

GAZĠ ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ĠLKÖĞRETĠM ANABĠLĠM DALI

SINIF ÖĞRETMENLİĞİ BİLİM DALI

ĠLKÖĞRETĠM 4. SINIF SOSYAL BĠLGĠLER DERSĠNDE

“YARDIMSEVERLĠK” DEĞERĠNĠN ETKĠNLĠK TEMELLĠ ÖĞRETĠMĠ

VE ÖĞRENCĠLERĠN TUTUMLARINA ETKĠSĠ

DOKTORA TEZĠ

Hazırlayan

Vedat AKTEPE

Ankara

Eylül, 2010

GAZĠ ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ĠLKÖĞRETĠM ANABĠLĠM DALI

SINIF ÖĞRETMENLİĞİ BİLİM DALI

ĠLKÖĞRETĠM 4. SINIF SOSYAL BĠLGĠLER DERSĠNDE

“YARDIMSEVERLĠK” DEĞERĠNĠN ETKĠNLĠK TEMELLĠ ÖĞRETĠMĠ

VE ÖĞRENCĠLERĠN TUTUMLARINA ETKĠSĠ

DOKTORA TEZĠ

Vedat AKTEPE

Danışman: Doç. Dr. Bekir BULUÇ

Ankara

Eylül, 2010

Jüri ve Enstitü Onay

Vedat AKTEPE„nin “Ġlköğretim 4. Sınıf Sosyal Bilgiler Dersinde

“Yardımseverlik” Değerinin Etkinlik Temelli Öğretimi ve Öğrencilerin Tutumlarına

Etkisi” başlıklı tezi 16.09.2010 tarihinde, jürimiz tarafından Ġlköğretim Anabilim Dalı,

Sınıf Öğretmenliği Bilim Dalında Doktora Tezi olarak kabul edilmiştir.

 Adı Soyadı Ġmza

Üye (Başkan): Prof.Dr. Selma YEL

Üye (Tez Danışmanı): Doç.Dr. Bekir BULUÇ ……………...

Üye : Yrd.Doç.Dr. Mehmet Ali ÇAKMAK ……………...

Üye : Yrd.Doç.Dr. Turhan ÇETĠN ……………...

Üye : Yrd.Doç.Dr. Nuri BALOĞLU ……………...

i

ii

ÖN SÖZ

Bu araĢtırmanın her aĢamasında pek çok kiĢinin katkıları ve yardımları olmuĢtur.

Doktoraya baĢlamamda ve çalıĢmalarımda bana destek veren, çalıĢkan ve yürekli

akademisyen tavırlarıyla çevresine örnek olan değerli hocam Prof. Dr. Selma Yel’e;

çalıĢanın, emek verenin yanında olduğunu bildiğim, akademisyenliğin bir disiplin iĢi

olduğunu öğrenmemde örnek aldığım, değerli hocam Prof. Dr. Hayati Akyol’a sonsuz

saygı ve Ģükranlarımı sunarım.

AraĢtırmamın her aĢamasında bana yol gösteren ve yardımcı olan, değerli görüĢ

ve önerileriyle araĢtırmayı yöneten, yönlendiren ve katkı sağlayan değerli hocam ve tez

danıĢmanım Doç. Dr. Bekir Buluç’a teĢekkürlerim sonsuzdur. Ayrıca tez inceleme

kurulu toplantılarında her zaman çalıĢmalarıma olumlu görüĢleriyle destek veren değerli

hocam Yrd. Doç. Dr. Mehmet Ali Çakmak’a teĢekkür ederim.

AraĢtırmanın problem durumunun, amaç ve yönteminin ortaya konmasında ve

“Yardımseverlik Değeri Tutum Ölçeği”nin oluĢturulmasında katkı sağlayan, emeği

geçen değerli hocalarım Prof. Dr. Ali Murat Sünbül’e, Doç. Dr. Ġsa Korkmaz’a, Doç.

Dr. Halil EkĢi’ye, Yrd. Doç. Dr. Oktay AkbaĢ’a, Yrd. Doç. Dr. Bülent Dilmaç’a, Yrd.

Doç. Dr. Ġsmail Karakaya’ya, Yrd. Doç. Dr. RüĢtü YeĢil’e ve Yrd. Doç. Dr. Özgen

Korkmaz’a teĢekkürlerimi sunarım.

“BaĢarı Testi” veri analizinin yapılmasında yardımlarını esirgemeyen, araĢtırma

görevlisi Sabri Sidekli’ye, nitel araĢtırmayla ilgili verdiği katkılardan dolayı araĢtırma

görevlisi Sevim Güven’e teĢekkürlerimi sunarım.

AraĢtırmanın uygulamasında birlikte çalıĢtığımız Akçakent ġeyh ġamil

Ġlköğretim Okulu 4. sınıf öğrencilerine, öğretmenlerine ve idarecilerine teĢekkür ederim.

Ayrıca haklarını hiçbir zaman ödeyemeyeceğim, yaĢamdaki en kutsal varlığım

olan canım annem Gülnaz Aktepe ve canım babam Sadi Aktepe’ye, doktora çalıĢmamda

sabırla desteğini her zaman hissettiren sevgili eĢim Leyla Aktepe’ye, canım kızlarım

Gülnaz ve Gülenay’a, en azından bundan sonra daha fazla zaman ayıracağımı bilerek

gösterdikleri sabır, verdikleri destekten dolayı sevgi, saygı ve teĢekkürlerimle…

 Vedat AKTEPE

iii

ÖZET

ĠLKÖĞRETĠM 4. SINIF SOSYAL BĠLGĠLER DERSĠNDE

“YARDIMSEVERLĠK” DEĞERĠNĠN ETKĠNLĠK TEMELLĠ ÖĞRETĠMĠ

VE ÖĞRENCĠLERĠN TUTUMLARINA ETKĠSĠ

AKTEPE, Vedat

Doktora, Sınıf Öğretmenliği Bilim Dalı

Tez DanıĢmanı: Doç. Dr. Bekir BULUÇ

Eylül– 2010, 354 sayfa

AraĢtırmada “Ġlköğretim 4. sınıf sosyal bilgiler dersinde yardımseverlik

değerinin etkinlik temelli öğretiminin öğrencilerin tutumlarına etkisi tespit edilmiĢ,

öğrencilerin “yardımseverlik” değerine ve değer eğitimine iliĢkin görüĢleri

belirlenmiĢtir.

AraĢtırmada, etkinlik temelli yardımseverlik değer eğitiminin uygulandığı deney

grubu ile uygulanmadığı kontrol grubunun tutumları arasındaki farkı ortaya koymak

amacıyla “ön test-son test kontrol gruplu deneysel” yöntemden yararlanılmıĢ, nicel

verilerin analizinde, aritmetik ortalama, frekans, bağımsız t testi ve Mann Whitney U

testi kullanılmıĢtır. Öğrencilerin değer eğitimine iliĢkin görüĢ ve düĢüncelerini

belirlemek amacıyla “görüĢme” tekniğinden faydalanılmıĢ, toplanan nitel verilerin

analizinde betimsel analiz yaklaĢımı kullanılmıĢtır.

AraĢtırmanın çalıĢma grubunu 2008–2009 eğitim yılında KırĢehir ili Akçakent

ilçesi ġeyh ġamil Ġlköğretim Okulu’nda öğrenim görmekte olan 4. sınıf öğrencileri

oluĢturmaktadır. Deney grubu 24 (4/B), kontrol grubu ise 23 (4/A) öğrenci olmak üzere

toplam 47 öğrenciden oluĢmaktadır.

AraĢtırmada veriler, nicel ve nitel araĢtırma tekniklerine uygun olarak

araĢtırmacı tarafından geliĢtirilen ölçekler aracılığıyla toplanmıĢtır. Bu bağlamda

öğrencilerin baĢlangıç seviyelerini ölçmek amacıyla bir “baĢarı testi”, öğrencileri

tanımak amacıyla “öğrenci tanıma formu”, öğrencilerin tutumlarını belirlemek amacıyla

bir “yardımseverlik tutum ölçeği” ve değer eğitimi hakkındaki öğrencilerin görüĢlerini

tespit etmek amacıyla bir “görüĢme formu” geliĢtirilmiĢtir.

AraĢtırma sonucunda; Yardımseverlik değerinin etkinlik temelli öğretimin

yapıldığı deney grubundaki öğrencilerin tutum puanlarının yükseldiği görülmektedir.

Deney ve kontrol grubu öğrencilerinin deney öncesi ve deney sonrası yardımseverlik

iv

değeri tutum puanları cinsiyete göre ve ailelerinin gelir durumuna göre anlamlı bir

farklılık göstermemiĢtir. Etkinlik temelli yardımseverlik değer eğitiminin öğretim süreci

ve sürece iliĢkin bulgular incelendiğinde; yardımseverlik değerinin etkinlik temelli

öğretiminin süreci somutlaĢtırdığı ve yaĢam örneklerini doğrudan sunduğu için

öğrenciler üzerinde etkili olduğu, yardımseverlik değerini öğrenmelerini kolaylaĢtırdığı

ve eğitim sürecini zevkli bir hale getirdiği uygulama sürecinde gözlenmiĢtir.

Anahtar Kelimeler: Değer Eğitimi, Yardımseverlik Değeri, Ġlköğretim, Sosyal

Bilgiler, Etkinlik Temelli Değer Öğretimi.

v

ABSTRACT

 PRIMARY 4th GRADE IN SOCIAL STUDIES COURSE

TEACHING "PHILANTROPY" VALUE WITH ACTIVETY BASED

AND EFFECT ON STUDENTS 'ATTITUDES

 AKTEPE, Vedat

 Doctorate: Department of Primary Education

 Supervisor: Assoc. Dr. Bekir BULUÇ

September-2010, 354 pages

 In the research , " In Primary 4th grade social studies classes the benevolence

value of teaching activity-based influence on students' attitudes were identified and the

students’ ideas about, "benevolence" values and value education were assessed.

In the research , to bring up the diffrence between applied an activity-based

charity values training the experimental group and not applied control group attitude ,

a "pretest-posttest control group experimental" methods were used,in quantitative data

analysis, the arithmetic mean (x), Frequency, unrelated t test and Mann Whitney U test

were used. In order to determine students’ thoughts and views about the value of

education profited from "interview" technique, the collected qualitative data analysis,

descriptive analysis approach was used.

 The study group was constituted with the students who were studying at

elementary school 4 in the 2008-2009 education year the district Akçakent KırĢehir

ġeyh ġamil School. Experimental group 24 (4 / B), and control group 23 (4 / A) were

composed of students from a total of 47 students.

 The data, appropriate both quantitative and qualitative research techniques the

scales developed by researchers were collected. In this context, in order to measure

students 'initial level a "success test", for the pupose of getting to know the students

"student’s identification form" to determine the attitudes of students "an attitude scale

of benevolence ", and to determine the purpose of the students' opinions about value

education "an interview form" was developed.

 In conclusion; Of the charity value teaching activity - based on the experimental

group students' attitude scores may be said to be a positive influence. Of the

experimental and control group students before and after the experiments attitude of

philantropy value scores according to the gender and family income did not present

vi

significantly differ between each other. We can say benevolence value activity-based

teaching process embodied life instances directly offered for students who have an

impact on, helping the value of learning facilitate the educational process and make it

enjoyable to say.

Keywords: Value Education, The Value Of Charity, Primary, Socıal Studıes, Actıvıty

Based Teachıng Values.

vii

İÇİNDEKİLER

 Sayfa

JÜRĠ ÜYELERĠNĠN ĠMZA SAYFASI .. i

ÖNSÖZ .. ii

ÖZET .. iii

ABSTRACT ..v

ĠÇĠNDEKĠLER .. vii

TABLOLAR VE ġEKĠLLER LĠSTESĠ..x

KISALTMALAR LĠSTESĠ .. xvi

BÖLÜM I

GĠRĠġ ..1

 1.1.Problem Durumu………………………………………………………………… ..4

 1.2.AraĢtırmanın Amacı ...15

 1.3.AraĢtırmanın Önemi……………………………………………………………...16

 1.4.AraĢtırmanın Varsayımları...17

 1.5.AraĢtırmanın Sınırlılıkları………………………………………………………...17

 1.6.Tanımlar………………………….………………………………….…………....17

 1.7.Ġlgili AraĢtırmalar...18

BÖLÜM II

KURAMSAL ÇERÇEVE ...30

 2.1.Sosyal Bilgiler ..30

 2.1.1.Sosyal Bilgiler Programının Vizyonu ...31

 2.1.2.Sosyal Bilgiler Dersinin Genel Amaçları ...33

 2.1.3.Etkili Sosyal Bilgiler Öğretimi ...38

 2.1.4.Sosyal Bilgiler Dersi Değerler Eğitiminde Öğretmenin Rolü46

 2.1.5.Sosyal Bilgiler Eğitiminde Ölçme ve Değerlendirme52

 2.1.6.Sosyal Bilgiler Programının Yapısı ..53

 2.2.Değerler..54

 2.2.1.Değerlerin Özellikleri ...58

 2.2.2.Değerlerin Sınıflandırılması..60

 2.2.3.Yardımseverlik Değeri ..65

 2.2.4.Yardımseverlik Değerinin Boyutları...68

2.2.4.1.Fedakârlık ..68

2.2.4.2.Merhamet ..68

2.2.4.3.Sosyal Sorumluluk ..69

2.2.4.4.ĠĢbirliği ..70

2.2.4.5.PaylaĢmak ...70

2.2.4.6.Gönüllülük ..71

2.2.4.7.Cömertlik ..72

 2.3.DuyuĢsal Eğitim ...73

 2.4.Değer Eğitimi ...75

 2.4.1.Değer Eğitimi ve Aile ...86

 2.4.2.Değer Eğitimi ve Okul ..90

 2.4.3.Değer Eğitimi YaklaĢımları ..96

 2.4.3.1.Değerlerin Doğrudan Öğretimi YaklaĢımı (Telkin) 98

 2.4.3.2.Değerlerin Gizli Öğretimi YaklaĢımı (Örtük Program) 101

 2.4.3.3.Değer Açıklama YaklaĢımı (Değer belirginleĢtirme) 103

viii

 2.4.3.4.Değer Analizi YaklaĢımı..105

 2.4.3.5.Ahlaki Muhakeme YaklaĢımı (Ahlaki Ġkilem) 107

 2.4.3.6.Karakter Eğitimi...110

 2.5.Etkinlik Temelli Değer Eğitimi ...112

 2.6.Tutum ...113

BÖLÜM III

YÖNTEM ...117

 3.1.AraĢtırmanın Modeli ..117

 3.2.ÇalıĢma Grubu ...118

 3.3.Verilerin Toplanması ...121

 3.3.1.Verileri Toplama Araçları ...122

 3.3.1.1.BaĢarı Testi………………………………………..……………....122

 3.3.1.2.Öğrenci Tanıma Formu ...123

 3.3.1.3.GörüĢme Formu ..123

 3.3.1.4.Yardımseverlik Tutum Ölçeği...124

 3.3.2.Ölçme Aracının Geçerliliğinin ve Güvenirliliğinin Belirlenmesi125

 3.3.2.1.Kapsam Geçerliği ..126

 3.3.2.2.Yapı Geçerliği ...126

 3.4.Verilerin Analizi ..129

 3.4.1.Nicel Verilerin Analizi ..129

 3.4.2.Nitel Verilerin Analizi ..129

BÖLÜM IV

BULGULAR ve YORUM ..131

 4.1.Birinci Alt Probleme ĠliĢkin Bulgular ve Yorum ...131

 4.1.1.Birinci Alt Problemin Boyutlarına ĠliĢkin Bulgular ve Yorum134

 4.1.1.1.Fedakarlık Boyutuna ĠliĢkin Bulgular ve Yorum134

 4.1.1.2.Merhamet Boyutuna ĠliĢkin Bulgular ve Yorum135

 4.1.1.3.Sosyal Sorumluluk Boyutuna ĠliĢkin Bulgular ve Yorum136

 4.1.1.4.ĠĢbirliği Boyutuna ĠliĢkin Bulgular ve Yorum136

 4.1.1.5.PaylaĢma Boyutuna ĠliĢkin Bulgular ve Yorum137

 4.1.1.6.Gönüllülük Boyutuna ĠliĢkin Bulgular ve Yorum138

 4.1.1.7.Cömertlik Boyutuna ĠliĢkin Bulgular ve Yorum139

 4.2.Ġkinci Alt Probleme ĠliĢkin Bulgular ve Yorum ..140

 4.2.1.Öğrencilerin Tutum Puanlarının Cinsiyete Göre Analizleri140

 4.2.2.Öğrencilerin Tutum Puanlarının Ailenin Gelir Durumuna Göre

 Analizleri ..142

 4.3.Üçüncü Alt Probleme ĠliĢkin Bulgular ve Yorum ...145

 4.4.Dördüncü Alt Probleme ĠliĢkin Bulgular ve Yorum ..266

 4.4.1.Yardımseverlik deyince ne anlıyorsunuz? ...267

 4.4.2.Okulda yardımseverlik eğitimine niçin ihtiyaç vardır?269

 4.4.3.Okullarda “yardımseverlik” eğitimi nasıl verilmelidir?272

 4.4.4.Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla

 KarĢılaĢılır? ..275

 4.4.5.Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? 277

 4.4.6. Sizce değer öğretimi nerede yapılmalıdır? Niçin? Okulda-Evde-

 Çevrede ...281

BÖLÜM V

SONUÇ ve ÖNERĠLER ...285

5.1.Sonuçlar ..285

5.2.Öneriler ...298

ix

KAYNAKÇA ..300

EKLER ..315

 Ek 1.BaĢarı Testi ..316

 Ek 2.Öğrenci Tanıma Formu ...321

 Ek 3.Öğrenci GörüĢme Formu ...322

 Ek 4.Yardımseverlik Tutum Ölçeği ...323

 Ek 5.Ġzin Yazıları ...325

 Ek 6.Müfredattaki Kazanımlar ve Ġlave Kazanımlar ...327

 Ek 7.Etkinlik Örnekleri ..328

 Ek 8.Fotoğraflar ...348

x

TABLOLAR VE ŞEKİLLER LİSTESİ

 Sayfa

Tablo 1. Doğrudan Verilecek Değerlerin Öğrenme Alanlarına Ve Sınıflara Göre

Dağılımı ..43

Tablo 2. Ġlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları Ve Üniteler ..45

Tablo 3. Öğretmenlerin Sınıf Ġçi Ahlak ĠletiĢiminde Çoklu Rolleri Taslağı47

Tablo 4. Ġlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları Ve Öğrencilere

Doğrudan Verilecek Beceriler ..54

Tablo 5. Ġlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları Ve Öğrencilere

Doğrudan Verilecek Değerler ...55

Tablo 6. Değer Eğitimi Akımları Ve Ġçerikleri ..85

Tablo 7. Öntest-Sontest Kontrol Gruplu Desen ...117

Tablo 8. AraĢtırmada Uygulanan Deneysel Model ..118

Tablo 9. BaĢarı Testine Katılan Öğrencilerin Cinsiyet Açısından Sınıflara Göre

Dağılımı ..119

Tablo 10. Öğrenci Derse ĠliĢkin BaĢarı Puanları Bulundukları Gruplara Göre Bağımsız

T-Testi Sonuçları ..119

Tablo 11. AraĢtırmacı Tarafından Deney Grubuna Uygulanan Süreç 121

Tablo 12. Deney Ve Kontrol Grubunda Bulunan Öğrencilere Uygulanan BaĢarı Testine

ĠliĢkin Bağımsız T Testi Sonuçları ...123

Tablo 13. Tutum Ġfadelerine Verilen Puan ve Değer Aralıkları………………………125

Tablo 14. Yardımseverlik Tutum Ölçeği; Faktör Analizi (DöndürülmüĢ Temel

BileĢenler) -Madde Toplam Korelasyon Sonuçları ..127

Tablo 15. Ölçekteki Faktörlerin Madde Sayıları, Özdegerleri, Açıkladıkları Varyanslar

Ġle Güvenirlik Katsayıları ...128

Tablo 16. Deney ve Kontrol Gruplarının Ön Test Tutum Puanlarına ĠliĢkin Bağımsız T

Testi Sonuçları ..131

Tablo 17. Deney ve Kontrol Gruplarının Son Test Tutum Puanlarına ĠliĢkin Bağımsız T

Testi Sonuçları ..132

Tablo 18. Tutum Ölçeğinden Elde Edilen Betimsel Ġstatistikler132

xi

Tablo 19. Deney ve Kontrol Grubu Öğrencilerinin EriĢi Puanlarına ĠliĢkin Bağımsız T-

Testi Sonuçları ..133

Tablo 20. Öğrencilerin “Fedakârlık” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları ...134

Tablo 21. Öğrencilerin “Merhamet” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları ...135

Tablo 22. Öğrencilerin “Sosyal Sorumluluk” Boyutuna Ait Tutum Puanlarının

Bulundukları Gruba Göre Mann Whitney U Testi Sonuçları136

Tablo 23. Öğrencilerin “iĢ birliği” boyutuna ait tutum puanlarının bulundukları gruplara

Göre Mann Whitney U Testi Sonuçları ..137

Tablo 24. Öğrencilerin “PaylaĢma” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları ...138

Tablo 25. Öğrencilerin “Gönüllülük” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları ...138

Tablo 26. Öğrencilerin “Cömertlik” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları ...139

Tablo 27. Kontrol Grubunun Kız Ve Erkek Öğrencilerin Ontest, Sontest, EriĢi (Fark)

Ortalamaları Arasındaki Farkın Test Edilmesi (Mann-Whitney U Testi)140

Tablo 28. Deney Grubunun Kız Ve Erkek Öğrencilerin Ontest, Sontest Ve EriĢi (Fark)

Ortalamaları Arasındaki Farkın Test Edilmesi (Mann-Whitney U Testi)141

Tablo 29. Kontrol Grubundaki Öğrencilerin Ontest, Sontest, EriĢi (Fark)

Ortalamalarının Gelir Durumuna Göre Test Edilmesi (Mann-Whitney U Testi)……. 143

Tablo 30. Deney Grubundaki Öğrencilerin Ontest, Sontest Ve EriĢi (Fark)

Ortalamaları Gelir Durumuna Göre)) Test Edilmesi (Mann-Whitney U Testi) 143

Tablo 31. Ders Planı 1 ..146

Tablo 32. Etkinlik 1. Hep Birlikte Ünitesine GiriĢ ..148

Tablo 33. Deney Grubu Öğrencilerinin “Sosyal Örgüt” Kavramına ĠliĢkin Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları ...149

Tablo 34. Deney Grubu Öğrencilerinin “YardımlaĢma” Kavramına ĠliĢkin Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları ...152

Tablo 35. Deney Grubu Öğrencilerinin “Ailenizde Ortak Yaptığınız ĠĢler Nelerdir”

Sorusuna ĠliĢkin Etkinlik Formlarına Yazdıkları Ġfadelerin Dağılımları154

xii

Tablo 36. Deney Grubu Öğrencilerinin “Üye Olduğun Grup ve Kulüpler

Hangileridir?”Sorusuna ĠliĢkin Etkinlik Formlarına Yazdıkları Ġfadelerin Dağılımları

...156

Tablo 37. Ders Planı 2 ...157

Tablo 38. Etkinlik 2. Yardımseverlik-Cömertlikle Ġlgili Atasözleri ve Açıklamaları .159

Tablo 39. Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle Ġlgili Etkinlik

Formlarına Yazdıkları Atasözlerinin Dağılımları ...159

Tablo 40. Ders Planı 3 ..161

Tablo 41. Etkinlik 3. Yardımseverlik-Cömertlik Konusuyla Ġlgili “Melek” Ġsimli Örnek

Olay ...163

Tablo 42. Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları (Form A) .. 164

Tablo 43. Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları (Form B) .. 165

Tablo 44. Ders Planı 4 ..166

Tablo 45. Etkinlik 4. Yardımseverlik-Empati Konusuyla Ġlgili “ÜĢüyen Eller” Ġsimli

Örnek Olay ..167

Tablo 46. Ders Planı 5 ..170

Tablo 47. Etkinlik 5. Yardımseverlik-Fedakârlık Konusuyla Ġlgili “Çanakkale SavaĢı”

Ġsimli Öykü ...171

Tablo 48. Deney Grubu Öğrencilerinin Yardımseverlik-Fedakârlıkla Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları. (Soru 1) ... 172

Tablo 49. Deney Grubu Öğrencilerinin Yardımseverlik-Fedakârlıkla Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları. (Soru 2) ... 173

Tablo 50. Ders Planı 6 ..174

Tablo 51. Etkinlik 6. Yardımseverlik-Gönüllülük Konusuyla Ġlgili “Tostlar” Ġsimli

Örnek Olay ..175

Tablo 52. Ders Planı 7 ..180

Tablo 53.Etkinlik 7. Projede Yürütülen Kampanya Ġçin GeliĢtirilen Etkinlik Formu .181

Tablo 54. Deney Grubu Öğrencilerinin Yardımseverlik-Hayırseverlikle Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları. (Kampanyanın amaçları) 182

xiii

Tablo 55. Deney Grubu Öğrencilerinin Yardımseverlik-Hayırseverlikle Ġlgili Etkinlik

Formlarına Yazdıkları Ġfadelerin Dağılımları. (Kampanyanın sloganları) 183

Tablo 56. Ders Planı 8 ..184

Tablo 57. Etkinlik 8. Yardımseverlik-ĠĢbirliği Etkinlik Formu186

Tablo 58. Ders Planı 9 ..187

Tablo 59. Etkinlik 9. Yardımseverlik-ĠĢbirliğiyle Ġlgili Sebep Sonuç ĠliĢkisi189

Tablo 60. Ders Planı 10 ..192

Tablo 61. Etkinlik 10. Yardımseverlik-Ġyilikseverlik Etkinlik Formu194

Tablo 62. Ders Planı 11 ..196

Tablo 63. Etkinlik 11. Yardımseverlik-Ġyilikseverlik Konusuyla Ġlgili “Açık Arttırma”

Ġsimli Örnek Olay ...197

Tablo 64. Ders Planı 12 ..200

Tablo 65. Etkinlik 12. Yardımseverlik-PaylaĢmak Üzerine Bir Drama202

Tablo 66. Ders Planı 13 ..209

Tablo 67. Etkinlik 13. Yardımseverlik-PaylaĢmakla Ġlgili Atasözleri ve Açıklamaları

...210

Tablo 68. Ders Planı 14 ..213

Tablo 69. Etkinlik 14. Yardımseverlik-Merhamet-ġefkat Konusuyla Ġlgili “Bir Fazilet

Abidesi” Ġsimli Anı ...214

Tablo 70. Ders planı 15 ..218

Tablo 71. Etkinlik 15. Yardımseverlikle Ġlgili “Aslan Ġle Fare” Ġsimli Hikâye219

Tablo 72. Ders Planı 16 ..223

Tablo 73. Etkinlik 16. Yardımseverlik-Merhamet-ġefkatle Ġlgili Etkinlik Formu225

Tablo 74. Ders Planı 17 ..233

Tablo 75. Etkinlik 17. Yardımseverlikle Ġlgili Etkinlik Formu. Örnek Olay235

Tablo 76. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları ..236

Tablo 77. Ders Planı 18 ..240

xiv

Tablo 78. Etkinlik 18. Yardımseverlikle Ġlgili “YeĢil Yol” Filmi Öğrenci ÇalıĢma

Kâğıdı ..241

Tablo 79. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film, soru 3 ..242

Tablo 80. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film, soru 9 ..244

Tablo 81. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film, Soru 10 ..245

Tablo 82. Ders Planı 19 ..247

Tablo 83. Etkinlik 19. Yardımseverlikle Ġlgili “Tavuklar Firarda” Filmi Öğrenci

ÇalıĢma Kâğıdı..248

Tablo 84. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 1 ...249

Tablo 85. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 2 ...249

Tablo 86. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 3 ...250

Tablo 87. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 4 ...250

Tablo 88. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 9 ...252

Tablo 89. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 10 ...252

Tablo 90. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 11 ...253

Tablo 91. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili Etkinlik Formlarına

Yazdıkları Ġfadelerin Dağılımları. Film 2, Soru 13 ...254

Tablo 92. Ders Planı 20 ..255

Tablo 93. Etkinlik 20. Yardımseverlik-Sosyal Sorumluluk Konusuyla Ġlgili Huzurevi

Ziyareti ÇalıĢma Kâğıdı ...257

Tablo 94. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili ÇalıĢma Kâğıtlarına

Yazdıkları Ġfadelerin Dağılımları. Gezi, Soru 1 ..258

xv

Tablo 95. Deney Grubu Öğrencilerinin Yardımseverlikle Ġlgili ÇalıĢma Kâğıtlarına

Yazdıkları Ġfadelerin Dağılımları. Gezi, Soru 2 ..259

Tablo 96. Ders Planı 21 ..263

Şekil 1. Öğretmenin Kullandığı Yöntem Ve Tekniklerin Etkililiği49

xvi

KISALTMALAR LİSTESİ

NCSS: National Cuuriculum Social Studies (ABD Sosyal Bilgiler Ulusal Konseyi)

NSW: New South Wales (Avustralya Federal Devleti)

ETYDE: Etkinlik Temelli Yardımseverlik Değer Eğitimi

Program: Ġlköğretim 4. sınıf sosyal bilgiler dersi programı

BÖLÜM I

GİRİŞ

 Bu bölümde “İlköğretim 4. sınıf sosyal bilgiler dersinde “yardımseverlik”

değerinin etkinlik temelli öğretimi ve öğrencilerin tutumlarına etkisi” konusu temel

alınarak; Giriş, problem durumu, araştırmanın amacı, önemi, varsayımları, sınırlılıkları

ve terimlerin tanımlanmasına yer verilmiştir.

 Yirmibirinci yüzyılda dünyada yaşanan gelişmeler ve değişimler sonucunda

artan sosyal problemler; toplumdaki şiddet olayları, gelir dağılımındaki dengesizlikler,

işsizlik, gasp, uyuşturucu kullanımı, tahammülsüzlük, bencillik, sabırsızlık, saygısızlık

ve adaletsizlik gibi pek çok olumsuz vakalar gün geçtikçe toplum düzenini tehdit

etmektedir. Buna bağlı olarak toplumsal değerlerde bir zayıflama ortaya çıkmaktadır.

Toplumsal değerlerin yitirilmesinin, toplum kurallarının zafiyete uğramasının nedenleri

ve sonuçları değerlendirilmeli, toplum olarak yakın ve uzak hedefler doğrultusunda

yeni politikalar belirlenmeli ve toplumsal değerler sistemimiz yeniden gözden

geçirilmelidir.

Barker (2002) “Values and Practice: history teaching 1971-2001” adlı

çalışmasında, son otuz yılın ideolojik karışıklıklarının bu yıllardaki okul

uygulamalarında kullanılan değer, kural ve ilkeleri nasıl şekillendirdiğini bir tarih

öğretmeni ve eğitici kariyeri ile yaşadığı dönem açısından araştırmıştır. Whitney

(1986), Toplumun ahlaki yapısının çökmüş durumda olduğunu, toplumun da

okullardaki genç insanlara değerleri ve ahlakı öğretmesi gerektiği konusunda fikir

birliğine varamadığını belirtmektedir. Bunun sonucu, okullara bir şeyler yapması için

uygulanan baskılar, devlet okullarında değer eğitimi hususunda yeni bir ilgi

uyandırmıştı. Campau (1998) “Sınıf Düzeyinde Moral Değerlerin Analizi” isimli

tezinde; Toplumun bir sorumluluğunun da çocuklara ahlaki eğitim sağlamak olduğunu

vurgulamaktadır. Güven (2010) ise, başta aile olmak üzere, çevre, medya gibi

faktörlerin vatandaşlık bilincinin oluşmasında olumsuz rolü olduğunu söylemektedir.

Dünyada medyana gelen değişime paralel olarak değerler dünyasının değişmesi

ve bu değişimin toplumsal ölçekte de değer bunalımı oluşturması kaçınılmaz bir

sonuçtur. Değişen koşulların beraberinde getirdiği yaşam biçimi koşullarına

uyarlanırken bazı değerler de işlevlerini yitirmektedir. Bu değer bunalımının aşılması

yeni değerler sisteminin oluşturulmasıyla üstesinden gelinir. Böylece meydana gelen

2

değişim, kendi değer yargılarını da oluşturarak gelişime dönüşecektir. Aksi halde,

meydana gelen değişim dönemlerinde, yeni olaylar ve olgular karşısında yeni değerler

oluşturmayan veya var olan değerlerini değişen dünyaya göre düzenlemeyen

toplumların yıkılışı kaçınılmazdır (Sevinç, 2006).

Toplumsal yaşamın belli bir düzen ve sistem içinde olması; hemen her yerde ve

çağda aranan temel insani değerler olarak görülen sevgi, saygı, doğruluk, dürüstlük,

adalet, yardımseverlik, sorumluluk, özdenetim, özgüven, sabır, dostluk ve hoşgörü gibi

değerler sayesinde mümkündür. Eğitim sisteminde yer alan temel insani değerlerle

toplumdaki temel insani değerlerin birbirine paralel ve uyumlu olması gerekir. Yani

kişinin toplumdan ve ailesinden öğrendiği temel insani değerler okulla uyumlu, okulda

öğrendiği temel insani değerler aile ve toplumla uyumlu olduğunda, temel insani

değerlerin kişi ve toplum hayatındaki olumlu etkilerinin görülmesi de mümkündür.

Karasu ve Aktepe (2009), kaybolmaya yüz tutmuş ya da var olan değerlerimizin

öğretiminin informal öğretime bırakılamayacak kadar önemli olduğu ve “değerler

eğitimi”nin aile içinde çocuklarımıza planlı bir şekilde verilmesi gerektiğini

vurgulamışlardır. Çocuklarımızın toplumda var olan değerleri ilk olarak ailede

öğrendiklerinden dolayı anne ve babaların değerleri çocuklarına öğretmeleri ve ailenin

değerler eğitimini ne kadar bildikleri ile doğru orantılı olduğunun öneminden hareketle,

değerler eğitimine aileden başlanmasının faydalı olacağını belirtmişlerdir. Bu sebeple

“ailelerin değerler eğitimi programı” ve “ailelerin değerler eğitimi kitabı” yazılmalıdır.

Aileler değerler eğitimine formal yoldan belli bir süre alınmalı ve değerler ailelere de

öğretilmelidir. Çocuklar okulda öğrendiği değerler ile ailede öğrendiği değerler

arasında ihtilafa düşmemelidir.

Öğrencilerin sınıf seviyelerine uygun olan değerler tespit edilerek, “değerler

eğitimi programı” ve sınıf seviyelerine göre “değerler eğitimi ders kitabı”

hazırlanmalıdır. Değer öğretiminde “örnek olaylar, hikâyeler, örnek şahsiyetlerin

yaşamları ile çeşitli dramlar, geziler, slâyt ve filmler ile etkinlik temelli uygulamalara”

yer vermeli ve yaşamla ilişkili olmalıdır.

Değer; bireyin ve toplumun yaşama kalitesini ve motivasyonunu arttıran,

bireyin ve toplumun mutluluğunu temel alan kurallar sistematiğidir. Değer, toplumun

üzerinde hemfikir olduğu ve uzun bir süreçte oluşan standartlar bütünüdür.

Yardımseverlik ise toplumdaki bireyler arasındaki ilişkileri artıran, bağlılığı

güçlendiren, eksiklikleri gideren, boşlukları dolduran ve birlikteliği kuvvetlendiren bir

duygudur. Yardımseverlik duygusu, insanlar arasındaki insani vasıfların ön plana

3

çıkmasını sağladığı gibi insanlar arasındaki saygı, sevgi ve hoşgörüyü de

pekiştirmektedir.

Toplum içerisinde yardımseverlik kavramı birçok terimle aynı anlamda veya

farklı anlamlarda kullanılmaktadır. Aslında yardımseverliğin cömertlik, fedakârlık,

merhamet, sosyal sorumluluk, gönüllülük, paylaşma ve işbirliği boyutları olduğu gibi

empati, iyilikseverlik ve hayırseverlik kavramlarıyla da ilişkili olduğu ifade edilebilir.

Yardımseverlik gibi daha pek çok değerin eğitim sistemimiz içerisinde okullarımızda

öğretilmesi artık zorunluluk halini almıştır.

Bir toplumun varlığını sürdürebilmesi, toplum içindeki dayanışmaya dolayısıyla

da bireylerin yardımseverlik değerini sergileyerek bunu davranışa dönüştürmelerine

bağlıdır. Komşusu aç ve muhtaç iken kendisi tok uyuyabilen bireylerden oluşan

toplumların ilerlemeleri mümkün olmadığı gibi varlıklarını devam ettirmeleri de

imkânsızdır. Yardımseverlik tutumunu sadece maddi ölçütler dahilinde algılamamak

gerekir. Bazen bir söz, bazen üzüntüyü paylaşmak, bazen bir problemi dinlemek ve

umut vermek de yardımseverlik duygusunun ifadesidir. Toplumumuzda yardımseverlik

değerinin gelecek kuşaklara aktarılmasında toplumun, ailenin ve özellikle okulun rolü

büyük olacaktır. Yardımseverlik değeri ile biçimlendirilmiş bireylerin oluşturduğu bir

toplum, en zor zamanlarda bile ayakta kalmayı başaracaktır (Kolukısa ve diğerleri,

2008:273).

Bireylerin yetişme ve belli değerleri kazanma süreci önce ailede başlar ve daha

sonraki dönemlerde çevre ile birlikte okulda devam eder. Okulda verilecek olan

değerlerin eğitimi sürecinde hangi değerlerin, hangi sürede, hangi gruplara, hangi

seviyede nasıl verileceği sorusu önemlidir. Bu sebeple çocuğun okul öncesi kreş

çağından itibaren ilköğretim döneminde temel insani değerleri çocuklarımıza

kazandırmak eğitim sistemimizin vazgeçilmez görevi olmalıdır.

Snook (2007) “değerler eğitiminin genel durumu” isimli araştırmasında,

değerler eğitiminde okuldan daha önemli daha elverişli bir yerin olmadığını

vurgulamaktadır. Refshauge (2004) “Values in NSW Public Schools” adlı çalışmasında

Avustralya Federal Devleti NSW (New South Wales) okullarındaki değerler eğitimi

üzerinde durmuştur. Değerlerin sınıfta, okulda ve toplumda öğretilmesine yönelik

bilgiler sunulmuştur. Değerlerin sadece sınıflarda değil daha geniş bir okul ve buna ait

topluluktaki bütün davranışları ve kararları etkilediğini, öğrencilerin okul topluluğunun

üyeleri tarafından onlara sağlanan iyi modelleri gözleyerek temel değerleri

benimsediklerini belirtmiştir.

4

İlköğretim programında “değerler ve değer eğitimi” konusu üzerinde yeterince

durulmadığı ve yüzeysel olarak “değerlere” değinildiği görülmektedir. Aynı durum

ders kitapları için de geçerlidir. Ayrıntılı olarak ders kitaplarında etkinlik örnekleri

bulunmamaktadır. Öğretmenlerin değer öğretimi sürecinde herhangi bir değer

konusunda etkinlik örneklerinin olmaması “değer öğretimi”ni zorlaştırmaktadır.

Öğretmenlerin değerler öğretimi yaklaşımlarını tam anlamıyla nasıl uygulayacakları da

yine üzerinde düşünülmesi ve tartışılması gereken bir konudur.

Bu nedenlerden dolayı; İlköğretim 4. sınıf sosyal bilgiler dersinde öğrencilere

yardımseverlikle ilgili etkinlikler geliştirilerek ve değer eğitimi yaklaşımları

kullanılarak öğrenciler üzerinde “yardımseverlik” değerinin etkisi ölçülmeye

çalışılmıştır.

1.1.Problem Durumu

İnsanın kişiliğinin büyük oranda şekillendiği ilköğretimde, değerler eğitiminin

toplumun gelişimiyle paralel olarak sağlıklı bir şekilde verilmesi, çocuğun ileriki

yaşamı için dengeli bir kişilik oluşturması bakımından önemlidir. Dolayısıyla

toplumların özelliklerini ve varlıklarını koruyup sürdürmeleri, kazandıkları değerler

sayesindedir. Bireylerin faydalı, yapıcı ve özgün birer birey olmaları; içerisinde

yaşadıkları toplumun değerlerini özümsedikleri, değerlendirdikleri ve benimsedikleri

ölçüde mümkündür. Bu nedenle değerler, toplum ve bireyler için temel öğeler olarak

görülmektedir. İnsanın insana inanması, güvenmesi, sorumluluğunu yerine getirmeye

çalışması, çalışkan olması, topluma ve kendine faydalı olması, davranışlarını iyi ve

kötü yönde değerlendirmesi değerlerine bağlılığı ölçüsünde gerçekleşebilir. Burada

bireyin değerleri bir bütün olarak alınmasında ve bir bütün olarak kişiliğinde

barındırmasında yetişmiş olduğu ailenin değer yargıları önem kazanmaktadır.

Birey ve toplum arasındaki olumlu ilişkiler aile aracılığıyla kurulabildiğinden,

aile toplumun temel bir kurumudur. Toplumlar, temel değerlerini aile aracılığıyla yeni

kuşaklara aktarırlar. İçinde bulunduğumuz kültürel atmosfer bize; kişiliğimizin

gelişmesi, ahlaki karakterimizin olgunlaşması imkânını sağlar. Çocuk sosyal hayatta

uyum sağlayacak davranışları küçük yaşlarda öğrenir ve öğrenmeler kolay söküp

atılamayacak kadar derin bir şekilde yerleşir. Günlük hayatta “huy” dediğimiz karakter

vasıflarının pek çoğunun temeli çocuklukta aile vasıtasıyla atılır. Çocuk sadece

insanlarla değil, eşya ile olan ilişkilerinin esasını da burada öğrenir. Cömertlik,

5

cimrilik, temizlik, düzenlilik, doğruluk, çekingenlik ve sosyallik gibi alışkanlıklarının

kazanılması hep çocukluktaki eğitime bağlıdır (Aydın, 2006:11).

Knafo (2003) araştırmasında, ailenin çocukların değerleri üzerindeki etkisini

inceleyerek, ailedeki otoriterliğin, çocukları değerler açısından nasıl etkilediğini ele

almıştır. Araştırmada otoriter babaların çocuklarının güç değer türüne daha fazla önem

verdikleri, evrensellik değer türüne daha az önem verdikleri saptanmıştır. Yine

araştırma sonuçlarına göre, otoriter babalar, çocuklarının iyi bir vatandaş olarak

sosyalleşmeleri için çaba sarf etmelerine rağmen, çocuklarının değerlerini

etkileyemedikleri görülmüştür. Astill, Feather ve Keeves (2002), öğrencilerin değerleri

üzerinde cinsiyetin, kültürel geçmişin, dinin, ailenin sosyal statüsünün, aile ve arkadaş

grupları tarafından sahip olunan değerlerin, okul ve öğretmenlerden daha etkili

olduğunu saptamıştır.

Yazıcı (2006)’ya göre, değer eğitimi sadece okullarda verilir ise öğrenciler evde

ve okulda karşılaştıkları değerler arasında seçim yapmak zorunda kalacaklarıdır. Bu tür

bir sorunla karşılaşmamak için, okullarda öğrencilere kazandırılmak istenilen değerler

velilere anlatılmalı, değer eğitimi sürecine seminerler, konferanslar gibi eğitsel

faaliyetlerle ailelerin de katılmaları sağlanmalıdır. Thompson (2002)’a göre,

öğrencilere karakter, genel anlamda okula, kamuya ve topluma katkıda bulunan

uygulamalı hizmet aktiviteleriyle öğretilmelidir. Bu durum, öğrencilerin programa dair

bir sahiplik duygusu geliştirmelerine yardımcı olacaktır. Lickona (1992), okullarda

yüksek derecede ahlak ve karakter eğitimi verilmesi gerektiğini, okul yöneticileri ve

ebeveynlerin karakter eğitimi, ahlaki eğitim ve değer eğitimi ihtiyacının farkında

olduğundan bahsetmiştir. Bir milletin, ailenin ve kişinin mutluluğu için önemli bir

etken olarak değerleri vurgulamaktadır. Bunun yanında araştırmacı, karakter eğitimi

için öğretmenlere ve ebeveynlere düşen görevlerden bahsetmektedir. Whitney (1986)

ise, değerler eğitimi tartışmalı bir konu olduğundan açık bir şekilde ebeveynlerin ve

toplum liderlerinin değerler eğitimi programlarının geliştirilmesine dahil edilmelerinin

önemi üzerinde durmaktadır.

İnsanlar ailede, okulda ve çevrede edindikleri değer yargılarına göre düşünürler

ve bu değer yargılarına göre hareket ederler. Bireyin değer sisteminin gelişimi aile

yaşantısı içinde başlar, çevre yaşantısı içinde gelişir ve okul yaşantısı ile devam eder.

Bireyin değer sistemi içinde okulun büyük bir önemi vardır. Her okulun amacı, ait

olduğu toplumun (milletin) milli ve manevi değerleri ile evrensel değerleri çocukların

yaş ve seviye durumlarına göre, onların anlayacağı şekilde ruh ve beden gelişimlerini

6

de dikkate alarak öğrencilerine öğretmektir. Her okul; toplumun ve devletin kurallarını,

amaçlarını, iradesini ve idealini benimsetmek; o yönde terbiye etmek durumunda

olmalıdır. Fakat burada değerler eğitimi ile ilgili verilecek terbiyenin ne zaman ve nasıl

verileceği konusu önem arz etmektedir.

Dilmaç (2007), değerler eğitiminin verilme yaşı ile ilgili soruya verilecek

cevabın, her zaman olduğunu söylemektedir. Fakat çocuklarda kişilik gelişiminin yüzde

seksen oranında ilk beş yaşlarında gerçekleştiği düşünülürse bu yaşlarında değerler

eğitiminin verilmesi daha uygun görülmektedir. Bu yaştaki çocukların büyük

çoğunluğu, herhangi bir eğitim kurumuna gitmedikleri için, yaşamlarının büyük bir

kısmını aile yanında geçirmektedir. Çocuğun bütün sorumlulukları aile dediğimiz

mekanizmaya bağımlıdır. Aile yanında verilen her türlü eğitim süreci, bireyin

kişiliğinin yapılanmasında önemli rol oynamaktadır. Yeşil ve Aydın (2007), değerler

eğitiminde ilk çocukluk döneminin en kritik dönem olduğunu belirtmektedirler. Ayrıca,

değerlerin yaşadığı eğitim ortamı, hedef değerlerle donanık eğitimciler ve değerleri

görme ve yaşama fırsatı veren öğretim yöntemleri, değerler eğitiminin başarılı

olabilmesi için ön şartlardır.

Keskin (2008), okullarımızda etkili bir okul kültürünün bulunmadığını, yeni

programın ve özelde de değerler eğitimi konusunda öğretmenlere yönelik etkili bir

hizmet içi eğitim çalışmasının yapılmadığını, değerler eğitimine yönelik öğretmenlerin

faydalanabileceği kaynakların yok denecek kadar az olduğunu ve var olan kaynakların

da uygulamadan ziyade teorik bilgi içerdiğini söylemektedir. Ersoy (2007),

öğretmenlerin sosyal bilgiler dersinde vatandaşlık konularının öğretiminde; vatandaşlık

bilgisinin yanı sıra, vatandaşlık eğitiminde planlama, yöntemler, etkinlik örnekleri,

araç-gereçler ve değerlendirme konularında eğitim gereksinimi duyduklarını

belirtmektedir. Tokdemir (2007) ise, öğretmenlerin değerler ve değer eğitimi

konusunda nitelikli bir eğitim almadıklarından hem kavramsal açıdan hem de uygulama

açısından gerekli bilgilere sahip olmadıkları ve değer eğitiminde çeşitli problemlerle

karşılaştıklarını söylemektedir.

Lovat (2007)’de “değerler eğitimini öğretmede eksik bağlantı” isimli

araştırmasında, değerler eğitiminin etkili olması için öğretmen ve sistemin

sorgulanması gerektiğini vurgulamıştır. Öğretmenin kişiliği, bilgisi, memnuniyeti,

ilişkileri, değerleri, pedagojik kalitesi ve kısaca öğretmenlik mesleği yeniden ele

alınmalı, bu konular üzerine araştırmalar yapılmasını ve irdelenmesini önermiştir.

Rowe (2004) araştırmasında, öğretim ortamında öğretmenlerin kalitesi ve değerleri

7

öğretimin kalitesiyle doğrudan ilgili olduğunu belirtmektedir. Nitelikli öğretmenlerin

sınıf üzerinde olumlu bir etkisinin olduğu, öğrenci-öğretmen arasında iyi ilişkilerin

gelişmesine sebep olduğu bilinmektedir. Bryk ve Schneider (2002) araştırmalarında,

değerler eğitiminin takibinde öğretmenlerin, okulun ve sistemlerin merkezde olmasını

birlikte hareket etmesi gerektiğini ifade etmiştir. Halstead ve Taylor (2000) değerler

eğitimine eleştirel bir gözle baktıkları çalışmalarında; Okulların değerler eğitimine

yönelik olarak tutarlı bir stratejilerinin olması gerekliliğini ifade etmişlerdir. Thompson

(2002) Karakter eğitimi ayrı bir konu olarak öğretilmektense, müfredatın ayrılmaz bir

parçası olmalıdır. Sadece akademik konuların içinde değil aynı zamanda sanat, müzik

ve beden eğitimi gibi derslerin kapsamında da yer almalıdır. Balake, Brady ve Sanchez

(2003) tarafından “Çocuklarda Demokratik İlkelerin Gelişimi” başlıklı araştırmada,

öğretmenlerin planlarında vatandaşlıkla ilgili temel bilgi ve becerilere, vatanseverlikle

ilgili sembollere yer verdikleri, buna karşılık okullarda öğrencilerin demokrasinin

ilkelerini bilmelerine karşın bu ilkeleri kendi yaşamlarında uygulayamadıkları

saptanmıştır. Revell ve Arthur (2007) araştırmalarında, stajyer öğretmenlerin kendi

yeteneklerini ve değerlerini ahlaki gelişim alanında da geliştirmek istemelerine rağmen

okullardaki imkanların kısıtlı olmasından ve kendi durumlarını ifade etme gibi

sıkıntılarının olduğunu belirtmişlerdir.

Çocuk ailede aldığı temel insani değerler eğitiminden sonra ilköğretime

başlamaktadır. Ancak burada bazı sorunlar ortaya çıkmaktadır. Okulların madde ve

insan kaynakları açısından önemli sıkıntıların olduğu bilinmektedir. Okulların fiziksel

anlamda eksiklikleri olduğu kadar okullarda bu anlamda nitelikli yetişmiş elemanların

bu hizmeti sunmaları noktasında da eksikliler ve yetersizlikler olduğu görülmektedir.

Bu gibi sebeplerden dolayı okul vaat ettiği temel insani değerleri uygulamakta zorluklar

yaşamaktadır. Çünkü okulların maddi ihtiyaçları devlet tarafından tam olarak

karşılanamadığı için okul sunmak istediği eğitim imkanını kendi iç paydaşlarına ya da

okul toplumuna yeterince sunamamaktadır.

Öğretmenlerin sadece dersini anlatmaları bir eğitimci için bugün yeterli

gözükmemektedir. Öğretmenlerin iyi bir değer eğitimcisi olması da gerekmektedir.

Halstead ve Taylor (2000), öğretmenlerin son zamanlarda öğrencilerin manevi, ahlaki,

sosyal ve kültürel gelişimlerinde özel ilgi göstermeleri gereken alanların olduğunu

belirtmiştir. Milson ve Ekşi (2003), öğretmenlerin karakter bozukluğuna sahip

öğrencilere karakter eğitimi verme konusunda kendi yetenekleri hakkında kuşkuları

bulunduğunu belirtmişlerdir. Akbaş (2004) ise, ilköğretim okullarında değer

8

öğretiminde çoğunlukla öğretmenin merkezde olduğu ve sözel iletişime dayalı

etkinlikler kullandıklarını belirtmektedir. Ada, Baysal ve Korucu (2005), öğretmen

yetiştiren kurumların programlarına karakter eğitimi ve temel değerlerin kazandırılması

ile ilgili yeni amaçlar konulması, sınıf yönetimi ve değer öğretimi konularında

öğretmenlerin kendilerini sürekli geliştirmesi, sınıf öğretmenlerine öğrenci

davranışlarının niteliği ve yönetimi, karakter eğitimi ve yeni ilköğretim programı ile

ilgili hizmet içi seminerlerinin verilmesini önermektedirler. Tokdemir (2007)’in

araştırmasında ise, tarih öğretmenlerinin çoğunluğunun değerler ve değer eğitimi ile

ilgili teorik bilgilere sahip olmadığı ancak değer eğitimine karşı olumlu bir tutum

içinde olduğu görülmüştür. Thompson (2002), öğretmenlerin öğrencilere örnek teşkil

ettiğinden, öğretmenlerin model olmaları gerektiği ve karakter bakımından kendilerini

iyi yetiştirmeleri üzerinde durmuştur. Değerler eğitiminin başarısında okul

paydaşlarının da rolü büyüktür. Harris (1991), değerler eğitiminin başarısının, değerler

eğitimini bilen ve uygulayan öğretmenler ile etkili bir okul kültürü ve örgütsel değerler

konusunda duyarlı okul idarecilerine bağlı olduğu ifade edilmiştir.

Öğretmenlerin çok iyi bir değer eğitimcisi olması için değer eğitim

yaklaşımlarını, değer öğretim yöntem ve tekniklerini bilmesi gerekmektedir. Bugün

okullarımızda değer eğitimi yaklaşımlarıyla değerler yeterince öğretilememektedir.

Bunun pek çok sebebi olabilir. Öğretmenlerin değer öğretimi ve değer eğitimi

yaklaşımları hakkında yeterli bilgi sahibi olmaması, sistemin akademik başarıyı ön

planda tutması, okulların mekân olarak yeterli donanıma sahip olmaması gibi pek çok

faktör bunda etkili olabilir.

Literatür incelendiğinde değer eğitim yaklaşımları ile ilgili bazı araştırmaların

yapıldığı görülmektedir. Gültekin (2007) araştırmasında, öğretmenlerin değerler, değer

öğretimi yaklaşımları ve bunları derslerinde nasıl kullanacaklarına ilişkin

bilgilendirilmesini önermektedir. Şimşek (2006) ise, tarihsel hikayelerden öğretim

ortamında yararlanma konusunda öğrencilerin olumlu bir yaklaşıma sahip oldukları

görüldüğü için tarihsel hikâyelerden daha fazla yararlanma yoluna gidilmesini

söylemektedir. Tahiroğlu, Karasu ve Aktepe (2008), değer açıklama ve değer analizi

stratejisinin sınıf ortamında kullanılmasının öğrencilerin derse katılımlarını ve ilgilerini

arttırdığı tespit edilmiş, değer analizi ve değer açıklama yaklaşımlarının, öğrencilere

vatan-millet sevgisinin kazandırılmasındaki olumlu yöndeki etkisi üzerinde

durmuşlardır. Tokdemir (2007), değer eğitiminde öğretmenlerin örnek olay, gösterim,

anlatım yöntem ve teknikleri başta olmak üzere tartışma, biyografi, soru cevap v.b.

9

birçok etkinliği kullandıkları sonucuna ulaşılmıştır. Kunsch, Kavathatzopolus,

Rauschmayer (2009), klasik araştırma yöntem ve tekniklerinin mantıksal

çözümlemelerinin yeni ahlaki boyutlardaki problemleri çözmede yetersiz olduğunu ve

daha yeni yöntem ve teknikler gerektirdiği ifade etmişlerdir. Ahlaki problem

çözümlemelerinde “ahlaki problem modeli” diye yeni bir kavram ortaya koymuşlardır.

Ahlaki problem modelinin ön şartları olarak; ahlaki değerlerin tanımlanması, karar

verme sürecinin değerlendirilmesi ve çoklu bilginin toplanarak çözüme yönelik

bağlantılarının oluşturulması olarak belirlenmiştir. Nanjingsihifan Daxue Daodejiaoyu

Yanjisuuo 2001 yılında yaptığı araştırmasında, değerleri açıklama ve yapma

yönteminin söylenenlerden daha etkili olduğunu belirtmiştir. Bu öneriler ışığında değer

eğitimin; konu anlatımı etkinliklerle ahlak eğitimi ve sınıf içi etkileşimin etkinliklerde

ahlak eğitiminin sınıf içinde uygulanmasının gerekli olduğunu ifade etmiştir.

Kirschenbaum (1994), değer eğitiminde günümüze kadar dört beş hareket noktasının

olduğunu belirtmiştir. Bunlar, değer gerçekleştirme, karakter eğitimi, vatandaşlık

eğitimi ve ahlak eğitimi olarak belirlenmiştir. Whitney (1986), Çocukların benimsediği

değerlerin farkında olmak, bir meselede bulunan değerle ilgili soruları tanımlamak ve

analiz etmek, çocukların bildikleri şeylere uygun olarak davranmak. Değer öğretimine

yönelik dört yaklaşımdan bahseder ve bu yaklaşımları açıklamıştır: Değerlerin anlaşılır

hale getirilmesi, telkin, ahlaki gelişim, değer analizi. Halstead ve Taylor (2000), değer

eğitimi alanında en son olarak geliştirilmiş eğitim politikalarının ve metotlarının

anlaşılmasına yönelik artan bir ihtiyaç olduğunu ortaya koymuşlardır.

Güney Gedik (2010)’in yaptığı araştırmada, sınıf öğretmenlerinin öğrencilerine

en çok aktarmayı istedikleri değerin derslerinde “başarı”, öğrencilerine aktarmayı

istemedikleri değerin ise “uyma” olduğu görülmüştür. Bu sonuç bile okullarda

öğretmen ve öğrencilerin sadece akademik başarıya odaklandıklarını göstermektedir.

Ancak yapılan başka bir araştırma da öğrencilerin temel derslerdeki başarısı ile

değerleri kazanma düzeylerinde paralellik olduğunu göstermiştir. Bu düşünceyi

destekleyen bir araştırma yapılmıştır. İşcan Demirhan (2007) İlköğretim düzeyinde

Türkçe, Sosyal Bilgiler, Fen ve Teknoloji dersleriyle öğrencilerin değerleri kazanma

düzeyleri ile söz konusu derslere ilişkin başarıları arasında anlamlı ilişkiler olduğunu

belirtmektedir. Bunun yanı sıra sınıflar arası farkı ortaya koyan araştırma da Uygun ve

Dönmez (2009), toplam 30 tane 4. sınıf öğrencisinden %76’sının “vatanseverlik”

değerini öğrendiği ve ahlaki gelişim düzeylerinden %40’ının geleneksel düzeyde

olduğunu; 5. sınıftaki toplam 45 öğrenciden %95’inin “vatanseverlik” değerini

10

öğrendiği ve ahlaki gelişim düzeylerinden %82’sinin geleneksel düzeyde olduğu

sonucuna ulaşılmıştır.

Türk eğitim sisteminde Türk çocuklarına öğretilecek olan değerler sisteminin

belirginleştirilmesine ve bu öğretilecek değerlerin bir program dâhilinde ayrı bir ders

olarak verilmesinde fayda vardır. Uçar (2009), Mevcut programda değerlerle ilgili

kazanımların yeterli olup olmadığı sorusuna öğretmenlerin kazanımları yetersiz

gördükleri cevabını vermişlerdir ve Öğretmenler değerlerle ilgili kazanımlara

programda daha çok yer verilmesini istemektedirler. Kirschenbaum (1994), geleneksel

değerleri aşılamanın yanında çağdaş değerlerin test edilmiş yöntemlerle öğrencilere

kazandırılabileceğini ve belirlediği 100 strateji ile öğrenciler ve öğretmenlerin yapması

gerekenleri belirtmiştir. Whitney (1986) ise, öğretmenlerin bir değer eğitim

programında olmasını istediği üç ahlaki değer veya karakter özelliğini şöyle açıklar:

Dürüstlük, başkalarına saygı ve sorumluluk. Avustralya Federal Hükümeti “okullarında

değer eğitiminin bilimi” çalışması 2004 yılında yapılmıştır. Bu çalışmada Avustralya

okullarında değerler eğitimini zorunlu yaparak, ortak programlara okulların katılımı

için büyük paralar harcamıştır. Değerler eğitimi programının önemsediği kavramlar

belirlemiştir. Bu kavramlar şöyle özetlemiştir: İtina ve şefkat, en iyisini yapma, adil

fırsat, özgürlük, bütünlük, saygı, sorumluluk, anlayış-hoşgörü ve katılma özgürlüğü

(Department of Education Science and Training, 2004).

Okullarda değerler eğitimine şiddetle ihtiyaç vardır. Bu eğitim verilirken bireyin

gelişim özellikleri, öğrenme tarzları, hazır bulunuşluk düzeyleri, ilgi, ihtiyaç ve

beklentileri dikkate alınarak değerler eğitiminde farklı öğretim yöntemlerinin

kullanılması gerekmektedir. Değerler eğitimi, soyut kavramlardan oluşan bir yapıdır.

Bu soyut kavramları, öğrencilerin içselleştirmeleri zordur. Bu yüzden öğretilecek olan

değerle ilgili etkinlik temelli eğitim yapılmalıdır. Hikâyeler, masallar, önemli

şahsiyetler, oyunlar, örnek olaylar, geziler, kazandırılacak olan değerle ilgili filmler bu

etkinliklerde kullanılırsa soyut kavram olan değerler somutlaştırılmış olacak, çocuğun

verilmek istenen değeri öğrenmesi kolaylaşacaktır. Değerler eğitiminde öğrencilerin

ilgisinin canlı tutulması, örnek etkinlikler verilmesi gerektiğinde, mümkün olduğunca

olumlu örneklerden hareket edilmesi, öğrencilerin yaş, beceri, yetenek ve bulundukları

çevrenin dikkate alınması, belirli bir mesafede bu çocuklarla dostluk ve arkadaşlık

kurulması, öğretmenin örnek model davranışlar içinde bulunması hususları değerlerin

öğretiminde önemli ve dikkat edilmesi gereken noktalardır.

11

Ülkemizde ilköğretim programları zaman içerisinde yenilenmektedir. Ancak

yeni çıkan ilköğretim programının da eksikleri olduğu görülmektedir. Özellikle

“değerler ve değer eğitimi” konusunun yeterince ele alındığı söylenemez. Yeni çıkan

2005 ilköğretim programının değerlendirilmesi ile ilgili literatürde pek çok araştırmaya

rastlanmıştır. Buna göre Keskin (2008), 1998 ve 2004 sosyal bilgiler öğretim

programlarında doğrudan veya dolaylı, az ya da çok değerlere yer verildiğini tespit

etmiştir. Bu değerlerde dönemlere göre farklılıklar görülmekle birlikte ortak olan nokta;

değerlerin ve değerler eğitiminin tüm programlarda önemi görülmektedir. Sosyal

bilgiler öğretim programlarının hemen hemen tamamında ahlâk ve karakter eğitimine

vurgu yapılmıştır. Tüm programlarda ortak olarak vurgu yapılan ana değerler

dayanışma /yardımlaşma, duyarlılık, bağımsızlık ve sorumluluk olarak tespit edilmiştir.

Güven (2008), yeni ilköğretim programının öğrenci merkezli olduğu, öğrencileri daha

aktif hale getirdiği ve onların günlük yaşamları ile daha çok ilişkili olduğunu

söylemektedir. Öğretmenler, bu yeni programlarla birlikte ilk kez kullandıkları

öğretmen kılavuz kitaplarının kendileri için çok yararlı olduğunu ve iş yüklerini

hafiflettiğini belirtmişlerdir.

Yeni ders programlarının uygulanması sırasında karşılaşılan sorunlara ilişkin

görüşler incelendiğinde, en önemli sorunun programın uygulamasına ayrılan sürenin

yetersizliği olduğu anlaşılmıştır. Alp ve Güven (2008), yöneticilerin, öğretmenlerin,

velilerin, öğrencilerin kısacası toplumun her kesiminin, yeni programın kazanımları

hakkında bilgilendirilmeleri için üniversitelerdeki uzman kişilerden yararlanılması

gerektiği ifade etmişlerdir. Gültekin (2007), çeşitli değer öğretim yaklaşımları ve bu

yaklaşımlara ilişkin etkinliklerle ortaöğretim programlarının yeniden düzenlenmesinin

yararlı olacağını belirtmiştir. Ulusoy (2007), “konukseverlik, fedakârlık, barış,

demokrasi bilinci, dürüstlük, bağımsızlık, insan haklarına saygı, hoşgörü,

vatanseverlik” gibi değerlerin, yapılacak olan tarih programında öğrencilere

kazandırılmak istenen baskın değerler arasında yer alması önerilmiştir. Arslan ve

Demirel (2007), program uygulanmaya başlamadan önce gerekli bilgilendirmelerin

yapılmadığını belirterek, program hakkında öğretmenlerin yeterli bilgiye sahip

olmadıkları için velileri de bilgilendiremediklerini belirtmektedirler.

Sarı (2007), okuldaki örtük programın öğrencilerin temel demokratik değerleri

kazanmaları bakımından önemli bir işleve sahip olduğunu söylemektedir. Tokdemir

(2007) ise öğretmenlerin mevcut müfredatı yeterli görmedikleri ve yeni müfredattan

beklentileri olduğunu belirtmektedir. Öğretmenlerin önemli bir kısmı, akademik bilgi

12

aktarımı ve ezberin azaltılmasını; yerine hikaye, biyografi vb etkinliklerin konmasını

istemektedir. Yazıcı (2006), okullarımızda hangi değerlerin verileceği konusunda geniş

toplumsal ittifakın oluşması gerektiğini söylemektedir. Değerler eğitiminin, ailede

başlayan ve bireyin yaşamının sonuna kadar devam eden bir süreç olmasından dolayı;

hangi eğitim kademesinde, hangi sınıfta ve ne boyutta verileceğinin belirlenmesi, basın

yayın organlarının temsilcileri ile işbirliği yapılarak, çocuğun okulda öğrendiği değerler

ile medyada karşılaştığı değerlerin çatışmaması sağlanmalıdır. Ersoy (2006) ise, hayat

bilgisi ve sosyal bilgiler öğretim programları’nda vatandaşlıkla ilgili kazanım ve

etkinliklere yeterli düzeyde yer verildiği, ancak bazı kazanımların zaman açısından

uyumlu olmadığını, her üç sınıfta da tekrarlandığını ve vatandaşlıkla ilgili kimi

konuların birbirini izlemediği sonucuna ulaşmıştır. Akbaş (2006) Değerlerin temalarla

ve konularla ilişkili olduğu, ancak bazı değerlerin öğrenme alanlarıyla

ilişkilendirilmediği, her tema için bir değer belirlenmediğinden, bir değer üzerinde ne

kadar durulacağının belli olmadığını ortaya koymuştur.

Bugün okullarımızda “değerler eğitimi programı” doğrultusunda eğitim

verilmesi gerektiği konusu önem kazanmıştır. Değerler eğitiminin ayrı bir program ve

ders olarak verilmesini savunan bilim adamları olduğu gibi müfredat içerisinde

programın ya da derslerin içerisine yayılması ve örtük bir şekilde verilmesini savunan

bilim adamları da vardır. Lamberta (2004), çocuk psikiyatri merkezinde kalan 12-18

yaşları arasında kalan 52 çocuktan tedaviye tepki veren 16 öğrenci üzerinde özgürlük

değerinin öğretimi üzerine deney grubuna dört oturumluk değerler eğitimi programı

uygulamıştır. Kontrol grubuna ise bir eğitim programı uygulanmamıştır. Deney

grubuna uygulanan eğitim programında 12 tane değer kazandırılması amaçlanmıştır.

Elde edilen bulgulara bakıldığında, özgürlük değerinde artış yönünde anlamlı bir bulgu

elde edilmiştir. Germaine (2001) ilköğretim sekizinci sınıf öğrencileri üzerinde

çalışmıştır. Deney grubuna değerler eğitimi programı uygulayıp bu programın

öğrencilerin kendilerine ve çevresindekilere yönelik saygı düzeyinde bir değişiklik olup

olmadığına yönelik ilişki düzeylerine bakmıştır. Araştırmaya katılan deney grubunun

almış olduğu değerler eğitim programının, kendilerine olan öz saygı düzeyleri ile

çevresindekilere olan saygı düzeylerinde artış olduğu görülmüştür.

Suh ve Traiger (1999), okullarda çocuklara kişisel sorumluluk eğitimi verilirken

hem ebeveyn hem de toplumsal sorumluluğun önemi ve gerekliliğinin ortaya çıktığını,

okul müfredatının ahlaki kararlar verme ve ebeveynlerin karakter eğitimini

desteklemesi gerektiğini belirtmiştir. Hunt (1981), insani değerler eğitim

13

programlarının öğrenciler üzerinde etkili olduğunu söylemektedir. Ekşi (2003) ise

“Temel insani değerlerin kazandırılmasında bir yaklaşım: Karakter eğitimi

programları” isimli araştırmada, okul yönetimi, öğretmen, psikolojik danışman ve

rehber öğretmen, aile ve muhtar, belediye başkanı gibi çevresel kaynaklar olarak

isimlendirdiğimiz toplum liderlerinden oluşan bir “Odak Grup” kurulması gerektiğini

ifade etmiştir. Bu odak grup, kazandırılacak değerleri belirleyip çalışma takvimini ve

yıllık işleyiş programını oluşturmalıdır.

Perry ve Wilkenfeld (2006), uygulanan değerler eğitim programı sonucunda

öğrencilerin sorumluluk alma düzeylerini arttırmayı hedeflemişlerdir. Elde edilen

sonuçlara bakıldığında öğrencilerin değerlerin kazanımlarında etkili olduğu

görülmüştür. Xiaoman (2006) ise “Çin’deki Müfredat Reformunda Ahlak ve Değerler

Eğitimi” isimli araştırmasında, Çin’deki ahlak ve değerler eğitimi uzun zamandır

politik işlerin (parti organizasyonu, gençlik organizasyonları dahil) ve ahlak eğitiminin

özel konusu olarak özel bir sistem olarak yürütüldüğünü ifade etmiştir. Günlük eğitim

etkinliklerinde ve diğer konularda ahlaki ve değerler eğitiminin uygulama fırsatı

olmasına rağmen pek uygulama imkânı olmamış, yeni ahlaki ve değerler eğitimini

kapsayan müfredat “uygunluk ve bütünlük” açısından ilk defa tanımlanmıştır.

Değer eğitimini ayrı bir ders veya program olarak okutulması değil ama

müfredatın tamamına yayılmış olarak (örtük program) verilmesini savunan bilim

adamları da vardır. Thompson (2002) araştırmasında “karakter eğitiminin ayrı bir konu

olarak öğretilmektense, müfredatın ayrılmaz bir parçası olması gerektiğini

söylemektedir. Sadece akademik konuların içinde değil aynı zamanda sanat, müzik ve

beden eğitimi gibi derslerin kapsamında da yer almalıdır” görüş ve düşüncesini ifade

etmektedir.

Değerlerin Türkçe öğretimindekini yerini araştıran Şen (2007)’in “Millî Eğitim

Bakanlığı’nın 2005 yılında tavsiye ettiği 100 temel eser yoluyla Türkçe eğitiminde

değerler öğretimi araştırması”nda; 100 Temel Eser serisi içinde incelen 58 yerli ve

yabancı eserde geçen değerlerin genel dağılımında; %69 oranında yerli eserlerin

değerleri daha çok işlediği görülmüştür. Yabancı eserlerin değerleri işleme oranı, %31

olarak tespit edilmiştir. 100 Temel Eser kitaplarında sevgi değeri en çok işlenen

değerdir. Duyarlılık ikinci sırada, yardımseverlik üçüncü sırada, saygı dördüncü sırada,

sorumluluk ise beşinci sırada yer almaktadır. Sağlıklı olmaya önem verme, barış,

özgürlük ve bilimsellik kitaplarda en az işlenen değerlerdir. 100 Temel Eser serisinde

yer alan kitapların, değer aktarımı için yeterli olmadığı tespit edilmiştir.

14

Araştırmanın problem durumu ortaya konulurken değerler eğitimi alanında

yapılmış bazı yerli ve yabacı araştırmaların sonuçları da ortaya konulmuş ve

değerlendirmeler yapılmıştır. Son yıllarda ülkemizde yapılmış araştırmalarda değerler

eğitimine ilginin arttığı görülmekle birlikte, konuyla ilgili daha fazla araştırma

yapılmasına ihtiyaç olduğu aşikârdır. Yapılan araştırmalarda, çocuklarımızın toplumda

artarak devam eden değer kaybı ile karşı karşıya olduğu ve giderek değerlerinden

uzaklaştığı belirtilmiştir. Literatür taraması sırasında ilköğretim 5.sınıf öğrencilerine

yönelik sosyal bilgiler dersinde “sorumluluk” değerinin kazandırılmasında, değer

öğretim yaklaşımlarının etkiliğine ilişkin Soner Aladağ’ın 2009 yılında yapılmış

deneysel bir çalışmaya rastlanılmıştır. Bu araştırmanın önemi, hem ön test – son test

kontrol gruplu deneme modelinin kullanılması, hemde katılımcılardan daha

derinlemesine veriler elde etmek amacıyla nitel araştırma deseni olarak “görüşme”

yönteminin kullanılmasıdır. Aynı zamanda “sorumluluk ölçeği”, “bilişsel düzey ölçeği”

ve “duyuşsal düzey ölçeği” nin geliştirilmesi ve uygulanması önemlidir.

Araştırmamızın konusunu belirlerken, literatür incelemesi doğrultusunda

yapılan değerlendirmeler ışığında; ilköğretim ders programı ve ders kitaplarında “değer

öğretimi” konusuna yeterince yer verilmediği, değerleri ölçme ve değerlendirmede

yaşanan bazı sıkıntıların olduğu ve ders kitabında fazlaca yer verilmeyen değer eğitimi

etkinliklerinin değer öğretiminde öğretmenler tarafından yeterince kullanılmadığı

dikkate alınmıştır.

Bu nedenlerden dolayı “İlköğretim 4. sınıf sosyal bilgiler dersinde öğrencilere

etkinlik temelli yardımseverlik değerinin kazandırılması ve öğrencilerin tutumlarına

etkisi var mıdır?” sorusuna cevap aranacaktır.

1.2.Araştırmanın Amacı

Bu araştırmanın amacı, ilköğretim 4. sınıf sosyal bilgiler dersinde

“yardımseverlik” değerinin etkinlik temelli öğretimi ve değer öğretiminin öğrencilerin

tutumlarına etki düzeyini belirlemektir.

Bu amaçla aşağıdaki sorulara cevap aranmıştır.

Alt Problemler

1. İlköğretim 4. sınıf sosyal bilgiler dersinde, “yardımseverlik” değerinin

etkinlik temelli öğretiminin uygulandığı deney grubu öğrencileri ile uygulanmadığı

15

kontrol grubu öğrencilerinin deneysel işlem öncesi ve sonrası ölçümlere göre tutum

düzeyleri arasında anlamlı bir fark var mıdır?

1.1.İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde fedakârlık, merhamet, sosyal sorumluluk, işbirliği, paylaşma,

gönüllülük ve cömertlik alt boyutlarının deneysel işlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

1.1.1 İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde “fedakârlık” boyutunun deneysel işlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

1.1.2. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “merhamet” boyutunun deneysel işlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı

bir farklılık var mıdır?

1.1.3. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “sosyal sorumluluk” boyutunun deneysel işlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı

bir farklılık var mıdır?

1.4. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde “iş birliği” boyutunun deneysel işlem sonrası ölçümlere göre deney ve

kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

1.5. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde “Paylaşma” boyutunun deneysel işlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

1.6. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde “gönüllülük” boyutunun deneysel işlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

1.7. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde “Cömertlik” boyutunun deneysel işlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var mıdır?

2. Öğrencilerin tutum düzeyleri arasında; cinsiyet ve ailenin gelir durumu

değişkenlerine göre anlamlı bir fark var mıdır?

3. Etkinlik temelli yardımseverlik değer eğitiminin öğretim süreci ve sürece

ilişkin bulgular nelerdir?

16

4. Deney grubundaki öğrencilerin, “yardımseverlik” değerine ve değer

eğitimine ilişkin görüşleri nelerdir?

1.3.Araştırmanın Önemi

Değerler eğitiminin okullarımızda önemle vurgulanması gerekmektedir. Çünkü

hızla gelişen ve değişen yaşam koşullarının zorunlu kıldığı değerler eğitimine toplumun

her geçen gün ihtiyaç duyduğu bir gerçektir. Verilen değerin etkinliklere dayalı olması

öğrenme ortamı ve süreci açısından oldukça önemlidir. Konuyla ilgili yapılan

araştırmalarda bu tespit edilmiştir. Uçar (2009), öğretmenlerin mevcut programda

kazanımları yetersiz gördükleri ve öğretmenlerin değerlerle ilgili kazanımlara

programda daha çok yer verilmesi gerektiğini ifade etmektedir. Gültekin (2007), çeşitli

değer öğretim yaklaşımları ve bu yaklaşımlara ilişkin etkinliklerle okul programlarının

yeniden düzenlenmesinin yararlı olacağını belirtmektedir. Snook (2007), değerler

eğitiminde okuldan daha önemli daha elverişli bir yerin olmadığını vurgulamaktadır.

Etkinliklere dayalı değerler eğitiminin öğrenme ortamı; öğrencilerin kendi

öğrenmelerini kurgulayıp, yönlendirdikleri ve böylece yaratıcılıklarını

geliştirebildikleri, karşılaştıkları sorunları işbirliği içinde çözmeye çalıştıkları, başarıları

konusunda karar verici oldukları, yaşamın sınıfa taşındığı, ailenin öğrenme sürecine

katıldığı, teknolojinin öğrenme sürecinde kullanıldığı, bireyin sorumluluk ve

bağımsızlık bilincini kazandığı bir öğrenme ortamıdır. Refshauge (2004) değerler

eğitiminin; sınıfta, okulda ve toplumda öğretilmesine yönelik çalışmaların yapılması

gerektiğini ifade etmektedir. Perry ve Wilkenfeld (2006), uygulanan değerler eğitim

programı sonucunda öğrencilerin sorumluluk alma düzeylerinin arttığını tespit

etmişlerdir.

Bu çalışma; Sosyal bilgiler dersinde değerler eğitimini önemseyen ve sınıf

içindeki eğitimin niteliğinin arttırılmasıyla ilgilenen tüm eğitimcilere ışık tutması

bakımından; öğrenci merkezli öğrenmeyi gerçekleştirme sürecinde öğrencilerden

öğrendiklerini ifade edebilmelerinin sağlanması bakımından; öğrencilerin sosyal

bilgiler dersine ve değerlere karşı olan tutumlarını olumlu yönde etkilemesi

bakımından; ahlaki düzeyleri yüksek bireylerin yetiştirilmesi bakımından; değerler

eğitiminin toplum hayatındaki yerini ve önemini ortaya koyması bakımından; değerler

eğitiminin biçimlendirilmesinde rol oynayan başta eğitim programları olmak üzere

eğitim durumlarının, eğitim yöntemlerinin ve eğitim değerlendirmelerinin öğretmen ve

17

öğrenciler tarafından nasıl algılandığının ortaya konması ve bu alandaki literatüre katkı

sağlaması bakımından önemlidir.

Araştırmada, deneysel bir çalışma olarak hem nitel hem nicel boyutlarıyla

öğretim süreci ayrıntılı bir şekilde ele alınmıştır. Bu anlamda yapılan bu araştırma,

değerler eğitimi alanında yapılmış özgün bir çalışma olarak nitelendirilebilir. Bu

araştırma genelde sosyal bilgiler eğitimi, özelde ise değerler eğitimi alanında önemli bir

eksikliği dolduracağı düşünülmektedir. Değerler eğitimi alanında araştırma yapmak

isteyen araştırmacılara ışık tutacağı umulmaktadır.

1.4.Araştırmanın Varsayımları

 Araştırma kapsamındaki öğrencilere 13 hafta boyunca verilmiş olan

yardımseverlik değer eğitimi etkinliklerinin, öğrencilerin seviyelerine uygun

olduğu ve yeterli düzeyde verildiği,

 Öğrencilerin yardımseverlik değeri tutum ölçeğine verdikleri cevapların samimi

ve doğru cevaplar olduğu,

 Öğrencilerle yapılan görüşmede, yardımseverlik değeri ve değerler eğitimi ile

ilgili sorulan sorulara samimi ve doğru cevaplar verdikleri varsayılmıştır.

1.5.Araştırmanın Sınırlılıkları

 Araştırma, 2008–2009 eğitim-öğretim yılı Kırşehir ili Akçakent ilçesi

merkezinde bulunan Şeyh Şamil İlköğretim Okulu 4. sınıf öğrencileri ile

sınırlıdır.

 Araştırma, yardımseverlik değer eğitiminin uygulanmasında kullanılan

etkinlikler, öğrencilerle yapılan görüşmeler ve tutum ölçeği ile sınırlıdır.

1.6.Tanımlar

Sosyal Bilgiler: Bireyin toplumsal var oluşunu gerçekleştirebilmesine yardımcı

olması amacıyla; tarih, coğrafya, ekonomi, sosyoloji, antropoloji, psikoloji, siyaset

bilimi ve hukuk gibi sosyal bilimleri ve vatandaşlık bilgisi konularını yansıtan;

öğrenme alanlarının bir ünite ya da tema altında birleştirilmesini içeren; insanın sosyal

ve fiziksel çevresiyle etkileşiminin geçmiş, bugün ve gelecek bağlamında incelendiğini;

18

toplu öğretim anlayışından hareketle oluşturulmuş bir ilköğretim dersidir (MEB, 2005:

51).

 Değer: İnsanları, düşünceleri, nesneleri, durumları ve oluşumları iyi, kötü,

istenen, istenmeyen, arzu edilen, edilmeyen ve bunlar gibi bizim yargılarımızı,

kararlarımızı, kurallarımızı ve standartlarımızı belirleyen unsurlardır (Halstead ve

Taylor, 2000:169).

 Değerler Eğitimi: Formal eğitim içerisinde verilmesi gereken, yeni nesillerin

kişilik gelişimine, toplumsallaşmasına katkı sağlayan bir alandır (Gültekin, 2007).

 Yardımseverlik: İyi değerlerin ve maddi imkânların paylaştıkça çoğalacağına

inanan erdemli insanların ortaya koyabileceği bir davranış biçimidir. Kendi güç ve

imkânlarını başkalarının iyiliği için kullanmaktır. İhtiyacı olana, hiçbir menfaat

gözetmeksizin gönüllü olarak maddi ya da manevi destekte bulunma durumudur (Ekşi

ve diğerleri, 2003:2).

Etkinlik: Okulun bulunduğu çevre şartlarına göre, öğrencilerin bildikleri

üzerinden hareket ederek öğretmenin hazırlamış olduğu, sonuca değil sürece odaklı,

öğretim amacının gerçekleştirilmesine yönelik, aktif öğrenme faaliyetleridir.

Tutum: Bireylerin nesneler, olaylar ve kişiler ile ilgili olarak sahip olduğu

inançlar, duygular ve davranışsal eğilimleridir (Aldag ve Stearns, 1990)

1.7.İlgili Araştırmalar

Konuyla ilgili yabancı literatüre baktığımızda son yıllarda yapılan bazı

araştırmalar şunlardır:

Kunsch, Kavathatzopolus, Rauschmayer (2009), gelişen ve değişen koşullarla

birlikte, toplumsal ve bireysel problemlerin arttığını belirtmektedir. Sorunların

çözümünde kullanılan karar verme tekniklerini ahlaki boyutlarıyla beraber incelemenin

doğru olacağını söylemektedir. Klasik araştırma yöntem ve tekniklerinin yeni ahlaki

boyutlardaki problemleri çözmede yetersiz olduğunu ve daha yeni yöntem ve teknikler

gerektirdiğini ifade etmektedir. Ahlaki problem çözümlemelerinde “ahlaki problem

modeli” diye yeni bir kavram ortaya koymuş, ahlaki problem modelinin ön şartları

olarak; ahlaki değerlerin tanımlanması, karar verme sürecinin değerlendirilmesi ve

çoklu bilginin toplanarak çözüme yönelik bağlantılarının oluşturulması şeklinde

görüşünü belirtmiştir.

19

Hines (2008) Michigan Universitesi’nde değerler üzerinde 100’den fazla ülkede

araştırmalar yapmıştır. Yaptığı araştırma sonuçlarına göre; ülkelerin ekonomik refah

düzeyleri arttıkça, buna bağlı olarak ta bireylerin değer algısının da şekillendiğini ifade

etmiş, ekonomik refah düzeyinin artması veya azalmasına göre değer algılamalarının

değişebildiğini vurgulamıştır.

Lovat (2007) “değerler eğitimini öğretmedeki eksiklikler” isimli araştırmasında,

değerler eğitimi programını hazırlarken öğretmenin mutlaka işin içinde tutulması

gerektiğini belirtmektedir. Değerler eğitiminin etkili olarak gelecek kuşaklara

aktarılmasında öğretmenin rolünün arttığını ortaya koymuştur. Öğretmenin kişiliği,

bilgisi, memnuniyeti, ilişkileri, değerleri, pedagojik kalitesi ve kısaca öğretmenlik

mesleği yeniden ele alınmalı, bu konular üzerine araştırmalar yapılmasını ve

değerlenirilmesini önermiştir.

Snook (2007) “değerler eğitiminin genel durumu” isimli araştırmasında,

öğretmenlerin sürekli baskı altında olduklarını ve sürekli eleştirildiklerini, sürekli bir

yarışın içine sokulmak istendiklerini, oysa ki öğretmenlerin takdir edilmesi gerektiğini

belirtmektedir. Bu durumun öğretmenleri bağımsız olarak bir etkinlik yapmaktan

alıkoyduğunu veya öğrencilerine yeni öğretim tekniklerini uygulamalarını engellediğini

ifade etmektedir. Snook araştırmasında, değerler eğitiminde okuldan daha önemli daha

elverişli bir yerin olmadığını, öğretmenlerin değerler eğitiminin merkezinde rol

oynadıklarında mesleki olarak hak ettikleri değeri alacaklarına inandığını, değer eğitimi

programlarının hazırlanmasına ve uygulamalarına katılmış olacaklarını belirtmektedir.

Revell ve Arthur (2007) İngiltere’de iki üniversitede 1000 stajyer öğretmen

okullarda bir dizi inceleme yapmışlardır. Stajyer öğretmenlerin staj yaptıkları okullarda

değer ve karakter eğitimiyle ilgili tutum ve tecrübeleriyle, değer veya karakter eğitimi

için okulların sağladığı imkânları incelemişlerdir. Elde edilen verilere göre; stajyer

öğretmenler kendi yeteneklerini ve değerlerini ahlaki gelişim alanında da geliştirmek

istemelerine rağmen okullardaki imkanların kısıtlı olmasından dolayı sıkıntı

yaşadıklarını belirtmektedirler. Ayrıca, İngiltere’de karakter eğitimi okul müfredatının

yurttaşlık eğitiminin bir bölümü gibi görüldüğünden, resmi müfredatta öğretmen

eğitimine yer verilemediğini söylemektedirler.

Perry ve Wılkenfeld (2006), tarafından gerçekleştirilen araştırmada, hazırlanan

değerler eğitimi programının uygulanması sonucunda öğrencilerin sorumluluk alma

düzeylerini arttırmayı hedeflemişlerdir. Elde edilen sonuçlara bakıldığında öğrencilerin

değerlerin kazanımlarında etkili olduğu görülmüştür.

20

Xiaoman (2006), “Çin’deki Müfredat Reformunda Ahlak ve Değerler Eğitimi”

isimli araştırmasında, Çin’deki ahlak ve değerler eğitimi uzun zamandır politik işlerin

(parti organizasyonu, gençlik organizasyonları dahil) ve ahlak eğitiminin özel konusu

olarak özel bir sistem olarak yürütüldüğünü ifade etmiştir. Günlük eğitim

etkinliklerinde ve diğer konularda ahlaki ve değerler eğitiminin uygulama fırsatı

olmasına rağmen pek uygulama imkânı olmamış, yeni ahlaki ve değerler eğitimini

kapsayan müfredat “uygunluk ve bütünlük” açısından ilk defa tanımlanmıştır. Bu

yüzden yeni eğitim müfredatında “okullarda ahlak ve değerler eğitimine” geniş yer

verildiğini ifade etmiştir.

Rowe (2004) ise, öğretmenlerin niteliği, kalitesi ve değerlerinin öğretim

sürecinde doğrudan ilgili olduğunu son çalışmaların ortaya koyduğunu ifade

etmektedir. Okulda başarılı öğrencilere bazı sorular sormuş, en başarılı öğretmenlerin

mesleklerini planlı yaptığını ve gereken özeni gösterdiğini, öğrencilerine güven

verdiğini ifade etmişlerdir. Batı Avustralya’da “Teachers’ Hands” (öğretmenlerin

ellerinde) adlı çalışmasında sınıf içi uygulamalarının etkileri değerlendirmiş, iyi

öğretmenlerin hemen sınıfı etkilediğini ortaya koymuştur.

Refshauge (2004) Avustralya NSW devlet okullarındaki değerler eğitimi

üzerinde durmuştur. Değerlerin sınıfta, okulda ve toplumda öğretilmesine yönelik

bilgiler sunmuştur. Değerlerin sadece sınıf veya okullarda değil; aile ve çevrede

öğrenilen geniş bir öğrenim alanı olan bir durumun söz konusu olduğunu ifade etmiştir.

Ancak, öğrencilerin okul topluluğunun üyeleri tarafından onlara sağlanan iyi modelleri

gözleyerek temel değerleri benimsediklerini belirtmektedir. Değerler eğitimine yönelik

okul toplumunu kapsamlı ve çok yönlü olarak ele almıştır. Okulda verilen değer

eğitiminin toplumsal ve sosyal sonuçları üzerinde durmuştur.

Lamberta (2004), çocuk psikiyatri merkezinde kalan 52 katılımcı çocuk

arasından 12 ile 18 yaş arasında yer alan tedaviye tepki veren 18 öğrenci içerisinden

belirlenen 8 deney ve 8 kontrol grubu olmak üzere toplam 16 öğrenci üzerinde bir

araştırma yapılmıştır. Deney grubuna dört oturumluk değerler eğitimi programı

uygulanmıştır. Kontrol grubuna ise eğitim programı uygulanmamıştır. Deney grubuna

uygulanan eğitim programında 12 tane değer kazandırılması amaçlanmıştır. Elde edilen

bulgulara bakıldığında, özgürlük değerinde artış yönünde anlamlı bir bulgu elde

edilmiştir.

Knafo (2003), ailenin; çocukların değerleri üzerindeki etkisini incelemiştir.

Ailedeki otoriterliğin, çocukları değerler açısından nasıl etkilediğini ele almıştır. Bunun

21

için 82 otoriter, 252 de otoriter olmayan İsrailli babalar ve çocukları araştırmaya

katılmıştır. Otoriter babaların çocuklarının güç değer türüne daha fazla önem verdikleri,

evrensellik değer türüne daha az önem verdikleri saptanmıştır. Araştırmaya göre

otoriter babalar, çocuklarının iyi bir vatandaş olarak sosyalleşmeleri için çaba sarf

etmelerine rağmen, çocuklarının değerlerini etkileyemediklerini belirlemiştir.

Balake, Brady ve Sanchez (2003), ilköğretim okullarındaki öğretmenlerin ve

öğrencilerin okuldaki demokrasi algılarını ve vatandaşlık eğitimi uygulamalarını

belirlemek amaçlanmıştır. Bu amaçla öğretmen ve öğrencilere anket uygulanmış,

öğretmen ve okul yöneticileri ile grup görüşmeleri yapılarak, öğretmenlerin ders

planları incelenmiştir. Araştırma sonunda, öğretmenlerin planlarında vatandaşlıkla ilgili

temel bilgi ve becerilere, vatanseverlikle ilgili sembollere yer verdikleri, buna karşılık

okullarda öğrencilerin demokrasinin ilkelerini bilmelerine karşın bu ilkeleri kendi

yaşamlarında uygulayamadıkları saptanmıştır.

Astill, Feather ve Keeves (2002), öğrencilerin değerlere verdikleri önem

oranlamaları üzerinde ailesinin ve arkadaşlarının etkisinin yanı sıra, okulun üst düzey

değer boyutlarında özel bir etkisinin olup olmadığını incelemişlerdir. Çalışma, Güney

Avustralya’da, 11 okulda, 12. sınıf düzeyinde yer alan öğrencilerle gerçekleştirilmiştir.

Schwartz’ın değerler ölçeği kullanılmıştır. Çalışma sonucunda, öğrencilerin değerleri

üzerinde cinsiyetin, kültürel geçmişin, dinin, ailenin sosyal statüsünün, aile ve arkadaş

grupları tarafından sahip olunan değerlerin, okul ve öğretmenlerden daha etkili olduğu

tespit edilmiştir.

Thompson (2002) tarafından karakter eğitiminin öğrenci davranışları üzerindeki

etkisini incelemek üzere ABD’nin Tennessee eyaletindeki ilkokul öğrencileriyle yaptığı

araştırmada, karakter eğitimi programlarının ilkokullarda uygulanması gerektiğini

belirtmektedir. Karakter eğitimi ayrı bir konu olarak öğretilmektense, müfredatın

ayrılmaz bir parçasının olması gerektiğini, sadece akademik konuların içinde değil aynı

zamanda sanat, müzik ve beden eğitimi gibi derslerin kapsamında da karakter eğitimi

programının yer alması gerektiğini önermektedir. Öğretmenler öğrencilere örnek teşkil

ettiklerinden öğretmenler model olmalı, karakter bakımından kendilerini iyi

yetiştirmeli, öğrencilere karakter eğitimi verilirken, genel anlamda okula, kamuya ve

topluma katkıda bulunan uygulamalı hizmet aktiviteleriyle öğretildiği zaman

öğrencilerin programa dair bir sahiplik duygusu geliştirmelerine yardımcı olacağını

söylemektedir.

22

Konuyla ilgili yerli literatüre baktığımızda son yıllarda yapılan bazı araştırmalar

şunlardır:

Güven (2010) yaptığı araştırmada öğretmenlerin öğrenciler üzerinde yürüttüğü

vatandaşlık bilinci kazanımlarıyla ilgili öğrencilerin aktif katılımcı, hak ve

sorumluluklarının farkında vatandaşlar olarak yetiştirdiklerini belirtmişlerdir. Öte

yandan öğretmenler, başta aile olmak üzere, çevre, medya gibi faktörlerin vatandaşlık

bilincinin oluşmasında olumsuz rolü olduğu yönünde görüş bildirmişlerdir.

Aladağ (2009), cinsiyet değişkeni açısından, uygulama sonrası deney

grubundaki öğrencilerin “duyuşsal düzey ölçeği” son test puanları arasında cinsiyetlere

göre istatistiksel olarak anlamlı bir farklılık bulunduğu görülmektedir. Uygulama

sonrası deney grubunda öğrencilerin duyuşsal düzeyleri ile cinsiyetleri arasında anlamlı

bir ilişkinin olduğunu ve bu anlamlılığının kız öğrenciler lehine olduğunu

göstermektedir. Kontrol grubunda uygulama sonrası ise öğrencilerin duyuşsal düzey

ölçeği son test puanları arasında cinsiyetlere göre istatistiksel olarak anlamlı bir

farklılık bulunmadığı görülmektedir.

Aktepe ve Yel (2009) “ilköğretim öğretmenlerinin değer yargılarının

betimlenmesi” isimli araştırmasında, öğretmenlerin en çok toplumsal adalet, ulusal

güvenlik, aileye değer vermek, sağlıklı olmak, gerçek arkadaşlık, dürüst olmak,

sorumluluk sahibi olmak ve eşitlik gibi değerleri tercih ederlerken; en az ise dünya

işlerinden el ayak çekmek, zengin olmak, sosyal güç sahibi olmak, otorite sahibi olmak,

hırslı olmak, heyecanlı bir yaşantı sahibi olmak, itaatkâr olmak ve istek ve arzularının

doyurulması anlamına gelen zevk gibi değerleri tercih ettikleri tespit edilmiştir.

Uygun ve Dönmez (2009), ilköğretim 4. ve 5. sınıf öğrencilerinin sosyal bilgiler

dersinde “vatanseverlik” değerinin öğretimi esas alınarak ahlaki muhakeme yaklaşımı

ile gelişim düzeylerini belirlemek amaçlanmıştır. Araştırmada mevcut durumun

belirlenmesi ve analiz edilmesine yönelik betimsel bir çalışma yapılmış olup, içerik

analizi kullanılmıştır. Araştırmada veriler, sosyal bilgiler dersinde “vatanseverlik”

değerinin öğretimi için “Çanakkale Savaşı” ile ilgili bir olayın hikâyesi ve bu hikâye ile

ilgili soruların yer aldığı çalışma kâğıdı düzenlenerek öğrencilere uygulanmıştır.

Öğrencilerden cevaplar toplanıp ve bu cevaplar içerik analizine tabi tutularak

değerlendirilmiştir. Elde edilen bulgulara göre toplam 30 tane 4. sınıf öğrencisinden

%76’sının “vatanseverlik” değerini öğrendiği ve ahlaki gelişim düzeylerinden %40’ının

geleneksel düzeyde oldukları sonucuna ulaşılmıştır. 5. sınıftaki toplam 45 öğrenciden

23

%95’inin “vatanseverlik” değerini öğrendiği ve ahlaki gelişim düzeylerinden %82’sinin

geleneksel düzeyde olduğu sonucuna ulaşılmıştır.

Akbaş (2009), “İlköğretim Okullarında Görevli Branş Öğretmenlerinin Değer

Öğretimi Yaparken Kullandıkları Etkinlikler: 2004 ve 2007 Yıllarına İlişkin Bir

Karşılaştırma” isimli çalışmasında, yeni ve eski ilköğretim programlarına göre

öğretmenlerin değer öğretimi yaparken kullandıkları yöntemleri tespit etmeye

çalışmıştır. Bunun için değer öğretimi etkinlikleri ölçeği geliştirilmiştir. Geliştirilen

ölçek, çağdaş değer öğretimi etkinlikleri, geleneksel değer öğretimi, davranışa

dönüştürme etkinlikleri ve örnek kişilerden hareketle değer öğretimi isimli dört

faktörden oluşmaktadır. Ölçek, Ankara ve Kırıkkale’de seçilen ilköğretim okullarında

görevli öğretmenlere uygulanmıştır. Araştırma sonucunda, çağdaş değer öğretimi

etkinlikleri ve geleneksel değer öğretimi etkinliklerinin yeni ve eski ilköğretim

programlarını kullanan öğretmenlerce benzer oranda kullandıkları, değerlerin davranışa

dönüştürülmesine yönelik etkinliklerin kullanımı yeni ilköğretim programlarını

kullanan öğretmenlerde artmış, örnek kişilerden hareketle değer öğretimi etkinliklerinin

ise azaldığı tespit edilmiştir.

Karasu ve Aktepe (2009), öğretmenlerin değerler eğitimine bakış açılarını

ortaya çıkarmak için yaptıkları bir araştırmanın sonucunda; değerler eğitimi alanında

eksiklikler olduğu, bu eksikliklerin programlardan, ders kitaplarından, öğretmenlerden,

öğrencilerden ve velilerden kaynaklandığını tespit etmişlerdir. Öğretim programlarında

verilen değerler eğitiminin yetersiz olduğu, ders kitap ve programlarında değerler

eğitiminin içeriğinin doldurulması gerektiği ve değerler eğitimi adı altında etkinlik

temelli bir dersin okul öncesi eğitimde ve ilköğretimde okutulmasının önemli olduğu

belirtilmiştir. Kaybolmaya yüz tutmuş ya da var olan değerlerimizin öğretiminin

informal öğretime bırakılamayacak kadar önemli olduğu ve “değerler eğitimi”nin aile

içinde çocuklarımıza planlı bir şekilde verilmesi gerektiği vurgulanmıştır.

Öğretmenlerimizin değerler eğitimi ve değerlerin öğretimini sınıf ortamında nasıl

uygulayacakları konusunda ve değer öğretim yaklaşımları hakkında yeterince bilgi

sahibi olmadıkları tespit edilmiştir. Çocuklarımızın toplumda var olan değerleri ilk

olarak ailede öğrendiklerinden dolayı anne ve babaların değerleri çocuklarına

öğretmeleri ve ailenin değerler eğitimini ne kadar bildikleri ile doğru orantılı

olduğunun öneminden hareketle, değerler eğitimine aileden başlanmasının faydalı

olacağı belirtilmiştir.

24

 Keskin (2008) “Türkiye’de sosyal bilgiler öğretim programlarında değerler

eğitimi: tarihsel gelişim, 1998 ve 2004 programlarının etkililiğinin araştırılması konulu

çalışmasında” 1998 ve 2004 Sosyal bilgiler öğretim programlarında doğrudan veya

dolaylı, az ya da çok değerlere yer verildiği tespit edilmiştir. Bu değerlerde dönemlere

göre farklılıklar görülmekle birlikte ortak olan nokta; değerlerin ve değerler eğitiminin

tüm programlarda önemli görülmektedir. Sosyal bilgiler öğretim programlarının hemen

hemen tamamında ahlâk ve karakter eğitimine vurgu yapılmıştır. Tüm programlarda

ortak olarak vurgu yapılan ana değerler dayanışma /yardımlaşma, duyarlılık,

bağımsızlık ve sorumluluk olarak tespit edilmiştir. Geliştirilen değerler eğitimi

ölçeği”nin 2005 ve 2006 yıllarında gerçekleştirilen iki uygulamasına ait genel sonuçlar

ise şöyledir: Her iki uygulamada da kızların değerlere sahip olma düzeyleri erkeklerden

daha yüksektir. Ailenin sosyo-ekonomik düzeyi arttıkça öğrencilerin değerlere yönelik

puanları da artmaktadır. Her iki programın da ilköğretim beşinci sınıf düzeyinde

değerleri öğrencilere aynı düzeyde kazandırdığını tespit etmiştir. Keskin (2008)

araştırmasında genel olarak okullarımızda etkili bir okul kültürünün bulunmadığını,

yeni programın ve özelde de değerler eğitimi konusunda öğretmenlere yönelik etkili bir

hizmet içi eğitim çalışmasının yapılmadığını, değerler eğitimine yönelik öğretmenlerin

faydalanabileceği kaynakların yok denecek kadar az olduğunu ve var olan kaynakların

da uygulamadan ziyade teorik bilgi içerdiğini tespit etmiştir.

Tahiroğlu, Karasu ve Aktepe (2008) İlköğretim 4-5. sınıflarda, sosyal bilgiler

dersinde değer analizinin ve değer açıklamanın, vatan-millet sevgisinin

kazandırılmasına etkisi” isimli araştırmalarında; öğrencilerin deneysel işlem sonrası

yapılan son test puanları sonucuna göre 5. sınıf sosyal bilgiler dersinde kazandırılması

istenen davranışlara paralel olarak hazırlanan görüşlere katılma oranlarının yükseldiği,

değer analizi ve değer açıklama yaklaşımlarının, öğrencilere vatan-millet sevgisinin

kazandırılmasında olumlu yöndeki etkisinin olduğu belirtilmiştir.

İşcan Demirhan (2007) “ilköğretim düzeyinde değerler eğitimi programının

etkililiği” isimli araştırmasında; Bazı derslerle bütünleştirilerek değerler eğitimi

programının uygulandığı deney grubundaki öğrencilerin değerlere ilişkin bilişsel

davranışları kazanma düzeyleri, kontrol grubu öğrencilerinden anlamlı bir biçimde

yüksek bulunmuştur. Deney grubundaki öğrencilerin duyuşsal özeliklere ilişkin

puanları ile kontrol grubundaki öğrencilerin puanları arasında anlamlı farklılık

bulunamamıştır. Ancak, araştırmada deney grubu öğrencileri, kontrol grubu

öğrencilerine göre, programın uygulanması sırasında değerlere ilişkin daha fazla

25

olumlu nitelikte davranış sergilemiştir. Araştırmada, değerler eğitimi programı

uygulamasına katılan öğrencilerden kız öğrenciler, bilişsel davranışlar ve değerleri

gösterme düzeyleri bakımından, erkek öğrencilere göre daha başarılı olmuşlardır.

İlköğretim düzeyinde Türkçe, Sosyal Bilgiler, Fen ve Teknoloji dersleriyle

bütünleştirilerek uygulanan programda, bu programa katılan öğrencilerin değerlere

ilişkin puanları ile söz konusu derslere ait yılsonu notları arasında orta düzeyde ve

pozitif yönde ilişki ortaya çıkmıştır. Bu durumda öğrencilerin değerleri kazanma

düzeyleri ile söz konusu derslere ilişkin başarıları arasında anlamlı ilişkiler olduğu

tespit edilmiştir.

Dilmaç (2007) “Bir Grup Fen Lisesi Öğrencisine Verilen İnsani Değerler

Eğitiminin İnsani Değerler Ölçeği İle Sınanması” isimli doktora çalışmasını Konya ili

Meram Fen Lisesi birinci ve ikinci sınıf öğrencileri üzerinde yapmıştır. Uygulamada bu

kurumda kalan 15’i deney ve 15' kontrol grubu olmak üzere 30 öğrenci yer almıştır.

Araştırmanın sonucunda Deney ve kontrol grubunun son-test ölçüm sonuçlarına göre

deney grubu lehine sorumluluk- dostluk/arkadaşlık- barışçı olma- saygı- dürüstlük-

hoşgörü alt boyutlarında anlamlı bir farklılık çıkmıştır. Bu sonucun ortaya çıkmasını

verilmiş olan insani değerler eğitimi programının etkisine bağlamıştır.

Ulusoy (2007) lise 1, 2 ve 3. sınıf öğrencilerinin lise tarih programlarında yer

alan geleneksel ve demokratik değerlere yönelik öğrenci tutumlarının ve görüşlerinin

cinsiyete, sınıf düzeylerine ve okullara göre değişip değişmediğine bakılmıştır.

Çalışmada geleneksel ve demokratik değer ölçeği hazırlanmış ve hazırlanan bu ölçekle

öğrenci görüşleri alınmıştır. Araştırmanın evrenini lise1, 2 ve 3. sınıf öğrencileri,

örneklemini ise 2005–2006 eğitim-öğretim yılında anket çalışmasına katılan 9 liseden

toplam 824 lise 1.2.3. sınıf öğrencisi oluşturmuştur. Araştırmada elde edilen bazı

sonuçlar şunlardır: Okulların demokratik değerlere, geleneksel değere oranla daha fazla

katılım gösterdikleri görülmüştür. Cinsiyete göre yapılan t-testi sonucunda kız

öğrencilerin demokratik değerlere erkek öğrencilere göre daha fazla katılım gösterdiği,

erkek öğrencilerin de geleneksel değerlere kız öğrencilere göre daha fazla katılım

gösterdiği görülmüştür. Sınıflara göre yapılan karşılaştırmada 1. sınıf öğrencilerinin

değer ifadelerine diğer sınıflara göre olumlu yönde daha fazla katılım gösterdiği

görülmüştür. Sonuç olarak tarih dersinde geleneksel ve demokratik değerlerin önemli

ölçüde aktarılabildiği, tarih programlarının amaçlar ve açıklamalar bölümünde

geleneksel ve demokratik değerleri kazandırmayı amaçlayan hedeflerin olduğu

belirtilmiştir. Bu çalışmada öğrencilerin katılım gösterdikleri, “konukseverlik,

26

fedakârlık, barış, demokrasi bilinci, dürüstlük, bağımsızlık, insan haklarına saygı,

hoşgörü, vatanseverlik” gibi değerlerin, yapılacak olan tarih programında öğrencilere

kazandırılmak istenen baskın değerler arasında yer alması önerilmiştir. Yapılacak tarih

programı değişikliklerinde geleneksel ve demokratik değerleri kazandırmayı

amaçlayacak amaçlar ve araştırmalara yer verilmesi önerilmiştir.

Sağnak (2007) tarafından yapılan araştırma “Orta Öğretim Okullarında Öğrenim

Gören Öğrencilerin Okulun Örgütsel Değerlerine ilişkin Algıları ile Kişisel Değerleri

Arasındaki Uyum Düzeyleri” başlığını taşımaktadır. Orta öğretim okullarında öğrenim

gören öğrenciler, örgütsel değerlere ilişkin sırasıyla itaat, formallik, düzenlilik,

ekonomi ve ahlâki tutarlılık değerlerini ilk beş sırada; düşüncelilik, nezaket, sosyal

eşitlik, neşe ve otonomi değerlerini ise son beş sırada algıladıkları belirtmişlerdir.

Öğrencilerin kişisel değer sistemlerinde sırasıyla adil olmak, ahlâki tutarlılık, açıklık,

düşüncelilik ve açık görüşlülük değerlerinin ilk beş sırada; ekonomi, tedbirlilik,

denemeye açıklık, itaat ve formallik değerlerinin son beş sırada tercih edildiği tespit

edilmiştir. Araştırma öğrencilerin değer profilleri ile okulların değer profillerin büyük

ölçüde birbirine benzemediğini ortaya koymuş ve bu durumun liselerde güçlü bir örgüt

kültürünün olmadığı ve öğrencilerin değer çatışması yaşadıkları şeklinde

yorumlanabileceğini belirtmiştir. Sağnak’ın bu tespiti okulda verilecek değerler

eğitiminin, çocukların başarısının arttırılması açısından önemli olduğu sonucu ortaya

koymuştur.

Arslan (2007) tarafından yapılan çalışma “Türk Eğitim Sisteminde Değerler

Sorunu ve Eğitim Programlarına Yansıması” başlığını taşımaktadır. Çalışmada,

eğitimde yeniden düzenleme söz konusu olduğunda başlangıç noktasının her zaman

eğitim programlarının değiştirilmesi olduğunu belirtmiştir. Çalışmanın sonunda eğitim

programlarının içerik, eğitim durumları ve değerlendirme öğelerinin, araştırmacı

tarafından öneri olarak belirtilen hedefleri gerçekleştirecek nitelikte olması gerektiği

vurgulanmakta; devamında ise daha da önemli olan şeyin programların uygulayıcıları

olan öğretmenlere değişimin ruhunun kazandırılmasının şart olduğu, aksi takdirde

programların yazılı birer belge olmaktan öteye gidemeyeceği belirtilmiştir.

Koç (2007) “İlköğretim 7. Sınıflarda Okutulan Vatandaşlık ve İnsan Hakları

Eğitimi Dersinde Öğrenciye Kazandırılması Amaçlanan Evrensel Değerlere İlişkin

Tutumlar Üzerinde Öğretim Sürecinin Etkisi” isimli yüksek lisans tezinde evrensel

değerlere ilişkin tutumların öğrenciye kazandırılmasında öğretim süreci boyunca

etkinlikler yapılmıştır. Araştırma sonucunda öğretim sürecinin evrensel değerlere

27

ilişkin tutumlar üzerinde etkili olduğu görülmüştür. “Evrensel Değerlere İlişkin Tutum

Ölçeği”nin özellikle ilköğretim ikinci kademede uygulanabileceğini belirtmiştir.

Yazıcı (2006) “değerler eğitimine genel bir bakış” isimli araştırmasında, şu

önerilerde bulunmuştur: Okullarımızda hangi değerlerin verileceği konusunda geniş

toplumsal ittifakın oluşması gerekir. Değerler eğitiminin, ailede başlayan ve bireyin

yaşamının sonuna kadar devam eden bir süreç olmasından dolayı; hangi eğitim

kademesinde, hangi sınıfta ve ne boyutta verileceğinin belirlenmesi, basın yayın

organlarının temsilcileri ile işbirliği yapılarak, çocuğun okulda öğrendiği değerler ile

medyada karşılaştığı değerlerin çatışmaması sağlanmalıdır. Değer eğitimi sadece

okullarda verilir ise öğrenciler evde ve okulda karşılaştıkları değerler arasında seçim

yapmak zorunda kalacaklarıdır. Bu tür bir sorunla karşılaşmamak için, okullarda

öğrencilere kazandırılmak istenilen değerlerin velilere anlatılmalı, değer eğitimi

sürecine seminerler, konferanslar gibi eğitsel faaliyetlerle ailelerin de katılmaları

sağlanmalıdır. Üniversitelerin, eğitim fakültelerinde, değerler eğitimi ile ilgili dersler

verilmeli, ülkemizin mevcut durumu göz önüne alınarak, değerler eğitimiyle uyumlu

öğretim programları hazırlanmalıdır. Değerler eğitimi için uygun yaklaşımlar tespit

edilmeli ve uygulanmalıdır. Mevcut öğretmenlerin değerler eğitimi ile ilgili bilgilerinin

geliştirilmesi için hizmet içi eğitim faaliyetlerine önem verilmelidir. Değerlerin

ölçülmesinde kullanılan ölçüm araçları gözden geçirilmeli ve eksiklikleri

giderilmelidir.

Akbaş (2006) tarafından yapılan “Yeni İlköğretim Programları’nın Değer

Eğitimi Boyutunun İncelenmesi” başlıklı araştırmada, ilköğretim programlarının değer

eğitimi boyutu incelenmiş, karşılaştırmalar yapılmış ve programlardaki değer

boyutlarının ders kitaplarına ve öğretmen kılavuz kitaplarına etkisi değerlendirilerek,

değerlerin ders kitaplarına ve öğretmen kılavuz kitaplarına nasıl yansıdığı belirlenmeye

çalışılmıştır. Bu amaçla Sosyal Bilgiler, Hayat Bilgisi, Fen ve Teknoloji, Türkçe ve

Matematik öğretim Programlarının değer boyutu incelenmiştir. Sosyal Bilgiler Dersi

Öğretim Programı’nın değer boyutunun incelenmesi için, Sosyal Bilgiler Dersi Öğretim

Programı’nda yer alan kişisel nitelikler ve değerler belirlenmiş, bu değerler sonucunda

öğrencilerin hangi davranışları kazanması gerektiği tespit edilmiştir. Değerler dersin

kazanımlarıyla da ilişkilendirilmiştir. Bunun sonucunda değerlerin temalarla ve

konularla ilişkili olduğu, ancak bazı değerlerin öğrenme alanlarıyla ilişkilendirilmediği,

her tema için bir değer belirlenmediğinden, bir değer üzerinde ne kadar durulacağının

belli olmadığı ortaya konulmuştur.

28

Sarıcan (2006) tarafından “1998 ile 2004 sosyal bilgiler dersi programlarının

vatandaşlık değerleri açısından karşılaştırılması” başlıklı yüksek lisans tez çalışmasında

4 ve 5. sınıf öğretmenlerinin görüşlerine başvurulmuştur. 1998 sosyal bilgiler dersi

öğretim programının “aile birliği, “Atatürk İlke ve İnkılâplarına sahip çıkan”, “ezberci”

özelliklerin diğer değerlere göre daha çok yer aldığı, “bilimsellik”, “farklılığa saygı”,

“araştırmacı”, “hoşgörü” ve “çalışkanlık değerlerinin” eksik kalan vatandaşlık değerleri

arasında yer aldığı tespit edilmiş; 1998 sosyal bilgiler dersi öğretim programın

vatandaşlık değerlerini orta ve orta düzeyin üstünde kazandırıldığı belirtilmiştir. 2004

sosyal bilgiler dersi öğretim programının, “araştıran”, “duyarlı”, “hoşgörülü”,

“bilimsel”, “vatansever”, “sorumluk alan” ve “çalışkan” vatandaşlar yetiştirdiği ayrıca

genel anlamda vatandaşlık değerlerini orta düzeyin üstünde kazandırmakta olduğu

sonucuna ulaşılmıştır.

Sarı (2005), Öğretmen adaylarının değer tercihlerini belirlemek amacıyla

yapılan bu araştırmada, öğrencilerin değer tercihleri önem sırasına göre, siyasi, genel

ahlak, dini, ekonomik, estetik, sosyal ve bilimsel değerler olarak bulunmuştur. Kız ve

erkek öğrencilerin bilimsel değerleri arasında bir farklılık yoktur. Erkek öğrencilerin

değerleri benimseme düzeyleri bilimsel değerler dışındaki tüm değerler alanında kız

öğrencilerden daha yüksektir. Araştırmada tüm değer alanlarının birbirleriyle anlamlı

ilişkiler içinde oldukları bulunmuştur.

Akbaş (2004), “Türk Milli Eğitim Sisteminin Duyuşsal Amaçlarının İlköğretim

II. Kademedeki Gerçekleşme Derecesinin Değerlendirilmesi” doktora çalışmasında

ilköğretim okulları 8. sınıf öğrencilerinin ilköğretim okulları genel hedeflerinde

belirtilen değerlere ulaşma düzeyleri öğrenci ve öğretmen görüşlerine göre

değerlendirilmiş ve öğretmenlerin değer eğitimi konusundaki görüşleri alınmıştır.

Öğrenci değerlerini ölçmek amacıyla, araştırmacı tarafından geliştirilen geleneksel

değerler ölçeği, demokratik değerler ölçeği, çalışma-iş değerleri ölçeği, bilimsel

değerler ölçeği ve temel değerler ölçeği kullanılmıştır. Öğretmenlerin öğrenci değerleri

ve değer öğretimine ilişkin görüşlerini almak için ise, öğretmen ölçeği geliştirilmiştir.

Araştırmanın sonucunda şu veriler elde edilmiştir. Araştırma kapsamındaki kız

öğrenciler, demokratik değerlere ve temel değerlere erkek öğrencilere göre daha üst

düzeyde ulaşmışlardır. Geleneksel değerlere, çalışma-iş değerlerine, bilimsel değerlere

ulaşma düzeylerinde cinsiyet açısından herhangi bir farklılık olmamıştır. Öğrencilerin

sosyo-ekonomik düzeyleri, onların demokratik değerlere, bilimsel değerlere ve temel

değerlere ulaşma düzeylerinde farklılığa neden olmamıştır. Araştırma kapsamına alınan

29

ilköğretim okullarında görevli öğretmenler, değer öğretiminde çoğunlukla öğretmenin

merkezde olduğu ve sözel iletişime dayalı etkinlikler kullanmaktadırlar. Araştırma

kapsamına alınan öğretmenler, okulda verilen değerlerin aile ve çevrede yeterince

pekiştirilmediğini, okul ve aile arasında işbirliği olmadığını ve okul ile ailede verilen

değerlerin çatışabildiğini belirtmişlerdir.

Yukarıda değerler eğitimi alanında yapılmış bazı yabancı ve yerli araştırmaların

kısa bir değerlendirmesi yapılmıştır. Son yıllarda ülkemizde yapılmış araştırmalarda

değerler eğitimine ilginin arttığı görülmekle birlikte, konuyla ilgili daha fazla araştırma

yapılmasına ihtiyaç olduğu aşikârdır. Yapılan araştırmalarda, çocuklarımızın toplumda

artarak devam eden değer kaybı ile karşı karşıya olduğu ve giderek değerlerinden

uzaklaştığı ifade edilmektedir. Toplum düzeninin daha iyi, daha güzel ve daha sağlıklı

olması için eğitim programlarında değişiklik yapılmasına ve hangi değerlerin hangi

öğretim yaklaşımlarıyla hangi sınıflarda öğretilmesi gerektiğinin tespit edilerek

değerler eğitiminin yeterince müfredatta yer almasına ihtiyaç duyulduğu

belirtilmektedir. Araştırmalarda uygulanan değer eğitimi programlarının başarılı olduğu

sonucuna ulaşıldığı, ilköğretim I. Kademede genel anlamda değer eğitimi

yaklaşımlarıyla öğretim etkinliklerinin ve deneysel çalışmaların pek fazla olmadığı

görülmektedir. Değer eğitimine ilişkin ölçme araçlarının da yeterli olmadığı, ölçme

aracı sıkıntısının yaşandığı ve bu seviyede pek de fazla ölçme aracının olmadığı

belirlenmiştir. İncelenen yerli ve yabancı literatür içerisinde bu araştırmaya benzer bir

araştırmanın olmadığı görülmektedir. Bu anlamda yapılan bu araştırma, değerler

eğitimi alanında yapılmış özgün bir çalışma olarak nitelendirilebilir. Bu araştırma

genelde sosyal bilgiler eğitimi, özelde ise değerler eğitimi alanında önemli bir eksikliği

dolduracaktır.

BÖLÜM II

KURAMSAL ÇERÇEVE

Bu bölümde ilgili literatür sosyal bilgiler ve değerler eğitimi ile araştırılarak bir

bütünlük içerisinde sunulmuştur.

2.1.Sosyal Bilgiler

Sosyal bilgiler; bireyin toplumsal varoluşunu gerçekleştirebilmesine yardımcı

olması amacıyla; tarih, coğrafya, ekonomi, sosyoloji, antropoloji, psikoloji, felsefe,

siyaset bilimi ve hukuk gibi sosyal bilimleri ve vatandaşlık bilgisi konularını yansıtan;

öğrenme alanlarının bir ünite ya da tema altında birleştirilmesini içeren; insanın sosyal

ve fiziki çevresiyle etkileşiminin geçmiş, bugün ve gelecek bağlamda incelendiği; toplu

öğretim anlayışından hareketle oluşturulmuş bir ilköğretim dersidir (MEB., 2005:51).

Bu tanımda sosyal bilgiler ile ilgili dört boyut ortaya çıkmaktadır. Bunlardan

ilki sosyal bilgilerin bireyin toplumsal var oluşunu gerçekleştirmek amacında olması,

ikincisi sosyal bilgilerin sosyal bilimler ve vatandaşlık bilgisi konularını yansıtması,

üçüncüsü sosyal bilgilerin insanın sosyal ve fiziki çevresiyle etkileşimini zaman

boyutunda ele aldığı ve dördüncüsü de sosyal bilgilerin toplu öğretim anlayışından

hareketle oluşturulmuş bir ders olduğudur. Sosyal bilgiler, sosyal bilimler

disiplinlerinden ilköğretim dönemi çocuklarının seviyesine uygun olarak seçilmiş

bilgilerin, disiplinler arası bir yaklaşımla verildiği bir müfredat programıdır (Safran,

2008:4,16).

Öztürk (2006)’e göre sosyal bilgiler, hemen her bakımdan değişen ülke ve

dünya koşullarında bilgiye dayalı karar alıp problem çözebilen etkin vatandaşlar

yetiştirmek amacıyla, sosyal ve beşeri bilimlerden aldığı bilgi ve yöntemleri

kaynaştırarak kullanan bir öğretim programıdır. Bu tanımda, değişen ülke ve dünya

koşullarına göre etkin vatandaş yetiştirmenin önemi belirtilmiştir.

Doğanay (2006)’a göre ise sosyal bilgiler; sosyal ve insanla ilgili diğer

bilimlerin içerik ve yöntemlerinden yararlanarak, insanın fiziksel ve sosyal çevresiyle

etkileşimini zaman boyutu içerisinde disiplinler arası bir yaklaşımla ele alan ve

küreselleşen bir dünyada yaşamla ilgili temel demokratik değerlerle donatılmış,

düşünen ve becerikli demokratik vatandaşlar yetiştirmeyi amaçlayan bir çalışma

alanıdır. Bu tanımda da; sosyal bilgilerin disiplinler arası bir yaklaşım gösterdiği ile

zaman boyutunda demokratik vatandaş yetiştirmenin önemine vurgu yapmıştır.

31

Sosyal bilgiler, Bireyin toplum içinde vatandaşlık bilincini tam yerine getirmesi,

bireyin hak ve sorumluluklarını bilmesi açısından yeterlik kazandırmak, bireye mantıklı

ve bilimsel düşünceyi kazandırması, kişinin toplumsallaşma sürecine katkı sağlaması

ve toplum yararına çalışmayı gaye edinmiş vatandaşlar yetiştirmek amacıyla

ilköğretimin 4.5.6. ve 7. sınıflarında okutulan bir derstir.

Sosyal bilgilerin asıl amacı birbirine bağlı olan bir dünyada kültürel yönden

çeşitli ve demokratik toplumun vatandaşları olarak toplum yararı için bilgili ve mantıklı

kararlar vermede ve gençlerin yeteneklerini geliştirmede yardımcı olmaktır (NCSS,

2002).

2.1.1.Sosyal Bilgiler Programının Vizyonu

Sosyal bilgiler programının vizyonu; 21. yüzyılın çağdaş, Atatürk ilkeleri ve

inkılâplarını benimsemiş, Türk tarihini ve kültürünü kavramış, temel demokratik

değerlerle donanmış ve insan haklarına saygılı, yaşadığı çevreye duyarlı, bilgiyi

deneyimlerine göre yorumlayıp sosyal ve kültürel bağlam içinde oluşturan, kullanan ve

düzenleyen (eleştirel düşünen, yaratıcı, doğru karar veren), sosyal katılım becerileri

gelişmiş, sosyal bilimlerin bilimsel bilgiyi üretirken kullandıkları yöntemleri kazanmış,

sosyal yaşamda etkin, üretken, haklarını ve sorumluluklarını bilen, Türkiye

Cumhuriyeti vatandaşlarını yetiştirmektir (Yetkin ve Daşcan, 2008:598).

İlköğretim Okulu Sosyal Bilgiler Öğretim Programı 4 ve 5. sınıflarda haftada

üçer ders saati olmak üzere, her sınıf için toplam 36 haftada 108 saatlik bir ders süresi

öngörülerek hazırlanmıştır. Bu dersin eğitim ve öğretiminde (MEB.,2005:6):

1. Etkili ve sorumlu Türk vatandaşı yetiştirmek amacıyla tasarlanmış Sosyal

Bilgiler üniteleri; tarih, coğrafya, ekonomi, sosyoloji, antropoloji, psikoloji,

felsefe, siyaset bilimi ve hukuk gibi sosyal bilimler ve vatandaşlık bilgisi

açılarından çok yönlü olarak ele alınmaktadır. Öğretmen de konuları çok yönlü

olarak işlemelidir.

2. Sosyal bilgiler programında, belirlenmiş kazanımlara yönelik konu sıralaması

yapılmamıştır. Programda kazanımların öngördüğü bir içerik sıralaması söz

konusudur. Öğretmen, kazanımları gerçekleştirmesi koşuluyla; çevre

özelliklerini, öğrenci grubunun ilgilerini, ihtiyaçlarını, beklentilerini, hazır

bulunuşluk düzeylerini ve dolayısıyla da ön bilgilerini dikkate alarak, Türk milli

eğitiminin genel amaçları ve temel ilkeleri doğrultusunda uygun çıkış noktaları,

32

uyarıcı ve pekiştireç unsurlarını kullanarak çerçevesi belirlenmiş olan içeriğe

bağlı oluşturacağı alt başlıklar etrafında hareket etmelidir.

3. Öğretmen “sosyal bilimler olarak sosyal bilgiler” ve “yansıtıcı düşünme olarak

sosyal bilgiler” anlayışına önem vermelidir. Öğrencilere, sosyal bilimcilerin

bilimsel yöntemleri sezdirilmelidir. Öğretmen, okulun içindeki ve dışındaki

olaylardan yararlanarak, öğrencileri sık sık gerçek hayat problemleri ve çelişkili

durumlarla karşılaştırmalı ve karşılaştıkları sosyal problemler üzerine yaratıcı

düşünmelerini sağlamalıdır.

4. Ünitelerin sıralanması “yakından uzağa” ilkesine göre yapılırken, “küresel

bağlantılar” öğrenme alanı ile öğrencilerin ilgi ve ihtiyaçları dikkate alınmıştır.

5. Üniteler işlenirken doğrudan verilecek beceriler üzerine alıştırmalar

yapılmalıdır. Dokuz temel becerinin yanı sıra, öğrencilerin zaman ve mekânı

algılama, değişim ve sürekliliği algılama ve sosyal katılım gibi sosyal bilgiler

becerilerini kazanmaları üzerinde önemle durulmalıdır. Bu beceriler alt

aşamaları ile birlikte öğretmen kılavuzunda verilmiştir. Kaynak kullanımı ve

kanıt değerlendirmeye dayalı sosyal bilgiler eğitiminde öğrencilerin sebep-

sonuç ilişkisi kurmaları ve kanıta dayalı akıl yürütmeleri sağlanmalı, kanıtların

sınırlılıkları ve tarihin farklı yorumlarının olabileceği fark ettirilmelidir.

6. Öğretmen, öğrencilerin disiplinlere ait yapısal kavramları öğrenmelerine dikkat

etmelidir. Öğrencilerin çizdikleri kavram haritalarından yararlanarak, kavram

yanılgıları varsa, düzeltmelerine yardımcı olmalıdır.

7. Programdaki değerler, bir örnek olaydan ya da öyküden hareketle, değerleri

açıklamak, ahlaki muhakeme ve değer analizi şeklinde verilmelidir.

8. Öğretmen, programda üç türlü ilişkilendirme ile karşılaşmaktadır. Bunlar,

üniteler arası ilişkilendirme, dersler arası ilişkilendirme ve ara disiplinlerle

ilişkilendirmedir.

9. Öğretmen, okulun bulunduğu çevreye göre programdaki etkinlik örneklerini

seçmeli ya da kendisi etkinlik hazırlamalıdır. Olguları ve olayları aktarmak ya

da öğrencilere ders kitaplarını ezberletmek yerine, aktif öğrenme etkinliklerini

uygulamalıdır. Oluşturmacı sınıfın gerçek anlamda demokrasinin yaşandığı bir

yer olduğu unutulmamalıdır. Bu şekilde öğrenciler demokratik beceri ve

değerlere sahip, bilimsel düşünmeye açık, insan haklarına saygılı, işbirliği

içinde çalışabilen, cumhuriyet sevgisi gelişmiş, haklarını bilen ve sorumluluk

sahibi Türk vatandaşları olarak yetişebilir.

33

10. Milli ve dini bayramlar, mahalli kurtuluş ve kutlama günleri, önemli olaylar,

belirli gün ve haftalardan yararlanarak, öğrencilerin tarihsel duyarlılığı

geliştirilmelidir. Öğrencilerin, Türk milletine, Türk bayrağına, Türk ordusuna

ve vatanına hizmet eden kişilere sevgi, saygı ve takdir duygularını

geliştirmelidir. Öğretmen “güncellik ilkesinden” hareket etmeli, fırsatları

değerlendirmelidir. Güncel konular, öğrencilere iş ve proje olarak verilmelidir.

11. Öğretmen, inceleme gezilerine önem vermelidir. Bu geziler Pazaryerine, resmi

dairelere, fabrikalara, atölyelere, müzelere ve tarihi mekânlara yönelik olabilir.

Bu geziler, sadece eğlenceli bir gün geçirme olarak düşünülmemeli, her aşaması

planlanmalı ve değerlendirilmelidir.

12. Öğretmen, öğrencileri milli, ahlaki, insani, manevi, kültürel değerler

bakımından besleyici; demokratik, laik ve sosyal bir hukuk devleti olan Türkiye

Cumhuriyetine karşı görev ve sorumluluklarını yerine getirmede yol gösterici

olmalıdır. Ayrıca ders konularını sevdirici roman, hikâye, hatıra, gezi yazısı,

şiir ve fıkra gibi edebi ürünleri okumaya teşvik etmelidir.

13. Öğretmen fotoğraflar, haritalar, filmler, CD-ROM’lar, tarih ve sosyal bilgiler

benzetim (simülasyon) programları, çoklu ortam (mültimedya) ve hipermedya

gibi araçlar; telekomünikasyon hizmetlerini (internet gibi) imkanları ölçüsünde

sosyal bilgiler dersinin bir parçası yapmalıdır. Gezi düzenleyemediği

mekânlara, sınıf içinde internet yardımıyla, sanal alan gezileri yaptırmalıdır.

14. Öğretmen, ünitenin yapısına uygun olan değerlendirme araç ve yöntemlerini

seçmelidir. Öğretmen, değerlendirmenin, öğrenmenin ayrılmaz bir parçası

olduğunu bilmelidir. Sadece öğrenme ürününü değil, öğrenme sürecini de

değerlendirmelidir. Geleneksel değerlendirme yöntemleri ile alternatif

değerlendirme yöntemlerini birlikte kullanmalıdır. Bu değerlendirme yöntemleri

ve araçları; gözlem, performans ödevleri, görüşmeler, öz değerlendirme

ölçekleri, öğrenci ürün dosyaları (portfolyo), projeler, posterler, çoktan seçmeli,

eşleştirmeli, boşluk doldurmalı, açık uçlu sorulardan oluşan testlerdir.

2.1.2.Sosyal Bilgiler Dersinin Genel Amaçları

7. Sınıf sonunda öğrenci (MEB.,2005:9);

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

yeteneklerinin farkına varır.

34

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

bilen ve kullanan, sorumluluklarını yerine getiren, ulusal bilince sahip bir

vatandaş olarak yetişir.

3. Atatürk ilke ve inkılâplarının, Türkiye Cumhuriyetinin sosyal, kültürel ve

ekonomik kalkınmasındaki yerini kavrar; laik, demokratik, ulusal bilince sahip

bir vatandaş olarak yetişir.

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

yasalar önünde eşit olduğunu gerekçeleriyle bilir.

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

bilincin oluşmasını sağlayan kültürel mirasın korunması ve geliştirilmesi

gerektiğini kabul eder.

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

çevre arasındaki etkileşimi açıklar.

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

şeridi vb.) kullanır, düzenler ve geliştirir.

8. Ekonominin temel kavramlarını anlayarak, kalkınmada ve uluslar arası

ekonomik ilişkilerde ulusal ekonominin yerini kavrar

9. Meslekleri tanır, çalışmanın toplumsal yaşamdaki önemine ve her meleğin

gerekli olduğuna inanır.

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

olaylar ve olgular arasındaki benzerlikler ve farklıları belirler, değişim ve

sürekliliği algılar.

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

kavrayarak bilgi ve iletişim teknolojilerini kullanır.

12. Bilimsel düşünmeye temel alarak bilgiye ulaşma, bilgiyi kullanma ve üretmede

bilimsel ahlakı gözetir.

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

kavramlarından yararlanır.

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

özgü görüşler ileri sürer.

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

tarihsel süreçleri ve günümüz Türkiye’si üzerindeki etkilerini kavrayarak,

yaşamını demokratik kurallara göre düzenler.

35

16. Farklı dönem ve mekânlardaki toplumlar arası siyasal, sosyal, kültürel ve

ekonomik etkileşimi analiz eder.

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

konulara duyarlılık gösterir.

İlköğretim 4. sınıf sosyal bilgiler dersinin ünitelerine göre kazanımları:

(MEB.,2005:14-21).

1. ünite: Kendimi Tanıyorum

Kazanımlar

1. Bireysel farklılıkları tanır ve kabul eder.

2. Duyguları ve düşünceleri arasındaki ilişkiyi fark eder.

3. Farklı durumlara ait duygu ve düşüncelerini ifade eder.

4. Başkalarının duygu ve düşüncelerini saygı ile karşılar.

5. Yaşamına ilişkin belli başlı olayları kronolojik sıraya koyar.

6. Sahip olduğu resmi kimlik belgelerindeki bilgileri analiz ederek kişisel

kimliğine ilişkin çıkarımlarda bulunur.

2. ünite: Geçmişimi Öğreniyorum

Kazanımlar

1. Sözlü tarih yöntemi kullanarak ve nesnelere dayanarak aile tarihi oluşturur.

2. Ailesi ve çevresindeki milli kültürü yansıtan öğeleri fark eder.

3. Tarihte Türklerin yaygın olarak oynadığı oyunlardan günümüzde de devam

edenlere örnek verir.

4. Kültür öğelerinin geçmişten bugüne değişerek taşındığına ilişkin yakın

çevresinden kanıtlar gösterir

5. Yaşanmış olaylardan ve görsel materyallerden yola çıkarak, milli mücadele

sürecinde yakın çevresini ve Türkiye’yi betimler.

6. Milli mücadelenin kazanılmasında ve Cumhuriyetin ilanında Atatürk’ün rolünü

fark eder.

3. ünite: Yaşadığımız Yer

Kazanımlar

1. Çeşitli yöntemlerle çevresindeki herhangi bir nesnenin kendisine göre

bulunduğu yönü bulur.

2. Çevresinde gördüklerini şekil ve şemalarla kullandığı sembolleri açıklayan bir

bölüm oluşturur.

36

3. Çevresindeki bir yerin krokisini çizer

4. Çevresinde meydana gelen hava olaylarını gözlemleyerek, bulgularını resimli

grafiklerle aktarır

5. Çizdiği şekil ve şemalarda kullandığı sembolleri açıklayan bir bölüm oluşturur

6. Çevresinde gördüğü doğal ve beşeri unsurları ayırt eder.

7. Efsane, destan, öykü, türkü ve şiirlerden yararlanarak yaşadığı yerin coğrafi

özellikleri ile ilgili çıkarımlarda bulunur.

8. Doğal afetler karşısında hazırlıklı olur.

4. ünite: Üretimden Tüketime

Kazanımlar

1. İstek ve ihtiyaçlarını ayırt eder.

2. İhtiyaçlarından hareket ederek insanların temel ihtiyaçları hakkında

çıkarımlarda bulunur.

3. Mevcut kaynaklarla ihtiyaçlarını ilişkilendirir.

4. Satın alacağı ürünleri belirlenen standartlara göre değerlendirir

5. Kullandığı bazı ürünlerin üretim, dağıtım ve tüketim ağını oluşturur.

6. Bilinçli bir tüketici olarak haklarını kullanır

7. İhtiyaçlarla meslekleri ilişkilendirir.

5. ünite: İyi ki Var

Kazanımlar

1. Çevresindeki teknolojik ürünleri, kullanım alanlarına göre sınıflandırır.

2. İnsanlığın kullandığı belli başlı zaman ölçme araçlarını ve belirleme

yöntemlerini tanır.

3. Kullandığı teknolojik ürünlerin zaman içindeki gelişimini kavrar

4. Teknolojik ürünlerin hayatımızda ve çevremizde yaptığı değişiklikleri dikkate

geçmişle bugünü karşılaştırır

5. Çevresindeki ihtiyaçlardan yola çıkarak kendine özgü ürünler tasarlar

6. Teknolojik ürünleri kendisine, başkalarına ve doğaya zarar vermeden kullanır

6. ünite: Hep Birlikte

Kazanımlar

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum

ve grupları fark eder.

2. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler

yâda ihtiyaçlarla grup, kurum ve sosyal örgütleri ilişkilendirir

37

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki

etkileşime örnekler verir.

4. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar

verir

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

Araştırmanın konusu ve öğrencilere kazandıracağımız yardımseverlik değeri bu

ünite içerisinde yer almaktadır. Yardımseverlik değerinin öğretiminde 4.sınıf “Hep

Birlikte” ünitesi kazanımlarında yer almıştır. Ancak yardımseverlik değerinin

öğretiminde müfredattaki kazanımlar yeterli görülmemiştir. Araştırmacı tarafından

aşağıdaki ilave kazanımlarla desteklenmiştir.

6. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

7. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

8. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür

davranışlarla karşılaştıklarını söyleyebilme.

9. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları

mutlu ettiğini ve iç huzura kavuşturduğunu ifade eder.

10. Yardımseverliği gönüllülük esasında yapar

11. Yardımseverlikle ilgili bir kampanyayı başlatır ve yürütür ve sonuçlandırır.

12. Yardımseverlikle ilgili düzenlenen bir gezide, gezi öncesinde-gezi sırasında ve

gezi sonrasındaki davranışlarıyla yapılan faaliyetin önemini fark eder

13. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini

içselleştirme

7. ünite: İnsanlar ve Yönetim

Kazanımlar

1. Yaşadığı yerin yerel yönetim birimlerini tanır

2. Kamu hizmetlerinin yürütülmesinde yerel yönetimlerin rolünü açıklar.

3. Kamuoyunun yerel yönetimlere etkisine örnekler verir

4. Büyük millet meclisinin açılışı ile ulusal egemenliği ilişkilendirir

8. ünite: Uzaktaki Arkadaşlarım

Kazanımlar

1. Dünya üzerinde çeşitli ülkeler olduğunu fark eder

2. Görsel materyallerden yararlanarak çeşitli toplumların günlük yaşamlarına

ilişkin çıkarımlarda bulunur.

3. Kendisi ile başka bir toplumdaki yaşıtlarının günlük yaşamlarını karşılaştırır

38

4. Toplumlar arasında ortak kutlanan özel günlere örnekler verir

Sosyal Bilgiler Programının Temel Yaklaşımı (MEB.,2005:50-51):

1. Her öğrencini birey olarak kendine özgü olduğunu kabul eder.

2. Öğrencilerin gelecekteki yaşamlarına ışık tutarak, bireylerden beklenen

niteliklerin geliştirilmesine duyarlılık gösterir.

3. Bilgi, kavram, değer ve becerilerin gelişmesini sağlayarak, öğrenmeyi

öğrenmenin gerçekleşmesini ön planda tutar.

4. Öğrencileri düşünmeye, soru sormaya ve görüş alış verişi yapmaya özendirir.

5. Öğrencilerin fiziksel ve duygusal açıdan sağlıklı ve mutlu bireyler olarak

yetişmesini amaçlar.

6. Milli kimliği merkeze alarak, evrensel değerlerin benimsenmesine önem verir.

7. Öğrencilerin kendi örf ve adetleri çerçevesinde ruhsal, ahlaki, sosyal ve kültürel

yönlerden gelişmesini hedefler.

8. Öğrencilerin haklarını bilen ve kullanan, sorumluluklarını yerine getiren

bireyler olarak yetişmesini önemser.

9. Öğrencilerin toplumsal sorunlara karşı duyarlı olmasını sağlar.

10. Öğrencilerin öğrenme sürecinde deneyimlerini kullanmasına ve çevreyle

etkileşim kurmasına olanak sağlar.

11. Her öğrenciye ulaşabilmek için öğrenme-öğretme yöntem ve tekniklerindeki

çeşitliliği dikkate alır.

12. Periyodik olarak, öğrenci çalışma dosyalarına bakılarak öğrenme ve öğretme

süreçlerinin akışı içerisinde değerlendirmeye olanak sağlar.

2.1.3.Etkili Sosyal Bilgiler Öğretimi

Sosyal bilgiler öğretimi devletler ve toplumlar için stratejik önemli olan bir

derstir. Bu ders kapsamında bireyler, vatandaşlık bilincini, sosyal hayat için gerekli

bilgi, beceri, tutum, değer ve davranışları edinirler. Vatandaş için sosyal bilgiler

anlayışı Eskiçağdan beri uygulanmakla beraber, bir ders olarak “sosyal bilgiler”

Amerika Birleşik Devletleri’nde başlamış, 1968 yılından itibaren (bazı kesintiler

olmakla beraber) de ülkemizde sosyal bilgiler programı yürürlüğe konmuştur. 1998

yılında eğitimin “kesintisiz zorunlu sekiz yıl” olmasıyla birlikte, sosyal bilgiler dersi

ilköğretim programının ana ders topluluklarından birisi haline gelmiştir. Türkiye’de

sosyal bilgiler eğitiminin çok kısa bir geçmişi olmakla beraber, sosyal bilgiler eğitimi

39

çok hızlı bir ilerleme göstermektedir. Ancak, ülkemizde sosyal bilgiler eğitiminin hala

istenilen düzeye ulaşmadığı söylenebilir. Gerek vatandaşlık görevleri bağlamında,

gerekse kazandırılması hedeflenen değerler ve davranışlar bağlamında birtakım

eksikliklerin olduğu görülmektedir. Türkiye Cumhuriyeti’nde yaşayan, birbirlerine

Atatürk milliyetçiliği ile bağlı, cumhuriyetimizin kazanımlarına sahip çıkan; geleneksel

değerlerimizin olumlu yanlarını muhafaza eden, bununla birlikte çağdaş ve evrensel

değerleri kabul etmeye hazır yeni nesiller yetiştirmek sosyal bilgiler eğitiminin başlıca

görevlerindedir. Ülkemizde iyi, etkin, sorumlu, üretken, birbirine saygılı ve vatanperver

bireyler yetiştirmenin yolu iyi bir sosyal bilgiler eğitiminden geçmektedir (Safran,

2008:15-16).

Sosyal bilgiler öğretimi konusunda dünyanın en etkin ve saygın kurumlarından

biri ABD Sosyal Bilgiler Ulusal Konseyi (NCSS)’dir. NCSS (2004), sosyal bilgiler

öğretiminin etkili olabilmesi için, yapılandırmacı öğrenme kuramına ve etkin öğretim

ilklerine dayandırılmasını talep etmiştir. 2005 sosyal bilgiler öğretim programını da

şekillendirdiği görülen bu ilkeler aşağıda kısaca açıklanmıştır.

a.Sosyal bilgiler öğretimi yapılandırmacı öğrenme kuramına dayanmalıdır.

Yapılandırmacılık, bilginin öğrenci tarafından yapılandırılmasını ifade eder. Öğrenciler

öğrenirken, anlamı bireysel ve sosyal olarak yapılandırır. Gerçekte öğrenme de, bu

anlamlandırma ya da anlam yapılandırma sürecidir. Bu nedenle öğretmenler,

derslerinde öğrencilerin bilgiyi yapılandırmalarına olanak verecek öğrenci merkezli

etkinliklere yer vermelidir. Yapılandırmacı bir öğretmen, öğrencinin ne kadar

öğrendiğine değil, öğrenirken hangi yolu izlediğine odaklanır. Yani öğretim, ürün

odaklı değil, süreç odaklıdır. Bu nedenle, elbette değerlendirme de süreç odaklı

olmalıdır. Yapılandırmacı bir öğretmenin öncelikli öğretim görevleri şunlardır (Öztürk,

2005:162):

 Öğrencinin bilgiyi yapılandırmasına olanak veren “işbirlikli öğrenme” modeline

uygun eğitim durumları oluşturmak ve buna paralel olarak “probleme dayalı

öğrenme” stratejileri uygulamak.

 Öğrenciye bilgiyi yapılandırmasında rehber ve teşvik edici olmak, öğrenme

ortamını düzenleyicilik ve danışmanlık rollerini üstlenmek.

 Her zaman tüm toplum üyelerinin-öğrenciler, öğretmenler, yöneticiler ve tüm

anne babaların- kendilerine özgü yolarla öğrendiklerini hatırlamak ve

hatırlatmak.

40

 Öğrencilerin kendi düşüncesini geliştirmesine ve bilgiyi kendine özgü bir

biçimde anlamlandırmasına zemin hazırlamak.

Sosyal bilgiler öğretmenleri derslerini planlarken yukarıda sözü edilen öğretim

görevlerini göz önünde bulundurmalıdır. Ancak, etkili bir sosyal bilgiler öğretimi için,

bu görevleri yerine getirmek yeterli değildir. Tam öğrenmenin gerçekleşebilmesi için

aşağıdaki öneriler de dikkate alınmalıdır.

b.Sosyal bilgiler öğretimi etkin öğretim ilkelerine dayanmalıdır. Bu temel

ilkeler şunlardır (1) Anlamlılık, (2) Bütünleyicilik, (3) Değerlere dayalılık, (4) Meydan

okuma ve (5) Aktif öğrenmedir (Kıroğlu ve diğerleri,2006).

(1) Anlamlılık ilkesi: Sosyal bilgiler programı öğrencilerin yaş, olgunluk ve ilgileriyle

alakalıdır. Öğrencilerin sosyal yaşamlarından hoşnut olmasına yardımcı olmalıdır.

Sosyal bilgiler programı öğrencilerin fiziksel ve gelişimsel ihtiyaçlarına

odaklanmalıdır. Sosyal çevrenin eksikliklerine, tehlikelerine, güçlü yönlerine ve

getirilerine odaklanmalıdır. İnsanoğlunun sadece başarılarına değil, başarısızlıklarına

da değinmelidir. Yaygın sosyal konuları sürekli vurgulayarak öğrencilerin yaşamlarıyla

ilişkilendirmelidir. Öğrencilere farklı etnik ırk ve kültür gruplarının üyeleriyle etkileşim

kurmaları için fırsat sağlamalıdır. Gelecekte karşılaşabileceği durum ve problemleri

incelemeleri için öğrencilere imkân sağlamalı, kişisel gelişimlerini destekleyici

ortamlar sunmalı ve araştırma yapmaları için fırsatlar vermelidir (NCSS, 2004).

Öğrenme, öğrenci yönünden anlamlı olduğu zaman etkilidir.

Öğrenme/öğretmenin anlamlı olabilmesi için şunlar olmalıdır:

a. Öğrenciler okul içinde ve okul dışında kullanacakları bilgi, beceri, inanç ve

tutumları birbirleriyle ilişkilendirerek öğrenmelidir.

b. Öğretim önemli fikirlerin gelişimini sağlamayı amaçlamalı ve bu önemli

fikirleri anlama, yorumlama ve yaşama uygulama için öğretme üzerinde

odaklanmalıdır.

c. Hem öğrencilere sunulurken, hem de etkinlikler sırasında işlenirken içeriğin

anlam ve önemi üzerinde önemle durulmalıdır.

d. Sınıf etkileşimi, yüzeysel bir şekilde pek çok konuyu ele almaktansa birkaç

önemli konunun irdelenmesi üzerinde yoğunlaşmalıdır.

e. Anlamlı öğrenme etkinlikleri ve değerlendirme stratejileri, öğrencilerin işlenen

konunun özündeki önemli fikirlere yönelik dikkatleri üzerinde odaklanır.

41

f. Öğretmen; öğretimin planlaması, uygulaması ve değerlendirilmesinde bir

yansıtıcıdır (NCSS, 2004). Sosyal bilgiler öğretmenleri, öğretimi planlarken bu

ilkeleri mutlaka göz önünde bulundurmalıdır.

Yeni sosyal bilgiler öğretim programı, ders kitabı merkezli ders işleme

alışkanlığına son vermeye çalışmakta, onun yerine öğrenci merkezli etkinliklerle ders

anlayışını sınıf ortamına taşımaktadır. Üstelik öğrencilerin eğlenerek öğrenebilecekleri

bir ortam hazırlamada öğretmene yardımcı olmaktadır. Yapılan bu etkinlikleri program;

sınıf-okul içi etkinlikler, sınıf-okul dışı etkinlikler ve inceleme gezisi olarak

gruplandırmıştır (Ata, 2006:79). Öğreten, öğrenme sürecini oluştururken öğrenenlere

doğrudan yaşamsal alanlar sunmaya çalışmalı ve bireyleri bu alanlara çekmelidir. Aksi

takdirde anlatılanlar sadece o anda kalacak ve öğrenmenin ezberinden çok kısa bir

sürede yok olacaktır (Yanpar, 2006:93).

(2) Bütünleyicilik ilkesi: Sosyal bilgiler programı insanoğlunun sosyal bilimler

alanlarındaki bilgi, tecrübe, kültür, değer ve inanışlarından yararlanmalıdır. Öğretme

ve öğrenme etkinlikleri çoklu yöntem ve tekniklerle çoklu öğrenme kaynaklarına

dayanmalıdır. Bu program araştırma, inceleme, analiz, sentez ve bilgiyi kullanmadaki

metotları yeterli hale getirmelidir. Öğrencilerin mevcut sosyal ortamları ile daha geniş

farklı sosyal ortamlara bakış açılarını incelemede denge kurulmalıdır. Program, hayat

boyu öğrenmeyi sağlamalıdır (NCSS, 2004).

Sosyal bilgiler öğretimi ve öğrenme, bütünleyici olduklarında etkilidir. Dersin

etkililiğini arttıracak bir kaynaştırma şu durumlarda gerçekleşir:

a. Sosyal bilgiler konu alanı olarak disiplinler arası öğretilmelidir.

b. Konu, zaman ve mekânla ilişkilendirilmelidir.

c. Öğretim, bilgi, beceri, inanç, değer ve tutumlar ile eylem arasında bağ

kurulmalıdır.

d. Öğretim etkili teknoloji kullanımına olanak vermelidir.

e. Sosyal bilgiler öğretimi ve öğrenme diğer derslerle bağlantılı olmalıdır.

2005 programının, sosyal bilgiler program geleneğinin iki değişmez unsuru olan

disiplinler arasılık ve bütünleşmeye vurgu yaptığı söylenebilir. Türkiye’de 2005 yılına

kadar uzun bir süre uygulanan sosyal bilgiler öğretim programının bazı üniteleri

disiplinler arası yaklaşıma göre oluşturulmuşken, bazıları özellikle 6.7. sınıftaki

üniteler çok disiplinli yaklaşımdan etkilenmiştir (Öztürk,2006:34).

(3) Değerlere Dayalılık ilkesi: Öğrenme, değerlere dayalı olduğunda etkilidir. Sosyal

bilgilerin içeriği her zaman değerlerin incelenmesi ve kavranması ile ilgilidir. Değerler

42

bakış açısına, inançlara ve değerlere, politikalara, eylemlere ve eylemsizliklere göre

tarif edilir. Demokratik bir toplumda, değerlere dayalı öğretim aracılığı ile eğitime,

bireysel hakların ve kamu yararının güvence altına alınmasında önemli görevler

yüklenir. Soysal bilgiler programı karar vermede değerlerin rol oynadığını anlamada

yardımcı olmalıdır. Öğrencilere eleştirel düşünmeyi sağlayacak fırsatlar vermeli ve

sosyal konularla ilgili olay ve olgular karşısında değer tabanlı kararlar vermelerini

sağlamalıdır. Farklı görüşleri desteklemeli, saygı duymalı, kültürel benzerlik ve

farklılıklara duyarlı olmalıdır. Sosyal sorumluluk, adalet ve çalışma (iş) sorumluluğunu

geliştirmek, politik uygulamaları incelemek ve değerlendirmek için öğrencileri

cesaretlendirmelidir (NCSS, 2004).

 Yanpar (2006:100) öğretmen sadece çalışma konusunun altındaki ilkelerle

değil, bu prensipleri uygulayacağı çeşitli yollarla ilgili bilgiye sahip olmalıdır. Örneğin,

öğretmen sosyal bilgiler dersinde demokrasi kavramını çalışıyorsa, bu kavrama farklı

bir şekilde yaklaşmak isteyen grupların yaklaşımlarına uygun eğitim gösterebilmelidir.

Yazıcı ve Koca (2008:28-29), değer öğretiminde 2005 Sosyal bilgiler programı,

geleneksel telkin yöntemi yanında özellikle değer açıklama, ahlaki muhakeme, değer

analizi; gözlem yoluyla değer öğretimi yaklaşımlarının da kullanılmasını önermektedir.

Sosyal bilgiler programında değer; bir sosyal grup veya toplumun kendi varlık, birlik,

işleyiş ve devamını sağlamak ve sürdürmek için üyelerinin çoğunluğu tarafından doğru

ve gerekli oldukları kabul edilen ortak düşünce, amaç, temel ahlaki ilke ya da inançlar

olarak tanımlanmıştır. Yenilenen sosyal bilgiler programında adil olma, aile birliğine

önem verme, bağımsızlık, barışseverlik, bilimsellik, çalışkanlık, dayanışma, duyarlılık,

dürüstlük estetik, hoşgörü, misafirperverlik, sağlıklı olmaya önem verme, saygı, sevgi,

sorumluluk, temizlik, vatanseverlik, yardımseverlik olmak üzere 19 temel değer

belirlenmiştir. Programda verilecek temel değerler aşağıdaki tabloda görülmektedir.

Program şemasında her bir üniteyle hangi eşleştiği belirtilmiştir. Böylelikle

öğrencilerin, yapılan etkinlikler sırasında tabloda belirtilen değerleri de öğrenmeleri

sağlanmıştır.

Tablo 1’de ilköğretim 4 ve 5. sınıflarda doğrudan verilecek değerler ve öğrenme

alanları gösterilmiştir:

43

Tablo 1

Doğrudan Verilecek Değerlerin Öğrenme Alanlarına ve Sınıflara Göre Dağılımı

Öğrenme alanı 4. sınıf doğrudan verilecek değer 5. sınıf doğrudan verilecek değer

Birey ve Toplum Duygu ve düşüncelere saygı,

 Hoşgörü

Sorumluluk

Kültür ve Miras Türk büyüklerine saygı, Aile

Birliğine önem verme, Vatanseverlik

Estetik

İnsanlar, Yerler ve

Çevreler

Doğa sevgisi Doğal çevreye duyarlılık

Üretim, Tüketim ve

Dağıtım

Temizlik ve sağlıklı olmaya önem

verme

Çalışkanlık

Bilim, Teknoloji ve

 Toplum

Bilimsellik Akademik dürüstlük

Gruplar, Kurumlar ve

 Sosyal beceriler

Yardımseverlik Dayanışma

Güç, Yönetim ve

Toplum

Bağımsızlık Adil olma, Bayrağa ve İstiklal

marşına saygı

Küresel bağlantılar Misafirperverlik Tarihsel mirasa duyarlılık

Kaynak: MEB (2005:88). İlköğretim Sosyal Bilgiler Ders Programı 4-5. Sınıflar.

(4) Meydan okuma ilkesi: Sosyal bilgiler programı öğrencilere meydan okuma

memnuniyetini ve etkinlikleri yorumlayıp değerlendirme fırsatı sağlamalıdır. Bu

program öğrencilerin tartışma ortamını oluşturmasına, onların dinleme ve mantıklı

kararlar almasını desteklemelidir. Toplumun ve bireyin karşılaştığı problemler

hakkında eleştirel, yaratıcı, etnik ve evrensel düşünmeyi sağlamalıdır (NCSS, 2004).

Sosyal bilgiler öğretimi ve öğrenme, meydan okuma olduğunda etkilidir (NCSS,

2004; Barth, 1991; Barth ve Demirtaş, 1997). Meydan okuma ilkesi şu durumlarda

gerçekleşir:

a. Öğrenciler hem bireysel hem grup üyesi olarak öğretim hedefini gerçekleştirme

konusunda ümitlendirilmelidir.

b. Öğretmen amaçla ilgili ciddiyet ve araştırmaya akıllıca yaklaşım konularında

model olmalı ve öğrencilerdeki benzer özellikleri ortaya çıkarmaya ve

desteklemeye yönelik öğretim stratejileri kullanmalıdır.

c. Öğretmenler öğrencilerin düşüncelerine ilgi göstermeli ve saygı duymalıdır.

Onlardan yeterince düşünülmeden dile getirilmiş kanaatlerini savunmak yerine,

çok iyi düşünülüp taşınılmış kanıtlar getirmeleri istenmelidir (NCSS, 2004).

(5) Aktif öğrenme ilkesi: Sosyal bilgiler programı öğrencileri doğrudan ve etkin olarak

öğrenme sürecine katmalıdır. Geniş ve etkin öğrenme ortamı sağlamalıdır. Öğrencilerin

toplum hizmeti projelerine katılmaları için desteklemelidir. Öğrencilerin kendine ve

başkasına saygı göstermesini, sınıf içi aktivitelere katılmasını desteklemelidir (NCSS,

2004).

44

Diğer alanlarda olduğu gibi, sosyal bilgiler öğretiminde de öğrenme, aktif

olduğu zaman daha etkilidir (NCSS, 2004; Barth, 1991). Sosyal bilgilerde etkin bir

aktif öğrenmenin gerçekleştirilebilmesi için şu ilkeler göz önünde bulundurulmalıdır:

 Öğretim sırasında olaylar açıklanırken öğretmen ve öğrenciler yansıtıcı

düşünme ve karar alma ile meşgul olmalıdır.

 Etkileşimli ders işleme, sosyal kavrayışı geliştirmede ihtiyaç duyulan

anlamın yapılandırılmasını kolaylaştırır

 Öğretmenler, öğrencilere model olarak, açıklayarak ve bilgiyi inşa

ederken kullandığı bilgileri sağlayarak kayda değer bir kılavuzluk

yapmaktan, kademe kademe öğrencileri bağımsız ve kendi kendilerini

düzenleyici olmaya teşvik eden daha az yönlendirici bir role doğru

kaymalıdır. Öğretmenler, alana özgü beceriler ve içeriği kullanarak,

gerçek yaşamı çağrıştıran özgün etkinliklerin üzerinde önemle

durmalıdır (NCSS, 2004).

c.Sosyal bilgiler program ve öğretim uygulamaları tematik olmalıdır.

Tematik program, yapılandırmacı öğrenme kuramının öngördüğü işbirlikli öğrenme ve

probleme dayalı öğrenme stratejilerinin gerçekleştirilebilmesi için uygun bir zemin

oluşturur. Bunlara paralel olarak, aktif öğrenmeye olanak verdiği için, öğretim

etkililiğini de arttırır. Kavram geliştirmeye yönelik etkinliklerin planlanmasını

kolaylaştırır.

Sonuç olarak, 2005 yılında yürürlüğe giren İlköğretim Sosyal bilgiler dersi (4–

5. Sınıflar) Öğretim Programı, etkili sosyal bilgiler öğretimi için gerekli bir öğretim

programında bulunması gereken tüm öğelere sahiptir. Öğretmenlerin bu programı

başarıyla uygulayabilmeleri için, onu dikkatle incelemeleri ve gerektiğinde ihtiyaç

duydukları mesleki bilgilerini güncellemeleri veya takviye etmeleri gerekir.

Günümüzde birçok ülkede tematik program ve öğretim uygulamaları yaygınlık

kazanmaya başlamıştır. Son yıllarda NCSS ve ABD için tematik program anlayışı bu

anlayışa uygun standartlar oluşmuştur. Bu temaların, sosyal bilimlerin bilgi temelleri ve

yöntemleri kullanılarak ele alınması beklenmektedir (NCSS, 2004). 2005 Sosyal

bilgiler öğretim programında yer alan “öğrenme alanları”, NCSS tarafından oluşturulan

temalarla aşağı yukarı aynıdır. Yeni programda bu temalara öğrenme alanları

denilmiştir. Öğrenme alanı; birbiri ile ilişkili beceri, tema, kavram ve değerlerin bir

bütün olarak görülebildiği, öğrenmeyi organize eden bir yapıdır.

45

Sosyal bilgiler programı dokuz öğrenme alanı çerçevesinde yapılandırılmıştır

(MEB, 2004: 96):

 Birey ve Toplum

 Kültür ve Miras

 İnsanlar, Yerler ve Çevreler

 Üretim, Dağıtım ve Tüketim

 Zaman, Süreklilik ve Değişim

 Bilim, Teknoloji ve Toplum

 Gruplar, Kurumlar ve Sosyal örgütler

 Güç, Yönetim ve Toplum

 Küresel bağlantılar

Öğrenme alanları, bir ya da birden fazla akademik disiplini içerebilir. Örneğin,

“Birey ve Toplum” Psikoloji ve Vatandaşlık Bilgisini; “Kültür ve Miras” Antropoloji,

Tarih ve Vatandaşlık Bilgisini; “İnsanlar, Yerler ve Çevreler” Coğrafyayı; “Üretim,

Tüketim ve Dağıtım” Ekonomiyi; “Gruplar, Kurumlar ve Sosyal Örgütler” ve “Güç,

Yönetim ve Toplum” Sosyolojiyi; Vatandaşlık Bilgisini, Hukuku içermektedir. “Bilim,

Teknoloji ve Toplum” ve “Küresel Bağlantılar” disiplinler arası alanlardır.

Sosyal bilgiler dersi programı öğrenme alanlarının içinde üniteler şeklinde alt

başlık şeklinde yer almıştır. İlköğretim 4. sınıf sosyal bilgiler dersinde öğrenme alanları

ve üniteler Tablo 2’de gösterilmiştir:

Tablo 2

İlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları Ve Üniteler

Öğrenme alanları Üniteler

Birey ve Toplum Kendimi tanıyorum

Kültür ve Miras Geçmişimi öğreniyorum

İnsanlar, Yerler, Çevreler Yaşadığımız yer

Üretim, Dağıtım, Tüketim Üretimden tüketime

Bilim, Teknoloji, Toplum İyi ki var

Gruplar, Kurumlar, Sosyal örgütler Hep birlikte

Güç, Yönetim, Toplum İnsanlar ve yönetim

Küresel bağlantılar Uzaktaki arkadaşlar

Kaynak: MEB (2005:10) İlköğretim 4-5. Sınıflar Sosyal Bilgiler Programı.

Yardımseverlik değeri, hayatta bazı değerlerin paylaştıkça artacağına inanan

erdemli insanların sergileyebileceği güzel tutum ve davranışlardır. Kişinin sahip olduğu

imkânlarını başkalarının iyiliği için kullanmasıdır. İhtiyacı olana karşılıksız destekte

bulunmaktır. Yardımseverlik değerinin eğitimi küçük yaşlardan itibaren çocuklara bir

46

şekilde verilmelidir. Yardımseverlik değerinin eğitimi süreci, ilköğretim 4. sınıf sosyal

bilgiler dersinin gruplar, kurumlar, sosyal örgütler temasında yer aldığından aşağıda

sadece gruplar, kurumlar ve sosyal örgütler öğrenme alanının içeriği verilmiştir:

Gruplar, Kurumlar ve Sosyal Örgütler: Toplumsal yaşamdaki gruplar,

kurumlar ve sosyal örgütler yaşamımızda bütüncül bir rol oynamaktadır. Öğrencilerin,

grup kurum ve sosyal örgütlerin nasıl oluştuğunu; onları etkileyen ve kontrol eden

mekanizmaları; bunların bireyleri ve kültürü nasıl etkileyip kontrol ettiklerini ve

varlıklarını nasıl sürdürüp değiştiklerini bilmesi önemlidir. Bu konuda elde edilen bilgi

ışığında, öğrenciler, sosyoloji, antropoloji, siyaset bilimi ve tarih disiplinlerinin

kavramlarını kullanarak; “Toplumumuzda ve diğer toplumlarda grupların, kurumların

ve sosyal örgütlerin rolü nedir? Grup, kurum ve sosyal örgütler nasıl değişirler? Bu

değişikliklerde benim rolüm nedir?” sorularına cevap verebilmelidir.

 Dördüncü ve beşinci sınıf düzeyinde öğrenciler bu öğrenme alanıyla çevresindeki

veya bildiği grup, kurum ve sosyal örgütlerin yaşamlarını nasıl etkilediklerini inceleme

fırsatı bulacaklardır. Bunun sonucunda toplumda bireyler, kurumlar ve gruplar

arasındaki etkileşimi fark edeceklerdir. Böylece öğrenciler, sorumluluk sahibi bir birey

olmanın, örgütlenmenin ve sosyal katılımın öneminin farkına varacaklardır. Öğrenciler

bu öğrenme alanında sosyoloji, hukuk, psikoloji, siyaset bilimi, vatandaşlık bilgisine ait

kavramlarla karşılaşacaklar ve “Güç, Yönetim ve Toplum”, “Birey ve Toplum”,

“Üretim, Tüketim ve Dağıtım”, “Küresel Bağlantılar” öğrenme alanlarıyla ilgili olan

ilişkileri kavrayacaklardır (Kıroğlu ve diğerleri: 640).

2.1.4.Sosyal Bilgiler Dersi Değerler Eğitiminde Öğretmenin Rolü

Öğretmenlerden öğrencilerinin ahlaki ve entellektüel gelişimlerini arttırmaları

beklenmektedir. Fakat bilgi ve becerileri müfredat hazırlamanın dışında

tutulmaktadırlar. Müfredat hazırlamanın içinde olmayan öğretmenin, kendisinin

hazırlamadığı müfredatı uygulamada sorunlar yaşaması son derece doğaldır. Öğrenmiş

profesyoneller yerine becerikli teknisyenler olarak görülen öğretmenler öğrencilere

kişisel gelişimlerinde yardım edememektedirler. Sonuçta öğretmen; verimli olamayan

ama müfredat uygulamayı görev bilen kişiler olarak karşımıza çıkmaktadırlar.

Öğretmenler yeni ders programlarının içeriğini ve uygulanışını yeterince

tanımadan, kendilerini bir anda programı uygulayan kişiler olarak bulduklarını sorun

olarak belirtmişlerdir. Bu durum ülke genelinde görev yapan çoğu sınıf

öğretmenlerinin, program değişimine uyum sağlamaları için onların mesleki

47

gelişimlerini destekleyen hizmet-içi eğitim çalışmalarına yeterince zaman ayrılmadığını

düşündürmektedir. Oysa program geliştirme reformu ile öğretmen eğitimi çalışmaları

paralel bir şekilde yürütülmeli ve birbirini desteklemelidir (Huang, 2004).

Öğretmenler, takdir edilip yardım edilecekleri yerde sürekli kontrol altında ve

yarış halindedirler. Bu da onların öğretme tekniklerinde birlikte çalışmalar yapmalarını

engellemektedir. Değerler eğitiminde okuldan daha önemli güçlü bir yer yoktur. Eğer

öğretmenler değerler eğitiminin merkezi kısmında rol oynarlarsa mesleki olarak değer

verilmiş olurlar ve okulun gerekli değişim ve programların kritik uygulamalarına

katılmış olurlar.

Öğrenme-öğretme sürecinde öğretmenin sınıf içi çoklu rolünün ön plana

çıktığını söyleyebiliriz. Gelişmeler ışığında öğretmenin sınıf içindeki çoklu rolünü

Xiaoman (2006:200), öğretmenlerin sınıf içi ahlak iletişiminde çoklu rolleri taslağını

aşağıdaki Tablo 3’te şöyle ifade etmiştir.

Tablo 3

Öğretmenlerin Sınıf İçi Ahlak İletişiminde Çoklu Rolleri Taslağı

Ahlaki

değerler

Öğretmenin

rolü

Taslak (Ana hatlar) Öğrencilerin

deneyimi

ve olası etkisi

Ahlak

İçtenlik

Modeller Her zaman öğrencilerine dürüst ol,

eğer bir kere yalan söylersen doğru

söylesen de sana kimse inanmaz.

Öğrencilerine doğrulukla yaklaş.

Ait olma

(mensup olma)

hissi,

Empati

İçtenlik

Eşitlik Eş Öğrencilerine eşit davran ve onlara

eşit haklar ver.

Güvenlik

Paylaşım Benlik

saygısı

Eşitlik

Saygı Dinleyici

Eğlenceli

Öğrencilerin var olan hislerine

dikkat et, benlik saygılarına zarar

verme, daha fazla özgürlük ver.

Özgürce ifade

(soru sorma)

cesareti

Sorumluluk hissi

Saygı

Adalet Soru Sorucu Öğrencilerin doğruyu bulmasında

değerlendirme yapmasına imkan ver

ve temel ilkeleri göster.

Güvenlik hissi

Adalet hissi

Adalet

Açık fikirlilik

(düşünce

özgürlüğü)

Akıl hocası

(Danışman)

Öğrencilerin hata yapmasının doğal

olduğunu, onların süreç içinde

büyümesi ve olgunlaşmasına zaman

ver.

İşbirliğinden

haberdar olma

Yaratıcılık

Açık

fikirlilik

Anlayış

(Sempati)

Özenli kişi

Gözetmen

Sorunlu olan öğrencilere sevgiyle

yaklaş, yardım et.

Bağlılık hissi

Başkalarına

önem verme

Minnettarlık

Anlayış

(sempati)

Özen (İtina) Destekleyici

Güdüleyici

Öğrencilerin kim olduklarına göre

övgü ya da eleştiri yapma. Ne

yaptıklarına bakarak övgü ve eleştiri

yap.

Öz uyum

Kibirlilikten

uzak durma

Özen

(itina)

Kaynak: Xiaoman (2006:200)’dan uyarlanmıştır.

48

Smyth (2000) dünyada yaşanan son olaylar ve teknolojideki gelişmeler

sayesinde eğitim faaliyetlerinin yürütülmesinde öğretmenlerin görev tanımlarında da

büyük değişikliklere sebep olduğunu, bunların da bazı problemlere neden olduğunu

söylemektedir. Bunlar;

 Okul yönetimi, aile ve öğrenci taleplerinin artmasından dolayı öğretmenlerin

işleri (görevleri) yoğunlaşmıştır.

 Öğretmeler mesleklerini profesyonel yapan becerikli teknisyenler olarak

görülmektedir.

 Standartlaştırılmış müfredat, standart değerlendirilmede yaşanan çokluk,

dışarıdaki kurumların denetimi ve öğretmenlik mesleği üzerine artan gözlem ve

kontrol öğretmenlik mesleğini çekilmez yapmaktadır.

 Öğretmenlerin, müfredatın ve öğretimin içinde olmasını sağlayan süreçten uzak

tutarak profesyonel tartışmalara girmelerini engelleyerek merkezi müfredatla

reform sürecinden öğretmenlerin hariç tutulması, dışarıda bırakılması.

 Sosyal adalet ve gerçek tartışmalarından yoksunluk. Okullar sadece bazılarının

lehine hizmete devam ederek diğerlerini düşünme ve uygulamada haz

vermemektedir.

Öğretmen bilgi aktarıcı, karar verici olmak yerine öğrencilerin öğrenme

sürecine etkin katılımını sağlayarak, öğrenmeyi kolaylaştırmalıdır. Sosyal bilgiler

öğretmenleri, sosyal bilgiler müfredat programlarını belirleme komisyonlarına etkin

olarak katılmalıdırlar. Sosyal bilgiler öğretmenleri; mesleki gelişim, yüksek öğretim,

ortaöğretim ve ilköğretimdeki mesleki organizasyonlar, öğrenme-öğretme

süreçlerindeki yeni gelişmeler, materyal geliştirme ve toplum hizmeti çalışmaları gibi

sosyal bilimler eğitimindeki mesleki yeterliliğini geliştirmek için etkinlikleri takip

ederek bu etkinliklere düzenli olarak katılmalıdır.

 NSF (National Science Foundation) 1977’de yer alan öğrenme-öğretme

süreçlerinde öğretmenin kullandığı yöntem ve tekniklerin etkililiği Şekil 1’de aşağıda

gösterilmiştir (Akt.Yetkin ve Daşcan, 2008:617).

49

Gösterme

Tartışma

Yaparak öğrenme

Öğrendiklerini kullanma

Şekil 1

Öğretmenin Kullandığı Yöntem Ve Tekniklerin Etkililiği. (National Science

Foundation, 1977).

 %5 Anlatım

 %10 Okuma

 %20 Görsel-İşitsel

 %30

 %50

 %75

 %90 Öğrendiklerini kullanma/Diğerlerine öğretme

Çeşitli çalışmalar, sınıf ortamında öğrencileri etkin kılmak ve sınıfta katılım

düzeyini arttırmak için yararlı olabilecek etkinlikler sunmaktadır. Bu çalışmalardan,

Rosenshine ve Stevens(1986) ve Copple, Siegel ve Sanders(1984) için öğrenme

sürecinde öğrencinin katılım düzeyini artırmak amacıyla geliştirdikleri öneriler şöyle

özetlenebilir (Akt. Selçuk; 2001:117).

 Öğrencilerin kendi kişisel ve akademik ihtiyaçlarına öğretmenin iznini almak

zorunda kalmaksızın ulaşmaları sağlanmalıdır.

 Yeterli esnekliği olan bir kurallar sistemi olmalıdır.

 Öğretmenler öğrencilerin çalışmalarını gözlemek ve öğrenci gelişim konusunda

bir farkındalık geliştirmek için düzenli olarak programlanmış aralıklarla sınıfta

dolaşmalıdır.

 Öğretmenler öğrencilerin işi gevşek tutma davranışları yayılmadan ve diğer

öğrencileri de etkilemeden bunu önleyecek bir sınıf profili kullanmalıdır.

50

 Öğrenciler bağımsız olarak çalışırlarken, öğretmenler ödevlerin ilgi çekici ve

öğretmenin talimatları olmaksızın her öğrenci tarafından tamamlanabilecek

kadar anlaşılabilir olduğundan emin olmalıdırlar.

 Öğretmenler öğretim için sınırlı organize etme ve talimatlar verme gibi

etkinlikleri azaltmalıdırlar. Bu durum öğrencilerin kendilerinden hangi

etkinliklerin bekleneceğini ve hangi sıra dâhilinde çalışacaklarını bilmelerini

sağlayacaktır.

 Öğretmenler, grup çalışması, etkinlik kitapları, kişisel ödevler ve projelerin

kullanımını arttırmalıdırlar.

 Öğretmenler öğrencilerin beklentileri ile ilgili sınıf etkinlikleri seçmelidirler.

Sosyal bilgiler dersinde birçok yöntem ve teknik bir arada kullanılabilir. Sosyal

bilgiler dersi için sadece bir yöntemin etkiliğinden bahsetmekten ziyade konunun,

sınıfın ve öğrencilerin özelliklerine göre öğretim süreci planlanmalıdır. Kalıcı ve

anlamlı bilginin oluşması için birçok yöntem ve teknik birbirini tamamlayacak şekilde

beraber kullanılabilir (Yel, Taşdemir, Yıldırım, 2008:76).

Sosyal bilgiler dersinde bilgi öğrencinin kendisi tarafından yapılandırılmalıdır.

Karar verici olarak öğrencilerin yetiştirilmesinde bilginin, bir amaç olarak değil, bir

problemin çözümünde araç olarak edinilmesi sağlanmalıdır. Öğrenciler, görsel ve yazılı

basının eleştirel bir okuyucusu olmaya teşvik edilmeli, öğrencilerde yansıtıcı düşünme

becerisi geliştirilmeye çalıştırılmalıdır. Yeni sosyal bilgiler programı becerilere vurgu

yapmaktadır. Öğretmen tarafından sözü edilen becerilerin edinilmesinde dikkat

edilmelidir. Bunun için birtakım etkinlikler önerilmiştir. Öğretmen, aynı beceriyi daha

kısa sürede ve daha kalıcı edindirmek için kendi hazırladığı etkinlikleri de

uygulayabilmelidir.

 Sosyal Bilgiler Programının uygulanması sürecinde gerekli beceri, bilgi ve

kavramları kazandırmada işe koşulabilecek ve etkinliklere temel oluşturabilecek bazı

uygulamalar ana başlıkları ile şunlar olabilir (Açıkgöz, 2003:86–125):

1. Örnek Olay İncelemesi

2. Sonuç Çıkarma

3. Geri Plandaki Düşünceleri Bulma

4. Slogan Bulma

51

5. Reklâm Hazırlama/Poster Afiş Hazırlama

6. Şiir-Öykü Yazma/Şarkı Yapma

7. Önem Sırasına Koyma

8. Başlık Bulma

9. Sınıflama

10. Örnek Verme

11. Kendini Değerlendirme

12. Yordama Yapma

13. Bulmaca

14. Dramatizasyon

15. Tavsiyede Bulunma

16. Karşılaştırma

17. Problem Çözme

18. Görüşme Yapma

19. Alan Gezileri

20. Kavram Haritası Oluşturma

21. Kanıtlama

 Tüm bu uygulamalarla birlikte empati kurma, değerlendirme, günlük yaşamla

ilişkilendirme, not alma, görüş tarama, gözlem, formülleştirme, haber toplama, önceki

düşündükleriyle karşılaştırma, bildikleriyle bağ kurma, dosya oluşturma, öykü

tamamlama, öğretim malzemesi hazırlama, çalışma yaprağı, koleksiyon yapma, hipotez

oluşturma ve sınama, yıllık hazırlama, tersinden düşünme, anlaşma imzalama,

pandomim, öğrendiklerini listeleme, proje, gazete çıkarma, yeniden yazma gibi

uygulamalar etrafında farklı öğretim etkinlikleri hazırlanabilir.

2.1.5.Sosyal Bilgiler Eğitiminde Ölçme ve Değerlendirme

Sosyal bilgiler dersi için yapılacak değerlendirme etkinliklerinde öğrencilerin

sosyal bilgiler programının tüm boyutlarında sağladığı gelişme ve başarı ölçmeye ve

kaydedilmeye çalışılır. Öğretmenler, öğrencilerin sosyal becerilerle ilgili kazanımlar,

kavramlar ve becerilerle ilgili bireysel gelişimlerini izlerken, eksikliklerini belirlerken,

karşılaştıkları zorlukları tanımlarken, öğrencilerini öğrenmeye ve becerilerini

geliştirmeye özendirirken değerlendirme yaparlar. Böylece değerlendirme, öğrencilerin

eğitiminde yapılandırıcı ve geliştirici bir rol oynar. Öğrencilerin öğrenmesi ve

52

gelişimiyle ilgili elde edilen bilgiler, öğretmenler tarafından kullanılabileceği gibi

öğrencinin kendini değerlendirmesine ve kişisel hedefler belirlemesine de yardım eder

(Yetkin ve Daşcan, 2008:632).

Sosyal bilgiler programı, yaratıcı ve eleştirel düşünme, problem çözme, karar

verme, alıştırma, girişimcilik gibi genel becerilerin yanında, zaman ve kronolojiyi

algılama, değişim ve sürekliliği algılama, kanıt kullanma gibi tarihsel becerilerle

mekânı algılama, gözlem yapma gibi coğrafi becerileri geliştirmesi ve bu konudaki

önemli yaklaşımları kavratması bakımından öğrencinin eğitimine önemli katkılar

sağlayacaktır. Sosyal bilgiler dersinde, kullanılan değerlendirme teknikleri öğrencinin

geçmişi, kendisi ve çevresi hakkındaki bilgisini, tarihsel ve coğrafi becerileri kullanma

yeteneğini ve yaklaşımını geliştirmedeki ilerlemelerini ölçmeye çalışmalıdır. Bu

program, bireysel farklılıkları dikkate alan öğrenci merkezli öğretme ve öğrenme

stratejileri benimsenmiş olduğu için, ölçme ve değerlendirmede de öğrencilerin bilgi,

beceri ve tutumlarını sergilemeleri için çoklu değerlendirmeyi gerektirir. Bu nedenle

sadece yazılı ve sözlü sınavlarla öğrenci başarısının ölçülmesi ve değerlendirilmesi

uygun değildir. Çocukların tarihsel ve coğrafi becerileri uygulama düzeyleri farklıdır.

Bazı çocuklar geçmişteki bir karakterin kararlarını tartışırken, sebep sonuç ilişkilerini

başarılı bir şekilde kullanırken, olayları kronolojik olarak yerleştiremeyebilir. Yine bazı

çocuklar harita çalışmalarında, bazıları da sözlü sunumda daha iyi olabilirler.

Değerlendirme teknikleri öğrencinin tüm yeteneklerinin değerlendirilmesini

sağlamalıdır (MEB., 2005:103).

Aynı şekilde, bazı değerlendirme teknikleri de belli konular için daha uygundur.

Örneğin, bir ilköğretim öğrencisinin geçmişteki, insanların, olayların ve nesnelerin

tartışıldığı sırada, sınıf içi etkinliklere katılımı, grup çalışmalarına katılımı, bilgi ve

becerilerini paylaşması genellikle gözlemlerle saptanabilir. Öğrencinin çevresinin

olumlu ve olumsuz yönlerini kendi bakış açısıyla açıklamasında posterler, projeler;

değişik yerlerin benzer ve farklı özelliklerini karşılaştırmada tablo yapmak, şema

çizme; bilgiyi edinme, kullanma, yorumlama gibi üst düzey becerilerini açık uçlu

sorular daha etkili olabilir. Bu nedenle, değerlendirme öğrenme sürecinin inceliklerine

uygun araçlarla yapılmalıdır (Vural, 2008:533).

 Bu ölçme araçları yapılırken güvenirlik ve geçerlik çalışması yapılmalı ve

ondan sonra ölçme aracı kullanılmalıdır. Çalışkan ve Yiğittir (2008:223-224),

öğretmenler için güvenirliği belirleme yöntemlerinden ziyade onlar için daha önemli

olan husus; güvenirliği arttırmak için sınavdan önce, uygulama esnasında ve

53

puanlamada yapılması gerekenlerdir. Bunlardan en önemlisi soru sayısının

arttırılmasıdır. Bir ölçme aracında soru arttıkça, kapsam geçerliği dolayısıyla

güvenirliği artar. Yine ölçme aracının güvenirliğini arttırmak için, sorular öğrenci

seviyesine uygun olmalı, sınav süresi iyi ayarlanmalı, kopya çekilmesine izin

verilmemeli, öğrencilerin motivasyonu yüksek tutulmalı, sınav yönergesi hazırlanmalı,

sorular açık ve anlaşılır olmalı, sınavın uygulama koşullarına özen gösterilmeli ve

herkes için aynı şartlar sağlanmalı, cevap anahtarı önceden hazırlanmalı ve objektif

puanlamaya özen gösterilmelidir. Öğrencilerin ortaya koydukları ürünler (portfolyo,

performans görevleri, araştırma raporları, proje çalışmaları vb.) ile dereceleme ölçekleri

ve derecelendirilmiş puanlama anahtarları (rubrikler) hazırlanmalıdır. Bunların

hazırlanmasında ise mutlaka uzmanlardan veya tecrübeli öğretmenlerden yardım

alınmalıdır. Ayrıca puanlama anahtarı açık ve anlaşılır bir şekilde önceden hazırlanarak

öğrenciye verilmeli; imkan varsa başka kişilerin de değerlendirme sürecine katılması

sağlanarak, yapılan ölçme işleminin güvenirliği arttırılmalıdır

 Şayet hatalardan arındırılmış güvenilir bir ölçme işlemi gerçekleştirilirse,

kazanımların ne kadarının gerçekleştirildiği, gerçekleştirilemeyen kazanımların neler

olduğu, hangi kazanımların yeterince öğrenildiği, hangilerinde eksikliklerin bulunduğu

ve bu eksikliklerin neler olduğu, yanlış öğrenilen ve yeterince öğrenilmeyen kazanımlar

daha sağlıklı bir şekilde tespit edilebilir. Ayrıca öğretmenin kullandığı yöntemden,

öğrenme ortamından, dersin içeriğinden ve diğer faktörlerden kaynaklanan ve

öğrenmeyi olumsuz etkileyen değişkenler tespit edilebilir ve düzeltilebilir.

2.1.6.Sosyal Bilgiler Programının Yapısı

Sosyal bilgiler programının yapısını oluşturan temel öğeler: beceriler,

kavramlar, değerler ve genel amaçlardır. Bu kısımda beceriler ve değerler üzerinde

durulacaktır.

Beceriler

Bilgi ile beceri kavramları birbiriyle ilişkili olsa da, bilgi becerinin ön

basamağıdır. Bilgiyi kullanarak beceriye dönüştürmek maharet ister. Bilgi, Olguları,

kavramları, ilkeleri ve süreçleri ezberlemek olarak görülmemeli, bilgiyi edinme ve

bilgiyi kullanma olarak değerlendirilmelidir. Öğrenciler bilgiyi, problem çözmede,

eleştirel düşünmede ve yaratıcı düşünmede kullanabilmelidir. Beceri ise bilgi

gerektiren ve performans içeren karmaşık bir eylemdir. Öğrencilerde öğrenme süreci

54

içinde kazanılması, geliştirilmesi ve yaşama aktarılması tasarlanan kabiliyetleridir

(MEB, 2005:51).

İlköğretim 4. sınıf sosyal bilgiler dersinde öğrenme alanları ve öğrencilere

doğrudan verilecek beceriler Tablo 4’te gösterilmiştir.

Tablo 4

İlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları ve Öğrencilere

Doğrudan Verilecek Beceriler

4. SINIF

Öğrenme Alanı Doğrudan verilecek beceri

Birey ve Toplum Kanıtı tanıma ve kullanama

Kültür ve Miras Bilgiyi kullanabilir biçimlerde planlama ve yazma

İnsanlar, Yerler ve Çevreler Mekanı algılama

Üretim, Tüketim ve Dağıtım Tablo, diyagram ve grafik okuma

Bilim, Teknoloji ve Toplum Karşılaştırma yapma

Gruplar, Kurumlar ve sosyal beceriler Sebep-sonuç ilişkisini belirleme

Güç, Yönetim ve Toplum Karar verme

Küresel bağlantılar Kütüphane ve referans kaynakları kullanma

Kaynak: MEB (2005:56). İlköğretim Sosyal Bilgiler Ders Programı 4-5. Sınıflar.

İlköğretim 4–8. Sınıf düzeyinde diğer derslerle birlikte 15 beceriyi

kazandırmayı amaçlamaktadır. 1.Eleştirel düşünme becerisi, 2.Yaratıcı düşünme

becerisi, 3.İletişim becerisi, 4.Araştırma becerisi, 5.Problem çözme becerisi, 6.Karar

verme becerisi, 7.Bilgi Teknolojilerini kullanma becerisi, 8.Girişimcilik becerisi,

9.Türkçeyi doğru, güzel ve etkili kullanma becerisi, 10.Gözlem becerisi, 11.Mekân

algılama becerisi, 12.Zaman ve Kronolojiyi algılama becerisi, 13.Değişim ve sürekliliği

algılama becerisi, 14.Sosyal katılım becerisi, 15.Empati becerisi (MEB, 2005:52).

2.2.Değerler

Değer: Bir sosyal grup veya toplumun kendi varlık, birlik işleyiş ve devamını

sağlamak ve sürdürmek için üyelerinin çoğunluğu tarafından doğru ve gerekli oldukları

kabul edilen ortak düşünce, amaç, temel ahlaki ilke ya da inançlardır (Özgüven, 1999;

Akt.Yetkin ve Daşcan, 2008:643).

Genel amacı mutlu bireyler yetiştirmek olan hayat bilgisi dersinde şu kişisel

nitelikler ve değerlerin geliştirilmesinin amaçlandığı ifade edilmiştir: Özsaygı,

özgüven, toplumsallık, sabır, hoşgörü, saygı, barış, yardımseverlik, doğruluk,

dürüstlük, adalet, yeniliğe açıklık, vatanseverlik, kültürel değerleri koruma ve

geliştirme (Demir ve İşcan Demirhan, 2007).

55

Sosyal bilgiler programının değerleri şunlardır: Adil olma, Aile birliğine

önem verme, Bağımsızlık, Barış, Bilimsellik, Çalışkanlık, Dayanışma, Duyarlılık,

Dürüstlük, Estetik, Hoşgörü, Misafirperverlik, Özgürlük, Sağlıklı olmaya önem verme,

Saygı, Sevgi, Sorumluluk, Temizlik, Vatanseverlik, Yardımseverlik (MEB, 2005:87).

İlköğretim 4. sınıf sosyal bilgiler dersinde öğrenme alanları ve öğrencilere

doğrudan verilecek değerler Tablo 5’te gösterilmiştir.

Tablo 5

İlköğretim 4. Sınıf Sosyal Bilgiler Dersinde Öğrenme Alanları ve Öğrencilere

Doğrudan Verilecek Değerler

4. SINIF

Öğrenme Alanı Doğrudan verilecek değer

Birey ve Toplum Duygu ve düşüncelere saygı, Hoşgörü

Kültür ve Miras Türk büyüklerine saygı, Aile birliğine önem verme,

Vatanseverlik

İnsanlar, Yerler ve Çevreler Doğa sevgisi

Üretim, Tüketim ve Dağıtım Temizlik ve sağlıklı olmaya önem verme

Bilim, Teknoloji ve Toplum Bilimsellik

Gruplar, Kurumlar ve sosyal beceriler Yardımseverlik

Güç, Yönetim ve Toplum Bağımsızlık

Küresel bağlantılar Misafirperverlik

Kaynak: MEB (2005:88). İlköğretim 4-5. Sınıflar Sosyal Bilgiler Ders Programı.

İnsanoğlu doğası gereği sosyal bir varlıktır. Var oluşundan beri bir grup içinde

olma eğilimi göstermiştir. İlk olarak aile şeklinde başlayan gruplaşma zamanla kabile,

millet, devlet hatta milletler ve devletler birliği gibi oluşumlara gitmiştir. Günümüzde

küreselleşme adı altında daha da büyük bir grup oluşturulmaya çalışılmaktadır.

İnsanoğlu tek bir grup içinde olmakla da yetinmemekte toplum içinde kendine roller

buldukça, sorumluluklar edindikçe bulunduğu grup sayısını arttırmaktadır. Kendini bir

gruba ait hissetmediğinde ise kendine uygun yeni bir grup oluşturma yoluna

gitmektedir. Bu gruplaşmaların hepsi ortak değerlere, fikirlere inanışlara sahip

insanların bir arada yaşama istekleri sonucunda ortaya çıkmakta ve bir arada yaşama

isteğinin artışı ise daha fazla kuralın, değerin, inanışın ortaya çıkmasına neden

olmaktadır (Gültekin, 2007).

Son birkaç yüzyıla baktığımızda değerler sosyal bilimlerin temel sorunlarından

biri olmuştur. Son yüz yıllarda sosyal bilimlerin çeşitli alanında çeşitli bilim dalları bu

konuyu bir araştırma konusu olarak ele aldıklarını görmekteyiz. Sosyologlar, sosyal

psikologlar, antropologlar ve psikologlar bu alanda araştırma yapan bilim adamları

arasında gösterebiliriz. Son yıllarda da kültürler arası psikologlar da değer kavramını

56

ele alan bilim adamları arasında yer almışlardır. Değerlerin yapısı ve diğer

değişkenlerle olan ilişkileri bugüne kadar araştırılmış olmasına rağmen değerlerin tam

olarak neyi içerdiğine ilişkin henüz bir netlik kazandığını söylememiz zordur (Bacanlı,

2002; Mehmetoglu, 2006).

Değer; bir şeyin önemini belirlemeye yarayan soyut ölçü, bir şeyin değdiği

karşılık, kıymet, yüksek ve yararlı niteliktir. Değer kavramı felsefe, psikoloji, sosyoloji

basta olmak üzere; matematik, iktisat, dini bilimler ve tarih gibi birçok bilim alanında

kullanılmaktadır. Sosyal bilimler açısından değerleri bu kadar önemli kılan insan

davranışlarını ele alıyor ve yorumluyor olmasıdır (Ulusoy, 2007). Bütün toplumlarda

yaygın olarak ortak anlama gelen değerler kullanılır. Örneğin, altın kural (kendine

yapılmasını istemediğin bir şeyi başkasına yapmama) bütün toplumlarda vardır.

Başkalarının varlığına saygı da başka bir evrensel değerdir. Özgürlük, adalet, cesaret ve

kendine hâkim olma gibi değerler antik yunandan beri görülür (Ryan and Bohlin 1999).

Değerler, tutum ve inançlar gibi üç boyutludur. Değerlerin bilişsel, duyuşal ve

psiko-motor boyutu bulunmaktadır. Değerlerin bilişsel yönü, değerlerin farkına

varmayı ve kavrayarak nerede kullanacağını bilmeyi kapsar. Değerlerin duyuşsal

boyutunda ise iyi kötü, olumlu olumsuz gibi yargılar ve duygusal tepkiler vardır

(Akbaş, 2004). İnsan, çevresindeki varlıkları anlamlandırmada kendisine özgü belirli

ölçütler kullanır. Bu ölçütler kimi zaman duyu organlarının kimi zaman da duygusal

yönün bir ürünüdür. Duyu organları ile elde ettiği özellikleri varlıkları tanımlamada

kullanan insan, o varlığa önem atfetmede, kıymet biçmede duygusal olarak sahip

olduğu izlenimlerden yararlanır. Duygusal olarak sahip olunan bu izlenimlere genel

olarak “değer” adı verilir (Yeşil ve Aydın, 2007).

Değer; bireyin ve toplumun yaşama kalitesini ve motivasyonunu arttıran,

bireyin ve toplumun mutluluğunu temel alan kurallar sistematiğidir. Toplumun

üzerinde hemfikir olduğu ve uzun bir süreçte oluşan standartlar bütünüdür. Zaman

içerisinde toplumsal ve bireysel değerler değişim geçirebilmektedir. Değerler ihtiyacı

karşılamak üzere süreç içinde zamanla değişim gösterebilmektedir.

Değer, “bir şeyin arzu edilebilir veya edilemez olduğu hakkındaki inançtır”

(Güngör, 1993). Çağlar (2005) ise değeri, bireylerin düşünce, tutum ve eylemlerinde

birer standart olarak ortaya çıkan kültürel öğeler olarak adlandırılabileceğini ifade

etmektedir. Öncül (2000: 281)’e göre değer, genel olarak bir nesneye, varlığa ya da

faaliyete; ruhsal, ahlaksal, toplumsal açıdan ya da estetik yönden, tanınan önem ya da

üstünlük derecesidir. Erdem (2003), belirli bir durumu diğerine tercih etme eğilimi

57

olarak tanımlamaktadır. Akbaş (2004), toplumsal anlamda değerleri şöyle

tanımlamıştır: Toplumca en iyi, en doğru ve en faydalı olduğu kabul edilen şeylerdir.

Bireysel anlamda değeri ise bireyin çevresiyle etkileşimi sonucunda içselleştirdiği ve

davranışlarını yönlendiren standartlar olarak tanımlamıştır.

Değer kavramı, Powney ve diğerleri tarafından (2004) tarafından şu şekilde

açıklanmıştır: Değerler, inancın dini ve ahlaki alanlarını içerir. Değerler, aynı zamanda

yaşamlarımızı nasıl devam ettirdiğimizi, düzenlediğimizi ve yaşadığımız deneyimler ile

ilgili görüşleri işaret eder. Değerler bilgi, duygu ve davranışlarımızla ilgili olabilir.

Değerler doğru ve yanlışı ayırmamıza yardım eden temel inançlardır. Hayata

denge ve anlam katarak, toplumu oluşturan bireylerle birlikte yaşamamıza imkân

tanıyarak, bireyin kendisinin ve diğerlerinin yaşantısının niteliği yükseltirler. Değerler

doğuştan getirilmeyip, gözlem ve etkileşim sonucunda yaşayarak öğrenilirler (Bostrom,

1999:3).

Güngör (1993:61)’e göre değerler, bir bakıma hayatın amaçları durumundadır.

Üstelik sadece bireysel olarak değil bireylerin başkalarının hayatı için de amaç olmasını

beklediği niteliklerdir. Bu nedenle değerler bazen sadece bireyleri tanımlarken bazen de

toplumu ya da toplumun büyük bir kesimini tanımlayıcı olgular niteliğinde

olabilmektedir. Ahlaki davranış konusunda ise değer, bir kimsenin çeşitli insanları

insanlara ait nitelikleri, istek ve niyetleri, davranışları değerlendirirken başvurduğu bir

kriter demektir. Değer bir inanç olarak, insanın dünyasının belli bir kısmıyla ilgili

idrak, duygu ve bilgilerinin bir karışımı olarak görülmektedir.

Değerler, sosyal normlardan üç yönden ayrı olmaktadır: Değer, bir davranış

tarzına ya da var oluşun son durumuna işaret ederken; sosyal norm, sadece bir davranış

tarzına işaret eder. Bir değer, belirli durumların sınırlarını aşarken, sosyal norm belirli

bir durumda belirli bir biçimde davranmak için bir emirdir. Değer daha kişisel ve

içseldir; norm ise, birey için görüş birliğine dayalı ve dışsaldır. Ayrıca değerler,

istenmeyen değer olarak dikkate alınması gereken öğelerin kurulması için standartlar

olarak normların kabul edilmesi ya da reddedilmesi için temel sağlar (İşcan Demirhan,

2007).

Toplumların değişmesinde de “önce değer yargıları değişir”, sonra her şey

değişmeye başlar, öyle ki bir süre sonra kendinizi bile tanıyamaz olursunuz.

Toplumumuzda herkesin yakındığı “güvensizlik, sevgisizlik, yalancılık, birbirini ezme,

üstün olma hırsı, insan kullanma, aşırı tüketicilik, ikiyüzlülük, göstermecilik, paraya ve

mala tapmacılık” bütünüyle insanlık değerlerinin yitirilmesinin sonucunda oluşmuştur

58

(Atabek, 2004:16,19). “Global Değerler ve Kültürel Eğilimler” üzerine yapılan başka

bir çalışmada toplumların değer algılamalarının birbirlerinden farklılaştığı

görülmektedir. Bu çalışmada, dünya, ekonomik gelişmişlik açısından birinci dünya (W

1), ikinci dünya (W 2) ve üçüncü dünya (W 3) diye ayrılmıştır. Bu ayrıştırmaya göre,

üçüncü dünyanın (W 3) değerleri yaşamsal ihtiyaçlar, otoriteye bağlılık, dini bağlılık, iş

ahlâkı, büyük aile ile güçlü ailevi bağları, iyi ile kötünün sınırları ve ebeveyne saygıdır.

İkinci dünya (W 2) modern değerler üzerinde durmaktadır. Bunlar başarı, bilim ve

teknolojiye aşırı güven, bürokrasiye bağlılık, iş hayatı, paranın değerlendirilmesi,

determinasyon ve çocuk-ebeveynin birbirine olan ihtiyacıdır. Yükselen değerleri ise

kadınların güçlenmesi, etik tüketim anlayışı, toplumsal serbestilik ve şeffaflık olduğu

görülmüştür. Birinci dünyanın (W 1) değerleri ise, kendini ifade etme, kişisel

sorumluluk ve karar verme, hoşgörü, hayal gücü, yaşamsal denge, ekoloji, sağlıklı

yaşam ile özgür seçim olarak belirlenmiştir (Hines, 2008; Akt: Coşkun ve Yıldırım,

2009:323).

2.2.1.Değerlerin Özellikleri:

Değerler bağlı oldukları kültürlere göre değişir. Hatta ait oldukları kültürler

içinde dahi ayrılık gösterebilirler. Farklı iki toplum aynı değere sahip olabilir ama o

değere verdikleri önem derecesi farklı olabilir (Reboul,1995:365). Değerler değişime

açık yapılardır. Zaman içinde etkileşim ve ortaya çıkan yeni ihtiyaçları karşılamak için

değer önceliklerinde değişiklikler olabilir (Dönmez ve Yazıcı, 2008:189).

Değerler “herkesin anlaştığı noktalar” olarak bilinir. Eşitlik ilkesine inanırız

ancak bazılarına adil davranılmazken eşit olmak ne demektir. Bazılarının iyi işi varken

bazılarının açlıktan ölmesi, bazıları özel okullarda okurken bazılarının hiç okullarının

olmaması adil midir, tam karşıtı eşitsizliktir. Bu konularda hepimiz hemfikir değiliz.

Eşitlik bizi birleştirmiyor, ayırıyor. Adalet, ilgi, sorumluluk, dürüstlük, özgürlük ahlaki

değerlerdir ama kurallar değildir. Ahlaki yaşamla ilişkilidir ama bize ne yapmamız

gerektiğini anlatmaz (Snook, 2007).

Değerlerin önemli bir özelliği, doğuştan kalıtsal olarak bireyle birlikte gelmeyip

yaşamın içinde kazanılmasıdır. Birey, ileriki dönemlerde kişiliğini, bakış açısını,

davranışlarının yönünü belirleyecek, onun tanınmasında temel ölçütler olarak işlev

görecek değerleri yaşarken kazanır. Bu yüzden bireyin belirli değerlerin farkına

varması, yeni değerler üretmesi, benimsemesi ve kişiliğine mal ederek davranışları ile

59

sergilemesi başlı başına bir eğitim sorunudur. Buna kısaca değerler eğitimi

denilmektedir (Yeşil ve Aydın, 2007).

Değerler çoğu zaman insanları bir arada tutucu özelliği varken bazı zamanlar da

insanları ayırıcı / farklılaştırıcı bir özelliğe de sahiptir.

Schwartz ve Bilsky değerlerin özelliklerini şöyle belirtmişlerdir (Ulusoy, 2007):

1. Değerler; inanılır, ancak tümüyle nesnel, duygulardan arındırılmış fikir niteliği

taşımazlar. Etkinlik kazandıklarında duygularla iç içe geçerler.

2. Değerler, bireyin amaçlarıyla ve bu amaçlara ulaşmada etkili olan davranış

biçimleriyle (hak bilirlik, yardımseverlik) ilişkilidirler.

3. Değerler, çoğu eylem ve durumların üzerindedirler. Örneğin, itaatkârlık değeri, evde,

iste, okulda ve tanımadığımız ilişkilerin tümünde geçerlidir.

4. Değerler, davranışların, insanların ve olayların seçilmesini ya da değişimini

yüklendiren standartlar olarak işlev görürler.

5. Değerler taşıdıkları öneme göre kendi aralarında sıralanırlar. Bu sıralama değer

önceliklerini belirleyen bir sistem oluşturur.

Değerler değişime açık yapılardır. Zaman içinde etkileşim ve ortaya çıkan yeni

ihtiyaçları karşılamak için değer önceliklerinde değişiklikler olabilir (Kuşdil ve

Kağıtçıbaşı, 2000:60).

Yetkin ve Daşcan (2008) değerlerin özelliklerini şöyle açıklamışlardır:

1. Değerler toplum ya da bireyler tarafından benimsenen birleştirici olgulardır.

2. Toplumun sosyal ihtiyaçlarını karşıladığına ve bireylerin iyiliği için olduğuna

inanılan ölçütlerdir.

3. Sadece bilinç değil duygu ve heyecanları da ilgilendiren yargılardır.

4. Değerler bireyin bilincinde yer alan ve davranışı yönlendiren güdülerdir.

5. Değerlerin normlardan farkı normlardan daha genel ve soyut bir nitelik

taşımasıdır.

Değerler, bireyin kendi tutum ve davranışlarını belirlemede; başkalarının tutum

ve davranışlarını değerlendirmede bir ölçüt işlevi görür. Kısaca değerler, insanların her

alandaki tutum ve davranışlarının biçimlenmesinde ve gücünün belirlenmesinde etkin

rol oynayan özelliklerdir (Yeşil, 2008).

Değerler sistemi insanlardan neyin istendiğini insanlara neyin yasakladığını;

neyi ödüllendirilip neyi yasaklandığını belirler. Böylelikle bir takım sonuçlara yol

60

açarlar (Gündüz, 2005). Bu sonuçlar, sosyal değerlerin aşağıdaki genel işlevlerini

belirler (Fichter, 1990).

1. Değerler, bireylerin ve birlikteliklerin sosyal değerinin yargılanmasında hazır birer

araç olarak kullanırlar.

2. Değerler, bireylerin dikkatini istenilir, yararlı ve önemli olarak görülen maddi kültür

nesneleri üzerinde yoğunlaştırırlar.

3. Her toplumda ideal düşünme ve davranma yolları, değerler tarafından işaret edilir.

4. Değerler, bireyin sosyal rollerini seçmesinde ve gerçekleştirilmesinde rehberlik eder.

5. Değerler, sosyal kontrol ve baskının araçlarıdır.

6. Değerler, dayanışma aracı olarak da işlevde bulunur.

2.2.2.Değerlerin Sınıflandırılması

 Değerlerin neler olduğunun yanı sıra nasıl sınıflandırılabileceği üzerinde de pek

çok araştırma yapılmıştır. Sprenger bilimsel, ekonomik, estetik, sosyal, politik ve dini

olmak üzere altı temel değer grubuna dayanan bir değer sınıflaması yapmıştır.

Sprenger’in sınıflaması 1951’de Allport, Vernon ve Lindzey tarafından bir ölçeğe

dönüştürülmüştür (Akbaş, 2004:30-31). Allport, Vernon ve Lindzey 1960 yılındaki

çalışmalarında değerleri; estetik, bilimsel, ekonomik, siyasi, sosyal ve dini değerler

olmak üzere altı temel kategoride incelemişlerdir (Topçuoğlu, 1999).

Yukarıda verilen değer grupları ölçek haline getirilip denendiğinde, sanatçıların

estetik değerlerinin, tıp öğrencilerinin bilimsel değerlerinin, din adamlarının dini ve

sosyal değerlerinin ve iş idaresi öğrencilerinin ise ekonomik değerlerinin en yüksek

puanları aldıkları görülmüştür (Ünal, 1980:20;Akt.Akbaş, 2004). Bu sonuçlar

sınıflamanın doğruluğu konusunda kanıt olarak yorumlanmıştır.

 Rokeach’ın 1973 yılındaki çalışmasına göre değerler şu şekilde

sınıflandırılmıştır.

 “Gaye değerler”; aile güvenliği, barış içinde bir dünya, başarılı olma, bilgelik,

dini olgunluk, eşitlik, gerçek dostluk, güzellikler dünyası, heyecan verici bir

hayat, iç huzur, mutluluk, kendine saygı, gerçek dostluk, özgürlük, rahat bir

hayat, sosyal kabul, ulusal güvenlik, zevk.

 “Vasıta değerler”; bağımsız olma, affedici, cesaretli, dürüst, entelektüel, geniş

görüşlü, hırslı, itaatkar, kendini kontrol edebilen nazik, kendine hakim,

mantıklı, neşeli, sevecen, sorumluluk bilinci olan, temiz, yardımsever,

61

oluşturmacı “yaratıcı”. Görüldüğü gibi Rokeach'ın sınıflamasında bu değer

gruplarında 18'er tane değere yer verilmektedir.

Schwartz ve Bilsky, (Schwartz ve Bilsky 1987, 1990; Akt. İşcan Demirhan,

2007) 56 değerleri, güdüsel yönden 10 farklı değer türüne ayrılmıştır. 10 değer türünün

varlığını kanıtlamak için 44 ülkede çalışma gerçekleştirilmiştir. Bu değer türleri

şunlardır: Güç (power), başarı (achievement), yaşamdan haz duyma (hedonism),

uyarım (stimulation), öz yönelim (self-direction), evrensellik (universalism),

iyilikseverlik (benevolence), geleneksellik (tradition), uyma (conformity) ve güvenlik

(security).

Temel insan değerleri teorisinde yer alan 10 farklı motivasyonel değerlerin

tanımları ve hangi belirli özel değerleri kapsadıkları aşağıda verilmiştir

•Güç: Sosyal statü ve prestij, insanlar ve kaynaklar üzerinde kontrol ya da üstünlük

(Sosyal güç sahibi olmak, otorite sahibi olmak, refah içinde yaşamak).

•Başarı: Sosyal standartlara göre yetenek gösterme aracılığıyla kişisel başarı (Başarılı

olmak, yetkin olmak, hırslı olmak, başkaları üstünde etkili biri olmak).

•Yaşamdan Haz Duyma: Kişinin kendisi için keyif duyması ve duyguları okşayıcı

memnunluk (Keyif, zevk, yaşamdan zevk alma).

•Uyarım: Yaşamda heyecan, yenilik ve meydan okuma (Cesur olmak, dinamik ve

heyecanlı bir yaşama sahip olmak).

•Öz Yönelim: Bağımsız düşünce, davranış seçme, yaratma ve keşfetme (Yaratıcı

olmak, özgür olmak, bağımsız olmak, meraklı olmak, kendi amaçlarını seçebilmek).

•Evrensellik: Tüm insanlar ve doğanın refahı için anlayış, takdir, hoşgörü ve onları

koruma (Açık fikirli olmak, erdemli olmak, toplumsal adaleti gözetmek, eşitlikten yana

olmak, dünyada barış istemek, doğa ve sanat güzellikleriyle dolu bir dünyaya sahip

olmak, doğayla bütünlük içinde olmak, çevreyi korumak).

•İyilikseverlik: Sık olarak kişisel bağlantılarda bulunan insanların refahını koruma ve

artırma (Yardımsever olmak, dürüst olmak, bağışlayıcı olmak, sadık olmak, sorumlu

sahibi olmak).

•Geleneksellik: Geleneksel kültür veya bir dine inanmayı sağlayan düşüncelere,

adetlere saygı gösterme, taahhüt etme ve kabul etme (Mütevazi olmak, yaşamın

getirdiklerini kabullenmek, içten ve samimi bir biçimde dine ve inançlara bağlı olmak,

geleneklere saygılı olmak, soğukkanlı ve sakin olmak)

62

•Uyma: Diğer insanların keyfini kaçıran ya da onlara zarar veren ve sosyal beklentileri

veya normları ihlal etmeye neden olan davranışları, eğilimleri, itici güçleri sınırlama

(Nazik olmak, kurallara uymak, kendini disiplin altına almak, aileye ve yaşlılara saygı

göstermek).

•Güvenlik: Kendisinin, ilişkilerinin ve toplumun güvenliği, uyumu ve durağanlığı

(Aile güvenliğine sahip olmak, ulusal güvenliğe sahip olmak, toplumsal düzenin

sürmesini istemek, temiz olmak, iyiliğe karşılık vermek).

 Güngör (1993) değerleri yedi kategoride toplamıştır. Bu kategorileri; estetik,

ahlaki, iktisadi, siyasi, sosyal, ilmi ve dini değerler olarak sınıflandırmamız

mümkündür. Güngör, “Biz araştırmamızda klasik değer sıralamasına sadık kalarak

bunlara bir de ahlaki değer boyutu ekledik” demektedir. Tezcan (1974) ise değerleri

erkeklik değeri, kadınlık değeri, analık değeri, namus değeri, akrabalık değeri,

komşuluk değeri, hemşerilik değeri, temizlik- pislik, eğitsel değerler, ekonomik

değerler, dinsel değerler, siyasal değerler, ailesel değerler olarak değerleri gruplamıştır.

Filiz (1998)’de farklı bir değerler sınıflaması yaparak, değerleri içerik (amaçsal-

niyetsel) ve araçsal (işlevsel) değerler olmak üzere iki kategoride toplamıştır.

Heenan (2007) Evrensel sekiz temel değerin olduğunu fakat bu değerlerin de

sınırlandırılmasının doğru olamadığına işaret etmiştir. Bu evrensel temel sekiz değer:

Dürüstlük, şefkat, başkalarının farkında olma, merhamet, uyma/itaat, sorumluluk, saygı

ve görev şeklindedir. Bu temel değerlerin toplumda başkalarıyla yaşamak için gerekli

olan ve kişiliği oluşturan evrensel değerler olduğunu vurgulamıştır.

Değerler insanın tarih ve kültür varlığı olarak kendini gerçekleştirmesi

bakımından olduğu kadar, kendisinin ne olduğunu bilmesi ve kendisini soruşturması

bakımından da büyük önem taşır. Değerlerin hem eylem hem de bilme bakımından

insan varoluşunun temeli olduğunu söylemek yerinde olur (Günay, 2003). Zaman

içinde insanlarda var olan değer yargılarına baktığımız zaman insandan insana,

toplumdan topluma çağdan çağa değişim göstermektedir (Erkızan, 2003).

 Atabek (2004:15)’e göre İnsanlar; değerleriyle yaşar, toplumlar değerleriyle var

olurlar. İnsanlık tarihinin birikimi olan “uygarlık değerleri” de “evrensel emanetler”

olarak kuşaktan kuşağa aktarılır. Bunlar temel değerlerdir, özellikleri kalıcı olmalarıdır.

 Refshauge (2004:3) değerler sınıflamasında temel değerlere yer vermiştir.

Refshauge’ye göre temel değerler şunlardır:

Dürüstlük: Tutarlı bir şekilde dürüst ve güvenilir olma.

63

Mükemmellik: Okul yaşamında, bireysel ve toplumsal hayatın her alanında en yüksek

kişisel başarı için mücadele etme.

Saygı: Kendin ve başkaları için saygılı olma ve diğerlerinin farklı ve karşıt görüşlere

sahip olma hakkını kabul etme.

Sorumluluk: Kendine, diğerlerine ve çevreye karşı bireysel ve toplumsal

davranışlardan dolayı sorumlu olma.

Katılım: Toplumun ve milletin sosyal ve ekonomik refahından minnettarlık duyarak ve

bunun için katkı sağlayarak aktif ve üretken birey ve grup üyesi olma.

İşbirliği: Uyuşmazlıklardan barışçıl bir çözüm içerisinde olarak ve başkalarına destek

sağlayarak ortak amaçlara ulaşmada işbirliği içerisinde çalışma.

Önemseme: Empati göstererek ve merhametli davranarak kendinin ve diğerlerinin

refahını düşünme.

Tarafsızlık: Sosyal adalet ilkelerine sadık olma ve ön yargıya samimiyetsizliğe ve

adaletsizliğe karşı çalışma.

Demokrasi: Vatandaşı olduğu ülkeye karşı, sorumluluklarını ve haklarını,

özgürlüklerini kabul etme ve yükseltme.

 Refshauge’ye göre; devlet, toplum için temel değerleri takip etmenin öneminin

farkındadır. Bu değerler adalet, mükemmellik ve medeni, dürüst topluma yönelik kaygı

da dâhil bir bütün olarak Avustralya toplumunun inançlarını ve isteklerini yansıtır. Bu

değerler, laik ve dinsel dünya görüşlerinde yaygındır ve çoğu kültürde de bulunur.

Bazı zaman dilimlerinde değerlerin sübjektif bir nitelik taşıdığı değer

kavramının objektif bir temele dayanmadığı ileri sürülmüştür. Kuramcıların birçoğu

değerleri çeşitli kavramlarla ilişkilendirerek açıklamaya çalışmışlardır. Değer

kavramının çok değişik disiplinlere girmiş olması bu kavramın tanımını oldukça

güçleştirmektedir. Değer tanımlarına baktığımız zaman, değerlerle bağlantısı en sık

vurgulanan kavramlar, inançlar, eğilimler, normatif standartlar ve tutumlardır (Dilmaç,

2007).

Evin ve Kafadar (2004:296) çalışmalarında değerleri iki başlık altında 9 tane

ulusal, 9 tane de evrensel değer ifadesine incelemişlerdir:

1. Ulusal değerler: Millet, devlet, vatan, ordu, cumhuriyet, ulusal simgeler (ulusal

marş, ulusal anıtlar, ulusal bayram, bayrak), kahramanlık, dil, gelenek ve

görenekleri

64

2. Evrensel değerler: Demokrasi, insan hak ve özgürlükleri, uygarlık, barış,

eşitlik, bilim ve bilimsel düşünme, sanat, çevre duyarlılığı, sevgi şeklinde

belirtmişlerdir.

Dünyada medyana gelen değişime paralel olarak değerler dünyasının değişmesi

ve bu değişimin toplumsal ölçekte değer bunalımı oluşturulması kaçınılmaz bir

sonuçtur. Değişen koşulların beraberinde getirdiği yaşam biçim koşullarına

uyarlanırken bazı değerler de işlevlerini yitirmektedir. Bu değer bunalımının aşılması

yeni değerler sisteminin oluşturulmasıyla üstesinden gelinir. Böylece meydana gelen

değişim, kendi değer yargılarını da oluşturarak gelişime dönüşecektir. Aksi halde,

meydan gelen değişim dönemlerinde, yeni olaylar ve olgular karşısında yeni değerler

oluşturmayan veya var olan değerlerini değişen dünyaya göre düzenlemeyen

toplumların yıkılışı kaçınılmazdır (Sevinç, 2006).

Prencipe ve Helwig (2002:845) değerleri altı gruba ayırmışlardır. Buna göre;

 Değerlerin refah veya adalet, haklar gibi meseleler için direkt olarak ilgili ahlaki

değerler,

 Değerlerinin refahı veya hakları ve bireysel kişilik ya da karakter özellikleriyle

ilgili değerlerden oluşan ahlaki karakter değerleri,

 Karakter özellikleri ile ilgili ahlaki olmayan karakter değerleri,

 Siyasi ahlaki değerler,

 Vatan sevgisi veya yurtseverlik gibi diğer siyasi değerleri içeren geleneksel

siyasi değerler,

 Dini değerler.

Atabek (2004: 32), beş değer sisteminden bahsetmektedir.

1. Kişilik değerleri

2. İşlev değerleri

3. Saygınlık değerleri

4. Ait olma değerleri

5. Statü değerleri

Bu değerleri Atabek (2004:32) şu şekilde açıklamıştır:

 Kişilik değerleri; insanın kendisine ilişkin değerlerdir. Nasıl bir insan

olduğumuzla ilgili değerlerdir. Bağımsızlık, akılcı olmak, sorumluluk sahibi olmak,

65

etkin olmak, bilimsel olmak, dayanışmacı olmak, üretici ve yaratıcı olmak, yetkin

bireyler olmak gibi değerlerdir.

 İşlev değerleri; Ne yaptığımıza, neye yaradığımıza ilişkin değerlerdir.

Çalışkanlık, topluma ve çevresine yararlı olmak gibi değerlerdir. Gelişmiş insanların,

yetkin bireylerin ve yetkin bireylerden oluşmuş gelişkin toplumların kişilik

değerleriyle, işlev değerlerine öncelik verdiğini görüyoruz. Bundan sonra saygınlık

değerleri gelir. Saygın mıyım? Bu üç değer yetkin bireylerin öncel değerleridir.

 Saygınlık değerleri; Bir toplumun ortak değer sisteminden gelir. İtibar, prestij

değerleri de denir. Bir toplumun bireylerini yönlendiren değerleridir. İnsanlar bu

değerlere sahip olabilmek için çalışır, bu değerler için meslek seçer, bu değerlere uygun

yaşarlar. Toplumsal saygınlık, insanın içinde yaşadığı toplumda kabul görmesinin

yoludur. Güvenilir olmak, dürüst olmak, hakkını arayan olmak gibi.

 Ait olma değerleri; Kime ve neye ait olduğumuzu hissetmekle ilgilidir. Benim

köküm nerde ve kimler, kendimi nasıl tanıtmalıyım, ben kimim ve nereye aitim gibi

soruların cevabını kimlik değerleri verir. Aile, vatan, din, ulus, insanlık gibi.

 Statü değerleri; Toplumdaki yerinizle bağlantılı değerlerdir. Bir toplumun

bireylerini etkileyen çok önemli bir değer alanıdır. İnsanın bulunduğu yer, sahip olduğu

etki, konum değerleridir.

 Geleneksel toplumların değerleri ise ait olma ve statü değerlerine dayanıyor.

Toplumdaki yerim, makamım ne, masam var mı, altımda kaç kişi çalışıyor? Bunlar

statü değerleridir. Bir de ait olma değerleri var. “Benim kim olduğumu biliyor musun”,

“ben hangi aileden geliyorum” gibi değerlerdir ki bunlar geleneksel toplumların ağırlık

verdiği değerlerdir.

Görüldüğü üzere değerin gerek tanımı ve gerekse sınıflamaları üzerinde fikir

birliği bulunmamaktadır. Araştırmalar ile çoğunlukla farklı toplumlara özgü değerlerin,

hangi değerlerin hangi toplumlarda daha fazla önemsendiğinin ve evrensel olan

değerlerin belirlenmesi yönünde bulgulara ulaşılmaya çalışılmaktadır (Gültekin, 2007).

2.2.3.Yardımseverlik Değeri

Toplumdaki bireyler arasında bağlılığı güçlendiren, eksiklikleri gideren,

boşlukları dolduran duygu yardımseverliktir. Türk milleti yardımseverliği ile dünyanın

pek çok milletine örnek olmuştur. Türk halkının en önemli özelliklerinden biridir

yardımseverlik. Bunun içindir ki toplumumuzda yardım amacıyla kurulmuş birçok

sosyal örgüt bulunmaktadır. Halkımızın bu konudaki duyarlılığı sayesinde bu örgütler

66

ayakta kalmakta hatta faaliyet alanlarını her geçen gün genişletmektedir.

Toplumumuzda bunun en güzel örneklerinden bir de “imece”dir. İmece, köylülerin bir

işi yardımlaşarak karşılıksız ve sırayla yapmasıdır. Kolukısa ve diğerleri (2008) yardım

ve yardımseverlik kavramlarını şöyle açıklamaktadır. Yardım, kendi gücünü ve

imkanlarını başka birinin iyiliği için kullanmaktır. Zor durumda olanlara yardım etmek

toplumdaki her bireyin sahip olması gereken bir değerdir. Muhtaç insanlara yardımcı

olmak veya bu amaç için kurulmuş çeşitli sosyal örgütlere bağışta bulunmak, oralarda

gönüllü olarak çalışmak, yardım etmeyi istemek, yardımseverlik duygusunun bir

göstergesidir. Yardımseverlik, yardımı sevmektir.

Yardımseverlik toplumda dayanışmanın ve bağlılığın sonucu olarak ortaya

çıkmış bir dizi davranışlar bütünüdür. Bit toplumun varlığını sürdürebilmesi, toplum

içindeki dayanışmaya dolayısıyla da bireylerin yardımseverlik değerini sergileyerek

bunu davranışa dönüştürmelerine bağlıdır. Yardımseverlik değerini sadece maddi

ölçütler dâhilinde algılamamak gerekir. Bazen bir sözü, bazen bir üzüntüyü paylaşmak,

bazen bir problemi dinlemek ve umut vermek de yardımseverlik duygusunun ifadesidir.

Dolayısıyla yardım etmek için zengin olmak gerekmez. Çok vermek değil, önemli olan

gönülden vermektir.

Podsakoff ve arkadaşlarına göre (2000), yardımseverlik, başkalarına gönüllü

olarak yardım etme ve iş ile ilgili problemlerin oluşmasını engellemeye yönelik

davranışlardır (Akt. Buluç, 2008).

 Çocuklar arasında yapılan sosyometrik araştırmalarda, arkadaşları tarafından en

çok sevilen çocukların arkadaşlarının isteklerine karşı hassasiyet gösteren, aynı

zamanda kendine güveni olan çocuklar olduğu bulunmuştur. Başı sıkıştığında

arkadaşlarından yardım isteyen çocuklar, daima büyüklerine sığınan çocuklardan daha

çok sevilmektedirler. Bugün küçük yaşlarda alıştırmalarla orta yolu bulmayı öğrenen

küçük çocuklar, yarın başka davranışlarında bencillik yapmamayı, fakat ölçüyü

kaçırmamayı başarabileceklerdir. Bazı çocuklar küçük yardımlarla iyiye doğruya

yöneltilebilirler. Bazılarında ise çok uğraşmak gerekir. Önemli olan uğraşmayı

bırakmamaktır. İşleyen organ kabiliyeti ölçüsünde ilerler, fakat işlemeyen organ da

kabiliyeti ne olursa olsun, bundan kaybederek geriler (Bilgin, 2004:138-139).

 Toplumumuzda bugüne kadar varlığını sürdürmüş olan yardımseverlik

duygusunun gelecek kuşaklara aktarılmasında ailenin, okulun ve özellikle

öğretmenlerin rolü büyük olacaktır. Bu duygu ile biçimlendirilmiş bireylerin

oluşturduğu bir toplum, en zor zamanlarda bile ayakta kalmayı başaracaktır.

67

Literatür bölümünde de görüldüğü üzere yardımseverlik değeri ile ilgili çok

çeşitli tanımlamalar ve değerlendirmeler bulunmaktadır. Yardımseverlikle ilgili genel

bir değerlendirme yapacak olursak şu başlıklarda toplamak mümkündür.

Yardımseverlik:

1. Kendi gücünü ve imkanlarını başkalarının iyiliği için kullanmak

2. Zor durumda olanlara yardım etmek

3. Her bireyin sahip olması gereken bir değer

4. Muhtaç insanlara yardımda bulunmak

5. Sosyal örgütlere bağışta bulunmak

6. Gönüllü olarak yapılan bir iş

7. Duyarlı olan insanların yaptığı bir iş

8. Maddi, manevi bazen de bir jest bir mimikle bile her türlü yapılabilen iyilik

9. Zengin olmaksızın bile yapılabilen yardım

10. İmece

11. Toplumdaki dayanışmanın ve bağlılığın sonucu ortaya çıkmış olan durum

12. Toplumun varlığını sürdürmesi için gerekli olan bir değer

13. Toplumların ilerlemesi ve kalkınması için gerekli olan bir değer

14. Toplumda yaygınlaşması için aileye, okula ve çevreye büyük görevler

düşmektedir

Bütün bu açıklamalar ışığında yardımseverlik değeri ile ortak bir sınıflama

yapacak olursak şu başlıklarda toplamak mümkündür. Yardımseverlik:

1. Fedakârlık

2. Merhamet

3. Sosyal Sorumluluk

4. İşbirliği

5. Paylaşmak

6.Gönüllülük

7. Cömertlik

Bu nedenle araştırmada bu sınıflama esas alınarak çalışmalar bu doğrultuda

yürütülmüştür. Aşağıda bu boyutlar ana hatlarıyla açıklanmıştır.

68

2.2.4.Yardımseverlik Değerinin Boyutları

Araştırmamızda tespit ettiğimiz yardımseverlik değerinin sınıflandırması

şöyledir:

1. Fedakârlık

2. Merhamet

3. Sosyal Sorumluluk

4. İşbirliği

5. Paylaşmak

6.Gönüllülük

7. Cömertlik

2.2.4.1.Fedakârlık

Fedakârlık bir erdem ve yüce bir insani değerdir. Kendisinden çok şey veren ve

başkalarından az şey bekleyen insanın göstermiş olduğu çaba ve gayret aslında

fedakârlığın başka bir tarifidir. Fedakârlık aslında başkaları için kendimizi unutmaktır.

İşte bunu yapabildiğimizde insanlar bizi daima hatırlayacaklardır.

Fedakârlık, Türk Dil Kurumu sözlüğünde “Özveri” anlamında ifade edilmiştir.

Fedakârlık esasen kişinin kendi istek ve arzularından, sahte benliklerin olumsuz ve

uyumsuz yanlarından feda etmektir. Fedakâr insanlar bunu başarmış ve bizler için taklit

edilmeye değer yüce varlıklardır. Fedakârlık, olgunluk, erdemlilik ve bilgelik

göstergesidir. Fedakârlık, eğer bir erdem ise, bu erdemin önündeki engel, nefsaniyet

kavramında anlamını bulan açgözlü, nekes ve diğerkam olmayan sahte benliklerdir.

Tam bir fedakârlık, kayıtsız şartsız sevgi, hayatın gerçeğine uymamaktadır.

Hayatın kendisi sevgiden ibaret değildir. Hayatta nice acılar, acımasızlıklar vardır.

Çocuk, sabretmeyi, katlanabilmeyi, geçinebilmeyi, kendinden fedakârlık edebilmeyi,

hatta karşı koymayı ve hakkını aramayı öğrenmelidir. Anne babanın davranışı çocuğa

yapma bir hayat yerine gerçek bir hayat örneği verirse, çocuk evin dışında daha az

mutsuzlukla karşılaşabilir. Anne babalar her an çocukların yanında olmayacaklardır

(Bilgin, 2004:67).

2.2.4.2.Merhamet

Merhamet, Türk Dil Kurumu sözlüğünde; Bir kimsenin veya bir başka canlının

karşılaştığı kötü durumdan dolayı duyulan üzüntü, acıma anlamlarında ifade edilmiştir.

69

Eğitim sistemimizde merhamet duygu ve düşüncesini çocuklarımıza anlatmak

zorundayız. Eğitim aynı zamanda bir terbiye işidir. Bilgin (2004;134) Terbiye geleceğe

ait bir faaliyettir. Çocuğun bugünkü arzu ve heveslerine boyun eğilmesi, onun ileride

zayıf iradeli yetişmesine sebep olacaksa, bu boyun eğişten çocuğun bugün aldığı zevkin

ona verebileceği hangi kalıcı meziyet olabilir! Bugünkü merhamet ve sevgi yarın işe

yaramayacaksa o gerçek merhamet ve sevgi olabilir mi? Merhamet ve sevginin

yapması gereken, çocuğun rahatça hareket edebileceği, zarara sebep olmadan

koşturabileceği yerlerde bulundurmaktır.

Eskiden dayak ve korkutma terbiyede en etkili araç sayılırdı. “Dayak cennetten

çıkmıştır” denirdi. Şimdi şöyle söyleniyor: “Dayak iyi bir şey olsa cennetten çıkmazdı”.

Peygamberimizin çocuk veya büyük kimseyi dövmemiş olduğu Hz. Ayşe tarafından

ifade edilmiştir: “Bir deve üzerindeydim. Deve serkeşlik ediyordu, ben de onu

dövüyordum. Allahın elçisi şöyle buyurdu: Ey Ayşe yumuşaklıkla hareket et, zira

yumuşaklık bulunduğu her şeyi güzelleştirir, bir şeyden de çıkarılınca muhakkak onu

çirkinleştirir” (Bilgin, 2004:171).

2.2.4.3.Sosyal Sorumluluk

En genel tanımıyla “sosyal sorumluluk”, toplumun ahlaki ve etik değerlere

uygun şekilde davranma yükümlülüğü ile birlikte; toplumun sosyal yaşamda refahını

arttırmaya yönelik bir anlayışı ifade etmektedir. Aynı zamanda sosyal sorumluluk,

kurumların belirli bir düzen içinde yaşamını sağlamak, korumak ve yükseltmek için

yaptığı tüm faaliyetleri de içine almaktadır. Yüksel, Bozkurt ve Güven (2006:299)’e

göre, Kamu yönetimi açısından sosyal sorumluluk; halk adına hareket eden kamu

çalışanlarının, aldıkları her kararda, halkın büyük çoğunluğunun tatminini sağlayıcı bir

genel sorumluluk taşımalarını ifade eder. Bu tanıma göre, kamu görevlilerinin temel

sorumluluğu, kamu yönetiminin bir emanet olduğu bilincinden uzaklaşmadan, halkın

mutluluğu için taşınan genel bir sorumluluktur. Sorumluluk Türk Dil Kurumu

sözlüğünde, Kişinin kendi davranışlarını veya kendi yetki alanına giren herhangi bir

olayın sonuçlarını üstlenmesi, sorum, mesuliyet anlamlarında ifade edilmiştir.

Sosyal sorumluluk, karar verici durumda olanların, kendi çıkarlarını olduğu

kadar, toplumun genel çıkarlarını da geliştirecek ve koruyacak eylemlerin yapılması

yönünde bir zorunluluktur (Halıcı, 2001:12). Sosyal sorumluluk kavramı ile iş ahlakı

kavramı arasında yakın ilişki bulunmaktadır. Şüphesiz tüm birey ve kurumların içinde

yaşadığı çevreye karşı ödev ve sorumlulukları bulunmaktadır. Sosyal sorumluluk,

70

esasen iş ahlakının gereğidir. Bir başka ifadeyle, iş ahlakı, sosyal sorumluluğu da içeren

bir anlam taşır.

Toplumda her birey kendine verilen görevi en iyi şekilde yerine getirmesi

gerekir. Yaptığı işin önemini bilmeli sorumluluğunu hissetmelidir.

2.2.4.4.İşbirliği

İşbirliği, Türk Dil Kurumu sözlüğünde, Amaç ve çıkarları bir olanların

oluşturdukları çalışma ortaklığı, teşriki mesai veya bir işin çeşitli kişilerce yapılması

anlamlarında ifade edilmiştir.

İşbirliği, ortak bir amaç doğrultusunda gruplar halinde çalışmaktır. Ama her

grup çalışması işbirliği demek değildir. Bir grup çalışmasının işbirliği olabilmesi için

gruptaki üyelerinden beklenen hem kendilerinin hem de diğerlerinin performansını en

üst düzeye çıkarmaya çalışmalarıdır. Yani işbirliği; üyelerin ortak amaç veya ödül için

çabalarını birleştirecekleri bir durumdur. İşbirliği, grup üyelerinin etkili iletişim

becerilerini kullanmaları ile mümkündür. İşbirliği için grup üyelerinin birbiriyle

etkileşerek birbirine yardımcı olması ve ortak bir ürün ortaya koyması esastır.

İşbirliğini engelleyen durumlarda vardır. Bunlar grup üyelerinden bazılarının

hazıra konma isteği ve bunun karşısında da grup üyelerinden çalışkan olanların

kendilerini sömürülme duygu ve düşüncesine kapılmalarıdır. Yine bazı grup üyelerinin

de gruptaki sorumluluk paylaşımını karıştırmaları, kendilerini lider hissetmeleri başka

grup üyelerini işe yaramaz görmeleri de işbirliğini engelleyen durumlardandır.

Aslında işbirliği çocuk yaşlarda başlayan ve uzun süreler devam edecek olan

insani doğal bir durumdur. Jersiled (1979:275) Çocuklarda üç yaşından itibaren grup

kurma ve birlikte oynama eğilimleri başlamaktadır. Bu eğilim o kadar güçlüdür ki

çocuklar yalnız başlarına oynamaktansa, pek hoşlanmadıkları bir çocukla oynamaya

bile razı olmaktadırlar. Altı yaşında ise artık dostluk, işbirliği, rekabet, küsme, barışma,

kavga gibi çeşitli sosyal davranış biçimleri göstermektedirler.

2.2.4.5.Paylaşmak

Paylaşmak, Türk Dil Kurumu sözlüğünde aralarında bölüşmek, pay etmek,

üleşmek veya benimsemek, onaylamak anlamlarında ifade edilmiştir. Paylaşmak; bizde

var olan özelliklerin, nesnelerin bir kısmını başkasına vermektir. Paylaşmak, insanın en

güzel vasıflarından biridir. Çocuklarımızı yetiştirirken paylaşma duygusunu mutlaka

çocuklarımıza aşılamalıyız. Paylaşma değerinin eğitiminde çocuğu anlamak, onun

71

duygularını, üzüntülerini, sevinçlerini ve heyecanlarını paylaşmak ailelerin yapması

gereken önemli bir husustur.

Çocuklar, başkalarının içinde bulunduğu üzüntüyü görünce bazen ne

yapacaklarını şaşırırlar, bazen de korkarlar endişe içinde bakıp kalırlar veya ağlarlar.

Bu duygusallıklar örnek davranışlarla yönlendirilirse, çocuklar başka olaylarda ne

yapacaklarını şaşırmayacak yardımda bulunabileceklerdir. Çocukların bazılarının ise

başkalarının üzüntüleri karşısında hiç aldırmadıkları görülür. Çocukların olumlu

davranışları teşvik edilecek, olumsuz davranışlarının da tekrarlanmaması için tedbirler

alınacaktır (Bilgin, 2004:138).

Anne babalar çocuklarıyla “paylaşma” konusunda öncelikle kendileri örnek

model olmalıdır. Sahip olduğu şeyleri başkalarıyla paylaşma konusunda isteksiz bir

yetişkin çocuğa doğru şeyin bu olduğu mesajını verir. Çocuğunuzla oyunlar oynayın.

Bu oyunların içinde mutlaka paylaşma temalarını da ekleyin. Örneğin, oyundaki tüm

bebeklere yiyecek dağıtmak, bebeklerin ellerindeki çikolatayı bölüşüp yemeleri,

oyuncakları dönüşümlü oynamaları gibi. Çocuğunuzun gelişim düzeyine, haklarına ve

isteklerine saygı gösterdiğinizde, onlar da başkalarının haklarına ve isteklerine saygı

göstermeyi öğreneceklerdir. Aksi halde istemediğimiz sonuçlarla karşılaşabiliriz.

2.2.4.6.Gönüllülük

Gönüllülük, Türk Dil Kurumu sözlüğünde “gönüllü olma” durumu anlamında

ifade edilmiştir. Gönüllülük, bireyi ve toplumu geliştirir. Toplumda etkin yurttaşlık ve

sivil insiyatif kavramlarında olumlu gelişmeler yaşamakta olumlu çalışmalar

görülmektedir. Bu da bireysel ve toplumsal gelişimin artışına sebep olmaktadır.

Gönüllülük esası ile çalışan birey denildiğinde, bireyin sahip olduğu fiziki güç,

zaman, bilgi, yetenek ve deneyim özelliklerinden birini veya birkaçını gerek bireysel

anlamda gerekse sivil toplum kuruluşları ile çalışmalar yapabilecek durumda olan ve

bunun karşılığında parasal kazanç beklentisi taşımayan bireydir.

Bireyler birçok sebepten dolayı gönüllü olarak çalışmak isteyebilirler. Bu

nedenleri kısaca şöyle özetleyebiliriz

(http://insanca.kadikoy.bel.tr/gonulluluk_egitimi.html):

 Kişisel nedenler

 Kendisine ihtiyaç olduğunu hissetmek

 Hayatında değişiklik yapmak

 Yeni bir uğraş edinmek

 Niteliklerini geliştirmek

http://insanca.kadikoy.bel.tr/gonulluluk_egitimi.html

72

 Lider olmak

 Akademik Kariyerini Güçlendirmek

 Bilgiye doğrudan ulaşmak / Yeni bir şey öğrenmek

 Kaynakların doğru kullanıldığından emin olmak

 Saygı görmek

 Yeni arkadaşlar edinmek

 Bir inanca bağlılığını göstermek

 Benzer grupla birlikte olabilmek / Aynı konuda düşünen insanlarla bir arada

olmak için

 Topluma katkıda bulunabilmek için

 Var olan problemlerin çözümünde yer alabilmek için

 Prestijini arttırmak için / Statü edinmek için

 Bireyde yarattığı doyumluluk duygusu için

 Boş zamanlarını değerlendirmek için

 Kendini ifade edebilmek için

 Kendini gerçekleştirebilmek için

 Enerjilerini paylaşabilmek için

 Sahip olduklarını paylaşabilmek için

 Ekip çalışmasının parçası olabilmek için

 Tek başına yapamadıklarınız bir örgüt içinde yapabilmek için

 Kendini geliştirmek için

 Kendini kanıtlamak için

Gönüllülük ile kazanılan pek çok beceri vardır. İletişim becerileri, kendini

tanıma, bilgi ve beceri değiş tokuşu, organizasyon yeteneği, uzmanlık olarak bu

beceriler sıralanabilir. Gönüllülükte temel amaç, toplumu dönüştürme/değiştirmeye

dayalı bir etkinliktir.

2.2.4.7.Cömertlik

Cömertlik Türk Dil Kurumu sözlüğünde; Cömert olma durumu, verimlilik, eli

açıklık, ahilik, semahat ve mürüvvet anlamlarıyla ifade edilmiştir. Cömertlik her zaman

mal ile yapılmaz. Bir şahsi amaç güdülmeksizin bedenle ve akıl ile yapılan her nevi

yardımdır.

Cömert olmak ve birine yardımcı olmak son derece insani ve doğru bir davranış

tarzı ve aynı zamanda doğru yaşanın en güzel örneğidir. Cömertlik ve yardımseverlik

konusunda insani duygu ve düşüncelerimiz üzerinde sanırım biraz daha çaba sarf

etmemiz gerekmektedir.

Vardey ve Costa (2008) güzel yaşama sanatını ve cömertliği şöyle

tanımlamaktadır. Günlük yaşantımızda her zaman aile arasında, işimizde ve sosyal

73

alanlarda aktif bir şekilde, alçakgönüllülük ile cömert olabilmektir. Vardey ve Costa

(2008) yardım ve cömertlik konusunda şöyle söylüyorlar: “Bu gibi özel anlarda

hissettiğimiz cömertlik sadece bu zamanlara özel bir aktivite olarak algılanıyor. Eğer

gerçekten kaygı ve sorunlarla dolu bu dünyamıza el uzatacaksak, birey olarak her

alanda etrafımıza nasıl yardımcı olabileceğimizi araştırmamız gerekir. Bunu yaparken

de ilk olarak etrafımızda etkileşim içinde olduğumuz insanlara; çocuklarımız, eşlerimiz,

meslektaşlarımız, arkadaşlarımız kısaca çevremizdekilere öncelik tanımamız gerekir.”

Güzel bir yaşam için; ikili ilişkileri düzletmek ve güçlendirmek, ihtiyacı olan

bireylere destek vererek bir sosyal ortam oluşturmak ve bu sayede gündelik

hayatımızda oluşturacağımız ruhsal birliktelik ile daha yararlı bireyler olmamıza

yardımcı olacak durumları oluşturmamız gerekiyor. Hepimiz özel günlerde hediye

dağıtırken veya felaketler ve doğal afetlerde olduğu gibi paramız konusunda cömert

davranabiliriz. Değer olarak cömertliğin hayatımızın içinde ne kadar etkin bir öğe

olduğunu, bizi nasıl eğittiğini, etkilediğini ve bizleri eğitirken oluşturduğu durumları

anlamamız gerekmektedir. Ufacık bencillikten uzak bir bireysel cömertliğin, dönüp

dolaşıp herkesi içine katan bir olguya dönüştüğünü açıkça gözlemlemek mümkün

olabilmektedir (http://www.ilknokta.com).

2.3.Duyuşsal Eğitim

Eğitim; bilişsel, duyuşsal ve davranışsal alan olmak üzere üç temel alana ilişkin

hedefleri içermektedir. Değer eğitimi, ağırlıklı olarak eğitimin duyuşsal alanın temel

hedefleri içinde yer almaktadır. Değerler; karar verme sürecinin ölçütü ve temel

unsurudur. Öğretmenin verdiği karar birey ve toplum yararına olmalıdır. Öğretmenlerin

birtakım değerlere sahip olması gerekir. Öğretmenin insan olmasından kaynaklanan

duygu, düşünce ve değerlerden arınması mümkün müdür? Bu konu üzerinde

düşünülmesi gerekmektedir.

Selçuk (2001:16), bu durumu şöyle ifade etmektedir. Öğretim programlarımızın

bilişsel boyutu, duyuşsal ve psikomotor boyutlarından fazlasıyla baskındır ve duyuşsal

hedefleri ihmal edilmektedir. Bunun sonucunda sürekli birbirlerini iten, kavga eden,

kendini denetleyemeyen, saygı problemi olan çocuklar karşımıza çıkmaktadır.

İnsanın gelişiminin üç yönlü olduğu konusunda görüş birliği bulunmaktadır.

İnsanın zihinsel gelişiminin sağlandığı alan bilişsel alan olarak adlandırılmaktadır. Bu

alanda insanlar duyu organları vasıtasıyla bilgiler edinmekte ve bu bilgi temelleriyle üst

düzeyde muhakemeler yapabilmektedir. Duyuşsal alan davranışları insanın

74

duygularıyla ilgilidir. Bu alanda birey, iyi-kötü, doğru-yanlış tipi yargılar ve bireysel

değerler oluşturarak, toplum içinde nasıl davranacaklarına karar verir. Psikomotor alan

davranışları ise, bireyin devinşsel gelişimiyle ilgilidir. Birey maddi dünyayı

düzenlemede kaslarını eğiterek onları amaçlı doğrultusunda kullanma becerisi kazanır

(Akbaş, 2004).

Bacanlı (2006:4-5)’ya göre, modern toplum yaşamında ve modern eğitimde

önemli bir nokta olan bireyselleşme hem bilişsel hem de duyuşsal hedefleri

gerektirmektedir. Bilgi çağında okuldan beklenen, bilgiyi değil, bilgiyi sevmeyi

öğretmektir. Bu yolla bireyin bilgiyi edinme isteğinin gelişmesi ve her geçen gün

değişen ve yenilenen bilgiyi takip edebilmesi sağlanmaya çalışılmaktadır. Nitekim bu

noktadan hareketle 1990’lı yıllarda eğitimde değerler ve geleneklerin, başka bir

ifadeyle duyuşsal alanın önemi artmıştır. Gelecekte de eğitim, duyuşsal, bilişsel ve

kişilerarası insan potansiyelinin gelişmesini içerecek ve insanlara karşılıklı dayanışma

içindeki bir dünyada etkili ve mutlu bir şekilde işlev görmek için ihtiyaç duyacakları

becerileri öğretecektir.

Duyuşsal eğitim ile ahlak eğitimi, değer eğitimi, karakter eğitimi, barış eğitimi,

demokrasi eğitimi, insan ilişkileri eğitimi ve sosyal beceriler eğitimi gibi eğitim alanları

kastedilmektedir. Duyuş, duygu ve coşkularla ilgili zihinsel özellikler olarak

tanımlanmaktadır. Duyguların yanında duyular, tercihler, dikkat edişler, kimliklenişler,

roller, sosyal beceriler vb. duyuş kapsamı içinde değerlendirilmektedir. Ancak duyuşsal

hedefler konusunda çalışmanın bu hedeflerin somutlaştırılmasının zor olması,

öğretiminin uzun süreceğinin düşünülmesi, öğretiminin alışılmış öğretim yöntemleri ve

eğitim pratikleri ile kazandırılmasının ve değerlendirilmesinin zor olması,

değerlendirmesinin hedeflere göre daha esnek olması, değerlendirmesinin alışılmış

“başarı” anlayışının dışında olması gibi nedenlerden dolayı duyuşsal alan eğitimde

uzun süre ihmal edilmiştir (Bacanlı, 2006:13-17).

Belirtildiği üzere duyuşsal alan özellikle hedef belirlemeler ve değerlendirmeler

için eğitimciler tarafından sıkıntılı görülen bir alandır. Ancak bu alana olan ilgide,

alana duyulan ihtiyaçtan dolayı artış görülmektedir (Gültekin, 2007).

Değerlerin bilişsel yönü, değerlerin farkına varmayı ve kavrayarak nerede

kullanacağını bilmeyi, duyuşsal boyutu ise iyi kötü, olumlu olumsuz gibi yargılar ve

duygusal tepkileri, psiko-motor boyut ise bilişsel ve duyuşsal yönden meydana gelen

öğrenmelerin davranışlara yön vermesini kapsamaktadır. Değerler çocuklukta başlayıp

yaşa bağlı olarak artmakta ve öğrenme sonucu oluşmaktadır. Bireysel olarak değerler

75

standart, güdü, karar verme ve davranış yaptırımı olarak, toplum içinde ise siyasi ve

ideolojik tercihlerde, toplumsal yargılamalarda, gruba uymada kullanılmaktadır

(Akbaş, 2004:20-22).

Uzmanlar; kişisel ve ulusal düzeyde barışı sağlama, sorumlu ilişkiler,

vatandaşlık davranışları, çevreyle ilgilenme gibi konularda olumlu modeller verilmesini

sağlamalıdırlar. Bu, fen bilgisi, sosyal bilgiler, matematik vb. ders kitaplarında

gerçeklere dayalı hikâyeler aracılığıyla olabileceği gibi, dil derslerinde gerçeğe dayalı

ya da kurgusal hikâyeler aracılığıyla da verilebilir. Barış, vatandaşlık, insan hakları,

sağlığı koruma gibi üst düzey kavramlar, sadece bilgi düzeyinde değil, bilişsel,

duyuşsal/değerler, sosyal ve psikolojik boyutları içeren bir bütün olarak

geliştirilmelidir. Bu kavramlar, kendilerinden elde edilen diğer fikirler ve alt

kavramların yanı sıra, etkin dinleme, empati kurma, tartışma ve kişisel sorumluluk gibi

çoklu boyutları içeren bir yapıda oluşturulmalıdır (Sinclair, 2004).

Duyuşsal eğitim kavramı aynı zamanda araştırmamızın konusu olan değer

eğitimi kavramını da içine almaktadır. Aşağıda değer eğitimi kavramı geniş bir şekilde

ele alınmaya ve açıklanmaya çalışılmıştır.

2.4.Değer Eğitimi

Eğitim sisteminin genel amaçları içerisinde yer bulan değerlerin öğrenciler

tarafından kazanılıp kazanılmadığının test edilmeye ihtiyacı vardır. Çünkü okullarda

bilişsel davranışlara ulaşma düzeyleri devamlı kontrol edilirken, duyuşsal davranışlar

planlı bir şekilde kazandırılmamakta ve ölçülmemektedir. Öğrencilerin ilköğretim

programları genel hedeflerinde belirtilen değerlere ulaşma düzeylerinin tespit edilmesi

hem okullarımızın duyuşsal davranışları kazandırmadaki başarısını hem de toplumsal

değerler hakkında aydınlatıcı olacaktır (Akbaş, 2004).

Değerler eğitiminde karşılaşılan önemli sorunlardan biri, onun bilgi boyutunun

esas alınıp tutum ve davranış boyutunun genellikle göz ardı edilmesidir. Çünkü

değerler, bilgi, duygu ve davranış olaylarının bir terkibi halindedir. Değerlerin

eğitimine de bu bütünlük içinde bakılmalıdır. Bilmek önemli olmakla birlikte

benimsenip davranışlara yön vermediği sürece değer eğitiminin başarısından söz

edilemez. Bilgi boyutu kısaca, değerlerin ne olduğunu, neleri içerdiğini ve özelliklerini

içerir. Duygu boyutu benimseme, kabul etme, önemine inanma gibi duygusal

özelliklerden ve tutumlardan oluşur. Davranış boyutu ise değerlere ilişkin sahip olunan

bilgi ve duyguların davranışlara yansımasını kapsar. Yalnızca bilgiler verilip

76

duygularla tamamlanmadığı sürece değerler, basit hesaplar konusu olmaktan öte

gidemez (Güngör, 2000:26).

Bir toplumun öncelikli değerlerinin ne olduğu belirlenmeli, yeni nesillere

kazandırılacak olan değerlerin eğitiminde yakın çevreden hareketle zengin ülke

kültürümüzden, tarihimizdeki olumlu örnek şahsiyetlerden faydalanılmalıdır. Nasıl

öğretileceğine dair uygun olan strateji, yöntem ve teknikler ortaya konulmalı, daha

sonra etkinliklere dayalı zengin bir öğrenme-öğretme süreci ile desteklenmeli, uygun

bir değerlendirme tekniği ile ölçme ve değerlendirme yapılmalıdır. Sonuçlar uzun

vadede gözlemlenmeli verilen eğitimin etkililiği test edilmelidir. Ayrıca, çocuğun

okulda aldığı değerler eğitiminin etkili olabilmesi, yakın veya uzak çevresindeki

olumlu veya olumsuz davranışlar ile doğrudan ilgili olduğu da unutulmamalıdır.

Araştırmacılar, doğumdan sonraki ilk beş yıl içerisinde önemli ölçüde çocuğun

karakterinin oluştuğunu göstermektedir. Ayrıca çocuklarda, yetişkinlere göre gözlem

yeteneği, ilgi ve istekle eyleme geçme, ve bireyin toplumsallaşmasının ve geleceğin

toplumuna yön vermesi çalışmalarının en verimli olarak öğrenildiği dönemin çocukluk

dönemi olduğu bilinmektedir (Yeşil ve Aydın, 2007).

Ayrıca bireyin gelişim özellikleri, öğrenme tarzları, hazır bulunuşluk düzeyleri,

ilgi, ihtiyaç ve beklentileri dikkate alınarak değerler eğitiminde farklı öğretim

yöntemlerinin kullanılması gerektiği de belirtilmelidir. İlköğretim I. kademe çocuğu ise

somut işlemler döneminde bulunmaktadır. Öğreneceği şeyleri somutlaştırmalar

yardımıyla öğrenmektedir. Bu dönem çocuğuna da yaparak yaşayarak öğrenme, model

olma, gözlem fırsatları verme, filmler izletme gibi yöntem ve teknikler kullanılmalıdır.

Soyut tartışmalara, kavram analizlerine girilmemeli, ezberletmelerden olabildiğince

uzak durulmalıdır.

İlköğretim II. kademe öğrencileri ise soyut işlemler döneminde bulunmaktadırlar

ve artık bu öğrencilere değerler eğitiminin teorik temelleri verilebilir, tartışmalar

yaptırılabilir, yeni değerler üretmeleri ya da eski değerleri eleştirmeleri istenebilir.

Değer analizleri, araştırma ve gözleme dayalı muhakeme ve değer açıklama çalışmaları

daha yoğun biçimde yapılabilir. Buna göre ilköğretim II. kademeden itibaren tartışma,

sorgulama, araştırma ve incelemeler yaptırma, seminer ve konferanslarla

bilgilendirmelerde bulunma gibi teorik temelli yöntem ve teknikler kullanılmaya

başlanmalıdır.

77

Değerler eğitimi, soyut kavramlardan oluşan bir yapıdır. Bu soyut kavramları,

öğrencilerin içselleştirmeleri zordur. Bu yüzden öğretilecek olan değerle ilgili etkinlik

temelli eğitim yapılmalıdır. Hikâyeler, Önemli şahsiyetler, örnek olaylar, geziler,

kazandırılacak olan değerle ilgili filmler bu etkinliklerde kullanılırsa soyut kavram olan

değerler somutlaştırılmış olacak, çocuğun bu değerleri öğrenmesi kolaylaşacaktır.

Değerler eğitiminde öğrencilerin ilgisinin canlı tutulması, konunun özelliğine

göre çeşitli yöntemlerden faydalanılması, bu değerler verilirken örnek etkinlikler

verilmesi gerektiğinde, mümkün olduğunca olumlu örneklerden hareket edilmesi,

öğrencilerin yaş, beceri, yetenek ve bulundukları çevrenin dikkate alınması, belirli bir

mesafede bu çocuklarla dostluk ve arkadaşlık kurulması, öğretmenin örnek model

davranışlar içinde bulunması hususları değerlerin öğretiminde önemli ve dikkat

edilmesi gereken noktalardır.

Çocuğun hikâyelere, filmlere, oyunlara, masallara ve menkıbelere karşı, büyük

bir ilgi duymaktadır. Masal, film, oyun, menkıbe ve hikâyeler, çocuğun hayal gücüne

ve düşüncesine katkıda bulunmaktadır. Aslında çocuğun yapısı icabı söylenenlere çoğu

zaman itiraz etmeden inanmaya hazır olduğundan, söylenenlere içtenlikle inanır. Ünlü

eğitimci Jean Piaget, çocuğun kendine özgü bir algılama, düşünme ve yorumlama

biçimi olduğunu; somut düşündüğünü, somut düşünceden soyut düşünceye geçtiğini

ifade etmektedir. Yine çocuğun 7-12 yaş döneminde ahlak kurallarına uyma,

sorumluluğunu bilme ve yerine getirme, kişi hak ve hürriyetlerine saygı gösterme,

işbirliği halinde çalışma, yardımlaşma, hoşgörülü olma gibi kavramları öğretebilmemiz

için uygun bir dönemdir. Çünkü onlar kurallara uymaya isteklidirler. Ancak bu

kavramlar emir ve yasaklarla, ceza ve uyarılarla öğretilmeye çalışıldığı zaman etkili

olamamaktadır.

Kirschenbaum (1994:3-6)’un belirttiği üzere, 1900’lü yıllardan başlayarak ahlak

ve değer eğitiminin yöntem ve amaçları üzerinde çalışmalar yapılmıştır. Değer ve ahlak

eğitimi ikinci Dünya Savaşı sonunda geleneksel metotlarla sürdürülmüştür. 1960’tan

sonra geleneksel rol ve değerler sorgulanmaya başlanmıştır. 1960-1970 yılları

arasındaki değer eğitimi ile ilgili gelişmeler popüler bir sloganla “insanın gücü” olarak

adlandırılmıştır. Bu dönemde değerin öğretimi ve öğretmenin modelliği yerine

öğrenciyi kendi değerlerini açıklamaya cesaretlendirme, ahlaki muhakeme yapabilme

ve değer analizi becerilerini geliştirmeye çalışmışlardır. 1980’den sonra toplum

eleştirmenleri, veli grupları, dini liderler ve siyasi partilerin çoğu yeniden geleneksel

değerlere dönmüş, bunun sonucunda saygı, sorumluluk, öz disiplin, aile, vatan sevgisi

78

ve başkalarına hizmet gibi değerler öne çıkmıştır. 1980-1990 yılları arasında

muhafazakarlık ve geleneksel değerlere bağlılığın öne çıktığı görülmektedir.

Sadece bilişsel alanın değil, duyuşsal ve davranışsal boyutu kapsayan tüm insani

kapasitesinin kullanılmasını içermelidir (Maslow, 1996). Kendilerini zorunlu hisseden

öğrencilerin öğrenmeye yönelik duyuşsal yönelimleri ile öğrenmeye istekli ve arzulu

olan öğrencilerin duyusal yaklaşımları ebetteki farklı olacaktır. Bundan dolayıdır ki,

eğitim ve öğretim sürecinde duyuşsal boyut her zaman ön plana çıkacaktır (Dilmaç,

2007).

İnsanlara karşı saygı göstermek, hoşgörülü olmak, çalışkan olmak ve vatansever

olmak gibi değerler, kendisine yapılmasını istemediği bir şeyi başkasına yapmama gibi

ilkeler duyuşsal alan boyutundandır. Toplum için gerekli değer ve ilkelerin

kazandırılmasında etkili derslerden biri sosyal bilgilerdir. Duyuşsal davranışların

içselleştirme süreçlerinin ve eğitim sistemindeki yerinin bilinmesi sosyal bilgiler dersi

amaçlarına ulaşmayı kolaylaştıracaktır.

Eğitimde duyuşsal boyutun ihmal edilmesi, insanların sahip olduğu önemli bir

potansiyelin kullanılmamasını doğuracaktır. Duygular, tercihler, sevinçler,

duygulanımlar, inançlar, beklentiler, tutumlar, takdir duyguları, değerler, ahlak ve etik

gibi öğelerden oluşan duyuşsal boyut hem bireysel hem de toplumsal bir yaşam için

vazgeçilmez bir boyuttur (Doğanay, 2006). Duyuşsal boyutun, bilişsel boyut sürecine

önemli etkileri mevcuttur. Duyuşsal özellikler, bireylerin göstermiş oldukları başarı ve

performans süreçlerinde önemli katkıda bulunmaktadırlar (Paykoç, 1995).

Kirschhenbaum’a (1995:14) göre, değer eğitiminin iki hedefi vardır. Birinci

hedef, genç insanın ve bütün insanların daha karakterli bir hayat sürmesi ve hayatından

memnun kalmasını sağlamaktır. İkinci hedef ise, toplumun iyiliğine katkı sağlamaktır.

Bu ise insanları ve diğer yaşam grupları için şefkat ve iyiliği temel alır. Sosyal yapı

olarak mutluluğu izlemek, yaşam ve özgürlüğün değerlerini desteklemek için

davranmadır. Kirschenbaum (1995;16), karşılaştırmalı eğitim yaklaşımını ileri sürerek

değer eğitimi ve ahlaki eğitimini bir araya getirmiştir. Amacı değer eğitimi kapsamı

içinde ortaya çıkmış yaklaşımları organize etmektir. Değer eğitiminde bugüne kadar

değer gerçekleştirme, karakter eğitimi, vatandaşlık eğitimi ve ahlak eğitimi gibi dört

önemli yaklaşım ortaya çıkmıştır.

Doğanay (2006, 2006:257)’a göre kendine ve sosyal-fiziksel çevresine karşı

gerekli olan değerlerle donatılmamış bireyler, bilgileri ile insanlığın ve çevrenin

zararına olan eylemler ortaya koyma tehlikesi taşımaktadırlar. Bu bakımdan değerlerin

79

eğitim ile verilmesi büyük önem taşımaktadır. Değer eğitiminin eğitimin genel amaçları

arasında her zaman yer almış ancak nasıl öğretileceği belirtilmediği için eksik kalmış,

planlı olarak değil ancak az da olsa örtük bir şekilde formal eğitim içinde görülebilen

bir alan olduğunu belirtmektedir.

Değer eğitimi, formal eğitim içerisinde verilmesi gereken, yeni nesillerin kişilik

gelişimine, toplumsallaşmasına katkı sağlayan bir alandır. Değer eğitimine ilişkin bir

çok yaklaşım tanımlanmakla birlikte, değerlerin kazandırılmasının oldukça zor olduğu

ifade edilmektedir (Gültekin, 2007).

Etkili değer eğitimi Avustralya’da şu şekilde gerçekleştirilmektedir (Australian

Government Department of Education; 2004:5):

 Avustralya okullarında öğretimin amaçlarında biri olarak, öğrencinin özenli

olmasını sağlamak, saygı duyan, işbirliği değerlerini benimseyen,

 Okullarda pratik yaparak, açık sözlü, okulun ve toplumun değerlerini

benimseyen, tutarlı davranışlar sergileyen,

 Öğrencilerle ortaklaşa çalışarak, okul hayatının bir parçası olarak aileler ve okul

toplumu (öğrenciler, öğretmenler, personel, idare) arasındaki ilişkileri

kuvvetlendirmek,

 Öğrencileri öğrenim çevresinde desteklemeli, onların kendilerini keşfetmelerini

sağlamalı, öğrencileri cesaretlendirmeli, onların sahip olduğu değerlerin okulun

ve toplumun değerleri olduğunu belirtmek gerekir.

Avustralya Devleti Eğitim Bakanlığı (2005)’na göre; etkili değer eğitiminde

yapılması gerekenler (Australian Goverment Department Of Education Science And

Training, 2005);

 Yardım etmek, öğrencileri, anlamak, özen ve merhamet gibi değerleri

uygulayabilmek. öğrencilere en iyiyi yaptırmak, dürüstçe davranmak, özgürlük,

dürüstlük ve güvenilirlik, bütünlük, saygı, sorumluluk, anlayış ve tolerans gibi

değerleri benimsetmek.

 Öğretmenin amacı; hayatı ve Avustralya'nın demokratik yapısını geliştirmek ve

Avustralya okullarında çeşitliliğe değer vermek olmalıdır.

 Okul, toplumunun değerlerine açık olmalı, okul tutarlı bir şekilde bu değerleri

uygulatabilmeli.

80

 Okul personelinin öğrencilerle bir araya gelebilmesi, okul personeli okul

yaklaşımının parçası olarak aileler ve okul toplumu, sorumluluğu uygulamak

için ne yapılacağını aktarmak ve değerlerin esnekliğini kuvvetlendirmek.

 Öğrencilerin kendilerini keşfetmelerini sağlatmak ve onları cesaretlendirmek,

öğrencilere okulunun ve toplumlarının değerlerinin olduğunu kavratmak.

 Öğretmenlere farklı modeller, biçimler ve stratejileri kullanmak için uygun

eğitim araçları ve kaynaklar teslim edilmeli.

 Öğrencilerin bireysel ihtiyaçlarını karşılayan müfredatın tedarikini kapsamalı.

 Değer eğitiminde uygulanabilir yaklaşımların, tasarlanan sonuçları karşılıyor

olduğunu kontrol edip incelemek.

Avustralya federal hükümeti Avustralya da ki okullarda değerler eğitimini

zorunlu yapmış, ortak programlara okulların katılımı için büyük paralar harcamıştır.

Değerler eğitimi programının önemsediği kavramlar şöyledir (Department of Education

Science and Training 2004) :

İtina ve şefkat: Kendine ve başkalarına bak

En iyisini yapma: Değerli ve hayran olunacak bir şeyleri yapmak için çok fazla

çalışmanın ve mükemmeliyetin peşine düş.

Adil fırsat: Herkese eşit davran, toplum menfaatlerini koru.

Özgürlük: Avustralya vatandaşlığının vermiş olduğu bütün haklardan ve

ayrıcalıklardan yararlan, gereksiz müdahale ve kontrollerden uzaklaş, başkalarının

haklarını da savun.

Dürüstlük ve güvenilirlik: İçten ve samimi ol, gerçeği ara.

Bütünlük: Ahlaki ve etik davran, söz ve davranıl arasında tutarlılığı sağla.

Saygı: Başkalarına hürmet ve itina içerisinde davran, düşüncelerini anlayışla karşıla,

Sorumluluk: Topluma ve ülkeye yararlı ol, görevlerini eksiksiz yap, farklılıkları şiddet

kullanmadan barışçıl çöz, çevreyi koru.

Anlayış, hoşgörü ve katılma özgürlüğü: Başkalarından ve onların kültürlerinden

haberdar ol toplumdaki farklılığı katılarak kabullen.

Avustralya devlet okulları öğrenmeyi destekleyen değerleri de kapsayan

değerler öğretmektedir. Aynı zamanda bu okullar öğrencilere siyasi ve sosyal

meselelere ilişkin çeşitli toplumsal tutumların arkasında yatan değerleri keşfetme

fırsatları verir. Değerler, sınıflarda açıkça ve okulun ve toplumun etkinlikleri, ilişkileri

aracılığıyla öğretilir. Okullarda temel değerler insanların nasıl iletişim kurduğunu, nasıl

81

bir arada çalıştığını ve kararlar verdiğini etkiler. Bu temel değerler ise bölümün ve

okulun politikalarında, prosedürlerinde yansıtılır. Değerler öğrenci refahına ve

disiplinine rehberlik eder. Ayrıca okulun ebeveynlerle nasıl iletişim kurmasına ve karar

verme sürecine yetkililerin, öğrencilerin ve ebeveynlerin katılmalarına yardım eder.

Bunun yanında öğrencilere sağlanan öğrenme deneyimlerine ve bunların nasıl

sağlandığına rehberlik eder. Değerler okul toplumunda bütün bireysel ve grupsal karar

verme sürecine katkı sağlar (Ulusoy, 2007).

Yeni Zelanda eğitim bakanlığı değerleri ön plana çıkarmak için ciddi inceleme,

araştırma ve denemeler yapmış, aşağıdaki tavsiye metnini meydana getirmiştir

(Ministry of Education 2005):

Farklılık: Başkalarına ve onların görüşlerine, inanışlarına, kültürlerine, ilişkilerine,

hoşgörüsüne, katılımlarına ve manevi duygularına saygı göster.

Toplum: Toplum, kişisel mülk edinme devlet taraftarlığı, bağlılık, katılım, aile, barış,

adalet, görüşme, uzlaşma, bütünlük, dayanışma, toplum menfaati, vatandaşlık,

birliktelik ve misafirperverlik.

Saygı ve koruma: Kişi saygınlığı, şahsiyet, bireysel haklar, itibar, şefkat, ilgi, empati,

başkalarına ve kendine saygı, öz benlik, benlik saygısı, benlik inancı, öz disiplin,

mülkiyete, ruhaniyete, fiziğe, zihinsel ve duygusal iyiliğe saygı duymak

Eşitlik/Dürüstlük: Sosyal eşitlik,(ırk, cinsiyet, yaş) dürüstlük.

Çevresel sürdürülebilirlik: Doğanın devamı ve çevreye uyum

Araştırma/merak: Araştırma, merak, gerçeklik, akıl, açık fikirlilik, eleştirel düşünce

esneklik uyumluluk yenilik girişimcilik güzellik estetik ve yaratıcılık.

Mükemmellik: Başarı, mükemmellik, en iyi yapma, azimle devam etme, dirençli olma,

çabalamak ve yarışmak.

Birçok eğitimci, eğitim hedefleri içerisinde yer alacak erdemlerin belirlenmesi

ve tanımlanması çalışmasına yerel toplulukların da dahil edilmesini önermektedir. Okul

ortamında geliştirilmesi gereken kişilik niteliklerinin neler olduğunun belirlenmesinde

öğrenciler, öğretmenler, aileler, okul aile birliği gibi ilgili tüm kişilerin görüşlerinin

alınması ve birliktelik olması gerektiği belirtilmiştir (Vess ve Halbur 2003).

Toplumlarda bir değer çöküntüsü olduğu konusunda büyük bir çoğunluk

hemfikirdir. Okullarda değerler öğretilmelidir görüşünde de toplumun çoğunluğu

hemfikirdir. Ancak okullarda hangi değerler öğretilmelidir? Sorusuna verilebilecek

cevaplarda netlik yoktur. Çünkü değer eğitimi konusu göreceliliğini sürdürmektedir.

82

Hangi değerlerin okullarda öğretilmesi gerektiği konusunda da araştırmalar

yapılmıştır. Okullarda hangi değerlerin daha önemli olduğunu belirtmeye yönelik bir

araştırmada şu sonuçlar çıkmıştır. Araştırmaya katılanlar, çok önemliden daha az

önemliye doğru şu şekilde bir sıralama yapmışlardır. Sorumluluk, dürüstlük, iyi

vatandaş, saygı, işbirliği, hoşgörü, şeref, işe yarama (faydalı olma), iç disiplin, şefkat,

adalet, doğruluk, hedef koyabilme, diğer insanlara hizmet, sebat (azim), seçme

özgürlüğü, inançlı, cömert, bireysel haklar ve cesaret. Araştırmaya katılanlar

sorumluluk sahibi olma, dürüst olma, iyi vatandaş olma ve saygılı olma değerlerine çok

önem vermektedir. Cesaretli olma, bireysel haklar, cömert olma ve inançlı olma gibi

değerler daha az önemli görülmüştür (Wood ve Roach, 1999:214).

Okullarda hangi değerlerin öğretilmesi gerektiği konusunda yapılan araştırmalar

sonucunda farklı değerler önerilmiştir. Bennet; acıma, özdenetim, sorumluluk,

arkadaşlık, çalışma, cesaret, yüreklilik, direnme, dürüstlük, içtenlik, güven değerlerini

önermiştir. Wynneand Ryan; adalet, sağduyu, ölçülülük, cesaret, güven, umut, iyilik,

görev bilinci değerlerini önermiştir. Lickona ise, sorumluluk, saygı, hoşgörü, sağduyu,

özdenetim, yardımseverlik, acıma, yardımlaşma, yüreklilik, dürüstlük, adalet ve

demokratik değerleri önermiştir (Akbaş, 2004).

Yeni sosyal bilgiler dersi öğretim programında değerlere ve değer eğitimine

özel önem verilmiştir. Sosyal bilgiler 4.5. sınıflar öğretim programında; adil olmak, aile

birliğine önem vermek, bağımsızlık, barış, bilimsellik, çalışkanlık, dayanışma,

duyarlılık, dürüstlük, estetik, hoşgörü, misafirperverlik, özgürlük, sağlıklı olmaya önem

verme, saygı, sevgi, sorumluluk, temizlik, vatanseverlik, yardımseverlik doğrudan

verilecek değerler olarak belirlenmiştir. 6.7. sınıf öğretim programında ise bilimsellik,

doğal çevreye duyarlılık, sorumluluk, yardımseverlik, kültürel mirasa duyarlılık, hak ve

özgürlüklere saygı, çalışkanlık, farklılıklara saygı, vatanseverlik, estetik, dürüstlük,

bilimsellik, dayanışma, adil olma ve barış doğrudan verilecek değerler arasında

bulunmaktadır. Her iki programda da değerler üniteler ile ilişkilendirilmiş ve değerlerin

öğretimine yönelik olarak örnek etkinlikler verilmiştir (Akbaş, 2008:341).

Yapılan bir araştırmada, değer eğitimine niçin ihtiyaç duyulduğu sorusu

sorulmuş ve açık uçlu cevaplar alınmıştır. Bunların gruplanması ile aşağıdaki liste

oluşturulmuştur (Wood ve Roach, 1999:213):

 Değer eğitimi okulların ve öğretmenlerin esas görevidir.

 Önceki yıllarda olduğu gibi okul programlarında değerler yer almalıdır.

 Boşanmaların artması,değer eğitimine ihtiyaç olduğunu gösterir.

83

 Bugünün gençleri diğer insanlara saygı duymuyor.

 Değer öğretimiyle, insanların öğrenmesi daha kolay olacaktır.

 Değer öğretimiyle daha iyi vatandaşlar yetiştirebiliriz.

 Okullarda değer öğretilmeli çünkü ailede öğretilmiyor.

Toplumda hangi değerlerin öğretileceği Milli Eğitim Bakanlığının yapacağı

çalışmalarla eğitim programlarındaki hedeflerde yerini almalıdır. Eğitim sisteminde

belirlenen genel hedefler ülkenin ve toplumun geleceğini yönlendirir. Eğitimde genel

hedefler belirlendiği zaman eğitimin değerleri de tespit edilmiş olmaktadır. İdeal

insanın özelliklerini belirleyen genel hedefler tüm okul tiplerinde dikkate alınmak ve

öğretim sürecine yön vermek zorundadır. Aksi halde kaybedilmiş bir nesil bizleri

bekliyor olacaktır. Değer eğitiminin okullarda verilmesinin sakıncalı olduğunu belirten

bilim adamları da vardır.

Değer eğitimiyle ilgili olumsuz görüş bildirilen bir araştırmada niçin okullarda

değer eğitimi olmaması gerektiği şu şekilde belirtilmiştir (Wood ve Roach, 1999:213):

 Değer eğitimi okullarda değil evde yapılmalıdır.

 Hangi değerlerin, standartların ve ilkelerin öğretileceği tartışmalara neden olur.

 Değer eğitimi okullarda öğretilecek diğer konuların zamanını alır.

 Yanlış değerlerin öğretilmesi riski vardır.

 Öğretmenin değer eğitiminde uygun şekilde hazırlanamama riski vardır.

 Değer eğitiminde öğretmenlerin kendi inanç ve değerleri önemli rol oynar.

 Bu çelişkili bir konudur, okullar için birçok probleme neden olabilir.

Yine yukarıdaki araştırmaya benzer bir çalışmayı Schaps ve Williams 1999’daki

çalışmalarında, değerlerin okullarda neden olmaması gerektiğini şu şekilde

sıralamışlardır (Williams, 2000:32).

 Ahlak dolayısıyla değerler özel bir meseledir. Okul yerine evde ve kilisede

öğretilmelidir.

 Değerler kişisel olgulardır. Okulda öğretilmeleri mümkün değildir.

 Değer eğitimi için çok zaman gereklidir. Bundan dolayı ne kadar masraf

gerektireceği önemli bir konudur.

 Bu eğitimi verecek olan eğitimcilerin bir çoğunun eksikleri olabilir.

UNESCO çalışmaları çerçevesinde Sinclair (2004), şunları önermektedir:

Birlikte yaşam için öğrenmede, beceriler ve değerlerin geliştirilmesinde

bütünleştirilmiş bir yaklaşım için önerilen bazı politika yönergelerine dikkat etmek

84

gerekir. Hazırlayıcı etkinlikler: Başlangıç, katılımcı araştırma, olası çalışmalar ve görüş

birliği oluşturma için ulusal ve bölgesel insan kaynakları tanımlanmalıdır. Bu konuda

güçlü hükümet politikası görüşü olmalıdır. Eğitimcilerden oluşan çekirdek bir çalışma

grubu oluşturulmalıdır. Belirlenen beceriler, kavramlar, tutumlar ve değerleri

geliştirmek için yaş düzeyine uygun, bütünleştirilmiş bir eğitim programı

oluşturulmalıdır. Var olan konular içine bu destekleyici konular, dersler eklenmelidir.

Ders kitapları yeniden gözden geçirilip gerekirse değiştirilmeli ve öğrenmede olumlu

model olma tanıtılmalıdır. Hükümet tarafından desteklenen politikanın aşama aşama

tüm okullara, eğitim kurumlarına ve programlara yayılması sağlanmalıdır. Programda

amaçlanan beceriler, değerler vb. hakkında öğretmenler eğitilmelidir. Programın

uygulanmasıyla ilgili araştırma, izleme ve değerlendirme çalışmaları yürütülmelidir.

Katılımcılar ve uzmanlar tarafından belirlenen değerleri kazandırmaya yönelik

programların, mümkün olan çeşitli disiplinlerle bütünleştirilmesi, bu tür çalışmalar için

katılımcıların (öğretmen, öğrenci, okul yöneticisi ve diğer okul çalışanları, aile ve diğer

ilgili toplumsal kurumlar) tam desteğinin alınması, ele alınan değerlerle ilgili özellikleri

yansıtan biçimde öğrencilere örnek olunması değerlerin başarılı biçimde kazanılması

açısından önemlidir. Belirlenen değerlerin kazanılması ve bu değerleri benimseyerek

davranışlarda bulunulması, toplumdaki insanların birbirleriyle olan ilişkilerini de

olumlu yönde geliştirecek ve toplumu ileriye taşıyacaktır. İnsanlar arasındaki ilişkilerde

değerlerin özelliklerine uygun biçimde davranılmasına özen gösterilmesi, toplumda

görülen rahatsız edici bir takım bozulmaların da önünü kesecektir.

Okulların kişisel ve sosyal gelişime katkı getirdiği dersler tasarlaması gerektiği,

öğrencilerin kişisel ve sosyal gelişimine en yüksek önceliğin verilmesi gerektiği

belirtilmektedir. Bireylerin kişisel gelişimi için eğitim, kişilerin özellikle kişisel

tutumlarını, inançlarını, bakış açılarını değiştirmelidir; sosyal gelişim için eğitim ise,

sosyal bir bağlam içerisinde meydana gelmeli ve çeşitli sosyal amaçları

gerçekleştirmek için tasarlanmalıdır (İşcan Demirhan, 2007).

Kirschenbaum (1995) ABD literatürüne dayalı olarak değer eğitimi akımlarını

ve içeriklerini aşağıdaki Tablo 6’da özetlemiştir (Akt.Akbaş, 2008:343):

85

Tablo 6

Değer Eğitimi Akımları Ve İçerikleri

 Değer Gerçekleştirme Karakter Eğitimi

 Kendini bilme: kendi duygu,

inanç ve önceliklerini bilme

 Özsaygı (Onur)

 Yeteneklerine uygun hedef koyma

 Düşünme becerileri: Eleştirel ve

yaratıcı düşünme

 Karar alma becerileri

 İletişim becerileri

 Sosyal beceriler

 Dünya hakkında bilgi

 Saygı: kendine, çevreye ve mülkiyete saygı

 Sorumluluk: Dürüst ve güvenilir olmak

 Şefkat: Nazik (kibar), yardımsever, arkadaş

canlısı, empatik, insancıl ve hoşgörülü olma

 Disiplinli, azimli ve tutumlu olmak

 Sadakat

 Cesaret

 İş ahlakı

 Vatandaşlık Eğitimi Ahlak Eğitimi

 Bilgi: Tarihi ve demokratik

sistemi anlamak

 Takdir: Miras, haklar,

sorumluluklar ve kültürel

çeşitliliği

 Eleştirel düşünme becerisi

 İletişim becerisi

 İşbirliği becerisi

 Anlaşmazlıkları çözme becerisi

 Ahlaki bilgi: Ahlaki olarak gelenek, adalet, etik

ve doğruluğun anlaşılması

 Ahlaki muhakeme: Yüksek seviyeli muhakeme,

tersine roller, sorgulayan bilinç

 Şefkat ve Fedakarlık: Diğerlerini düşünmek,

özverili olmak

 Ahlaki eğilimler: Bilinç, iyinin sevilmesi, kendini

kontrol, alçakgönüllülük ve ahlaki alışkanlık

Küreselleşme ve onun değerler üzerindeki etkileri dikkate alındığında, acaba

değerler eğitiminde nasıl bir değişim gerçekleştirmek gerekmektedir? Sıkı sıkıya

geleneksel/yerel değerlere mi, yoksa evrensel değerlere mi ağırlık verilmelidir veya bu

ikisi için orta bir yol bulunabilir mi? Bu sorulara dayalı olarak, günümüzde “değerler

eğitimi”ne yönelik görüşler üç başlık altında değerlendirebilir (Keskin, 2008):

1. Geleneksel yaklaşım: Değerler eğitimi konusundaki en eski yaklaşım olup,

değerlerin (toplumda süregelen kapalı değerler) genç nesillere aktarımı esası üzerine

kuruludur. Bu görüşü savunan Oktay (2007: 142) çok katı olmamakla birlikte bu

yaklaşımı şöyle savunmaktadır: Kimliğimiz, kişiliğimiz ve geleceğimiz değer

seçimlerimize bağlıdır. Özelikle bizi biz yapan değerlerimiz olmazsa bir süre sonra biz

olmayız. Başkalarının değerini yaşadığımız sürece başkaları gibi oluruz. Elbette bazı

değerlerin yeni değerlerle değişmesi kaçınılmazdır. Ama temel değer olarak kabul

edilen bazı değerler vardır ki bunlar o toplumu toplum yapan ona kimlik ve kişilik

veren değerlerdir ve bu değerler korunduğu sürece o toplum varlığını ve kimliğini

devam ettirir.

2. Küresel (evrensel) yaklaşım: Bu yaklaşımın savunucularına göre eski yerel/

geleneksel değerler artık işlevini yitirmiştir. Eğitim genel geçerli/evrensel/küresel ahlâk

ilkeleri ve değerler doğrultusunda yapılmalıdır. Köylü (2007: 308) bu yaklaşımı şu

86

sözleriyle savunmaktadır: Öyle görülüyor ki eğer ciddi anlamda önlemler alınmayıp,

insanlık bir bütün olarak asli yaratılış gayesine dönmezse, insanlığın geleceği hiç parlak

gözükmemektedir. Bunun yolu da bir bütün olarak tüm ülkelerin, dinlerin öngördüğü

ahlâki prensipleri eğitim ortamlarına aktarmak ve o doğrultuda bir hayat felsefesi

oluşturmaya çalışmaktır.

3. Karma yaklaşım: Bu yaklaşımın savunucularına göre değerler eğitiminde

geleneksel ve küresel değerler birlikte yer almalıdır. Ama bu iki değerler kümesi

arasında bir uyum/birliktelik var olmalıdır. Yavuz (2007: 103) bu uyum hakkında

şunları söylemektedir: Öyleyse, değerler evrensel ve tutarlı olarak öğretilmelidir; her

hangi bir değer mahalli, milli, vb. ise bu değer diğer evrensel insanlık mirasının

değerlerini yıkıcı veya yok edici mahiyette olmamalıdır. İnsan hakları ve hürriyetleri

gibi değerler üst değerler olarak konumlandırılarak bireyler, toplumlar ve milletler arası

ilişkilerde tayin edici kriterler olarak belirlenebilirler.

Günümüzde, değerler eğitimi konusunda “Yukarıda verilmiş olan

yaklaşımlardan hangisi tercih edilmelidir?” sorusuna verilecek cevap “karma

yaklaşım”dır. Küreselleşme, artık toplumların önüne set koyamayacağı bir olgudur.

Böyle bir ortamda körü körüne geleneksel değerlere bağlı kalınması mümkün

görünmemektedir. Eğitim yeni değerlere olduğu kadar toplumun yaşayan değerlerine

de vurgu yapmalı ve bunları genç kuşaklara aktarmalıdır. Yerel, ulusal ve küresel

karşılaşmasında denge gözetmeyen, seçici ve yönlendirici olmayan bir eğitim anlayışı

ve uygulaması genç kuşakların çektikleri sıkıntılar ve acıların baş sorumlusudur

(Doğan 2007).

2.4.1.Değer Eğitimi ve Aile

Çocuk eğitiminin, toplum hayatında oynadığı rol çok büyüktür. Toplumun

kültür ve medeniyet alanında yükselmesi, çocukların eğitiminin önemsenmesine

bağlıdır. Toplumun temeli ailedir. Aileyi oluşturan bireylerin iyi olması toplumu,

toplumun iyi olması da bireyi etkilemektedir. Ailenin asıl gayesi, neslin devamı olan

çocuklardır. Çocuğun ahlaki bakımdan yetiştirilmesi anne ve babanın ortak görevidir

(Aydın, 2006:275).

 Ailenin yani anne ve babanın çocuğun eğitiminde bazı görevleri vardır. Bu

görevlerin başında çocuğun maddi ihtiyaçlarının karşılanmasından sonra onun

sosyalleşmesi gelmektedir. Sosyalleşme, toplum içinde yaşayabilmek demektir. Bunun

için toplumun kuralları bilinmelidir. Toplumda insanlar arasındaki ilişkileri düzenleyen

87

hukuki düzenlemelerin yanında ahlaki kurallar önemli bir yer tutar. O halde aile,

çocuğuna ahlaki kuralları öğretmelidir.

Değerlerin öğrenilmesi sürecinde okulların yanı sıra aileler, dini kurumlar,

medya gibi diğer kültürel kurumlar da etkilidir. Bu nedenle değerlerin toplum içinde

nasıl öğrenildiğinin bilinmesine ihtiyaç vardır (Akbaş, 2008:341).

Çocuklara kişisel sorumluluk eğitimi verilirken hem ebeveyn hem de toplumsal

sorumluluğun gerekliliği ortaya çıkmaktadır. Okullar bizi ayakta tutan demokratik

değerleri öğretirler. Bunlar insanlara saygılı olma, yasalar önünde bütün kişilerin eşit

olduğu ve farklı görüşlere sahip olma hakkı gibidir. Okul müfredatı ahlaki kararlar

verme ve ebeveynlerin karakter eğitimini desteklemelidir. Dürüstlük, saygı,

sorumluluk, özen (itina) ve başkalarının haklarını gözetme gibi değerler çocuklara

küçük yaşta öğretilir. Amerika da evliliklerin yarısı boşanma ile sonuçlanmaktadır

çocuklar ortada kalarak bir çok değeri öğrenecek ortama sahip olamamaktadır. Bu

değerler sadece okulda öğretilmez. Aile ortamı da çok etkilidir. Aileler bunu sadece

okulun sorumluluğu olduğunu düşünmektedir özellikle medya, şiddet ve seksi

yücelterek olgunlaşmamış beyinlere kötü davranış ve ahlaksız karakter örneklerini

yerleştirmektedir Amerika da ki okullar ahlaki değerleri öğretmelidir. Çünkü diğer

kurumlar sorumluluklarını yerine getirememektedir (Suh ve Traiger,1999).

 Çocuğun bedensel, ruhsal ve sosyal gelişimi sevgi dolu sıcak bir ortamda

yetişmesine bağlıdır. Böyle bir ortamı sağlayan ilk ve temel topluluk ailedir. Günümüz

eğitim anlayışında çocuk eğitiminde aileye düşen görevler şöyle belirtilmektedir:

(Aydın, 2006:11).

1. Çocuğa ve onun geleceğine ilişkin ilgi

2. Çocuğa ve onun geleceğine ilişkin sorumluluk

3. Çocuğun gelişim özelliklerini bilme, onu tanıma ve anlama

4. Zengin ve tutarlı ilişkilerin olduğu bir çevre sağlama

5. Birey olarak çocuğa saygı duyma

 Anne babanın ve ailenin diğer bireylerinin çocukla olan etkileşimi çocuğun aile

içindeki yerini belirlemektedir. Çocuğa yöneltilen davranış ve ona karşı takınılan tavır,

ilk yaşantıların örülmesinde büyük önem taşımaktadır. Aile toplumun temelidir.

Aile, içinde yaşanılan toplumdan devlete kadar uzanan kurumlar zinciri içinde, diğer

kurumların güçlü ve sağlıklı olmasını sağlayan en önemli birimdir. İnsanoğlu kendi

neslini mükemmel bir şekilde ancak evlilik yolu ile koruyabilir. Ailenin önemli işlevi,

insan neslinin devamı için çocuk meydana getirip yetiştirmektir (Aydın, 2006:9).

88

Eğitim bakımından en önemli kurumlardan biri de ailedir. Hayatımızda birçok

davranışların, iyi veya kötü hareketlerin kökü ailede kazanılır, insanlar farkında

olmadan aile içinden birçok alışkanlıkları benimsemiş olabilir. Aile bireylerin doğuştan

üyesi olduğu en küçük gruptur. Bireyler ilk davranışlarını ailesi ile olan etkileşimi

sonucunda kazanır. Bireyin aile içinde kazandığı bilgi, tutum ve değerler sağlam

temelli ve diğer değerler ile uyumlu olmalıdır. Aileden sonra toplumun etkisi baslar.

Birey toplum içinde yaşarken gelenek, görenek, örf, adet ve töre ile ilgili değerleri,

bilgileri ve tutumları öğrenmeye başlar. Kuralları ve kaideleri açıklamak her ne kadar

gerekli olsa da, çocukların gerçekten buna göre davranıp davranmayacakları genellikle

ana babalarının tavrına bağlıdır (nasihat etmek yerine örnek olmak). Özellikle

çocukların kendi değer yargılarını geliştirdikleri aile ortamında, hedefler ve günlük

yaşamdaki davranışlar birbiriyle örtüşmelidir. Örneğin, bu tutum büyüklerin gerek

kendi aralarındaki uygar ilişkilerinde, gerekse onlara gösterilen saygı, huzur ve anlayış

gibi değerlerden ödün vermeden, ahlaki açıdan gerekli sınırlamaları nasıl getirecekleri

konusunda tutarlı davranışlar olarak sergilenmelidir (Ulusoy, 2007).

Çocuklarımızın mutlu ve sağlık bireyler haline gelebilmesi için çocuklarımıza

ve gençlerimize kazandırılacak değerler eğitimi sürecinde aile eğitiminin yerini inkâr

edemeyiz. Çocuğun ilk toplumsal çevresini oluşturan ailenin çocuk üzerindeki etkisi

yoğun olarak görülür. Aile çocuk için, beslenmesini, korunmasını, diğer fiziksel

gereksinimlerini, sevgi ve güven gibi duygusal gereksinimlerini karşılayan bir

mekanizmadır. Ayrıca çocukları yetiştirme biçimleriyle ve tutumlarıyla da çocuğun

kişiliğinin oluşmasını büyük ölçüde etkilerken toplumsal değerler sistemini çocuğa

aktararak sosyalleşme sürecine de katkıda bulunur (Şahin, 2005 ve Yavuzer, 1990).

Beil (2003:19)’e göre; özellikle eski zamanların ana babalarının işi daha

kolaydı: Onlar neyi doğal bulduklarını art arda sıralarlar, gerekli gördüklerinde de baskı

uygularlar ve kızılcık sopası devreye girerdi; işi de böylece hallolurdu. Oysa bir çocuğa

demokratik davranış biçimlerini ve ahlaki yetkinliği otoriter araçlarla öğretmeye ve

benimsetmeye çalışmak, doğal olarak kendi içinde gelişmektedir. Emir vermek

istemeyen biri, kimi oyun kurallarının niçin konulduğunu, hoşgörü ve barışseverliğin

niçin önemli olduğunu gerekçeleriyle açıklamalıdır. Ana baba böylelikle çocuklarını

olaylar ve sorunlar üzerinde düşünmeye teşvik eder. Çocukların kendi ahlak

anlayışlarını bulabilmeleri için geçerli değerleri enine boyuna değerlendirmeye

gereksinimleri vardır ana babaların öngördükleri değer anlayışlarından bağımsız olarak.

89

Parsons ailelerin insan kişiliği üreten fabrikalar olduğunu iddia etmiştir (Parsons

ve Bales 1995,16). Jencks (1972:256) Parsons’un ailelerin çocukların kişiliğine verdiği

katkıya karşılık, okullar çocuklara ne öğretiyorsa çocuklar davranışlarında onu

göstermektedir fikrini savunmuştur.

Okulların çocukların bilişsel gelişimi üzerinde etkili olduğu, akademik başarıları

çerçevesinde çalışmaların yapıldığı bir gerçektir. Öğretim ortamında öğretmenlerin

kalitesi ve değerleri öğretimin kalitesiyle doğrudan ilgili olduğunu son çalışmalar

ortaya koymaktadır (Rowe, 2004). Benzer olarak Louden ve diğerleri (2004) Batı

Avustralya hükümetinin uyguladığı “Teachers’ Hands” (öğretmenlerin ellerinde) adlı

çalışmasında sınıf içi uygulamalarının etkilerini değerlendirmiş, iyi öğrencilerin hemen

sınıfı etkilediğini, öğretmen uygulamalarının öğrenci-öğretmen arasında olumlu

ilişkilerin olduğunu ortaya koymuştur.

Vrasmas (2001) ise ailenin, değerler eğitiminde vazgeçilmez bir öneminin

olduğunu şöyle ifade etmektedir: Sosyal ve ekonomik yaşamın zorluğu aileyi ve aile

ilişkilerini tümden etkilemiş olmasına, aile üyelerinin rol ve statülerinde birçok

değişiklik meydana getirmesine rağmen, aile her zaman en önemli kurum olarak var

olmuştur. Çocukların eğitilmesinde, toplumun gelenek, görenek, örf ve adetlerinin,

ahlâki ve insani temel değerlerinin bu çocukların yetiştirilmesindeki merkezi görevini

yerine getirmesinde aile kurumu süreç içerisinde hiçbir zaman önemini kaybetmemiştir.

Aileler çocuklarına değer sistemi kazandırma süreçlerinde çocukların kendi

değerlerini seçme konusunda özgür davranmalarına izin vermelidirler. Değerler

seçimindeki özgülük sürecindeki birinci amaç, çocukların değer sistemlerini seçerken

alternatif değer sistemleri aramaları izin verilmesi ve ahlaki yargı sistemini

oluşturmaya çalışan çocuğa yön gösterici olunmasıdır (De Ruyter, 2002). Çocuklara

yol gösterme, rehberlik yapma işini anne-baba ve ebeveynler ne zaman yapmalıdır?

Değerler eğitimi çocuklara hangi yaştan itibaren verilmelidir?

Değerler eğitiminin verilme yaşı ile ilgili soruya verilecek yanıt her zaman

olarak vermemiz mümkündür. Fakat çocuklarda kişilik gelişiminin yüzde seksen

oranında ilk beş yaşlarında gerçekleştiğini düşünürsek bu yaşlarda değerler eğitiminin

verilmesi daha uygun olduğu görülmektedir. Bu yaşta çocukların büyük çoğunluğu

herhangi bir eğitim kurumuna gitmedikleri için, yaşamının büyük bir kısmını aile

yanında geçirmektedir. Çocuğun bütün sorumlulukları aile dediğimiz mekanizmaya

bağımlıdır. Aile yanında verilen her türlü eğitim süreci, bireyin kişiliğinin

yapılanmasında önemli rol oynamaktadır. Bireylerin değerler eğitim sistemine sahip

90

olmaya başlama yaşı yeri olarak da aileleri göstermemiz doğru olacaktır. Bu yıllarda

çocuğa ayrılan zamanın ve eğitimin kaliteli ve nitelikli olması etkili eğitim ortamının

sağlanmasına imkan verecek, çocuğa verilen değerler eğitimi çocuğun ileride iyi bir

vatandaş olma bilincine sahip olmasına ayrıca katkı sağlayacaktır (Dilmaç, 2007).

Bu aşamada da görüldüğü gibi değerler eğitimine başlama yeri olarak aile

olduğuna göre değerler eğitimini kazandıranlar ise aile olarak karşımıza çıkacaktır. İleri

yaşlarda okula başlama döneminden itibaren de öğretmenler değerler eğitimcisi olarak

karşımıza çıkacaktır. Okul çağına kadar aile yanında alınan değerler eğitiminin

sürdürülebilmesi çocuğun gelecek yaşamı için önemli bir süreçtir. Bundan dolayıdır ki,

aileleri çocuklarını gönderecekleri okulları seçerken sadece okulun akademik

başarılarına değil aynı zamanda okulun eğitime yönelik tutumlarına, eğitim felsefesine,

değerler sistemine bakmaktadırlar (Taylor, 1996 ve Ungoed, 1996).

2.4.2.Değer Eğitimi ve Okul

Demokratik toplumlardaki okullarda; demokratik toplumlardaki temel değerleri

güçlendirmeleri ve gençlerin temel düşünce akımlarını başlatmaları genel olarak

beklenmektedir. 1960’lı ve 1970’li yıllar boyunca ahlak eğitimi; kişisel, sosyal ve ahlak

eğitimi; vatandaşlık eğitimi, insan gelişimi ve ilişkileri gibi çeşitli şekillerde

adlandırılarak yeni düşünce ve konular getirmiştir (Snook,2007).

1980’li ve 1990’lı yıllarda ilgi başka yerlere kaymıştır. Yeni sağın (gelişmiş

kapitalist ülkelerin 70’li yıllar boyunca içine düştüğü krizi aşmak için geliştirilen,

ekonomide devletin yükümlülüklerini azaltmak ve kısa vadedeki sosyal maliyetin çok

üzerinde durmadan özelleştirme yoluyla devleti küçültüp kamu harcamalarını

azaltmayı, bu yolla iktisadi liberalizmi tam olarak uygulamayı amaçlayan 1980’li yıllar

boyunca Avrupa ve Japonya’da sağ iktidarların benimsemiş olduğu ideoloji) etkisi

altında okul sistemleri yoğun yapısal değişikliğe girdi ve az çok hür kurumlar iş

acenteleri haline döndüler. Mesleki eğitim ve öğrenmenin ölçülebilen yönleri

üzerindeki yoğunluk müfredata ve öğretmenin yapısına aktarılmıştır. İçeriksel

derslerdeki (sosyoloji, tarih, felsefe gibi) ve öğretmen eğitimindeki konu derslerindeki

düşüşler yeni tarz öğretmen arayışına yöneltmiştir. Özerk meslekten ziyade teknik

meslek daha revaçta olmaya başlamıştır (Smyth 2000).

Son yıllarda “değer eğitimi” adı altındaki talep daha güçlenmiştir. Brezinka

bunu şu şekilde açıklamıştır: değerler eğitimi çağrısı toplumdaki birçok kişiyi kışkırtan

91

modern toplumun hızlı değişiminin oryantasyon krizine karşı verdiği tepkidir

(Brezinka, 1994, s.123).

 Eğitim sayesindedir ki, örf ve adetlerimizi en iyi şekilde koruyabilir, bugünkü

cemiyetimizi ayakta tutabilir, hür insanın yaşamasını sağlayabilir ve çocuklarımız için

zengin ve kuvvetli gelecek hazırlayabiliriz. Bu sebeple hemen hiçbir konu, Türkiye

için, yurttaşların eğitimi kadar önemli olamaz. Eğitim bir gelişme ve geliştirme işidir.

Eğitim sistemi, fertleri madden ve manen geliştirebildiği ve gelecekte onların daha çok

gelişmesine imkân verdiği nispette değerlidir. Ferdin değeri ve haysiyeti iyi eğitimin

temelini teşkil eder.

Okul değerlerinin oluşmasında eğitim paydaşlarının duyarlı çalışmalarının etkili

olmasının yanında, temel insani ihtiyaçların giderilmesi, kalitesi arttırılmış sağlıklı bir

bireysel gelişim, topluma yönelik yararlı çalışmaların yapılması ve ideal demokrasinin

desteklenmesi gibi olgularla da desteklenmesi okul değerlerinin gelişmesine katkıda

bulunur. Okul değerlerinin tanımlanması için yapılan bu çabalar, kurum içi ve

kurumlar arası iletişim için bir başlama noktası olarak hizmet etmesi anlamına gelir

(Begley,1999).

Öğretmenler 20. yy’ın ikinci yarısında, birçok farklı yöntemle eğitimde

değerlerin kazandırılmasıyla uğraşmaktadırlar. 1950’lerde değerler eğitim sistemi

içinde de topluma uyum sağlama olarak görülürken, 1960’larda toplumdaki demokrasi

ve sosyal bağlanma açısından ele alınması önerilmiştir. 1980’lerde teknik gelişim,

eğitimde değerlere çok az dikkat çekilmesine neden olmuş, 1990’larda ise bireyin

değerlerinin gelişimine önem verilmeye başlanmıştır. Ancak eskisi gibi toplumsallaşma

işlevi üzerinde değil, küreselleşme üzerinde durulmuştur. Bu durumu kültürler arasında

büyük bir hareketliliğin olması doğurmuştur. Çok kültürlü karaktere sahip toplumlarda,

okulların da çok kültürlülük özelliği göstermesi, farklı değerlerin kabulü için tarafların

çalışma yapmalarını gerektirmiştir. Toplum, sosyal çevrenin karmaşıklığındaki artışla

birlikte genç insanlardan sosyal bağlanma, daha fazla hoşgörü, farklılıkların kabulü gibi

beklentiler içine girmiştir (Veugelers ve Vedder, 2003).

Tekeli (2004:14), eğitimde ele alınması ve çocuklara öğretilmesi gerekenin

kültürlerarası öğrenmeyi sağlayan ve etkileşime açık bireyler yetiştirmek olduğunu

belirlemektir. Bu gerçekleştiğinde öğretimin ve söz konusu değerlere sahip olan

bireylerin demokratik ve demokrasinin yaşamasını sağlayan bireyler olacağını

vurgulamaktadır. Bu kültürler arası öğrenmenin ardındaki değerlerin insan haklarına

saygı, dayanışma, fırsat eşitliği, katılım gibi değerler olduğunu ifade etmektedir.

92

Değişen dünya ve değişen eğitim anlayışı ile yetiştirilmek istenen birey

özelliklerinde insani değerler önemli bir yer tutmaktadır. Küresel bir demokrasi

anlayışının yerleştirilmeye çalışıldığı dünyada, uluslar arası düzeyde çeşitli kültürler

demokratik ilke ve uygulamaların küresel değerlere çıkarılması hedeflenmiş, etkili bir

vatandaşlık eğitim anlayışı geliştirerek küresel düşünme zorunlu hale gelmeye

başlamıştır. Buradan hareketle artık mevcut potansiyel değerler (sevgi, saygı, hoşgörü,

dayanışma, erdem vs. gibi) yeni yaklaşım ve yorumlara ihtiyaç duymaktadır. Bu

ihtiyacı karşılayamayan değerler ise yaşamda bunalımlara neden olmaktadır (Tezcan,

2002:41-42).

Tüm toplumlarda eğitimin iki temel amacı bulunmaktadır; bunlar genç

insanların “akıllı” olmalarına ve “iyi” olmalarına yardımcı olmaktır. Başka bir ifadeyle

hem bilgi hem de değerlerle donatılmış bireyler yetiştirmek hedeflenmektedir. Ancak

bilinmektedir ki akıllı ya da zeki olmak aynı zamanda iyi olmak anlamına

gelmemektedir. Yani zeki bir insanın aynı zamanda iyi bir insan olduğunu söylemek

mümkün değildir. Toplumlar hem zeki hem de iyi bireylerle, zekâsını diğerlerinin

yararına kullanacak, daha iyi bir dünya oluşması için çalışacak vatandaşlar meydana

getirmeye çalışmışlardır. Değer ya da ahlak eğitimi günümüzde de okuldaki eğitimin en

önemli konularından biridir (Lickona, 1993).

 Çocuklarda, değerlerin gelişimini sağlama, eğitimciler, psikologlar, aileler ve

paylaşılan sivil toplumun korunması ve yapılandırılmasıyla ilgilenen yetişkinler için

önemli bir amaçtır. Ahlaki ya da faziletli davranışları geliştirmeyi amaçlayan değerler

eğitiminden Aristo gibi kişiler tarafından bahsedilmiştir. Değerler ve karakter eğitimini

geliştirmeyle ilgili endişeler, araştırmacılar, yöneticiler ve tanınmış kişiler tarafından

dile getirilmiştir. Çocukların gençlerin ve genç yetişkinlerin değer eğitimi hakkındaki

düşünme süreçlerinin/fikirlerinin çok yönlü olduğunu ve adaleti, hakları, ahlaki

karakter özelliklerini ve istenilen diğer kişilik özelliklerini ve sosyal değerleri yansıtan

farklılıkları içerdiğini gösterir. Çocuklar ve genç yetişkinler değerin doğruluğunu ve

sosyal çevre ki burada değer öğretilir ve öğretilen değerin tipi de dâhil değerler

öğretiminin değerlendirilmesinde birçok faktör göz önüne almıştır (Prencipe ve

Helwig; 2002:851).

Bir arada düzenli bir şekilde yaşama isteği, eski neslin değerlerini, fikirlerini ve

inanışlarını yeni nesle benimsetmesi ve yeni neslin içinde bulunduğu topluluğun bir

arada kalmasını sürdürmek için düzeni koruyucu yenilikler getirmelerini sağlamak

amacıyla eğitilmesi zorunluluğunu ortaya çıkarmıştır. Başka bir ifadeyle, yeni neslin

93

devamlılığı sağlaması istemi, istendik yönde davranış değiştirme sürecini doğurmuştur.

Zamanla bu eğitimi sağlamak için başka faktörlerinde etkisiyle okul denilen eğitim

kurumları oluşturulmuş ve burada verilecek eğitimin de amaçları belirlenmiştir. Bu

amaçlar için de en önemlilerini bireyin zihinsel gelişiminin sağlanması yanında bireysel

ve toplumsal değerlerin edinilmesi oluşturmaktadır (Gültekin, 2007).

Okul, toplumsal bir varlık olan insanın o topluma ait olması, o toplumun bir

parçası olması için gerekli olan sürece katkıda bulunan bir kurumdur (Gültekin, 2007).

Okulların toplumda ortaya çıkan ahlaki sorunlara etik açıdan seyirci kalması değil

çağın getirdiği olumsuz durumlar karşısında okullardan yeni neslin değerlerini,

alışkanlıklarını ve sosyal davranışlarını etkileyebilmeleri beklenmektedir. Okullar

gencin karakterinin oluşumuna ve dolayısıyla toplumun sağlıklı ahlaka ve değerlere

sahip olmasına katkıda bulunmak zorundadır (Lickona, 1993). Bir toplumun

geleceğinin iyi yetişmiş, karakter sahibi insanlara bağlı olduğu tartışma götürmez bir

gerçektir ve insanlar iyi ahlaki karaktere kendiliğinden sahip olamazlar. Bundan dolayı

öğrenim çağındaki her bireyin uygun ahlaki kararlar ve davranışlar sergilemesine

yardımcı olacak değerler ve becerilerle donatılması kaçınılmaz olarak okulların temel

hedefleri arasında olmalıdır (Gökçegöz Karatekin ve diğerleri, 2003).

Bir topluluk olarak okul, kendi değerleri olan ve bunları hizmet verdiği

bireylere yansıtan bir kurumdur. Okulda değer kavramı şemsiye bir kavram olarak

görülmüştür. Bu şemsiyenin altına erdem, karakter ve ahlak gibi insanı insan yapan tüm

kavramlar girmektedir (Akbaş, 2004).

Eğitim, gelecek kuşaklara değer aktarımının yapıldığı bir süreçtir. Bu süreç

içerisinde öğretmenlerin sahip oldukları değerler geleceğimizin teminatı

öğrencilerimizi etkileyecektir. Bu varsayımdan yola çıkarak öğretmenlerin sahip

oldukları değerler önem kazanmaktadır. Öğretmenlerin nasıl bir kültürlenme ve

sosyalleşme içerisinde olduğunun, yani değerler sisteminin nasıl olduğunun, bilinmesi

önemlidir. Öğretmenlerin değerlerinin öğrenci davranışlarını etkilediği de bir gerçektir.

Bu sebeple Milli Eğitim Bakanlığına bağlı tüm ilköğretim ve ortaöğretim okulları birer

kültür ve değer organizasyonu olarak düşünüldüğünde, okulların benimseyeceği

değerlerin belirlenmesinde en büyük pay öğretmenlere aittir (Aktepe ve Yel, 2009).

Okullar değerlere dayalı bir dünyayı nasıl oluşturabilir? Birincisi, erdemli

davranışlara model oluşturmak karakter eğitimi programlarının anahtar bileşenidir.

Öğretmenler, yöneticiler ve öğrenciler birer model olmak için eğitilmelidir (Joseph ve

Efron, 2005). Yapılan bir araştırmada öğretmenlerin bilgi ve beceri öğretiminin

94

yanında belirli değerleri geliştirmek için teşvik ettikleri ortaya çıkmıştır. Öğretmenler

çoğunlukla derste farklı değerler göstermekte ve içlerinden hangisinin önemli olduğunu

belirtmektedirler. Ancak yapılan bazı araştırmalarda öğrenciler tarafından bazı

öğretmen davranışlarının eleştirildikleri de görülmektedir.

Cafoğlu ve Somuncuoğlu (2000) tarafından yapılan bir araştırmada öğrenciler

öğretmenlerini şu konularda eleştirmektedirler. Öğretmenler:

 Öğrencilere karşı dürüst ve yakın değiller.

 Ödül ve övgüde bulunmuyor zarif davranmıyorlar.

 Öğrencilere hoşgörü göstermiyor ve güvenmiyorlar.

 Öğrenci görüşlerine önem vermiyorlar ve aşağılıyorlar.

 Öğrenciye sorumluluk vermiyorlar. İçten değiller.

 Öğrencilere tepeden bakıyorlar ve çok az güler yüz gösteriyorlar.

Kirschenbaum (1995:50) öğretmenin, öğrenciyle sınıf kurallarının geliştirilmesi,

sınıf toplantılarında problem çözme, değer ve ahlaki konuları içeren tartışmalar yapma,

öğrencilere saygı gösterme, onlara sorumluluk verme, iyi bir dinleyici olma, demokrasi,

kendine güven ve problem çözme becerisi gibi temel değerleri öğretme gücüne sahip

olduğunu belirtmiştir. Öğretmen, değer açıklama, önemli gördüğü kavramları tekrar,

ahlak ve değer kuralları koyma, derste seçme metinler okuma gibi etkinlikleri açık

olarak kullanır. Ayrıca öğretmenler ödüllendirme, posterler, sloganlar ve farklı

etkinlikleri de değer öğretiminde kullanılabilirler.

Lickona (1993:7) değer öğretiminde başarı için öğretmenlere şunları önermiştir:

 Öğretmen model ve yetiştirici olmayı kendine gerçekten vazife edinmelidir.

 Sınıfta ahlaki bir topluluk yaratmalıdır.

 Öğretmen sorumluluklar vererek disiplini elinde tutmalıdır.

 Demokratik bir sınıf yaratmalıdır.

 Eğitim programları vasıtasıyla değer öğretimi yapılmalıdır.

 İşbirlikçi öğrenme kullanılmalıdır.

 Ahlaki yansıtmaları için öğrencileri desteklemelidir.

 Anlaşmazlıkların nasıl çözümlenmesi gerektiği öğretilmelidir.

 Sınıf dışında da hızlı gelişim için olumlu modeller kullanılmalıdır.

 Okulda olumlu bir ahlaki kültür yaşatılmalıdır.

 Velilerle iyi ilişkiler kurulmalıdır.

95

Amerika’da yapılan bir çalışmada, öğrencilerin sadece %9’u öğretmenlerinin

yaşamlarında bir farklılık oluşturduğunu belirtmektedir. Ayrıca, öğrencilerin farkına

varmadan öğretmenlerden ahlaki olarak etkilenebileceklerini, aynı şekilde

öğretmenlerin de yaptıklarının ahlaki sonuçlarının farkına varmadan öğrencileri

etkileyebileceği ortaya konmuştur (İşcan Demirhan, 2007).

Dowling Üniversitesinde gelecekteki ilköğretim öğretmenlerine öğrencilerin

öğrenme sürecinde etkin olarak katılacakları ünite planlarını geliştirmeleri

öğretilmektedir. Benzetimler, durum çalışmaları, rol yapma ve küçük grup teknikleri

sosyal bilgiler müfredatında öğrencilerin katılarak öğrenmeleri için kullanılmaktadır.

Mesela, farklı şükran günü görüşleri yerli Amerikalı ve Avrupa kökenli Amerikalı

öğrenciler tarafından rol yapma yöntemiyle değerlendirilmektedir (Suh ve Trariger,

1999)

Yapılan araştırmalarda; öğretmenlerin öğrencilerin kişiliğine saygı

göstermelerinin öğrencileri olumlu yönde etkilediğini ortaya koymaktadır. Öğrencide

olumlu davranışlar geliştirmek için sadece öğretmen davranışı yeterli değildir, aynı

zamanda uygun sınıf ortamının da bir arada bulunması gerekir.

Eğitim öğretim sürecinde planlı ve sistematik bir biçimde değer eğitimi

uygulamalarına yer verilmesi gerekmektedir. Eğitim ve öğretim sürecinde değer

kazanımının etkin bir biçimde yapılabilmesi için ise, üç koşulun gerçekleşmesi gerekir.

Bu koşullar şöyle ifade edilebilir (Silock ve Duncan, 2001:245).

1. Süreç koşulu: Öğrencilerin gönüllü katılımlarının sağlanmasıyla, yaşantıları ile

değerler arasında bütünleşmeyi gerçekleştirecek durumların yaratılması gerekir.

2. Algısal koşul: Değerleri öğrenme, öğrencilerle konular arasındaki ilişkilerin

şekillenmesinin ötesinde kişiliğin oluşmasına önderlik etmelidir.

3. İçeriksel koşul: Öğretmenlerin öğrencileri ile toplumda var olan yaygın sosyo-

politik görüş arasında tutarlılık olmalıdır.

Okul müfredatında yer alan ve sosyal bilgiler dersi içerisinde kazandırılması

hedeflenen değerlere bakıldığında; 4. sınıf düzeyinde: Duygu ve düşüncelere saygı,

Türk büyüklerine saygı, Aile birliğine önem verme, vatanseverlik, doğa sevgisi,

temizlik ve sağlıklı olmaya önem verme, bilimsellik, yardımseverlik, bağımsızlık,

misafirperverlik değerleri; 5. sınıf düzeyinde: Sorumluluk, estetik, doğal çevreye

duyarlılık, çalışkanlık, akademik dürüstlük, dayanışma, adil olma, bayrağa ve İstiklal

marşına saygı, tarihsel mirasa duyarlılık değerleri; 6. sınıf düzeyinde: Bilimsellik, doğal

çevreye duyarlılık, sorumluluk, yardımseverlik, kültürel mirasa duyarlılık, hak ve

96

özgürlüklere saygı, çalışkanlık değerleri; 7. sınıf düzeyinde: Farklılıklara saygı,

vatanseverlik, estetik, dürüstlük, bilimsellik, adil olma ve barış değerlerinin sosyal

bilgiler dersi müfredatında var olduğu tespit edilmiştir (MEB., 2005).

Programları uygulamadan önce öğretmen ve idarecilerin ahlaki özelliklerini

araştırmak daha iyi olacaktır (Snook, 2003). Öğretmenler sosyal çevrenin etkisi

karşısında güçsüz kalmaktadırlar. Onlar ahlaki değerleri detaylıca tartışmadıkları sürece

çocukların ahlaki değerlerine katkı sağlayamamaktadırlar.

Değerler eğitimi çocukların okullara getirdiği gerçek değerlere hitap etmelidir.

Okullar; okullardan kaynaklanan zararlı etkileri önlemede daha dikkatli olmalıdırlar.

Çocukların karşılaştıkları gerçek değerlerle yüzleşmelerini okullar sağlayarak, onları

analiz etmelerinde ve eleştirel olmalarında yardımcı olmalıdırlar.

McGettrick (1995), okulda yeni kuşaklara aktarılmak istenen değerlerin

kazandırılmasında, anlamlı etkiye sahip en önemli iki unsurun okulun iklimi ve

değerler sistemi olduğunu belirtirken, Moroz ve Reynolds (2000, 112) ise okuldaki

değer öğretiminin, okuldaki tüm zamanlarda her an yapılan bir şey olduğuna ve bunun

programa, bazı konuların daha çok/az önemsenmesine ve öğretmen – öğrenci

arasındaki günlük etkileşimlere etkide bulunduğuna işaret etmektedirler. Onlara göre

okuldaki planlanmamış deneyimlerin oluşturduğu örtük program, öğrencilerin

değerlerinin şekillendirilmesinde önemli bir rol oynamaktadır.

2.4.3.Değer Eğitimi Yaklaşımları

Değer eğitimi konusuna eğilimin artmasıyla birlikte pek çok değer eğitim

uygulamaları ortaya çıkmıştır. Bunlar değer gerçekleştirme, karakter eğitimi, ahlak

eğitimi, vatandaşlık eğitimi, etik, kanun ilişkili eğitim, eleştirel düşünce, değer

sınıflama, empati geliştirme, işbirliği becerileri, karar verme becerileri, yaşam

becerileri, uyuşturucu eğitimi, cinsellik eğitimi ve din eğitimi adları altında yapılan

uygulamalardır (Veugelers, 2000).

Superka, Ahrens ve Hedstrom 1976 yılındaki çalışmalarında değerler

öğretiminde beş temel yaklaşım olduğunu belirtmektedirler. Bunlar telkin, ahlâkî

gelişim, değer analizi, değer açıklama ve eylem öğrenimidir (Huitt, 2004).

Naylor ve Diem (1987) ise esas olarak değerler eğitiminde dört yaklaşım

bulunduğunu, bunların ise değerler telkini, değer açıklama, değerler analizi ve ahlâkî

muhakeme olduğunu belirtmişlerdir.

97

Suh ve Traiger (1999) Sosyal bilgiler ve çocuk edebiyatı müfredatı davranışları

öğretmek için kapsamlı imkânlar sunmaktadır. 4 temel yaklaşımdan yararlanılmaktadır.

Bunlar;

1-Telkin: değerleri öğretmek ve istenen davranışlara uygun pekiştirme sağlamak.

2-Açıklama (Aydınlatma):öğrencilere sahip oldukları değerlerin farkında olmaları için

yardımcı olma.

3-Ahlak muhakemesi: hareketlerini yönlendirmek için ahlaki değerleri geliştirmede

öğrencilere yardım etmek.

4-Değerler analizi: değerler sorularını incelemek için dikkatli, ayırt edici analizleri

geliştirmede öğrencilere yardım etmektir.

Doğanay (2006) ise değerler eğitimine yönelik yaklaşımları aynı Naylor ve

Diem gibi dörde ayırmıştır:

1. Değerlerin Doğrudan Öğretimi (Telkin)

2. Değerleri Açıklama -Belirginleştirme

3. Değer Analizi

4. İkilem Tartışması: Öğrencilerin Bilişsel Ahlâkî Gelişim Düzeyini Yükseltme

Değerler ve değerlerin eğitimi ile ilgili literatür incelendiğinde, değerlerin

öğretiminde farklı yaklaşımların olduğu görülmektedir. Bunlardan bazıları şunlardır:

1. Değerlerin Doğrudan Öğretimi Yaklaşımı (Telkin)

2. Değerlerin Gizli Öğretimi Yaklaşımı (Örtük Program)

3. Değer Açıklama Yaklaşımı (Değer ayrımı ya da belirginleştirme)

4. Değer Analizi Yaklaşımı,

5. Ahlaki Muhakeme Yaklaşımı ya da Ahlaki Gelişim (İkilem)

6. Karakter Eğitimi.

Okullarda öğrencilere değerlerin kazandırılmasında, değerlerin doktrin şekilde

verilmemesi ve ağırlıklı olarak değerler hakkında eleştirel düşünmeyi destekleyecek

şekilde yapılandırılması görüşü kabul edilmektedir (Lickona, 1992). Değer eğitiminde

kullanılabilecek birçok yöntem bulunmaktadır. Bunlar: Değer açıklama, değer analizi

ve ahlaki muhakeme değer öğretimi yaklaşımlarıdır. Ağırlıklı olarak bu yöntemlerin tek

tek kullanımı yerine birlikte kullanımının daha etkili olduğu vurgulanmaktadır

(Halstead ve Taylor, 2000).

98

2.4.3.1.Değerlerin Doğrudan Öğretimi Yaklaşımı (Telkin):

Telkin etme yaklaşımı 1970’de Blanchette ve diğerleri tarafından

geliştirilmiştir. Bu yaklaşımın amaçları, öğrencilere belirli değerleri aşılamak veya

bunların öğrenciler tarafından içselleştirilmelerini sağlamak, öğrencilerin sahip

oldukları değerleri değiştirmektir. Böylece öğrenciler, belirli istenen değerleri

yansıtabilirler. Bu yaklaşımda süreç içerisinde; model olma, olumlu ve olumsuz

pekiştirme, küçümseme, azarlama, alternatifleri düzenleme, tamamlanmamış veya

taraflı veriler sağlama, oyunlar ve benzetimler, rol oynama ve buluş yoluyla öğrenme

kullanılmaktadır. Bu yaklaşımda, öğretmenler her zaman değerleri öğrencilerine

aktarma girişimindedirler. Aslında, tüm öğretmenler; bireyler, gruplar, sınıflarla

etkileşimlerinde kaçınılmaz olarak, belirli davranış biçimlerinin cesaretlendirilmesi ya

da teşvik edilmesiyle, belirli değerleri desteklerler. Ayrıca öğretmenler söyledikleriyle,

yaptıklarıyla, verdikleri ödüller, cezalar, gülümsemeleri, kızmaları ile önem verdikleri

değerlere işaret ederler. Sonuç olarak okullar ve öğretmenler, öğrencilerin inançları,

tutumları ve davranışları üzerinde güçlü bir etkiye sahiptirler, birçok öğretmen değer

aktarıcı rolünü yansıtmaktadır (İşcan Demirhan, 2007).

Davranışçı yaklaşımın önemli kuramcılarından birisi olan Skinner, operant

koşullanmadan esinlenerek bireylerin davranışlarını değiştirmek/şekillendirmek için

kullanılan davranış değiştirme yöntemi olarak davranışçı kuramı açıklamaktadır

(Wattenberg, 1977). Bu yöntem değerler öğretim yaklaşımlarından yaklaşımında

kullanılan bir yöntemdir. Öğretilmesi istenilen değerlerle tutarlı bir davranış göstermesi

için bireylere, amacın belirlenmesi, ölçütün belirlenmesi, uygulanacak yöntemi seçme,

seçilen yöntemin uygulanması, seçilen yöntemin değerlendirilmesi ve gerektiğinde de

tekrar etme şeklinde beş basamak işlem uygulanır. Öğretmenler, sınıf içi

uygulamalarda sürekli açık programda yer alan amaçları gerçekleştirmeye

çalışmaktadırlar. Ancak bunu yaparken sınıf içerisinde yarattıkları örtük program,

öğrenci davranışları üzerinde en az açık program kadar etkide bulunmaktadır. Bu

nedenle toplumun bireylere kazandırmak istediği değerlerin sadece açık programda

ifade edilmesi yeterli olmamaktadır. Değerlerin kazanımında, açık programın yanında,

belki de ondan daha etkili faktör, okulun günlük yaşamından oluşan, yazılı olmamasına

karşın çocukların davranışlarını etkileyen, örtük programdır (Sarı, 2007). Eisner de açık

programın, okulun gerçekte öğrettiği şeylerin sadece küçük bir kısmını oluşturduğunu

belirmektedir (Eisner, 2003).

99

Doğanay ve Sarı (2004) ilköğretim ikinci kademedeki öğrencilere temel

demokratik değerlerin kazandırılması sürecinde açık ve örtük programın etkilerini

incelemişlerdir. 174 öğrenci üzerinde yapılan araştırmada, öğrencilere önce

Demokratik Değerlere Bağlılık Ölçeği (DDBÖ), daha sonra bu demokratik değerleri en

çok nereden öğrendiklerini belirlemek üzere geliştirilen Demokratik Değerleri

Kazanma Süreci Anketi (DDKS) uygulanmıştır. Demokratik değerlerin öğrenildiği

kaynaklar ankette “derste öğretmenlerimin anlattıklarından öğrendim”, “sınıfta

öğretmen ve öğrencilerin davranışlarından öğrendim”, “okulda düzenlenen sosyal

etkinliklerden öğrendim”, “evde ailemden öğrendim”, “televizyon ve/veya gazetelerden

öğrendim” ve “hiç öğrenmedim” seçenekleriyle ifade edilmiştir. Öğrenciler tüm

seçeneklere toplam 100 olacak şekilde puan vermişlerdir. Araştırmanın sonuçlarında,

öğrenci görüşlerine göre demokratik değerlerin kazanımında okulla ilgili seçeneklerin

etkisinin %53 düzeyinde olduğu belirlenmiş ve bu etki kendi içinde açık ve örtük

kaynaklara bölündüğünde, hemen hemen eşit düzeye bir etkiye (%27 açık, %26 örtük)

sahip oldukları görülmüştür.

Doğrudan öğretim yaklaşımı, çokça kullanılan ve yüksek düzeyde öğretmen

merkezli bir yaklaşımdır. Bu öğretim yaklaşım, anlatım, gösteriler, alıştırma- tekrar

yapma, didaktik soru sorma gibi yöntemleri içermektedir. Tümdengelimci bir yapıya

sahip olan doğrudan öğretim stratejileri, bilginin verilmesinde etkilidir. Bu yaklaşım,

tümdengelimci bir mantığa sahip olduğu için, önce kural veya genellemeler sunulur,

daha sonra verilen örneklerle bu kural ve genellemeler desteklenir (Taşpınar ve Atıcı,

2002).

Telkin, öğretmenler ve yetişkinler tarafından örgencilere tekrar ettirme yoluyla

neyi öğrenip neyi öğrenmeleri gerektiğini ifade eden öğrenme yöntemi sürecidir

(Akyüz, 1993). Bu eğitimciler, insan doğası hakkında telkin süresince bireylerin

işlenebileceği yani onların bir şeyi başlatandan, üretenden çok çeviren, dönüştüren

oldukları fikrini edinmişlerdir (Huitt 2004). Telkin yaklaşım yönteminde değerler

analiz yaklaşımında olduğu gibi neyi öğrenip öğrenmeyeceğini sorgulama olmadan

yetişkinler tarafından öğretilenlerin öğrenilmesi sürecine dayanır.

Aileler gibi öğretmenler de bazı inanç, değer ve tutumları öğrencilerine verir,

aşılar. Okullarda bazı hikâye ve öykülerin anlatılmasıyla, tarihi olaylar ve tarihi

şahsiyetlerin tanıtılmasıyla ve resmi törenlerde yaşanan kutlamalarla öğrencilere ulusal

değerler aşılanır. Değerlerin aşılanmasında özellikle öğrencileri etkinliğin içine katma

ve ödüllendirme yoluyla yapılan davranışı pekiştirme gibi farklı yöntemler kullanılır.

100

Bu yaklaşım özellikle vatan ve millet sevgisini aşılamada, bayrağa saygıyı vermede ve

demokratik değerleri geliştirmede etkili bir yoldur. Telkin yönteminde çocuklar, analiz,

açıklama, eleştiri yerine, o değere ilişkin sorgulama yapmadan takip ederler (Seefeldt,

2004).

Doğrudan öğretim yaklaşımında, öğrenciye sunulacak materyallerin

yapılandırılması ve aşama aşama öğrenciye sunulusunda öğretmen etkin rol

üstlenmektedir. Öğrenciye kazandırılacak hedefler, hedeflere ulaştırılacak etkinlikler

için ayrılan zaman bellidir. Öğrencinin performansı izlenir ve öğrenciye anında dönüt

verilerek öğrenci yönlendirilir. Bu yaklaşımda öğrenci katılımı önemli bir fonksiyona

sahiptir (Senemoglu, 1997).

Yetişkinlerin gençlere telkin ve tavsiyede bulunmasının altında şu düşünce

yatmaktadır. Yetişkin deneyimleri sonucu öğrendiği değerleri kendi için doğru olarak

kabul eder ve gencin kendine başka değerler seçmesinden korkar. Bu yöntemin okulda

uygulanmasında ilham verici hikâyeler okuma ve öğretmenler tarafından anlatılan

ahlaki durumları dinleme, törenlere katılma ve halka hizmet organizasyonlarına katılma

vardır. Ayrıca yemin ederek okula veya kuruma bağlılığını göstermede kullanılan bir

yoldur. Telkin yönteminde oldukça çok kullanılan tekniklerden biri ahlaki yönü

bulunan tarihsel veya kurgusal hikâyeler kullanmaktır. Yaşam öyküleri istediğimiz

değerleri telkin eder. Bu öykülerin anlatılması, diğer bireylerin davranışlarının ahlaki

sorumluluğu konusunda düşünmelerini sağlar (Akbaş, 2004).

Bu yaklaşım, eğitim kurumlarına ek olarak ordu, izcilik ve dini kurumlar

tarafından da kullanılır. Bu kurumlarda yaklaşımın kullanılmasında yeminler ezberlenir

ve önemli insanların yaşamları incelenir (Leming, 1996; Akt.Akbaş, 2008:348).

Değerler öğretimi sürecinde telkin yaklaşımı özellikle ilköğretim ve ortaöğretim

öğrencilerine ahlaki değerleri öğretme sürecinde kullanılan bir yöntem olarak karşımıza

çıkmaktadır. Telkin yaklaşımında ilköğretim ve ortaöğretim düzeyindeki bireylere

öğretmenler ya da yetişkinler tarafından; tutumlar ve değerler yaşam alanlarının her bir

yerinde (ailede, okulda, çevrede ve medya) doğrudan öğretilerek, bu bireylerin

davranışlarının yeniden yapılanmasına, görev ve sorumluluklarını yerine getiren

bireyler olmalarını sağlamak hedeflenmektedir (Gaikwad, 2004; Haltead ve Taylor,

2000). Öğrencilerin, açık ve net beklentilere, yüksek standartlara ihtiyaçları vardır.

Bunlar genellikle yazılı olarak belirtilirler. Öğretmen, öğrencilere davranış kuralları ve

erdemler arasında bağlantı kurabilmeleri için yardım eder (Wiley, 1998).

101

Doğrudan öğretim yaklaşımını savunan Wilson, değer ve ahlak eğitiminin diğer

ders programlarında tartışmalara olanak vererek gerçekleştirilemeyeceğini ifade

etmiştir. Değerler ve ahlak kavramının tek başına bir konu olarak ele alınması

gerektiğini savunarak bu konuların diğer ders programlarının yan ürünü olarak

gerçekleştirilmesinin yeterli olmadığı yönündeki inancını belirtir. Bu anlamda bağımsız

bir değerler ve ahlak eğitimi programının gerçekleştirmenin zorunluluğunu ortaya

koyarken değerler öğretiminde doğrudan öğretim yaklaşımına bir anlamda dikkat

çekmektedir (Çileli, 1986). Bu yaklaşımda çocuklar yaşamlarında yer alan yetişkinlerin

ve önemli kişilerin davranışlarını gözlemleyerek taklit etme yoluyla hayatlarına

geçirmeye çalışırlar. Eğer çocuklar bu değerleri kazanırken aile üyelerinin değer

yargılarıyla paralellik gösteriyorsa kazanım ve uyum daha kolay olacaktır. Bu

yaklaşımda değerler öğretim sürecinde kullanılan materyal ve programlar

somutlaştırılarak değer öğretimi gerçekleştirilir (Welton and Mallan, 1981).

2.4.3.2.Değerlerin Gizli Öğretimi Yaklaşımı (Örtük Program)

Örtük program terimi ilk olarak 1968’ de kullanılmakla birlikte örtük programın

temelini oluşturan görüşler 20. yüzyılda ortaya konularak geliştirilmiştir. Örtük

programlar resmi olarak açıkça belirtilmeyen programlardır (Yüksel, 2004). Örtük

programı kavramının içeriği çok geniş bir kavramdır. Ders dışı etkinlikleri de içine

almaktadır. Bu programın en büyük özelliği yazılı olmamasıdır. Bu nedenle kavramın

sosyolojik niteliği daha fazladır. Kavramın bu geniş içeriği su yönleri içermektedir:

Okul içinde görev yapan idareci ve öğretmenlerin davranışları, yaklaşımları, inançları,

değer yargıları, okul atmosferinin niteliği, değerleri, okul içi ortamın öğrencilere

sağladığı etkileşim örüntüsü ve kültürel tutum ve daha birçok etken bu kavramın

içeriğini oluşturan yönlerini içerir (Tezcan, 2003).

Örtük program, sınıflarda ve okullarda öğrenme sürecinin bir parçası olan çoğu

zamanda farkına varılamayan veya istenilerek verilemeyen bilgi, değer, tutum ve

inançları kapsamaktadır (Horn, 2003 ve Sarı, 2007). Bottery (1990:97) örtük (gizli)

programı; manipülatif müfredat, gayri resmi müfredat, düşünülmemiş aktiviteleri içeren

unutulmuş müfredat ve etkileri pek fark edilmemiş tanımayan müfredat şeklinde

tanımlamaktadır. Jickling’in (2003) de belirttiği gibi eğer bir öğretmen öğrencilerinin

demokratik topluma etkili bir şekilde katılmalarını istiyor ancak sınıfında otoriter bir

ortam oluşturuyorsa, sınıftaki örtük program öğretmenin amaçlarının tam tersi işliyor

demektir. Bu durumda öğretmen açık programın amaçlarından çok kendi değer ve

102

inançlarını ortaya koymaktadır. Böyle bir ortamda da, açık programın amaçları ne

kadar açık olursa olsun, demokratik katılımcı bireylerin yetiştirilmesi düşünülemez.

Yazılı olmayan fakat belki de yazılı programdan, özellikle de değerlerin

kazanım sürecinde daha etkili olan örtük programın etkisini, okulda başta yöneticiler ve

tüm personel olmak üzere bu sürecin farkında olması gerekir. Örtük programını

savunan bilim adamları öğrencilerin değerlerinin, ancak pek azını resmi programla

öğrendiklerini ileri sürerler. Resmi program ne kadar iyi hazırlanmış olursa olsun, bu

program öğrencilere kazandırılırken eğitim faaliyetlerinin yönetici, öğretmen ve

öğrenciler ile toplumdaki görüş ve şekillere göre şekillendiği bir gerçektir. Bu açıdan

da resmi programın uygulanması sürecinde örtük programında devreye girmesi gerekir

(Dilmaç, 2007).

Öğretmenlerin tutumları, öğrenme öğretme ortamı, okuldaki disiplin

uygulamaları, aile ve çevre ile ilişkiler gibi birçok unsur okul kültürünü

oluşturmaktadır. Bu sayılanlar aslında, örtük programın içinde de yer almaktadır.

Birbiriyle iç içe geçmiş bu iki terim birbirinden ayrılmaz bir ilişki içindedir. Örtük

program okul kültürünü de içine alan bir terimdir. Birçok eğitimci ise (Erikson,

Gillmor, İllich vb.) örtük programın, istenilen değerleri kazanmış vatandaşlar yetiştirme

hedefine hizmet etmekten çok, bu hedefe ulaşılmasını engelleyen bir yapıya sahip

olduğunu belirtmektedirler (Sarı, 2007).

Schimmel’e göre (2003), ne yazık ki birçok okulda, dersler, ders kitapları ve

sınavlar aracılığıyla öğretilen formal ya da resmi program ile okul kuralları, cezalar,

prosedürler ve normlar aracılığıyla öğretilen informal ya da örtük program arasında

temel bir çatışma vardır. Örtük program resmi program kadar güçlü olabilir, tıpkı anne-

babalar gibi okullar da ne söyledikleri kadar ne yaptıklarıyla öğretmektedirler. Bu

programlar arası çatışmalar, özellikle, kuralların belirlenmesi, öğretilmesi,

yorumlanması ve uygulanmasında izlenen yollarda apaçık hale gelmektedir. Ulusal

anlayış doğrultusunda etkin, sorumlu vatandaşı vurgulayacağı yerde, bu örtük

vatandaşlık programı tam tersini yapmaktadır. Öğrenciler okul ve sınıf kurallarının

belirlenmesinde söz sahibi olmadıklarında, kurallar açıklanmadığında, belirsiz

olduğunda, meşrulaştırıcı bir dille yazılmışsa veya öğrenci cezaları tutarsız, keyfi ve

aşırı ise örtük program vatandaşlık eğitiminin amaçlarını baltalamaktadır. Bu mantıksız

kural ve sonuçlarının oluşturduğu örtük programın etkileri, sınıfta, okulda ve toplumda

farkına varmadan birçok öğrenciye sorgulamayan, katılmayan ve insanların iyi

olduğuna inanmayan (şüpheci) vatandaşlar olmayı öğretmektedir. İnformal vatandaşlık

103

eğitimi üç olumsuz sonuca daha sahiptir: Öz disiplin ve yasal otoriteye saygıyı

baltalamakta, birçok ergeni okul kurallarını reddetmeye, uymaktan kaçınmaya ve

yıkmaya özendirmektedir.

Örtük program kavramı birçok anlamı içerebildiğinden, herkesin üzerinde

anlaştığı bir tanımı da yapılamamıştır. Bununla birlikte birçok sosyolog bu terimi,

eğitimin sorgulanmayan ve öğrenciler tarafından uyulsun diye belirlenen çeşitli

özelliklerine karşılık olarak kullanmaktadırlar. Bir nesneden çok bir yaklaşım olarak

eğitimin önemli bir parçası olarak kabul edilen örtük programın analiz edilmesinde şu

soruların sorulması gerekmektedir (Sarı, 2007):

 Örtük program niçin gereklidir?

 Örtük program niçin farklı şekillerde işlemektedir?

 Örtük program nasıl gelişti?

 Örtük program ile kimin beklentilerine yanıt verilmektedir?

Böylece bu kavram, eğitimin amaç ve sonuçlarının incelenmesi için ve okulların

amaçlarının gerçekten göründüğü şekilde olup olmadığının sorgulanması için de

kullanılmaktadır.

2.4.3.3.Değer Açıklama Yaklaşımı (Değer belirginleştirme)

Değer açıklama yaklaşımı, özellikle altmışlar ve yetmişlerde büyük yankı

uyandırmış bir yaklaşımdır. Öğretmenlerin öğrencilerin biçimlenmiş ve yükselen

değerlerinin farkına varmalarına yardım etmelerine yönelik bir yöntemdir. Değer

açıklamada rol oynama, grup tartışması, düşünce kağıtları, açık uçlu sorular,

otobiyografi, oylama, görüşme, alıntılama, öğrenci raporları vb. gibi pek çok öğretim

tekniği kullanılabilir (Bacanlı, 2006:36-40). Değerleri belirginleştirme yaklaşımı 1960-

1980’li yıllarda etkili olmuş bir öğretim yaklaşımıdır. Fakat 1980’li yıllardan sonra

değerler belirginleştirme yaklaşımı popüleritesini kaybetmiştir. Hatta değerler

belirginleştirme öğretimi yaklaşımı öncülerinden Kirschenbaum’da son zamanlarda bu

görüşünü terk etmiştir (Dilmaç, 2007).

Değer açıklama yaklaşımını benimseyen öğretmenler; özgür düşünceye saygı

gösterir, grupla çalışmaya önem verir, belli değerleri empoze etmeden, öğrencilerin

kendi değerlerini açığa vurmalarını teşvik ederler. Değer açıklama yaklaşımında

kesinlikle yapılmaması gerekenler şu şekilde belirtilmiştir (Doğanay, 2006:272).

 Öğrencilerin belirttikleri değerler kesinlikle eleştirilmemeli ya da öğretmen

kendi değerini öğrenciye belirtmemeli

104

 Öğrencilere yanıt vermeleri için baskı oluşturulmamalı

 Tartışmalar çok uzun tutulmamalı

 Grup için uygun olabilecek bir soru, bireysel olarak sorulmamalı

 Öğrencilerin sahip olduğu duyuşsal özelliklerin hepsi (kişisel amaçlar, ilgiler,

tutumlar, inançlar ve eylemler) değer belirginleştirme için kullanılmamalı.

Bu yaklaşımda öğretmenin görevi, öğrencinin yaşamın anlamını bulmasına,

kendi değerlerini oluşturmasına ve yaşam becerileri geliştirmesine yardım ederek onun

bütün bu durumlar da etkili bir insan olarak başa çıkmasını sağlamaktır. Değer

açıklama yaklaşımı öğrencinin kişisel alanına girme tehlikesi, öğretmenin bir psikolojik

danışman gibi hareke etmesi gereği, ahlaki ve ahlaki olmayan konuların ayırımında

başarısızlık doğurabilmesi ve bütün değerlerin eşit doğrulukta olduğu varsayımından

yola çıkıldığı gibi noktalar açısından eleştirilen bir yaklaşımdır (Akbaş, 2004:75).

Değer açıklama yöntemi öğrencilere yardım ederek kendi değer yargılarını

kurmalarına yardımcı olur. Bu yaklaşım, değerlerin içeriğinden çok değerlerin oluşma

süreciyle ilgilenmiştir (Simon, Leland ve Kirschenbaum, 1972, Akt. Akbaş, 2008:349).

Değer açıklama yaklaşımı, bütün bu özelliklerin yanı sıra, öğrencinin mahrem alanına

girme, öğretmeni bir gelişim danışmanı veya psikiyatristi rolüne büründürme, ahlaki ve

ahlaki olmayan konuların ayırt edilmesindeki başarısızlık, bütün değerlerin eşit

doğrulukta olduğunu varsayma (Welton ve Mallan, 1999;Akt.Akbaş, 2008:349-350) ve

bireyciliğin okullara girmesine neden olma gibi konularda ciddi eleştiriler almıştır.

Eleştirilere rağmen bu yaklaşım bireyin değerlerinin farkına varmasını sağlama,

değerleri üzerine düşünme, değerin toplumsal yaşamdaki rolünü anlama ve değerlerine

uygun karar alma becerilerinin kazandırılmasında kullanılmaktadır.

Yaklaşıma göre, öğrencilere kişisel davranış örüntülerini incelemede ve kendi

değerlerini belirginleştirip gerçekleştirmede hem mantıklı düşünme hem de duygusal

farkındalığı kullanmak için yardım edilir. Öğrenciler; değerleri ve değerleri arasındaki

ilişkinin farkına varıp tanımlama, kişisel değer çatışmalarını ortaya koyup çözme, diğer

insanlarla değerlerini paylaşma ve değerlerine uygun olarak davranma konularında

cesaretlendirilirler. Bu yaklaşımın öncülerine göre “değerleri geliştirme veya

gerçekleştirme süreci” ise, kendini gerçekleştirme sürecidir. Kendini gerçekleştirme

süreci şunlardan oluşur: Seçenekler arasından serbestçe seçim yapma, bu alternatiflerin

sonuçları üzerinde dikkatli biçimde düşünme, değer verme, bildirme ve tercihine göre

hareket etme (İşcan Demirhan, 2007).

105

 Değer açıklama yöntemi, bireyin değer tercihinin tasdikini, onayını ve değer

tercihine saygılı hareket etmeyi içerir. Öğretmen, öğrencilerin değer yargılarını, duygu

ve düşüncelerini açıklamaları için güvenilir rahat bir atmosfer hazırlamalıdır,

öğrencilerin sorularını ve cevaplarını yargılamadan dinlemelidir. Öğrenciyi özgürce

seçim yapmaya cesaretlendirmeli, alternatifleri sunmalı, değer seçiminde yeni fırsatlar

vermelidir (Seefeldt, 2004).

Öğrencilere herhangi bir değeri dayatma ya da zorlama yapılmadan değer

seçimleri üzerinde teşvik edilerek alternatifler üzerinde açıklamalar yapılmalıdır.

Öğrencilerin kendi değerleri önemlidir. Bu yaklaşımda, öğrenciler gözlemlenmeli,

neden, nasıl sorusu sorulmalı, vereceği cevaplarda teşvik edilmeli, bireyin seçtiği değer

ne olursa olsun ödüllendirilmelidir (Aktepe ve Aktepe, 2009).

2.4.3.4.Değer Analizi Yaklaşımı

Değer analizi yaklaşımında, sosyal problemleri içeren olaylar doğrudan ya da

hikâyeler yoluyla ele alınarak incelenir. Neden-niçin-nasıl sorularının cevapları alınır,

sosyal olaydaki benzerlikler ve farklılıklar analiz edilir. Hikayede geçen olaylar

mantıklı, sistemli bir şekilde incelenir. Verilecek olan yargılarda kanıtlar gösterilerek

sağlıklı değerlere ulaşılmaya çalışılır. Öğrencilere, mantıklı ve bilimsel düşünme ile

değer konusunda karşılaşılan sorunlara çözüm üretmeyi hedefler. Konuları mantıksal

ölçüde analiz ederek hüküm vermeyi sağlar ve öncelikle toplumsal değerlerle ilgilenir.

Öncelikle bilimsel problem çözme yöntemini sosyal sorunlara uygulamayı öğrenirler.

Değer analizi yaklaşımı, öğrencilerin değer kazanımları ile ilgili yeteneklerini

geliştirmelerine yardımcı olur. Örnek olaylarla ve öykülerle ahlaki düşünme becerisi

kazanmalarını sağlar.

Değer analiz yaklaşımı, Amerikan Sosyal Bilgiler Ulusal Kurulu tarafından

geliştirilmiş bir değerler eğitim yaklaşımıdır. Bu öğretim yaklaşımının amacı,

öğrencilere, karsılaştıkları değerlerle ilgili sorunlar hakkında karar verebilmek için

bilimsel araştırma ve mantıksal düşünme sürecini kullanabilmelerine yardımcı olmaktır

(Sarı, 2007). Değer analiz yaklaşımı, değer kararlarını ve değerler yeterliliğini esas alır

(Naylor ve Diem, 1987).

Değerler analizi yaklaşımında, mantıklı bir yaklaşım karar vermek için, eleştirel

düşünme yeteneğini kullanmamız gerekir. Bu yaklaşım, zihinsel süreçlere, mantığa,

bilimsel araştırmalara odaklanır (Hunt, 1981). Değerlerle ilgili sorunlarla baş başa

106

kalan öğrenciler sorunlarını çözerken duygularını olaya dâhil etmeden mantıklı karar

vermeye çalışmaları değer analiz yaklaşımının temel unsurlarındandır. Değer analiz

yaklaşımında öğrenciler değerleri öğrenirken, kendilerine sunulan ve önerilen değerleri

öğrenmelerinden ziyade, kendilerinin seçmiş oldukları değerleri öğrenmeye çalışırlar.

Öğrenilecek değerleri seçerken muhakeme ve akıl yürütme sürecini kullanmış olurlar

(Dilmaç, 2007). Değer analizi sürecinde bir eleştirel düşünme süreci söz konusudur. Bu

eleştirel düşünme de iki husus önemli görülmektedir. Bunlardan biri bilişsel öğrenme

stillerine dayanma, diğeri öğretmenin değerleri açık olarak ifade etmeyerek

öğrencilerin kendilerinin değerleri bulması ve kendi görüş açılarından öğrenmesi olarak

açıklanmaktadır (Veugelers, 2000).

Bacanlı (2006:31-274) değer açıklama ve değer analizi yaklaşımlarını birbirini

tamamlayan teknikler ve tek bir strateji olarak görmüştür. Değer analizi yaklaşımına

göre değer öğretimindeki süreç sekiz aşamada örgütlenmektedir:

 Değer sorununu belirleme

 Karşılaşılan değer sorununu açıklığa kavuşturma

 Sorun hakkında bilgi ve kanıtlar toplama

 Bilgi ve kanıtların uygunluğunu ve doğruluğunu değerlendirme

 Olası çözüm yollarını belirleme

 Çözüm yollarının her birinin olası sonuçlarını belirleme ve değerlendirme

 Seçenekler arasında birini seçme

 Seçilen öneri doğrultusunda davranımda bulunma

Değer analizi yaklaşımı gerçek ya da yapay bir problemle karşılaşıldığı zaman

uygulanan bir yaklaşımdır. Örneğin öğrencilerin oyun sahası dışında oyun

oynamalarına neden izin verilmediği veya çalmaya neden izin verilmediği konusu

analiz edilebilir (Akbaş, 2004). Bu yaklaşım tarafından kullanılan öğretim metotları

genellikle sosyal değer problemlerinin bireysel ve grup çalışması, kütüphane ile alan

araştırması ve akılcı sınıf tartışmaları etrafında toplanmaktadır. Bu teknikler sosyal

bilgiler eğitiminde geniş olarak kullanılan tekniklerdir (Huitt 2004).

Öğrencilere ilk olarak sosyal problem içeren yaşanmış bir olay ya da hikâye

verilerek olayı tanımlamaları sağlanır. İkinci basamakta seçenekler ortaya konarak,

benzerlikler ve farklılıklar kıyaslanır. Bu aşamada öğretmen, öğrencilere benzer

durumlarla karşılaştıklarında nasıl davranmaları gerektiğine ilişkin açıklamalar için

soru sorar. Diğer basamaklarda öğrencilerin seçeneklere ilişkin deneyimlerini ve

duygularını açıklamaları, diğerlerinin değerlerine ilişkin empati kurmaları sağlanır.

107

Ayrıca öğrencilerden verdikleri kararın doğruluğu veya yanlışlığına ilişkin yargılama

yapmaları ve kanıt ileri sürmeleri istenir. Son basamakta, düşünülen ve üretilen

alternatiflerden en iyiyi seçmesi, yeni durumlara ilişkin karar alması beklenir (Seefeldt,

2004).

2.4.3.5.Ahlaki Muhakeme Yaklaşımı (İkilem)

Ahlaki gelişim ilk olarak Piaget tarafından tanımlanmıştır ve Kohlberg

tarafından da yeniden ele alınıp, araştırılmıştır. Piaget çalışmasına doğrudan ahlaki

kurallarla değil, çocukların kendi aralarında oynadıkları oyunların kurallarıyla

başlamıştır. Çocuklar 3-5 yaş arasında diğerleri ile iletişim kurarken, oyun oynarken

benmerkezci bir eğilim göstermektedirler. 7-8 yaşlarında çocukların, aynı oyunu

birbirinden oldukça farklı biçimde oynadıkları gözlemlenmiştir. Bu yaşlarda çocuklar,

oyunu kurallara göre oynarlar ve diğerlerinden de aynısını beklerler. Arkadaşlarıyla bir

takım olarak birlikte hareket ederler ve diğer takımı yenip kazanmak için işbirliği

yaparlar. Kurallara harfi harfine uyarlar. 11-12 yaşlarında çocuklar, kurallarla oyun

oynarlar. Kuralların neden olması gerektiğini, onlara nasıl uymaları gerektiğini bilirler.

Diğer yandan kuralların değiştirilebileceğinin de farkındadırlar (İşcan Demirhan,

2007).

Bu değerler öğretimi yaklaşımı, Kolhberg’in gelişim kuramına dayanan bir

ahlak eğitimi geleneksel eğitim yöntemlerinden çok farklıdır. Bu yeni ahlak eğitimi

anlayışında temel değerleri irdelemek, toplumsal etkileşimi sağlamak, mantıksal

çözümleme ve akıl yürütmeyi güdülecek, sorumluluğu eşit olarak paylaştırmak,

demokratik bir ortamda rol almayı sağlamak esastır. Bu değer öğretimi yaklaşımda

önemli olan düşünme ve muhakeme yapabilme gücünü kazandırarak öğretimi

gerçekleştirmektir. Böyle bir programda öğretmenin rolü de diğerlerinden farklıdır;

öğretmenin yargısı uyulması gereken tek ölçüt olmak yerine, farklı görüşlerden bir

olarak sunulacaktır. Bu eğitim sürecinde öğrencilerin, bazı ahlaki yargıların

diğerlerinden daha yeterli olduğu gereceğine, farklı yargı nedenleri inceleyerek kendi

akıl yürütmeleri sonucu ulaşmalar söz konusudur (Çileli, 1986 ve Whitney, 1986).

Kohlberg yaptığı araştırmalar sonucunda ahlaki gelişim düzeyi olarak üç evre

altı basamaktan oluşan bilişsel ahlaki gelişim kuramını oluşturmuştur. Bu basamaklar

şunlardır (Crain, 2004:154-159).

1.Gelenek öncesi düzey:

 a.İtaat ve ceza eğilimi, b.Bireysel çıkar, alışveriş ve ödül

108

2.Geleneksel düzey:

 a.Kişilerarası iyi ilişkiler, b.Sosyal düzeni koruma

3.Gelenek sonrası düzey:

 a.Sosyal anlaşma ve bireysel haklar, b.Evrensel ilkeler

Kohlberg, kuramı üzerinde uzun süre çalıştıktan sonra 1970’lerin ortalarında

kuramının eğitimde kullanımı üzerine eğilmiştir. Kuramının öğrencilerin mevcut ahlaki

akıl yürütme düzeylerinin saptanmasına, ahlaki akıl yürütme düzeylerinin

yükseltilmesinde ve adil toplum okullarının yaratılmasında kullanılabileceğini ortaya

koymuştur. Ahlaki muhakeme yaklaşımında öğretmenin rolü ahlaki ikilemlerin

bulunduğu örnekler vererek öğrencilerin kendi çıkmazlarını çözmelerine yardım

etmektir. İkilem iki farklı değer ilkesinin çalıştığı gerçek yaşam problemleridir. Ahlaki

ikilemler oluşturulurken ikilemlerin şu özellikleri taşımasına dikkat edilmelidir

(Doğanay, 2006:274):

 İkilem derste ele alınan konuyla ilişkili olmalıdır

 İkilem mümkün olduğunca basit olmalıdır

 İkilem açıkça belirgin tek bir yanıt yerine, farklı yanıt seçeneklerini içerecek

şekilde açık uçlu olmalıdır. Burada amaç öğrenciler arasında bilişsel çatışma,

tartışma ve akıl yürütmeyi sağlamaktır.

 İkilem öğrencilerin olgusal bilgileri üzerine değil, çatışmanın akıl yürütme

boyutuna odaklanılmasına yardımcı olmalıdır.

 İkilemler öğrencilerin düzeylerine uygun olmalıdır

Akbaş (2004)’a göre bu yöntemde esas amaç öğrencilerin davranışlarına

rehberlik edecek ahlaki ilkeler geliştirmelerine yardım etmektir. Öğrenci değerlendirme

yaparken kullandığı dayanaklar bireyin ahlaki gelişimi hakkında bilgi verir. Burada

öğrencinin çözümü önemli değildir. Önemli olan neden o çözüme ulaştığıdır. Yaklaşım

tüm okul seviyelerinde kullanılabilir Upright (2002), sınıf ortamında izlenecek ahlaki

ikilem süreci için dokuz aşama önermiştir. Bu aşamalar şunlardır: Öğrencilerin ahlaki

gelişim düzeylerini belirlemek, uygun bir hikaye seçmek, ısınma alıştırmaları, sunum,

sorular sorma, grup çalışması, hikayeyi genişletme, kapanış etkinlikleri ve cevapların

kaydedilmesi.

Bu yöntemde temel amaç, öğrencilerin davranışlarına rehberlik edecek ahlaki

ilkeler geliştirmelerine yardım etmektir. Öğrenci değerlendirme yaparken kullandığı

dayanaklar, bireyin ahlaki gelişimi hakkında bilgi verir. Burada öğrencinin çözümü

değil çözüme ulaşma yolu önemlidir (Akbaş, 2008:351).

109

Ahlaki Muhakeme yaklaşımı, öğrencilere örnek olay verilerek, grup çalışması

yapılır, ahlaki ikilemler oluşturulur ve öğrenciler bu çerçevede düşünür, tartışır ve

verilen yargıda sağlıklı bir değere varmaya çalışılır. Burada önemli olan değerle ilgili

verilen karar değil, karara varıncaya kadar geçirilen sürede neleri düşündüğü ve

konuştuğudur. Verilecek değer öykülerle öğretilebilir. Öykünün sonunda öğrencilerin

görüşleri alınır. Burada öğrencinin çözümü önemli değildir. Önemli olan, çözüme

ulaşırken kullandığı akıl yürütme ve neden o çözüme ulaştığıdır.

Huitt (2004)’e göre bu yaklaşım ilk olarak doğruluk, adalet, eşitlik ve insan

haysiyeti gibi birtakım ahlâkî değerler üzerinde önemle durur; sosyal, kişisel ve estetik

gibi diğer değerler ile genellikle ilgilenmez. Öğrencilerin ahlâkî konular üzerine

düşüncelerinin birbirinden farksız olarak, aynı seviyede gelişim gösterdiği kabul edilir.

Bu yaklaşımda öğretmenin rolü, öğrencilerin çıkmazlarını çözmelerine yardım

etmektir. Her öğrenciyi ahlaki ikilemle karşılaştırır ve diğer öğrencilerin verilen örnek

olayla ilgili söylediklerini duyma imkânı verir. Bu yaklaşımda istenen amaç,

öğrencilerin zihnine seçilmiş değerleri yerleştirmek değil, yaptıkları hareketlere

rehberlik etmek, ahlaki prensiplerini geliştirmede yardımcı olmaktır (Suh ve Traiger,

Akt.Dönmez ve Yazıcı, 2008:227). Öğretmenin bir görevi de sınıf içi uygulamalarda,

öğrencilerin ikilemde kaldıkları değerler arasında rahatça görüşlerini ifade

edebilmelerini sağlamaktır.

Verilecek değer öykülerle öğretilebilir. Öykünün sonunda öğrencilerin görüşleri

alınır. Burada öğrencinin çözümü önemli değildir. Önemli olan, çözüme ulaşırken

kullandığı akıl yürütme ve neden o çözüme ulaştığıdır.

 Fenton’a göre iyi bir ahlaki ikilemde şu özellikler olmalıdır (Doğanay, 2006):

1. İkilem derste ele alınan konularla ilişkili olmalıdır.

2. İkilem mümkün olduğunca basit olmalıdır.

3. İkilem açıkça belirgin tek bir cevap yerine, farklı cevap seçeneklerini içerecek

şekilde açık uçlu olmalıdır. Burada amaç, öğrenciler arasında bilişsel çatışma,

tartışma ve akıl yürütmeyi sağlamaktır.

4. İkilem öğrencilerin olgusal bilgiler üzerine değil, çatışmanın akıl yürütme

boyutuna odaklanmasına yardımcı olmalıdır.

5. İkilemler öğrencilerin düzeylerine uygun olmalıdır.

Öğrencilere ahlaki ikilem içeren hikâyeler verilerek onların ahlaki yargıları

ortaya çıkarılabilir. Öğrencilerin cevaplara ulaşırken akıl yürütme, sorgulama, empati

kurma vb. becerileri kullanmaları bu yaklaşımla sağlanabilir. Öğretmen aldığı cevaplar

110

doğrultusunda öğrencinin gelişim düzeyini de belirleyerek bir üst düzeye çıkması için

gerekli etkinlikleri yaptırabilir (Uygun ve Dönmez, 2009).

2.4.3.6.Karakter Eğitimi

Karakter kavramı, moral yaşamın bilişsel, duygusal ve davranışsal boyutlarını

kapsama, ahlaki değerleri anlama ve onlar hakkında hassasiyet taşıma olarak

tanımlanmaktadır (Lickona, 1996 ve Milson ve Ekşi 2003). Karakter eğitimini ise,

örtük ya da açık program aracılığıyla, yetişen yeni nesile temel insani değerleri

kazandırma, sorumluluk sahibi olabilme, değerlere karsı duyarlılık ve onların davranışa

dönüştürme konusunda yardımcı olma gayreti olarak tanımlayabiliriz (Ryan ve Bohlin,

1999 ve Ekşi, 2003).

Karakter eğitimi genelde öğrencilerde temel etik değerlere uygun davranmaya

ilişkin anlayış geliştirmeyi, bu etik kurallara göre davranmaya adanmışlığı ve bu

şekilde davranma yatkınlığını kazandırma işlemi olarak tanımlanmaktadır. Karakter

eğitimini savunanlar son yıllarda öğretmenlerin ve okulların karakter eğitimi

görevinden kaçtıklarını ve okullarda karakter eğitimine olan bu ilgisizliğin gençlerde

ahlaki çöküşe sebep olduğunu, bunun da şiddet olaylarındaki, uyuşturucu

kullanımındaki ve benzer sorumsuz ve saygısız davranışlardaki artışlarla ispatlandığını

iddia etmektedirler Karakter eğitimi, çocuklukta oluşmaya başlayan kişilik için,

karakter oluşumuna katkıda bulunacak, ailenin yanı sıra ilköğretimin ilk yıllarından

başlayarak ortaöğretimin sonuna kadar sistemli olarak verilmesi sağlıklı bir toplum

oluşması açısından son derece gerekli olan eğitimsel bir çalışmadır. Eğitimin en önemli

fonksiyonu öğrencilere olumlu değer seçeneklerini ve iyi alternatiflerini sunmaktır

(Demirel, 2007:337).

Karakter iyi düşünme, iyi şeyler isteme ve iyi şeyler yapmak olarak

tanımlanmaktadır. Karakter eğitiminden geçmiş bireylerin zihnen, kalben ve

davranışlarıyla iyi alışkanlıklar kazanmış olması beklenir (Lickona, 1992:50). Karakter

iyi düşünme, iyi hissetme ve iyi davranmanın bir bütünü olarak görülmektedir. İyi bir

karaktere sahip olmak, değerlerine uygun davranışlar göstermekle mümkündür (Akbaş,

2004).

Karakter ancak değerlerle inşa edilebilir. İnsanlar arasında öne çıkan, hayran

olunan ve saygı duyulan insanın özellikleri hep aynıdır. İyi karakterin tanımı aynı

zamanda hangi değerlerin öğretilmesi gerektiğinin de cevabıdır. Alçakgönüllü, dürüst,

kibar, sadık, sabırlı, saygılı, sorumluluk sahibi ve içten kişiler diğer insanlar tarafından

111

karakterli insan olarak nitelendirilmektedir (Kelley, 2003:8). Farris (2001: 238)’e göre

karakter: Kişinin ahlâkî yapısına veya bir erdemler topluluğuna işaret eder.

Thompson (2002) tarafından gerçekleştirilen bir araştırma karakter eğitiminin

öğrenci davranışları üzerindeki etkisini incelemektedir. Thompson çalışmasını

Tennessee eyaletinde yapmıştır. Araştırmacıya göre karakter eğitimi başlangıcından

beri Amerika’daki devlet eğitiminin bir parçasıdır. Okullarda karakter eğitimine

yönelik verilen mevcut önem, medyada yer aldığı üzere öğrencilerin gittikçe artan

şiddet davranışlarını hafifletmeye yönelik bir girişim olarak 1990’ların başında

başlamıştır. Karakter eğitimi programlarının ilkokullarda uygulanmasına dair şu

önerileri getirmiştir:

 Karakter eğitimi ayrı bir konu olarak öğretilmektense, müfredatın ayrılmaz bir

parçası olmalıdır. Sadece akademik konuların içinde değil aynı zamanda sanat,

müzik ve beden eğitimi gibi derslerin kapsamında da yer almalıdır.

 Sınıf kuralları iyi karakter prensiplerine dayanmalı ve öğretmenler öğrencilerin

gözlemleyecekleri iyi karakter örneği olmalıdırlar.

 Öğrencilere karakter, genel anlamda okula, kamuya ve topluma katkıda bulunan

uygulamalı hizmet aktiviteleriyle öğretilmelidir. Bu, öğrencilerin programa dair

bir sahiplik duygusu geliştirmelerine yardımcı olacaktır.

Thomas Lickona (1992)’nın “karakter için eğitim: okulumuz saygı ve

sorumluluğu nasıl öğretebilir” (Education For Character:How Our Schools Can Teach

Respect And Responsibilities) adlı kitabında değerler eğitimine önemli bir ilke

eklemiştir. Okullar, ebeveynler ve öğretmenler çocukların olmalarını istedikleri

yetişkinler gibi onlara iyi modeller olmalıdırlar. Öğretmenlere tavsiyesi:

1- Bakıcı, model ve danışman gibi davran

2- Ahlaki toplum oluştur.

3- Ahlaki disiplinleri uygula

4- Demokratik sınıf oluştur

5- Değerleri müfredatın içinde öğret

6- İşbirlikçi öğrenme kullan

7- Vicdan becerisini geliştir

8- Ahlaki düşünceyi cesaretlendir

9- Tartışma çözümünü öğret

10- Sınıf sonrası gözetimi geliştir

11- Okulda olumlu ahlak kültürünü oluştur

112

12- Ebeveynlerle ilişkileri artır.

 William Bennett, çok uzun zamandan beri “doğru şeyleri yapmayı bıraktığımızı,

entelektüel ve ahlaki standartlara yapılan saldırıya izin verdiğimizi” savunmuştur. Ona

göre “üstünlük, karakter ve temel değerlere ilişkin yenilenmiş bir bağlılığa ihtiyaç

duymaktayız” ifadesiyle Bennet, çocuklara “vatanperverlik, dürüstlük, iyi ahlak ve

girişim ruhu gibi” geleneksel erdemler” gibi değerlere bağlılığı yeniden kazandırmak

amacıyla “kıssalar” sunmayı hedeflemiştir. Böylesi tutum ve davranışlar toplumsal

sağduyuya oldukça etkili biçimde nüfuz etmekle kalmamış, aynı zamanda “charter

okulları” açılmasına yönelik hareketin arkasındaki itici gücün de bir parçasını

oluşturmuştur. Charter okulları, eyaletin şart koştuğu çoğu gerekliliği bir kenara

bırakıp, müşterilerinin istekleri doğrultusunda müfredat geliştirebilmelerine izin veren

özel sözleşmeye tabi okullardır (Michael, 2001).

 Yapılan araştırmalara göre, karakter eğitiminde karşılaşılan en büyük sorunun

ölçme değerlendirme olduğudur. Değerlerin davranış boyutunda ölçülmesi zordur.

Tutum ve beceri boyutunda daha kolay ölçülebilir. Yapılacak tutum ölçekleri,

görüşmeler ve gözlemler vasıtasıyla daha çok çocuğun duyuşsal alanıyla ilgili ölçme ve

değerlendirmeler yapılabilir.

2.5.Etkinlik Temelli Değer Eğitimi

 Sokrates ikibinbeşyüz yıl önce eğitimi, çocuklara erdem ve bilgi kazandırma

olarak tanımlamıştı. Gerçektende bilgi ve erdem birbirlerinden ayrı bağımsız olarak

düşünülemez. Okulların yeni nesli yetiştirirken bu ikisini birlikte yapması

beklenmektedir. Yeni neslin eğitimi bilgi ve değerler üzerinde yükselmelidir. Çağın

getirdiği olumsuz durumlar karşısında okullar, öğrencilerinin iyi tercihler yapabilmesi

için iyi yetişmiş, ahlaki karakteri düzgün öğrenciler yetiştirmelidir.

 Bir toplumun geleceğinin iyi yetişmiş, karakter sahibi insanlara bağlı olduğu

tartışma götürmez bir gerçektir. İnsanlar iyi ahlaki karakterlere kendiliğinden sahip

olamazlar. Bundan dolayı öğrenim çağındaki her bireyin uygun ahlaki kararlar ve

davranışlar sergilemesine yardımcı olacak değerler ve becerilerle donatılması

kaçınılmaz olarak okulların temel hedefleri arasındadır (Gökçegöz Karatekin ve

diğerleri, 2003).

113

Okullarda değerler eğitiminin verilebilmesi için uygun bir Karakter/değer

eğitimi okul programına ihtiyaç olduğu aşikârdır. Karakter/değer Okulu Programı aile,

okul ve çevreyi birlikte organize eden bir program olmalıdır.

Karakter/değer eğitimi öğretmenden idari personele, hizmetliden servis

sürücüsüne uzanan, öğrenciyle muhatap olan her bireye çeşitli düzeylerde sorumluluk

yükleyen bir çalışmadır. Şüphesiz ki karakter eğitimine aile katılımın da önemi

büyüktür. Okulda öğretmenler seçilen karakter özelliği/değer üzerinden çalışmalar

yaparken aileler de bu değeri besleyen girişimlerde bulunabilmelidirler. Etkinlikler

bütüne ait parçalardan sadece biridir. Okulda, sınıf içinde yapılacak çalışmalar aile ve

çevrenin de dahil olduğu bir atmosfere dönüştürülmezse beklenen verim elde edilemez.

Etkinlikler, oyun, grup çalışması, sınıf etkinliği, araştırma, röportaj, proje çalışması,

deney, münazara, panel, forum, çalışma kağıtları üzerinden kritik etme ve

değerlendirme olarak düzenlenmelidir (Gökçegöz Karatekin ve diğerleri, 2003).

Davranışçı modele göre ceza ve ödüle dayalı davranış değişikliğinin kalıcı

olmadığı anlaşılmıştır. Değer/karakter eğitimcisi etkinlikleri düzenlerken; anlatım,

telkin ve öğüt vermenin ötesine taşımak gerektiğini bilmelidir ve uygun olan strateji-

yöntem-teknikleri kullanmalıdır. Değer/karakter eğitimcisi etkinlikleri düzenlerken;

örnek model olma, örnek olay, hikâyeleştirme, empati, drama, karşılaştırma, sınıflama,

yordama, görüşme, problem çözme, sinema-film-tiyatro seyretme, değer açıklama,

değer analizi ve ahlaki muhakeme gibi yöntem ve tekniklerden faydalanabilmelidir.

2.6.Tutum

Tutumla ilgili literatür incelendiğinde birçok tanımı bulmak mümkündür. Aldag

ve Stearns, (1990) tutumlar bireylerin nesneler, olaylar ve kişiler ile ilgili olarak sahip

olduğu inançlar, duygular ve davranışsal eğilimleridir. Baysal, (1981) öğrenme

üzerinde oldukça önemli bir etkiye sahip olan tutum “bireyin kendine ya da

çevresindeki herhangi bir toplumsal objeye ya da olaya karşı deneyim ve bilgilerine

dayanarak örgütlediği bilişsel, duyuşsal ve davranışsal bir tepki olarak tanımlamaktadır.

Tutum ölçekleri ise bir kimsenin ya da kümenin nelere, ne derecede önem verdiğini, o

duruma ilişkin ne düşündüğünü ve ne hissettiğini saptamaya yarayan ölçme araçlarıdır

(Yeşilyaprak, 2000). Şimşek’e (2000: 136) göre tutum, “belirli koşullar altında özel

tercih ve kararları seçme eğilimidir”. Öncül’e (2000: 1082) göre ise “belirli kişilere,

nesnelere, olaylara ya da kurumlara vb. karşı her zaman aynı türden (olumlu, olumsuz

114

ya da yansız gibi) davranmamıza yol açan sürekli ve değişmez bir inanç, duygu ve

eğilim”dir.

Bireylerin belli bir kişiyi, grubu, kurumu veya bir düşünceyi kabul ya da

reddetme şeklinde gözlenen, duygusal bir hazır oluşluk hali veya eğilimidir. Tutum bir

bireye atfedilen bir eğilimdir. Gözlenebilen, ortaya konan davranış değil, davranışa

hazırlayıcı bir eğilimdir (Yetkin ve Daşcan, 2008:644).

Bireylerin sahip oldukları tutumların davranışlarını yönlendirdiği bir gerçektir.

Tutum ile davranış arasındaki ilişkinin anlaşılabilmesi ve tutumdan davranışın

yordanabilmesi öncelikli olarak tutumların güvenilir bir biçimde ölçülmesine bağlıdır.

Sosyal psikologlar bu nedenle, tutumların ölçülmesinde kullanılan çeşitli teknikler

geliştirmişlerdir. Mülakat, davranış gözlemi, psiko fizyolojik ölçümler, tutum ölçekleri

bu tekniklerden bazılarıdır (Aydın, 2002).

Alternatif ölçme değerlendirme araçları, geleneksel ölçme değerlendirme

araçlarının aksine, öğrencilerin sadece bilişsel gelişimlerini değil; aynı zamanda

duyuşsal ve psiko-motor gelişimlerini de ölçer. Ürün dosyası (portfolyo), süreç odaklı

olan performans değerlendirme, rubrikler (derecelendirilmiş puanlama anahtarı),

kavram haritası, kelime ilişkilendirme, tanılayıcı dallandırılmış ağaç, yapılandırılmış

grid, gözlem, görüşme, öz değerlendirme, akran değerlendirme ve grup değerlendirme

gibi araçlar alternatif ölçme ve değerlendirme araçları kapsamındadır (Çalışkan ve

Yiğittir, 2008:278).

Değerler, insanların tutum ve davranışlarını etkiler; tutum ve davranışları

belirleme, biçimlendirme ve yüklendirmede önemli rol oynarlar. Bireylerin önemli

problemlerini ve kişinin benimsedikleri değerler hakkında güvenilir bilgileri dikkate

almadan anlamak, değerlendirmek ve yorumlamak zordur. Bireylerin, grupların ve

çeşitli kültürlerin değerleri hakkında bilgi edinerek, onların tutum ve davranışlarını

büyük ölçüde önceden kestirebiliriz (Dilmaç;1999:13).

Rokeach’a göre tutum, bir değerden farklıdır. Tutum, belirli bir nesne ya da

durum etrafında birkaç inancın organizasyonuna işaret eder. Değer ise, çok özel bir

durum için tek bir inanca işaret eder. Değer ve tutum birçok açıdan farklılık gösterir:

Değer ve tutum, verilen bir nesne ya da duruma odaklanır; fakat değer bir inançtır,

tutum ise birkaç inancın organizasyonuna işaret eder. Bir değer, nesne ve durumlardan

üstündür; fakat tutum ise, belirli bazı nesne ve durumlar üzerine odaklanır. Değer, bir

standart iken tutum standart değildir. Değerler, bir kişinin kişilik yaratılışı ve bilişsel

sistemi içinde tutumlara göre daha merkezi bir durumdadırlar ve bu nedenle,

115

davranışlar kadar tutumların da belirleyicisidirler. “Tutumlar, sosyal değerlerin ön

oluşumuna bağlıdır”, “tutumlar, değerleri ifade ederler”, “tutumlar, değerlerin

işlevleridir” gibi ifadelerle belirtilir (İşcan Demirhan, 2007).

Tutumları doğrudan doğruya gözleyemeyiz, ancak bir bireyin yaptıklarını

yordayabiliriz. Gözlenememelerine karşın bireylerin tutumları; sevgilerini, nefretlerini

ve davranışlarını önemli ölçüde etkiler. Davranışlarımızın çoğu gibi tutumlarımızda

öğrenme yoluyla kazanılmıştır. Aslında tutumlar bir bireyin kazanılmış kişilik

özelliklerinin bir parçasıdır ve diğer kazanılmış kişilik özellikleri gibi klasik veya

edimsel koşullanma yoluyla veya modellerin gözlenmesi ve taklit yoluyla öğrenilmiştir

(Morgan, 1999:363). Morgan (1999)’a göre tutumların üç bileşeni vardır. Bunlar duygu

bileşeni, bilişsel bileşeni ve davranışsal bileşenlerdir. Çoğu kez tutumlardan

davranışları yordayabilmek mümkündür.

İnanç ve tutumlar öğretmenin kararlarını ve dolayısıyla da sınıftaki eylemlerini

etkilerken, bir taraftan da öğrencilerin bilgiyi nasıl algıladıklarına, ona nasıl müdahale

ettiklerine ve nihayet bununla ne yaptıklarına etki etmektedir. Konunun başarılı bir

şekilde işlenip öğrenilebilmesi için bu inanç ve tutumların diğer şeyler gibi öğretmen

ve öğrenciler arasında paylaşılması gerekir. Bunun için öğretmenin kendisinin ve

öğrencilerin inançlarının farkında olması ve bunların sınıfta ne düzeyde paylaşıldığını

sorgulaması gerekir (Mariani, 1999). Çünkü, aynı öğrenme ortamlarında bulunsalar

bile, farklı inançlara sahip öğrenciler farklı öğrenme yaşantıları edinmektedirler. İnanç

ve tutumlar öğrencilerin hem formal hem de informal öğrenmeleri üzerinde büyük bir

etkiye sahiptir (Pillay, 2002). Böylece inanç ve tutumlar okulun eğitimsel çıktıları

üzerinde önemli bir rol oynamaktadırlar.

Yeni müfredat standartlarında his (duygu) ve tutumun önemi üzerine vurgu yaparız.

Bunun sebebi ise insanoğlunun duygu ve tutumun değerler üzerinde olan etkisini

anlamasıdır. Duygu ve tutumun birçok olumlu değerleri son günlerde belirtilmiştir.

Hissetmenin iletişimin aktarımın aşılamanın ve paylaşmanın etkileri, güçlendirmenin,

büyütmenin ve güdülemenin etkileri vardır. Bu değerler yaşamın en anlamlı şekilde

tanımak için his ve tutumlar oluşturmaktadır. Dahası sadece duygu gelişip ilerlediğinde

ahlaki karakter kazanılmış olmaktadır (Xiaoman, 2006).

 Tutumlar değerleri ortaya koyma, değerleri yapma ve gerçekleştirme işlevini

ortaya koyarlar. Birey sahip olduğu değerler çerçevesinde hareket eder. Örnek olarak;

birey kendisini merhametli, fedakâr, cömert ve yardımsever birisi olarak görüyorsa

yardıma muhtaç, fakir olan insanlara karşı insancıl yönü ağır basacak yardım etme

116

eğiliminde bulunacaktır. Bu davranış o kişinin yardımsever bir tutuma sahip olduğunu

göstermektedir.

 Yardımseverlik, toplumda dayanışma ve bağlığın sonucu ortaya çıkmış bir

tutumdur. Bir toplumun varlığını sürdürebilmesi, toplum içindeki dayanışmaya

dolayısıyla da bireylerin yardımseverlik tutumunu sergileyerek davranışa

dönüştürmelerine bağlıdır (Kolukısa ve diğerleri, 2008). Bu açıdan bakıldığında değer

toplumda var olması gereken kurallar bütünü, tutum ise olumlu ya da olumsuz değerin

davranışa dönüşmüş halidir. Olumlu tutuma sahip olan bir bireyin değer sistemini

algılaması ve uygulaması da olumludur.

BÖLÜM III

YÖNTEM

Bu bölümünde; araştırmanın modeli, çalışma grubu, verilerin toplanması ve

verilerin analizi ile ilgili bilgilere yer verilmiştir.

3.1.Araştırmanın Modeli

Araştırma hem nicel hem de nitel araştırma tekniklerine uygun olarak

tasarlanmıştır.

Araştırmada, etkinlik temelli yardımseverlik değer eğitiminin uygulandığı

deney grubu ile etkinlik temelli yardımseverlik değer eğitiminin uygulanmadığı kontrol

grubunun tutumları arasındaki farkı ortaya koymak amacıyla ön test-son test kontrol

gruplu deneysel yöntem kullanılmıştır.

 Ön test-son test kontrol gruplu desen, sosyal bilimlerde yaygın kullanılan

karışık bir desendir. Katılımcılar, deneysel işlemden önce ve sonra bağımlı değişkenle

ilgili olarak ölçülürler. Ön test-son test kontrol gruplu desen bir ilişkili desendir. Çünkü

aynı kişiler bağımlı değişken üzerinde iki kez ölçülürler (Büyüköztürk, 2001: 21).

Aşağıda Tablo 7’de ön test-son test kontrol gruplu desen sembolize edilmiştir.

Tablo 7

Öntest-Sontest Kontrol Gruplu Desen

Öntest Sontest

DG R Ö1 X Ö3

 KG R Ö2 Ö4

Yukarıdaki şekildeki sembollerin anlamı aşağıdaki gibi açıklanmaktadır:

DG deney grubunu, KG kontrol grubunu; R, deneklerin gruplara yansız (Random)

atandığını; Ö1 ve Ö3, deney grubunun öntest ve sontest ölçümlerini; Ö2 ve Ö4, kontrol

grubunun öntest ve sontest ölçümlerini; X deney grubundaki deneklere uygulanan

bağımsız değişkeni (deneysel değişkeni) göstermektedir.

Desenin mantığı şu şekilde özetlenebilir:

1. R, ilgili değişkenler üzerinde sadece şansla oluşan farklara sahip grupları yaratır.

2. Ö1 – Ö3, öntest ve sontest gözlemleri arasında grubu etkileyen kontrol edilmemiş her

hangi bir değişken ve deneysel değişken nedeniyle deney grubunda oluşan farkı

gösterir.

118

3. Ö2 - Ö4, öntest ve sontest gözlemleri arasında grubu etkileyen kontrol edilmemiş her

hangi bir değişken nedeniyle kontrol grubunda oluşan farkı gösterir.

4. (O1 – O3) – (O2 – O4), deney değişkenin etkisini gösterir.

 Araştırmada kullanılan deneysel model Tablo 8’deki şekilde tasarlanmıştır.

Tablo 8

Araştırmada Uygulanan Deneysel Model

ETYDE: Etkinlik Temelli Yardımseverlik Değer Eğitimi

 Deneysel araştırma desenin de görüldüğü gibi 4. sınıf programında yer alan

yardımseverlik değer eğitimi amaç ve kazanımlarının öğrencilere kazandırılması için

hazırlanan etkinlikler sadece deney grubuna uygulanmıştır. Kontrol grubunun, deney

grubuna uygulanan etkinlik temelli yardımseverlik değerler eğitiminden (ETYDE)

etkilenmemesine özen gösterilmiştir. Deney grubu ve kontrol grubuna deneysel

işlemden önce ön-test uygulanmıştır. Aynı test deneysel işlemin sonunda gruplara son-

test olarak uygulanmıştır.

Araştırmada, yardımseverlik değeri ve değer eğitimine ilişkin bulgular ise nitel

araştırma tekniklerinden görüşme tekniği yardımıyla toplanmıştır.

Nitel araştırmalar, üzerinde araştırma yapılan kişilerin sahip oldukları

deneyimlerden yararlanma, duygu ve düşüncelerini anlayabilme bakımından tercih

edilen bir araştırma tekniğidir (Ekiz, 2003:25). Nitel yöntemlerden en sık olarak

kullanılan görüşme yöntemi; olay, olgu ya da kavramlarla ilgili insanların duygu ve

düşüncelerini, bilgi ve tecrübelerini açıklamada kullanılan etkili bir yöntemdir.

3.2. Çalışma Grubu

 Deney ve Kontrol Grubu

Araştırma 2008–2009 eğitim-öğretim yılı bahar dönemi Kırşehir ili Akçakent

ilçesi Şeyh Şamil İlköğretim Okulu’nda öğrenim görmekte olan 4. sınıf öğrencileri

üzerinde yapılmıştır. Araştırmada deney grubu ve kontrol grubu seçilmiştir.

Araştırmada 4/B sınıfı deney grubu (24 öğrenci), 4/A sınıfı kontrol grubu (23 öğrenci)

olarak seçilmiştir. Deney grubunda bulunan öğrencilerin 12’si kız 12’si ise erkektir.

Gruplar Ön-test İşlem Son-test

Deney T1 ETYDE uygulanan grup T2

Kontrol T1 ETYDE uygulanmayan grup T2

119

Kontrol grubunun ise, 19’u kız 4’ü erkek öğrencilerden oluşmaktadır. Öğrencilerin

cinsiyete göre dağılımı Tablo 9’da özetlenmiştir.

Tablo 9:

Başarı Testine Katılan Öğrencilerin Cinsiyet Açısından Sınıflara Göre Dağılımı

Sınıf Öğrenci sayısı Kız Erkek

4/A 23 19 4

4/B 24 12 12

Toplam 47 31 16

p>.05

 Deney ve Kontrol Gruplarının Oluşturulmasında aşağıdaki süreç izlenmiştir:

Araştırmada deney ve kontrol gruplarının belirlenmesi amacıyla öncelikle

okulda bulunan 4-A ve 4-B sınıfı öğrencilerin kişisel dosyaları incelenerek,

öğrencilerin bir önceki sınıftaki karne başarı notları ve ailelerinin gelir durumları tespit

edilmiştir. Sonraki aşamada ise öğrenci düzeylerinin belirlenmesi amacıyla araştırmacı

tarafından geliştirilen bir başarı testi her iki sınıfta bulunan öğrencilere uygulanmıştır.

Başarı testi sonuçlarına göre 4-B sınıfı deney grubu, 4-A sınıfı ise kontrol grubu olarak

seçilmiştir. Başarı testi sonucu elde edilen puanlar ilişkisiz t testi ile test edildiğinde ise

Tablo 10’daki sonuçlar elde edilmiştir.

Tablo 10

Öğrenci Derse İlişkin Başarı Puanları Bulundukları Gruplara Göre Bağımsız T-Testi

Sonuçları

p>.05

Tablo 10 incelendiğinde, analiz sonuçlarına göre grupların başarı testi puanları

arasında anlamlı bir farklılık bulunmadığı (Deney Grubu x = 50.71, s=14.23; Kontrol

grubu: x = 51.13, s=14.85 ve p>.05) olduğu sonucu ortaya çıkmıştır. Bu sonuçlar

doğrultusunda başlangıçta her iki grubunda yaklaşık olarak aynı düzeyde olduklarını

söylemek mümkündür.

 Grup n x
s t p

4-A 23 51.13 14.858 .099 .921

4-B 24 50.71 14.232

120

Öğrenci Tanıma ve Gözlem Formu’ndan elde edilen bilgiler doğrultusunda 4/A

sınıfı aile aylık gelir ortalamasının 793,47 TL.; 4/B sınıfı aile aylık gelir ortalaması ise

767,91 TL.’dır. Deney ve kontrol grubu öğrencilerine uygulanan “başarı testi”

sonuçlarının karşılaştırılması, “öğrenci tanıma ve gözlem formu”ndan elde edilen karne

notları ve ailenin aylık gelir durumu aritmetik ortalama sonuçlarından da anlaşılacağı

üzere iki grup da birbirine benzer özellikler göstermektedir. Cinsiyet açısından ise 4/B

sınıfı 4/A sınıfına göre daha dengeli bir dağılım göstermektedir.

 Deneysel İşlem Basamakları

 Araştırmada yapılmış tüm işlemler aşağıdaki şekilde gerçekleştirilmiştir:

1. İlk aşamada ilköğretim 4. sınıf Sosyal Bilgiler dersine ait Gruplar, kurumlar

ve sosyal örgütler öğrenme alanı, Hep birlikte ünitesinde yer alan

“yardımseverlik” değeri seçilmiştir.

2. “Başarı testi”, “Öğrenci tanıma formu”, “Öğrenci görüşme formu”

“Yardımseverlik tutum ölçeği ve geliştirilmiştir.

3. “Yardımseverlik” değerinin eğitimine yönelik “etkinlikler” geliştirilmiştir.

4. Araştırmaya başlamadan önce, her iki grupta yer alan öğrencileri etkinliklere

dayalı yöntem ve tekniklere alıştırmak için 2 ders saati (80 dakika) bilgilendirme

yapılmıştır. Bu aşamada öğrencilere uygulanan öğrenme stratejisi hakkında

açıklamalar yapılmış ve örnekler gösterilmiştir.

5. Deney ve kontrol gruplarının belirlenmesi için “Başarı testi” uygulanmıştır.

Öğrencilerin deney öncesi uygulanan teste ilişkin başarı puanlarının arasında anlamlı

bir farklılık olup olmadığını “ilişkisiz t-testi” ile sınanmıştır. Aynı zamanda iki grup

öğrencilerini tanıma amaçlı “Öğrenci tanıma formu” nda yer alan bilgiler de dikkate

alınmıştır.

6. Deney ve Kontrol gruplarına hazırlanan “Yardımseverlik tutum ölçeği” ön test

olarak uygulanmıştır.

7. Deney grubunda araştırmanın amaçları doğrultusunda geliştirilen etkinlik

temelli öğretim yapılırken, kontrol grubunda normal müfredat çerçevesinde sınıf

öğretmeni tarafından öğretim gerçekleştirilmiştir. Kontrol grubunda temel

kaynak olarak ders kitabı kullanılmıştır. Ek etkinlikler uygulanmamıştır.

8. Deney grubunda ise aşağıda belirtilen tarihler arasında çizelgede belirtilen

etkinlikler uygulanmıştır. Süreç toplam 13 hafta, 26 oturum ve 52 ders saatin i

kapsayacak şekilde gerçekleştirilmiştir. Bir ders saati 40 dakikadan, bir oturum

121

ise 80 dakikadan oluşmaktadır. Haftada 2 oturum gerçekleştirilmiştir. Etkinlik

temelli yardımseverlik değer eğitiminin öğretim süreci ve sürece ilişkin bulgular

sonradan araştırmacı tarafından değerlendirilmiş ve yorumlanmıştır. Araştırmacı

tarafından deney grubuna uygulanan süreç Tablo 11’de gösterilmiştir.

Tablo 11

Araştırmacı Tarafından Deney Grubuna Uygulanan Süreç

Hafta Tarih Etkinlik Oturum Konu

1.Hafta 2–6 Mart 2009 Etkinlik 1 1.2.Oturum Ünitenin geneline bakış

ve yardımseverlik

değeri

2.Hafta 9–13 Mart 2009 Etkinlik 2,3 3.4.Oturum Cömertlik

3.Hafta 16–20 Mart 2009 Etkinlik 4,5 5.6.Oturum Empati, Fedakarlık

4.Hafta 23–27 Mart 2009 Etkinlik 6,7 7.8.Oturum Gönüllülük,

Hayırseverlik

5.Hafta 30 Mart–3 Nisan 2009 Etkinlik 8,9 9.10.Oturum İşbirliği

6.Hafta 6–10 Nisan 2009 Etkinlik 10,11 11.12.Oturum İyilikseverlik

7.Hafta 13–17 Nisan 2009 Etkinlik 12,13 13.14.Oturum Paylaşmak

8.Hafta 20–24 Nisan 2009 Etkinlik 14,15 15.16.Oturum Merhamet,

Yardımseverlik

9.Hafta 27 Nisan–1 Mayıs

2009

Etkinlik 16,17 17.18.Oturum Merhamet,

Yardımseverlik

10.Hafta 4–8 Mayıs 2009 Etkinlik 18 19.20 Oturum Yardımseverlik

11.Hafta 11–15 Mayıs 2009 Etkinlik 19 21.22.Oturum Yardımseverlik

12.Hafta 18–22 Mayıs 2009 Etkinlik 20 23.24.Oturum Sosyal Sorumluluk

13.Hafta 25–29 Mayıs 2009 25.26.Oturum Değerlendirme

9. Tüm gruplara son test olarak; “Yardımseverlik tutum ölçeği” uygulanmıştır.

10. Deney grubu öğrencilerinin “yardımseverlik” değeri ve değerler eğitimi ile

ilgili görüşleri, öğrenci görüşme formunda yer alan sorular aracılığıyla yapılan

görüşme sayesinde belirlenerek değerlendirilmiştir.

3.3.Verilerin Toplanması

 Araştırmada veriler, nicel ve nitel araştırma tekniklerine uygun olarak

araştırmacı tarafından geliştirilen ölçekler aracılığıyla toplanmıştır. Bu bağlamda

öğrencilerin başlangıç seviyelerini ölçmek amacıyla bir “başarı testi”, öğrencileri

122

tanımak amacıyla “öğrenci tanıma formu”, öğrencilerin tutumlarını belirlemek

amacıyla bir “yardımseverlik tutum ölçeği” ve değer eğitimi hakkındaki öğrencilerin

görüşlerini tespit etmek amacıyla bir “görüşme formu” geliştirilmiştir. Bu araçlar

aşağıda ayrıntılı şekilde açıklanmıştır.

3.3.1.Verileri Toplama Araçları

3.3.1.1.Başarı Testi

 Araştırmada deney ve kontrol gruplarının belirlenmesi amacıyla öğrencilere

yönelik olarak 4.sınıf sosyal bilgiler programı “Hep birlikte” ünite ve tema kazanımları

göz önünde tutularak; ders kitabı, öğrenci çalışma kitabı ve üniteyle ilgili 4.sınıf sosyal

bilgiler kaynaklarından da faydalanılarak araştırmacı tarafından bir başarı testi

geliştirilmiştir.

Başarı testi,, çoktan seçmeli ve 4 seçenekli olarak 50 madde den

oluşturulmuştur. Hazırlanan bu test geçerlik ve güvenirlik analizi amacıyla çalışma

grubunun dışında 46 kişilik bir öğrenci grubuna uygulanmıştır. Uygulama sonuçları

Iteman istatistik programında analiz edilmiştir. Bu analiz sonucunda maddelerin ayırt

edicilik güçleri belirlenerek, düzeltilmesi ve testten çıkarılması gereken sorular

belirlenmiştir. Analiz sonuçları doğrultusunda ayırt edicilik değeri .40’ın altında olan

maddeler testten çıkarılmış, düzeltilmesi gereken maddeler ise uzman görüşleri

doğrultusunda yeniden düzenlenerek teste eklenmiştir. Sonuçta başarı testi toplam 30

maddeden oluşmuştur (Ek.1).

Başarı testinin Cronbach Alpha güvenirlik katsayısı 0.84 olarak bulunmuştur.

Bu değer başarı testinin kabul edilebilir bir güvenirlik değerine sahip olduğunu

göstermektedir. Kapsam geçerliliği için ise literatür taraması yapılmış, üniversitelerde

ve alanda görev yapan uzman görüşleri alınmış ve temalarda yer alan kazanımların

örneklendirilmesine dikkat edilmiştir.

Geçerlik ve güvenirlik çalışmasından geçen test öğrencilerin başlangıçtaki

seviyelerini belirlemek amacıyla çalışma grubunda bulunan öğrenciler uygulanmış,

elde edilen sonuçlar Tablo 12’de sunulmuştur.

123

Tablo 12

Deney ve Kontrol Grubunda Bulunan Öğrencilere Uygulanan Başarı Testine İlişkin

Bağımsız T Testi Sonuçları

Gruplar n x
S df t p

Deney 24 50.71 14.23 45 .099 .921

Kontrol 23 51.13 14.85

 p>.05

 Analiz sonucunda öğrencilerin başarı puanları arasında anlamlı bir farklılık

olmadığı görülmüştür [t = 0,099, df= 45, p>,05]. Bu durumda, başlangıçta her iki

grupta bulunan öğrencilerin başarı düzeyinin aynı olduğunu söylemek mümkündür.

3.3.1.2.Öğrenci Tanıma Formu

Araştırmada, deney ve kontrol gruplarının belirlenmesi için “Başarı testi” nin

dışında “Öğrenci tanıma formu” kullanılmıştır. Bu form “Öğrenci tanıma formu” esas

alınarak araştırmacı tarafından düzenlenmiştir. 4/A sınıfı ile 4/B sınıfı öğrencileri

arasındaki benzerlikler ve farklılıkların tespit edilmesi için özellikle sınıflar arası

ailelerin gelir durumlarının ve öğrencilerin karne başarılarının tespit edilmesinde

“Öğrenci tanıma formu” kullanılmıştır (Ek.2).

3.3.1.3.Görüşme Formu

Araştırmada, deney grubundaki öğrencilerin, “yardımseverlik” değerine ve

değer eğitimine ilişkin görüşlerini almak üzere araştırmacı tarafından “öğrenci görüşme

formu” geliştirilmiştir. Görüşme soruları hazırlanırken önce literatür taraması

yapılmıştır. 4.sınıf sosyal bilgiler dersi “Gruplar, kurumlar ve sosyal beceriler”

öğrenme alanı, “Yardımseverlik” değeri kazanımları ile “Hep birlikte” ünitesinin tema

kazanımları da dikkate alınarak, görüşme soruları hazırlanmıştır. Hazırlanan görüşme

soruları, üniversitenin eğitim fakültesinde görev yapan alan uzmanlarına sunulmuş,

uzman görüşleri de alındıktan sonra gereken düzeltmeler yapılmış ve görüşme

formunun son şekli verilmiştir.

 Görüşmede öğrencilere aşağıdaki sorular sorulmuştur: (Ek.3).

1. Yardımseverlik deyince ne anlıyorsunuz?

2. Yardımseverlik değer eğitimine niçin ihtiyaç vardır?

3. Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda örnekler

verebilir misiniz?

124

4. Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır?

5. Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız etkinlikler

sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince yardımsever biri

olduğunuz konusundaki düşünceleriniz nelerdir?

6. Sizce “yardımseverlik değeri” nerede öğretilmelidir? Niçin?

-Okulda

 -Evde

 -Çevrede

Görüşme formu, yarı yapılandırılmış açık uçlu sorulardan oluşmaktadır. Yarı

yapılandırılmış açık uçlu soruları Rubin (1983), “açık uçlu anket görüşmesi” şeklinde

isimlendirmiştir. Açık uçlu anket görüşmesi standart sorulardan oluşmakta ve

görüşülen birey bu sorulara istediği tarzda cevaplar vermekte ve öznel olarak

düşüncelerini açıkça ifade etmektedir.

Yıldırım ve Şimşek (2005:120)’e göre görüşme yoluyla, deneyimler, tutumlar,

düşünceler, niyetler, yorumlar ve zihinsel algılar ve tepkiler gibi gözlenemeyeni

anlamaya çalışırız. Bu süreçte sorulan sorulara, karşı tarafın rahat, dürüst ve doğru bir

şekilde tepkide bulunmasını sağlamak görüşmecinin temel görevidir. Brannigan

(1985)’a göre, yapılandırılmış görüşmede amaç, görüşülen bireylerin verdikleri bilgiler

arasındaki benzerlikleri ve farklılıkları saptayarak karşılaştırmalar yapmaktır. Kuş

(2003:185)’a göre, araştırmada açık uçlu soruların kullanılması, görüşme sürecine daha

fazla esneklik kazandırmakta, görüşülenlere daha fazla konuşma imkânı vermekte ve

daha detaylı bilgiler almayı sağlamaktadır.

Yaklaşık 30 dakika süren ve okulda boş bulunan sınıflarda gerçekleştirilen

öğrenci görüşmelerinin, öğrencilerin görüşme formunda sorulan sorulara verdikleri

cevaplar görüşme sırasında araştırmacı tarafından kısa notlar şeklinde yazılarak

kaydedilmiştir. Toplanan veriler bilgisayar ortamına aktarıldıktan sonra, her soruyla

ilgili öne çıkan görüş ve düşünceler araştırmacı tarafından yorumlanmış ve

değerlendirilmiştir.

3.3.1.4.Yardımseverlik Tutum Ölçeği

Bu araştırmada ilköğretim 4. sınıf sosyal bilgiler dersinde yardımseverlik

değerinin etkinlik temelli öğretimi ve öğrencilerin tutumlarına etkisini ölçerek, geçerli

ve güvenilir bir ölçek geliştirmek amaçlanmıştır. Bunun için önce 43 maddelik beşli

125

likert tipi “Yardımseverlik Tutum Ölçeği” geliştirilmiştir. Hazırlanan maddelerden

olumlu-olumsuz durumlarının sayı olarak birbirine yakın olmasına özen gösterilmiştir.

43 maddenin 23 maddesi olumlu, 20 maddesi olumsuzdur. Ölçeğin oluşturulmasında ve

maddelerin yazılmasında kapsam geçerliği için 12 akademisyen, 6 alan uzmanının

görüşlerinden ve ilgili literatürden faydalanılmıştır.

 Ön uygulama yapılarak ölçeğin güvenirliği tespit edilmiş ve hazırlanan standart

ölçeğin Cronbach Alfa güvenirliği hesaplanmıştır. Veri toplama aracının yapı geçerlik

çalışması faktör analizi ile yapılmış, ölçeğin kaç boyutlu olduğu belirlenmiş. Faktör

analizi sonucunda, faktör yük değeri, 40 ve üstündeki maddeler alınmış, düşük olanlar

ise ölçek dışı bırakılmıştır. Faktör yük değeri, maddelerin faktörlerle olan ilişkisini

açıklayan bir katsayıdır. Bu şekilde ölçeğin yapı geçerliliği sağlanmış olacaktır. Ölçek

son hali ile bu alanda uzman araştırmacılara verilmiş, ölçeğe yönelik görüşler dikkate

alınarak gerekli düzeltmeler yapılmıştır. Bu şekilde anketin kapsam geçerliliği

sağlanmıştır (Ek.4).

 Ölçekte yer alan ifadeler; “tamamen katılıyorum”, “katılıyorum”, “biraz

katılıyorum”, “katılmıyorum” ve “hiç katılmıyorum” şeklinde derecelendirilmiştir.

Puanlamada ise olumlu durumda “tamamen katılıyorum” 5, “katılıyorum”a 4 puan

verilerek devam edilir. Olumsuz durumlarda ise, bunun tersi olarak “hiç

katılmıyorum”a 5, “tamamen katılıyorum”a 1 puan verilir. Puanlamadan sonra bireysel

cevaplar toplanır ve toplam puan hesaplanır.

Ölçekte yer alan ifadelerin puanlaması ise Tablo 13’teki gibidir.

Tablo 13

Ölçekte Yer Alan İfadelerin Sınırları ve Verilen Puanlama

Verilen Puan İfadeler Sınırı

5 Tamamen katılıyorum 4.20-5.00

4 Katılıyorum 3.40-4.19

3 Biraz katılıyorum 2.60-3.39

2 Katılmıyorum 1.80-2.59

1 Hiç katılmıyorum 1.00-1.79

 3.3.2.Ölçme Aracının Geçerliliğinin ve Güvenirliliğinin Belirlenmesi

Ölçme aracının geçerliliğini belirlemek amacıyla kapsam ve yapı geçerliliğine

bakılmıştır. Güvenirliliğini belirlemek amacıyla ölçeğin geneliyle ve her bir alt

boyutunun Cronbach Alfa güvenirlik katsayısına bakılmıştır.

126

3.3.2.1.Kapsam Geçerliği

 Bir bütün olarak ölçeğin ve ölçekteki her bir maddenin amaca ne kadar hizmet

ettiğinin belirlenmesi amacıyla kapsam geçerliliğine bakılmıştır. Ölçme aracının

kapsam geçerliliğinin belirlenmesi; ölçekteki her bir maddenin ve ölçeğin bütünün,

ölçme amacına uygun olup olmadığı, ölçülmek istenen özelliği ne oranda temsil ettiğini

belirlemek için konu alanı uzmanları ile ölçme ve değerlendirme uzmanlarından

görüşler alınmıştır. Alınan görüşler doğrultusunda, 43 maddenin bazılarında

düzenlemeler yapılmıştır. Ayrıca ölçme aracının deneme uygulanmasından sonra yapı

geçerliliğini belirlemek amacıyla yapılan faktör analizi sonucunda faktörlerin

isimlendirilmesinde, faktörler içerisindeki maddelerin faktörlerle uyuşup uyuşmadığını

belirlemek amacıyla da uzmanlardan görüşler alınmıştır. Geliştirilen ölçme aracının son

şeklinin anlaşılırlığının değerlendirilmesine yönelik olarak alınan uzman görüşü

sonucunda, deneme ölçeği kapsam olarak uygun hale getirilmiştir.

3.3.2.2.Yapı Geçerliliği

Ölçeğin yapı geçerliliğinin belirlenmesi için faktör analizi yapılmıştır. Deneme

uygulaması çalışma grubunun dışındaki 263 öğrenciye uygulanmış ancak 14 öğrenci

eksik ve hatalı kodlama yaptığından geçersiz sayılmış, işleme konulmamıştır. Geriye

kalan 249 öğrencinin; ölçek içerisindeki maddelerin hangi boyutlardan oluştuğu,

ölçeğin ölçmeye çalıştığı özellikleri ne derece ölçtüğünü belirlemek amacıyla

açımlayıcı faktör analizi yapılmıştır.

Ölçeğin ölçmeye çalıştığı özellikleri ve ölçek içerisindeki maddelerin bu

özellikleri ne derece ölçtüğünü belirlemek amacıyla öncelikle faktör analizi (explatory

factor analysis) uygulanmıştır. Analize başlamadan önce ölçeğin faktörleştirmeye

uygun olup olmadığını belirlemek amacıyla KMO ve Bartlett's test sonuçlarına

bakılmıştı. Analiz sonucunda KMO (.85) ve Bartlett’s değerleri, ölçeğe ait verilerin

faktörleştirmeye uygun olduğunu göstermiştir.

Faktör analizinde; temel bileşenler analizi (principle compenent analysis)

yöntemi ile dik döndürme yöntemlerinden varimax yöntemi kullanılmıştır. Önemli

faktör sayısına karar verilirken özdeğeri 1’in üzerinde olan faktörler alınmıştır. Ayrıca

önemli faktörler sayısına karar verilirken dağılım grafiği de (scatter plot) dikkate

alınmıştır.

 Analize 43 madde alınmıştır. Analize alınan 43 madde içerisinden 17 maddenin

faktör yük değerlerinin, madde faktör toplam korelasyon değerlerinin düşük ve aynı

127

anda birden fazla faktörde birbirine yakın değerler almasından dolayı analizden

çıkarılmıştır.

 Sonuç olarak ölçek yedi faktörden ve 26 maddeden oluşmuştur. Buna göre elde

edilen faktör sayıları, faktörler içerisindeki maddeler, her bir faktörün açıkladığı

varyans miktarı ile faktörler içerisindeki maddelerin faktör toplam puanları arasındaki

korelasyon değerleri aşağıda Tablo 14 verilmiştir.

Tablo 14

Yardımseverlik Tutum Ölçeği; Faktör Analizi (Döndürülmüş Temel Bileşenler) -Madde

Toplam Korelasyon Sonuçları

Faktörler

Madde 1.Faktör

Madde

toplam

korelasyonu

2.Faktör

Madde

toplam

korelasyonu

3.Faktör

Madde

toplam

korelasyonu

4.Faktör

Madde

toplam

korelasyonu

5.Faktör

Madde

toplam

korelasyonu

6.Faktör

Madde

toplam

korelasyonu

7.Faktör

Madde

toplam

korelasyonu

M 33 ,750
M 35 ,714
M 37 ,671
M 34 ,532
M 31 ,664
M 18 ,689
M 19 ,719
M 14 ,699
M 16 ,649
M 3 ,670
M 41 ,745
M 39 ,709
M 27 ,737
M 29 ,723
M 4 ,579
M 26 ,800
M 9 ,695
M 8 ,769
M 23 ,795
M 25 ,709
M 5 ,719
M 42 ,760
M 40 ,728
M 11 ,725

M 36 ,694

M 28 ,658

128

Faktör analizi sonucunda elde edilen faktörlerin her birinin açıkladığı varyans,

madde sayıları, boyutlara ve ölçeğin geneline ait Cronbach Alfa güvenirlik katsayısına

bakılmış ve sonuçlar Tablo 15’de verilmiştir.

 Tablo 15

 Ölçekteki Faktörlerin Madde Sayıları, Özdegerleri, Açıkladıkları Varyanslar ile

 Güvenirlik Katsayıları

Tablo 15’de görüldüğü üzere birinci faktörde 5, 2. faktörde 5, üçüncü faktörde

4, dördüncü faktörde 3, beşinci faktörde 3, altıncı faktörde 3 ve yedinci faktörde 3

olmak üzere ölçekte 26 madde bulunmaktadır. Belirlenen yedi (7) faktör ölçeğin

ölçemeye çalıştığı özelliğe ait toplam varyansın % 54’nü açıklamaktadır. Ölçeğin

güvenirliliğini belirlemek amacıyla ölçeğin geneline ve alt boyutların güvenirliğine

Cronbach Alfa güvenirlik katsayısı ile bakılmıştır. Buna göre ölçeğin geneline ait

güvenirlik katsayısı; 0.85 iken 1. faktörün 0.68, 2.ve 3. faktörün 0.71, 4. faktörün 0.46,

5. faktörün 0.63, 6.faktörün 0.57 ve 7.faktörün ise 0.46 bulunmuştur.

“Yardımseverlik tutum ölçeği” toplam 7 faktörde 26 madde ile ölçülmektedir.

Faktörlerin genel dağılımına baktığımızda: 1.Faktörde Fedakârlık adı verilen ve

varyansın 22.876’sını açıklayan, 5 maddeden oluşan, özdeğeri 5.948’le en yüksek

seviyededir ve güvenirlik katsayısı 0.68’dir. 2.Faktörde: Merhamet adı verilen ve

varyansın 7.854’ünü açıklayan, 5 maddeden oluşan, özdeğeri 2.042’dir ve güvenirlik

katsayısı 0.71’dir. 3.Faktör: Sosyal sorumluluk adı verilen ve varyansın 5.698’ini

Faktörler

Madde

Sayıları

Öz değer

Açıklanan

Varyans

Cronbach Alfa

Güvenirlik

Katsayısı

1. Faktör 5 5,948 22,876 .68

2. Faktör 5 2,042 7,854 .71

3. Faktör 4 1,481 5,698 .71

4. Faktör 3 1,347 5,179 .46

5. Faktör 3 1,197 4,603 .63

6. Faktör 3 1,120 4,309 .57

7. Faktör 3 1,002 3,856 .46

Ölçeğin Tamamı 26 54,38 .85

129

açıklayan, 4 maddeden oluşan, özdeğeri 1.481’dir ve güvenirlik katsayısı 0.71’dir.

4.Faktör: İşbirliği adı verilen ve varyansın 5.179’unu açıklayan, 3 maddeden oluşan,

özdeğeri 1.347’dir ve güvenirlik katsayısı 0.46’dır. 5.Faktör: Paylaşmak adı verilen ve

varyansın 4.603’ünü açıklayan, 3 maddeden oluşan, özdeğeri 1.197’dir ve güvenirlik

katsayısı 0.63’tür. 6.Faktör: Gönüllülük adı verilen ve varyansın 4.309’unu açıklayan,

3 maddeden oluşan, özdeğeri 1.120’dir ve güvenirlik katsayısı 0.57’dir. 7.Faktör:

Cömertlik adı verilen ve varyansın 3.856’sını açıklayan, 3 maddeden oluşan, özdeğeri

1.002’dir ve güvenirlik katsayısı 0.46 olarak tespit edilmiştir.

 3.4.Verilerin Analizi

 Araştırmada verilerin analizinde hem nicel hem de nitel analiz teknikleri

uygulanmıştır.

3.4.1.Nicel verilerin analizi

Araştırmada nicel verilerin analizinde, aritmetik ortalama, frekans, bağımsız t

testi ve Mann Whitney U testi kullanılmıştır. Deney ve kontrol grubu öntest ve son test

tutum puanları ile elde edilen tutum puanlarının karşılaştırmasında bağımsız t testi;

tutum ölçeğinde yer alan boyutların ayrı ayrı analizi ve grupların tutum puanlarını

belirlemek için Mann Whitney U testi uygulanmıştır. Yine deney ve kontrol grubunun

cinsiyet ve ailenin gelir durumu değişkenlerine göre tutum puanlarının analizinde Mann

Whitney U testi kullanılmıştır.

Gelir düzeyine göre analiz yapılırken, aylık geliri 0- 750 TL arasında olanlar

düşük gelir, 750–1500 TL. arasında olanlar orta gelir ve 1500 TL. ve üzeri olanlara

yüksek gelir olarak belirlenmiştir. Ancak 1500 ve üzeri gelir grubuna sahip olan

olmadığı için bu seçenek analizlere dahil edilmemiştir.

3.4.2.Nitel verilerin analizi

 Araştırmanın konusu olan “yardımseverlik değeri”nin ilköğretim 4. sınıf

öğrencilerine etkinlik temelli öğretimi sürecinde değer eğitimi yaklaşımlarının

hepsi kullanılmıştır. Araştırmada kullanılan değer eğitimi yaklaşımları şunlardır:

1. Değerlerin Doğrudan Öğretimi Yaklaşımı (Telkin)

2. Değer Açıklama Yaklaşımı (Değer ayrımı ya da belirginleştirme)

3. Değer Analizi Yaklaşımı

4. Ahlaki Muhakeme Yaklaşımı ya da Ahlaki Gelişim (İkilem)

130

Toplanan nitel verilerin analizinde betimsel analiz yaklaşımı kullanılmıştır. Bu

yaklaşıma göre elde edilen veriler, görüşme sürecinde kullanılan sorulara göre

özetlenmiş ve yorumlanmıştır. Betimsel analizde, görüşülen öğrencilerin görüşlerini

çarpıcı bir biçimde yansıtmak amacıyla doğrudan alıntılara çok defa yer verilmiştir.

Betimsel analiz yapılmasındaki amaç, elde edilen bulguları düzenleyerek yorumlamak

ve anlam bütünlüğü içinde okuyucuya sunmaktır. Bu amaçla elde edilen veriler, önce

mantıklı ve anlaşılır bir biçimde betimlenmiş, daha sonra bu betimlemeler

yorumlanmıştır.

Yıldırım ve Şimşek’in (2005) ifade ettikleri gibi betimsel analizi dört adımda

gerçekleştirilmiştir;

1. Araştırma sorularından ve görüşme ve/veya gözlemde yer alan boyutlardan yola

çıkarak veri analizi için bir çerçeve oluşturulmuştur.

2. Bu çerçeveye göre veriler işlenmiştir. Daha önce oluşturulan çerçeveye göre elde

edilen veriler okunmuş ve organize edilmiştir. Bu aşamada veriler tanımlama amacıyla

seçilmiş, anlamlı ve mantıklı bir biçimde bir araya getirilmiştir. Ayrıca bu aşamada,

sonuçlar yazılırken kullanılacak doğrudan alıntılar da seçilmiştir.

3. Bulgular ve organize edilmiş veriler tanımlanmıştır ve gerekli yerlerde doğrudan

alıntılarla desteklenmiştir.

4. Bulgular yorumlanmıştır. Bulgular arasında neden sonuç ilişkileri açıklanmıştır.

BÖLÜM IV

BULGULAR VE YORUM

Araştırmanın bu bölümünde, veri toplama araçlarının uygulanması sonucu elde

edilen bulgular, araştırmanın amaçları dahilinde alt problemlere göre analiz edilmiş ve

yorumlanmıştır.

4.1.Birinci Alt Probleme ĠliĢkin Bulgular ve Yorum

Alt Problem 1: Ġlköğretim 4. sınıf sosyal bilgiler dersinde,

“yardımseverlik” değerinin etkinlik temelli öğretiminin uygulandığı deney grubu

öğrencileri ile uygulanmadığı kontrol grubu öğrencilerinin deneysel iĢlem öncesi

ve sonrası ölçümlere göre tutumları arasında anlamlı bir fark var mıdır?

 Araştırmada ilk olarak deney ve kontrol grubu öğrencilerinin yardımseverlik

değerine ilişkin deney öncesi tutumlarını belirlemek amacıyla araştırmacı tarafından

geliştirilen tutum ölçeği uygulanmış, ölçeğin bütününe yönelik elde edilen sonuçlar

Tablo 16’ da sunulmuştur.

Tablo 16

Deney ve Kontrol Gruplarının Ön Test Tutum Puanlarına İlişkin Bağımsız T Testi

Sonuçları

 p>.05

 Tablo 16’daki sonuçlar analiz edildiğinde, deney ve kontrol grubunda yer alan

öğrencilerin ön test tutum puanları arasında anlamlı bir fark olmadığı, (t=.861, p>.05)

her iki grupta yer alan öğrencilerin de başlangıçta yardımseverlik değeri ile ilgili olarak

benzer tutumlara sahip oldukları görülmektedir. Bu durum uygulanacak olan

etkinliklere başlamadan önce grupların tutum olarak aynı düzeyde olmaları açısından

olumlu görülmektedir.

Grup n x S t p

Deney
24 114.00 14.74

.861

.39

Kontrol 23 117.30 11.25

132

 Araştırmada sonraki aşamada etkinliklere dayalı yardımseverlik değer

eğitiminin uygulanmasından sonra, deney ve kontrol grubu öğrencilerinin

yardımseverlik değerine ilişkin deneysel işlem sonrası tutumlarını tespit etmek

amacıyla araştırmacı tarafından geliştirilen tutum ölçeği tekrar uygulanmış, elde edilen

sonuçlar Tablo 17’ de sunulmuştur.

Tablo 17

Deney ve Kontrol Gruplarının Son Test Tutum Puanlarına İlişkin Bağımsız T Testi

Sonuçları

p<.05*

 Tablo 17’deki sonuçlar analiz edildiğinde, öğrencilerin deneysel işlem sonrası

puanları arasında deney grubu lehine anlamlı bir farklılık olduğu (t=2.174, p<.05)

sonucu ortaya çıkmıştır. Bu sonuçlar uygulanan etkinlik temelli yardımseverlik değer

eğitiminin deney grubunda yer alan öğrencilerin genel tutumlarını olumlu yönde

etkilediği şeklinde yorumlanabilir. Okuyucuya daha ayrıntılı şekilde bilgi sunabilmek

amacıyla deney ve kontrol gruplarında yer alan öğrencilerin tutum ölçeğinden elde

ettikleri puanlara ilişkin ayrıntılı bilgiler Tablo 20’de özetlenmiştir.

Tablo 18

Tutum Ölçeğinden Elde Edilen Betimsel İstatistikler

 Ön Test Son Test

Fark (EriĢi)

Gruplar n x s x s

Deney Grubu 24 114.00 14.741 121.958 6.8237 7.9583

Kontrol Grubu 23 117.30 11.251 114.087 16.3204 -3.2174

Tablo 18’de görüldüğü gibi toplam 26 maddeden oluşan ölçeğin deney öncesi

uygulamasından, kontrol grubunun ortalaması 117.30 iken deney grubunun ortalaması

114.00’dır. Ölçeğin deney sonrası uygulamasından ise kontrol grubundaki öğrencilerin

Grup n x s t p

Deney
24 121.95 6.82

2.174

.035*

Kontrol 23 114.08 16.32

133

tutum düzeyleri, yaklaşık 114.00 puana düşerken deney grubundaki öğrencilerin tutum

puanlarının yaklaşık 122 puana yükseldiği görülmektedir. Her iki grubun deney öncesi

ile deney sonrası yapılan ölçümlerdeki tutum puanlarının farklarına bakıldığında,

deney grubunda tutum puanları yükseldiği, kontrol grubunda ise düştüğü

görülmektedir.

Deney ve kontrol grubundaki öğrencilerin tutum puan ortalamaları kontrol

edildiğinde; deney grubu ortalamasının 7,9583 arttığı, kontrol grubu puanlarının ise

3,2174 puan azaldığı görülmektedir. Dolayısıyla grupların erişi puanları farklılık

göstermektedir. Her ne kadar yukarıda son test tutum puanlarına göre bağımsız t testi

ile bir karşılaştırma yapıldı ise de, daha ayrıntılı bilgi edinmek amacıyla erişi puanları

karşılaştırılarak sonuçlar Tablo 19’da sunulmuştur.

Tablo 19

Deney ve Kontrol Grubu Öğrencilerinin Erişi Puanlarına İlişkin Bağımsız T Testi

Sonuçları

p<.05*

Tablo 19’daki sonuçlar analiz edildiğinde, öğrencilerin erişi puanları arasında

anlamlı bir farklılık bulunmaktadır [t = 3,016, p<.05]. Bu ise “yardımseverlik”

değerinin etkinlik temelli öğretimin yapıldığı deney grubundaki öğrencilerin tutum

puanları üzerinde olumlu bir etki gösterdiği şeklinde yorumlanabilir. Kontrol grubunda

yer alan öğrencilerin puanlarında ise çok fazla olmasa da bir azalma olduğu

görülmektedir. Bu durum ilköğretim programında yer alan amaç ve kazanımlar

doğrultusunda ders kitabında var olan etkinliklerin öğrencilerin yardımseverlik

değerine karşı olan tutumlarına önemli bir katkı sağlamadığı şeklinde de

yorumlanabilir.

Grup N x s t Sd p

Deney
24 7.9583 14.284 3.016 45 .004*

Kontrol 23 -3.2174 10.791

134

 4.1.1.Birinci Alt Problemin Boyutlarına ĠliĢkin Bulgular ve Yorum

Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde fedakârlık, merhamet, sosyal sorumluluk, iĢbirliği, paylaĢma,

gönüllülük ve cömertlik boyutlarının deneysel iĢlem sonrası ölçümlere göre deney

ve kontrol grubu öğrencilerinin tutum düzeyleri arasında anlamlı bir farklılık var

mıdır?

Araştırmanın bu aşamasında yardımseverlik değeri alt boyutlarının (fedakarlık,

merhamet, sosyal sorumluluk, işbirliği, paylaşma, gönüllülük ve cömertlik) deneysel

işlem sonrası deney ve kontrol grubu öğrencilerinin tutum puanları sırasıyla analiz

edilmiş ve açıklanmıştır.

4.1.1.1. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “fedakârlık” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar ayrı ayrı ele

alınarak analiz edilmiştir. Bu bağlamda ilk olarak Fedakârlık boyutuna ilişkin deney ve

kontrol gruplarının tutum puanları Man withney U testi ile sınanarak sonuçlar Tablo

20’de özetlenmiştir.

Tablo 20

Öğrencilerin “Fedakârlık” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

p>.05

Tablo 20 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “fedakârlık” alt boyutuna

Grup N Sıra Ortalaması Sıra Toplamı U p

Deney
24 27.60 662.50 189.500 .054

Kontrol 23 20.24 465.50

135

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermemektedir [U = 189,500, p>.05]. Sıra ortalamaları dikkate alındığında ise

deney grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (27,60) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (20,24) görece daha

yüksek olduğu söylenebilir. Bu durum istatistiksel olarak anlamlı değildir.

4.1.1.2. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “merhamet” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

 Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar incelenerek

analiz edilmeye devam edilmiştir. Bu bağlamda ikinci olarak Merhamet boyutuna

ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile sınanarak

sonuçlar Tablo 21’de özetlenmiştir.

Tablo 21

Öğrencilerin “Merhamet” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

 p>.05

Tablo 21 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “merhamet” alt boyutuna

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermemektedir [U = 245,00, p>,05]. Sıra ortalamaları dikkate alındığında ise deney

grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (25,29) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (22,65) görece daha

yüksek olduğu söylenebilir. Ancak bu durum istatistiksel olarak anlamlı değildir.

Grup N Sıra Ortalaması Sıra Toplamı U p

Deney
24 25.29 607.00 245.00 .495

Kontrol 23 22.65 521.00

136

4.1.1.3. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “sosyal sorumluluk” boyutunun deneysel iĢlem

sonrası ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri

arasında anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar en küçük

ayrıntısına kadar analiz edilmiştir. Bu bağlamda üçüncü olarak Sosyal sorumluluk

boyutuna ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile

sınanarak sonuçlar Tablo 22’de özetlenmiştir.

Tablo 22

Öğrencilerin “Sosyal Sorumluluk” Boyutuna Ait Tutum Puanlarının Bulundukları

Gruplara Göre Mann Whitney U Testi Sonuçları

p>.05

Tablo 22 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “sosyal sorumluluk” alt

boyutuna yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik

uygulanmayan kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir

farklılık göstermemektedir [U = 223,500, p>,05]. Sıra ortalamaları dikkate alındığında

ise deney grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (26,19)

kontrol grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (21,72)

görece daha yüksek olduğu söylenebilir. Bu durum istatistiksel olarak anlamlı değildir.

4.1.1.4. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “iĢ birliği” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar ayrı ayrı ele

alınarak analiz edilmeye devam edilmiştir. Bu bağlamda dördüncü olarak İşbirliği

Grup n Sıra Ortalaması Sıra Toplamı U p

Deney
24 26.19 628.50 223.500 .243

Kontrol 23 21.72 499.50

137

boyutuna ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile

sınanarak sonuçlar Tablo 23’te özetlenmiştir.

Tablo 23

Öğrencilerin “İş Birliği” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

p>.05

Tablo 23 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “iş birliği” alt boyutuna

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermemektedir [U = 237,500, p>,05]. Sıra ortalamaları dikkate alındığında ise

deney grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (25,60) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (22,33) görece daha

yüksek olduğu söylenebilir. Bu durum istatistiksel olarak anlamlı değildir.

4.1.1.5. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “paylaĢma” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar ayrı ayrı ele

alınarak analiz edilmeye devam edilmiştir. Bu bağlamda beşinci olarak Paylaşma

boyutuna ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile

sınanarak sonuçlar Tablo 24’de özetlenmiştir.

Grup N Sıra Ortalaması Sıra Toplamı U p

Deney
24 25.60 614.50 237.500 .341

Kontrol 23 22.33 513.50

138

Tablo 24

Öğrencilerin “Paylaşma” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

p>.05

Tablo 24 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “paylaşma” alt boyutuna

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermemektedir [U = 249,500, p>,05]. Sıra ortalamaları dikkate alındığında ise

deney grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (25,10) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (22,85) görece daha

yüksek olduğu söylenebilir. Bu durum istatistiksel olarak anlamlı değildir.

4.1.1.6. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “gönüllülük” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar ayrıntısıyla

incelenmiş ve istatistiksel analizi yapılmıştır. Bu bağlamda altıncı olarak Gönüllülük

boyutuna ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile

sınanarak sonuçlar Tablo 25’de özetlenmiştir.

Tablo 25

Öğrencilerin “Gönüllülük” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

p>.05

Grup n Sıra Ortalaması Sıra Toplamı U p

Deney
24 25.10 602.50 249.500 .534

Kontrol 23 22.85 525.50

Grup N Sıra Ortalaması Sıra Toplamı U p

Deney
24 25.27 606.50 245.500 .502

Kontrol 23 22.67 521.50

139

Tablo 25 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “gönüllülük” alt boyutuna

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermemektedir [U = 245,500, p>,05]. Sıra ortalamaları dikkate alındığında ise

deney grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (25,27) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (22,67) görece daha

yüksek olduğu söylenebilir. Bu durum istatistiksel olarak anlamlı değildir.

4.1.1.7. Ġlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde “cömertlik” boyutunun deneysel iĢlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

Araştırmanın bu aşamasında tutum ölçeğinde yer alan boyutlar ayrı ayrı ele

alınarak analiz edilmeye devam edilmiştir. Bu bağlamda yedinci olarak Cömertlik

boyutuna ilişkin deney ve kontrol gruplarının tutum puanları Man withney U testi ile

sınanarak sonuçlar Tablo 26’da özetlenmiştir.

Tablo 26

Öğrencilerin “Cömertlik” Boyutuna Ait Tutum Puanlarının Bulundukları Gruplara

Göre Mann Whitney U Testi Sonuçları

p<.05*

Tablo 26 incelendiğinde, 4.sınıf sosyal bilgiler dersinde uygulanan etkinlikler

sonucunda, yardımseverlik değerinin alt boyutlarından olan “cömertlik” alt boyutuna

yönelik olarak, deney grubundaki öğrenciler ile her hangi bir etkinlik uygulanmayan

kontrol grubu öğrencilerinin tutum puanları arasında, anlamlı bir farklılık

göstermektedir [U = 177,00 p<,05]. Sıra ortalamaları dikkate alındığında ise deney

grubundaki öğrencilerinin tutum puanlarına ait sıra ortalamaları (28,13) kontrol

grubundaki öğrencilerin tutum puanlarına ait sıra ortalamalarından (19,70) görece daha

yüksek olduğu söylenebilir.

Grup n Sıra Ortalaması Sıra Toplamı U p

Deney
24 28.13 675.00 177.00 .016*

Kontrol 23 19.70 453.00

140

4.2.Ġkinci Alt Probleme ĠliĢkin Bulgular ve Yorum

Alt Problem 2: Öğrencilerin tutum düzeyleri arasında; cinsiyet ve ailenin

gelir durumu değiĢkenlerine göre anlamlı bir fark var mıdır?

4.2.1.Öğrencilerin Tutum Puanlarının Cinsiyete Göre Analizleri

Kontrol ve deney grubunda yer alan öğrencilerin, deneysel işlem öncesi ve

sonrası tutum puanları arasında, cinsiyet değişkenine göre farklılık gösterip

göstermediği Mann Whitney U testi ile sınanarak sonuçlar Tablo 27 ve 28’de

özetlenmiştir.

Tablo 27

Kontrol Grubunun Kız ve Erkek Öğrencilerin Ön Test, Son Test, Erişi (Fark)

Ortalamaları Arasındaki Farkın Test Edilmesi (Mann-Whitney U Testi)

Cinsiyet n

Sıra

Ortalaması

Sıra

Toplamı
U p

Öntest Kız 19 13.08 248.50 17.500 .096

 Erkek 4 6.88 27.50

Sontest Kız 19 12.71 241.50 24.500 .270

 Erkek 4 8.63 34.50

Fark (Erişi) Kız 19 11.76 223.50 33.500 .713

 Erkek 4 13.13 52.50

 p>.05

Tablo 27’de yer alan veriler incelendiğinde, kontrol grubunda yer alan

öğrencilerin hem ön test hem de son test tutum puanları arasında cinsiyet değişkenine

göre anlamlı bir fark olmadığı (p>.05) görülmüştür. Cinsiyet değişkenine göre erişi

puanları arasında da anlamlı bir farklılık bulunmamaktadır.

141

Tablo 28

Deney Grubunun Kız ve Erkek Öğrencilerin Ön test, Son test ve Erişi (Fark)

Ortalamaları Arasındaki Farkın Test Edilmesi (Mann-Whitney U Testi)

Cinsiyet n

Sıra

Ortalaması

Sıra

Toplamı
U p

Öntest Kız 12 13.46 161.50 60.500 .506

 Erkek 12 11.54 138.50

Sontest Kız 12 12.38 148.50 70.500 .931

 Erkek 12 12.63 151.50

Fark (Erişi) Kız 12 9.92 119.00 41.000 .072

 Erkek 12 15.08 181.00

 p>.05

Tablo 28’de yer alan deney grubuna ilişkin veriler incelendiğinde de, cinsiyet

değişkenine göre öğrencilerin ön test ve son test tutum ve erişi puanları arasında

anlamlı bir fark bulunmadığı sonucu ortaya çıkmaktadır.

Yapılan birçok araştırmanın sonucunda cinsiyet değişkeninde kız ya da erkekler

arasında fark olduğunu ortaya koyan araştırmalar olduğu gibi fark olmadığını ortaya

koyan araştırmalar da mevcuttur. Lollis ve arkadaşları’nın (1999) ahlaki uyumun

kardeşler arası sosyalleşmeyle ilgisini belirlemek için, iki ve dört yaşlarında çocukları

olan 40 anne-baba üzerinde incelemeler yapmışlardır. Kardeşler arasında gerçek hayat

ikilemlerinin çözümünde, umursama mı yoksa hakkaniyeti gözetmede cinsiyet

farklılıkları üzerinde durulmuş; cinsiyete bağlı olarak bir fark gözlenmemekle birlikte,

hem kızlar hem erkekler hakkaniyeti umursamaya göre daha önemli olduğunu

belirtmişlerdir. Gibson ve Schwartz (1998), kadınlar ve erkekler, değer türleri

arasındaki uyumlu ve uyumsuz ilişkileri benzer biçimde ifade etmişlerdir. Ayrıca

kadınlar ve erkekler, değer türlerinin önemini hemen hemen aynı biçimde

sıralamışlardır. Roe (1980)’nin çalışmasında çocuklara bazı açık uçlu sorular

sorulmuştur: Sonuçta kız ve erkeklerin empati düzeyi arasında bir fark bulunamamıştır.

Akbaş (2004)’ın araştırmasında kız öğrenciler, demokratik değerlere ve temel

değerlere erkek öğrencilere göre daha üst düzeyde ulaşmışlardır. Geleneksel değerlere,

çalışma-iş değerlerine, bilimsel değerlere ulaşma düzeylerinde cinsiyet açısından

herhangi bir farklılık olmamıştır. Sarı (2005)’nın araştırmasında ise, erkek öğrencilerin

değerleri benimseme düzeyleri bilimsel değerler dışındaki tüm değerler alanında kız

öğrencilerden daha yüksektir.

142

Gömleksiz (2007) tarafından yapılan araştırmada; İnsan haklarına ilişkin

görüşlerde kızlarla erkekler arasında anlamlı bir farklılık bulunmamıştır. Hem erkek

hem de kız öğrencilerin insan haklarına ilişkin görüşleri “tamamen katılıyorum”

düzeyindedir. Bu sonuca göre lise öğrencileri insan haklarına saygılıdırlar. Özensel

(2007) tarafından yapılan çalışmada; Milliyetçilik (milli/ulusal bilinç) faktörü

açısından erkekler ve kızlar arasında anlamlı bir farklılık bulunmamaktadır. Dürüstlük

faktörü açısından da erkekler ve kızlar arasında anlamlı bir farklılık bulunmamaktadır.

Keskinoğlu (2008)’nun araştırmasında; değerler eğitimi programının,

öğrencilerin değerleri kazanımlarını artırma ile saldırganlık düzeylerini azaltmada

etkili olup olmadığı incelenmiştir. Cinsiyet açısından bakıldığında “Değerler Eğitim

Programına” katılan öğrencilerin saldırganlık düzeylerinin azalmasında ve ahlaki

olgunluk düzeylerinin gelişmesinde kız veya erkek oluşlarına göre fark olmadığı tespit

edilmiştir. Aladağ (2009) Deney grubundaki erkek öğrencilerin Duyuşsal Düzey

Ölçeği puan ortalamaları 42,08 iken, kız öğrencilerin puan ortalamaları 46,36’dır. Bu

bulgu, uygulama sonrası deney grubunda öğrencilerin duyuşsal düzeyleri ile

cinsiyetleri arasında anlamlı bir ilişkinin olduğunu ve bu anlamlılığının kız öğrenciler

lehine olduğunu göstermektedir.

4.2.2.Öğrencilerin Tutum Puanlarının Ailenin Gelir Durumuna Göre

Analizleri

Deney ve kontrol grubu öğrencileri ailelerinin aylık gelirlerine göre tutum

düzeyleri arasında farklılık gösterip göstermediklerine bakılmıştır. Bunun için Mann

Witney U Testi kullanılmıştır.

Analizi yapmadan önce ailelerin gelirleri gruplardaki gelir ortalamaları ve

ortanca değerleri dikkate alınarak gruplara ayrılmıştır. Buradaki ölçüt her iki grup için

750 TL belirlenmiştir. Buna göre aylık gelirli 0- 750 TL arasında olanlara düşük gelir

(1), 750-1500 TL arasında olanlar orta gelir (2), 1500 TL ve üzeri alanlara yüksek gelir

(3) olarak gruplamalar yapılmıştır. Ancak yüksek gelir düzeyinde aile olmadığı için bu

grup değerlendirmeye alınmamıştır.

Gelir durumuna göre tutumlar arasında bir farklılık olup olmadığı Mann

Whitney U Testi ile sınanarak Tablo 29 ve 30’da sunulmuştur.

143

Tablo 29

Kontrol Grubundaki Öğrencilerin Öntest, Sontest, Erişi (Fark) Ortalamalarının Gelir

Durumuna Göre Test Edilmesi (Mann-Whitney U Testi)

Gelir n

Sıra

Ortalaması

Sıra

Toplamı
U p

Öntest Düşük 11 10.95 120.50 54.500 .478

 Orta 12 12.96 155.50

Sontest Düşük 11 10.36 114.00 48.000 .265

 Orta 12 13.50 162.00

Fark (Erişi) Düşük 11 11.59 127.50 61.500 .780

Orta

12 12.38 148.50

 p>.05

Tablo 30

Deney Grubundaki Öğrencilerin Öntest, Sontest ve Erişi (Fark) Ortalamaları Gelir

Durumuna Göre)) Test Edilmesi (Mann-Whitney U Testi)

Gelir n

Sıra

Ortalaması

Sıra

Toplamı
U p

Öntest Düşük 14 10.96 153.50 48.500 .207

 Orta 10 14.65 146.50

Sontest Düşük 14 10.96 153.50 67.000 .860

 Orta 10 14.65 146.50

Fark (Erişi) Düşük 14 13.00 182.00 63.000 .681

 Orta 10 11.80 118.00

 p>.05

Tablo 29’a bakıldığında kontrol grubundaki öğrencilerin; deney öncesi, deney

sonrası ve deney öncesi ile deney sonrası tutum puanları arasındaki tutum fark

ortalamaları ailelerinin gelir durumuna göre anlamlı bir faklılık göstermemektedir. Bu

ise kontrol grubundaki öğrencilerin tutum puanları üzerinde ailelerinin gelir

durumların etkili olmadığı şeklinde yorumlanabilir.

Deney grubundaki, öğrencilerin tutum puanlarının ailelerinin gelir durumuna

göre Tablo 30’daki sonuçlara bakıldığında ise kontrol grubundaki öğrenciler ile benzer

sonuçlar söz konusudur. Deney grubundaki öğrencilerin deney öncesi, deney sonrası

ve erişi fark puan ortalamaları ailelerinin gelir durumuna göre anlamlı bir farklılık

göstermemektedir.

144

Bu ise değer eğitiminde öğrencilerin tutum düzeyleri arasında; ailenin gelir

durumu değişkenine göre anlamlı bir fark bulunmadığı şeklinde açıklanabilir.

Bu durum öğrencilerin tutum puanları üzerinde ailelerinin gelir durumlarının

etkili olmadığını göstermektedir.

Yapılan birçok araştırmanın sonucunda ailenin gelir durumu değişkenine

bakıldığında araştırma bulgularımızı destekler niteliktedir. Milson ve Ekşi (2003)

öğrencilerin sosyo-ekonomik statüsü ve yerel toplum tipinden çok fazla

etkilenmemektedir. Akbaş (2004), Öğrencilerin sosyo-ekonomik düzeyleri, onların

demokratik değerlere, bilimsel değerlere ve temel değerlere ulaşma düzeylerinde

farklılığa neden olmamıştır. Gibson ve Schwartz (1998), Kadınlar ve erkekler, değer

türleri arasındaki uyumlu ve uyumsuz ilişkileri benzer biçimde algılamaktadırlar.

Ayrıca kadınlar ve erkekler, değer türlerinin önemini hemen hemen aynı biçimde

sıralamışlardır.

Yine yapılan birçok araştırmanın sonucunda ailenin gelir durumu değişkenine

bakıldığında; araştırma bulgularımızın tersine, gelir durumu yüksek ailelerin lehine

anlamlı fark olduğu ortaya çıkmıştır.

Ahola (2000), yüksek eğitim düzeyine sahip ve aynı zamanda zengin olan

ailelerden gelen çocukların, üniversiteye geldiklerinde uyum sorunları yaşamadıklarını,

az eğitimli ve düşük sosyo-ekonomik düzeydeki ailelerden gelen öğrencilerin ise

üniversiteye başladıklarında bir kültür şoku yaşadıklarını, bu öğrencilerin kendilerini

bir yabancı gibi hissettiklerini ifade etmiştir. Astill, Feather ve Keeves (2002),

öğrencilerin değerleri üzerinde cinsiyetin, kültürel geçmişin, dinin, ailenin sosyal

statüsünün, aile ve arkadaş grupları tarafından sahip olunan değerlerin, okul ve

öğretmenlerden daha etkili olduğu saptanmıştır.

Kaya (2006) tarafından “8. sınıf Vatandaşlık ve İnsan Hakları Dersi

Kavramlarının Öğrenilmişlik Düzeyi” isimli yüksek lisans tez çalışmasında, 8. sınıf

öğrencilerinin vatandaşlık ve insan hakları dersi kavramlarının öğrenilmişlik düzeyi

tespit edilmesi amaçlanmıştır. “Araştırma sonunda ;“kendisine ait odaları bulunan

öğrencilerin kendisine ait odası bulunmayan öğrencilere göre daha başarılı olduğu”,

“maddi olarak yeterli gelire sahip aile öğrencileri, maddi yönden yetersiz gelire sahip

olan aile öğrencilerinden daha başarılı oldukları” sonuçlarına ulaşılmıştır. Ersoy

(2007), öğretmenler ailenin sosyo-ekonomik düzeyinin etkisini, görsel ve yazılı basının

olumsuz etkisini ve toplumdaki yanlış inanışları sosyal bilgiler dersinde, vatandaşlık

eğitiminde en önemli sorunlar olarak görmektedirler. Sarı (2007), okulların yaşam

145

kalitesi sosyo-ekonomik düzey bakımından karşılaştırıldığında ise, öğretmen ve

öğrenci görüşlerine göre en düşük okul yaşam kalitesi ortalaması, alt sosyo-ekonomik

düzeydeki okullara aittir. Keskin (2008) “Türkiye’de sosyal bilgiler öğretim

programlarında değerler eğitimi: tarihsel gelişim, 1998 ve 2004 programlarının

etkililiğinin araştırılması konulu çalışmasında”; Ailenin sosyo-ekonomik düzeyi

arttıkça öğrencilerin değerlere yönelik puanlarının da arttığını söylemektedir.

Araştırma sonuçları, ailenin gelir durumu değişkenin önemli olduğunu

vurgulamaktadır. Ancak, çocuğun tutumlarını kesin olarak olumlu yönde etkilediğini

söylemek ne kadar zor ise, olumsuz olarak etkilediğini söylemek de bir o kadar zordur.

Çünkü çocuğun tutum geliştirme sürecinde pek çok faktör birlikte etkili

olabilmektedir. Bunlar; çocuğun cinsiyeti, yaşı, ailesi, kişiliği, eğitimi, çevresi,

arkadaşları, okulu ve öğretmenleri gibi daha pek çok faktörü sayabiliriz.

4.3.Üçüncü Alt Probleme ĠliĢkin Bulgular ve Yorum

Alt Problem 3: Etkinlik temelli yardımseverlik değer eğitiminin öğretim

süreci ve sürece iliĢkin bulgular nelerdir?

Yardımseverlik değerinin etkinliklere dayalı olarak öğretimi sürecinde,

öncelikle 13 haftalık bir öğretim planı yapılmıştır. Bu 13 haftanın 12’si etkinliklere

dayalı değer öğretimi, son haftası ise değerlendirme süreci şeklinde

gerçekleştirilmiştir. Aşağıda haftalar bazında gerçekleştirilen öğretim süreci ve bu

sürecin analizi ayrıntılı şekilde sunulmuştur.

I.HAFTA: ETKĠNLĠK 1

1.2.OTURUM, 2-6 Mart 2009

Bu haftanın konusu ünitenin girişi ve yardımseverlik değerinin genel tanıtımı

şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde her biri iki ders saati yani 80

dakikadan oluşan toplamda 160 dakikalık iki oturum gerçekleştirilmiştir. Oturumlara

ait etkinlik planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde

analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde ilk olarak, ilköğretim dördüncü sınıf

sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

146

ders planı ve etkinlik formu Tablo 31 ve 32’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 31

Ders Planı 1

1.2.OTURUM

ÜNĠTENĠN GENELĠNE BAKIġ VE YARDIMSEVERLĠK DEĞERĠ

DERS PLANI 1

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 2-6 Mart 2009

1. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

2. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

3. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

4. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

5. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

6. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

7. Yardımseverliği gönüllülük esasında yapar

8. Yardımseverlikle ilgili bir kampanyayı başlatır ve yürütür ve sonuçlandırır.

9. Yardımseverlikle ilgili düzenlenen bir gezide, gezi öncesinde-gezi sırasında ve gezi

sonrasındaki davranışlarıyla yapılan faaliyetin önemini fark eder

10. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini içselleştirme

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Çalışma kâğıdı, Ansiklopediler, Sözlükler, Ders kitabı.

Süre: 40+40+40+40=160 dakika

Hazırlık:

1. Öğrenme alanı hakkında bilgi sahibi olunur.

2. Ünitenin tanıtımı yapılır.

3. Kazandırılacak beceri bilinir

4. Kazandırılacak değer hakkında bilgi sahibi olunur

5. Derste işlenecek olan sayfalar incelenir

147

Tablo 31 devam…

Amaçlar:

1. İnsanların belli amaçları doğrultusunda oluşturdukları sosyal örgüt, resmi kurum ve grupların

ne anlama geldiğini kavratmak.

2. Bireylerin yaşantılarına göre; çevresindeki sosyal problemleri ya da ihtiyaçlarını gidermede

grup, kurum ve sosyal örgütlerin önemini kavratmak

3. Grup üyelerinin kendilerine, gruplara, kurumlara ve sosyal örgütlerle etkileşimde bulunmaları

gerektiğini anlamalarını sağlamak

4. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinliklere önderlik etmeyi sağlama.

6. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

7. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

8. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

9. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

10. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

11. Yardımseverlikle ilgili bir kampanyayı nasıl yapacağını bilmek

12. Yardımseverlikle ilgili katılacağı bir gezide neler yapması gerektiğini bilme

13. Kahramanlık hatıralarını okuma, dinleme yoluyla yardımseverlik değerini kavrama

Kazanımlar:

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum ve grupları

fark eder.

2. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler ya da ihtiyaçlarla

grup, kurum ve sosyal örgütleri ilişkilendirir.

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

Değer Öğretim YaklaĢımı:

Değer açıklama

Yöntem:

Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Öğrencilerin sayfaları incelemeleri ve fotoğraflarla ünitenin ismi arasında bağlantı kurmaları

sağlanır

2. Amaçlar ile kazanımlar tahtaya yazılır ve öğrencilere açıklanır

3. Kavramlar hakkında öğrencilerin ön bilgileri yoklanır (ailede dayanışma, sosyal örgüt,

toplumda dayanışma, kurum, sorumluluk, grup)

4. Soruların cevaplandırılmasını sağlayarak öğrencilerin ön bilgilerini yoklayınız.

5. Öğrencilerin bu üniteyle ilgili beklentileri öğrenilir.

6. Öğrencilere aşağıdaki sorular sorulur ve çalışma kâğıtlarına yazılır.

 Fotoğraflarla ünitenin adı arasında nasıl bir ilişki vardır?

 Kavramlarla ilgili öğrencilerin ön bilgileri nelerdir?

 Fotoğraflardaki gördüklerinizi anlatınız?

 Ailenizde ortak yaptığınız işler nelerdir?

 İnsanların toplum içinde yaşama sebepleri nelerdir?

 Tek başına yapamayacağın bir işle karşılaştığında ne yaparsın?

 Üye olduğun grup ve kulüpler hangileridir?

 7. Oturum sonlandırılır.

Etkinlik sürecinde üniteye giriş, ünite hakkında öğrencilerin ön hazır

bulunuşluk düzeyleri ve ünitede öğretilecek değer olan yardımseverlik konularıyla

148

ilgili bilgileri sınanmış ve buna göre “Hep birlikte ünitesine giriş” isimli etkinlik formu

kullanılmıştır. Bu etkinlik formu tablo 32’de gösterilmiştir.

Tablo 32

Etkinlik 1. Hep Birlikte Ünitesine Giriş

Ailede Dayanışma:

Sosyal örgüt:

Toplumda Dayanışma:

Kurum:

Grup:

Sorumluluk:

Yardımlaşma:

Fotoğraflardaki gördüklerinizi anlatınız?

Ailenizde ortak yaptığınız işler nelerdir?

İnsanların toplum içinde yaşama sebepleri nelerdir?

Tek başına yapamayacağın bir işle karşılaştığında ne yaparsın?

Üye olduğun grup ve kulüpler hangileridir?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

 ETKĠNLĠK 1

Ders planı 1 ve etkinlik 1 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverlik ile ilgili konulardan olan: ailede dayanıĢma, sosyal örgüt,

toplumda dayanıĢma, kurum, grup, sorumluluk ve yardımlaĢma gibi kavramlara

ilişkin bilgileri öğrenilmeye çalışılmıştır. Bu bağlamda plan doğrultusunda dersin

işlenmesinden sonra, kendilerine dağıtılan formlarda bahsedilen kavramlara ilişkin

bilgilerini yazmaları istenmiş, daha sonra ders kitabında yardımseverlik değeri ile ilgili

olarak sunulan fotoğraflar ve sorulan sorulara yazılı olarak cevap vermeleri istenmiştir.

Yukarıda belirtilen kavramlardan, öğrencilerin sosyal örgüt ve yardımlaşma

kavramlarına ilişkin etkinlik formlarına yazdıkları istatistiksel olarak tablolaştırılmıştır.

Ayrıca etkinlik formundaki “ailenizde ortak yaptığınız işler nelerdir?” ve “Üye

olduğun grup ve kulüpler hangileridir?” sorularına alınan istatistiki veriler

tablolaştırılmıştır.

Öğrencilere uygulanan etkinlik formunda yer alan kavramlardan ilk olarak

ailede dayanıĢma kavramı analiz edilmiştir. Etkinlik formundan elde edilen bulgulara

göre öğrenciler ailede dayanışma deyince: “yardımlaşma”, “iş bölümü”, “işbirliği”,

149

“birlik beraberlik” ve “paylaşma” kavramlarıyla ailede dayanışmayı

özdeşleştirmektedirler. Öğrenciler ailede dayanışmanın toplumsal yaşam için gerekli

bir unsur olduğunu, dayanışma olmazsa toplumsal yaşamın zorluklarla dolu olacağını

belirtmişlerdir. Bu bağlamda iki öğrenci;

- “Ailede dayanışma olmasaydı zor yaşardık” ifadesini kullanırken, diğer bir

öğrenci,

- “Ailede dayanışma olmasa toplum ilerlemez” cümlesini kullanmıştır.

Bu durumda öğrencilerin ailede dayanışmayı toplumsal yaşam için oldukça

önemli gördükleri, dayanışma olmazsa toplumsal yaşamın bir hayli güçlüklerle dolu

olacağını ve insanların tek başlarına bu güçlüklerle baş etmelerinin mümkün

olmadığını düşündükleri söylenebilir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda ikinci olarak sosyal örgüt kavramı analiz edilmiştir. Öğrencilerin

“sosyal örgüt” deyince toplam 8 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş,

sonuçlar Tablo 33’te sunulmuştur.

Tablo 33

Deney Grubu Öğrencilerinin “Sosyal Örgüt” Kavramına İlişkin Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları

ÖĞRENCĠ ĠFADELERĠ

n

%

1.İhtiyaçların hepsini devlet karşılayamadığı için gönüllülerin oluşturdukları

topluluk.

7 30

2.Ortak bir amaç için bir araya gelmiş olan kişilerden oluşan teşkilat. 5 21

3.İnsanların bir arada toplanarak birbirine yardım etmesi. 5 21

4.Devlete bağlı çalışan kurum, ihtiyaçların karşılanması için oluşan birliktelik. 2 8

5.Kızılay kulübü. 2 8

6.Yeşilay kulübü. 1 4

7. Toplumla ilgili olan. 1 4

8. Gelir giderleri devlete bağlı. 1 4

Toplam 24 100

Tablo 33 incelendiğinde, öğrencilerin dağıtılan yardımseverlik etkinliğinde

ikinci olarak “sosyal örgüt” kavramına ilişkin 8 farklı ifade kullandıkları görülmüştür.

Buna göre öğrencilere uygulanan etkinlik formunda yer alan kavramlardan ikinci

olarak “sosyal örgüt” kavramı analiz edilmiştir. Etkinlik formundan elde edilen

bulgulara göre sosyal örgüt deyince 7 öğrenci “ihtiyaçların hepsini devlet

karşılayamadığı için gönüllülerin oluşturdukları topluluk”, 5 öğrenci “ortak bir amaç

için bir araya gelmiş olan kişilerden oluşan teşkilat”, 5 öğrenci “insanların bir arada

150

toplanarak birbirine yardım etmesi”, 2 öğrenci “devlete bağlı çalışan kurum,

ihtiyaçların karşılanması için oluşan birliktelik”, 2 öğrenci “Kızılay kulübü”, 1

öğrenci de “Yeşilay kulübü” şeklinde duygu ve düşünceleriyle sosyal örgütü

açıklamışlardır. Öğrenciler sosyal örgütün toplumsal yaşam için gerekli bir unsur

olduğunu ve toplumsal ihtiyaçların çözümünü devletin karşılayamadığında sosyal

örgütün rol alması gerektiğini belirtmişlerdir. Bu bağlamda bir öğrenci;

- “Toplumla ilgili olan” ifadesini kullanırken, diğer bir öğrenci,

- “Gelir giderleri devlete bağlı” cümlesini kullanmıştır.

Bu durumda öğrencilerin sosyal örgütü kişilerin ve toplumun ihtiyaçlarını

karşılamada oldukça önemli gördükleri, ortak amaçlar doğrultusunda gönüllü

kişilerden oluşan, sorunları çözmede yardımcı olan bir teşekkül olarak düşündükleri

söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan kavramlardan üçüncü olarak

toplumda dayanıĢma kavramı analiz edilmiştir. Etkinlik formundan elde edilen

bulgulara göre öğrenciler toplumda dayanışma deyince: en çok “toplumdaki insanların

birbirine yardım etmesi”, “işi yapmakta zorlanırdık”, “toplumdaki insanların birbirini

sevmesi saygı göstermesi”, “hoşgörü”, “insanların birlik içinde hep beraber

çalışması”, ifadeleriyle toplumda dayanışmayı özdeşleştirmektedirler. Öğrenciler

toplumda dayanışmanın aile dayanışmasını dahi etkileyen bir unsur olduğunu,

toplumda dayanışmanın olduğu takdirde toplumsal yaşamın kolaylaşacağını ve

toplumun her engeli aşacağını belirtmişlerdir. Bu bağlamda bir öğrenci;

- “Toplumda dayanışma olmazsa ailede dayanışma olmaz” ifadesini

kullanırken, diğer bir öğrenci,

- “Toplumun aşamayacağı hiçbir engel kalmaz” cümlesini kullanmıştır.

Bu durumda öğrencilerin toplumda dayanışmayı toplumsal yaşam için oldukça

önemli gördükleri, dayanışma olmazsa toplumsal yaşamın bir hayli güçlüklerle dolu

olacağını ve insanların tek başlarına bu güçlüklerle baş etmelerinin mümkün

olmadığını ifade etmektedirler. Aksi halde birbirine yardım etmeyen insanların

sevgiden saygıdan ve hoşgörüden uzak bir toplumda yaşamın anlamsız olacağını

düşündükleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan kavramlardan dördüncü

olarak kurum kavramı analiz edilmiştir. Etkinlik formundan elde edilen bulgulara göre

öğrenciler kurum deyince: devlete bağlı resmi kuruluş, tesis, aile, evlilik, müessese ve

ortaklık kavramlarıyla kurum kavramını özdeşleştirmektedirler. Öğrenciler kurumun

151

devlete bağlı çalışan ve topluma hizmet eden bir müessese olarak toplumsal yaşam için

gerekli bir unsur olduğunu, kurumların olmadığı bir toplumda hizmetlerin aksayacağını

ve insanların hizmet almakta zorlanacağını belirtmişlerdir. Bu bağlamda bir öğrenci;

- “İnsanlara hizmet veren müesseselerdir” ifadesini kullanırken, diğer iki

öğrenci ise,

- “Kurumlar olmasaydı toplumdaki hizmetler aksardı” cümlesini kullanmıştır.

Bu durumda öğrencilerin “kurumu” toplumsal yaşam için oldukça önemli

gördükleri, kurumların olmaması halinde yaşamın çekilmez bir hal alacağını ve

inanların ancak kurumlar sayesinde hizmet aldıklarını düşündükleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan kavramlardan beşinci olarak

grup kavramı analiz edilmiştir. Etkinlik formundan elde edilen bulgulara göre

öğrenciler toplumda grup deyince: “ortak özellikler olan varlıklar, nesneler bütünü”,

“yardım etmek”, “insanların bir araya gelerek oluşturdukları birlik”, “bir işi

yapamadığımızda oluşturulan bir şey” ve “grup çalışması” ifadeleriyle grubu

özdeşleştirmektedirler. Öğrenciler toplumda yapılmak istenen bir hizmet veya faaliyet

için “grup” kurmanın önemli olduğunu, toplumda grup çalışması ile yapılacak faaliyet

ya da hizmetlerin daha kolaylaşacağını belirtmişlerdir. Bu bağlamda bir öğrenci;

- “Yeşilay grubu, insanları alkol ve sigaranın zararlarından korur” ifadesini

kullanırken, diğer bir öğrenci,

- “Grup çalışması birlikte yapıldığı için daha etkilidir” cümlesini kullanmıştır.

Bu durumda öğrencilerin grup çalışmasının toplumsal yaşam için oldukça

önemli gördükleri, grup ya da grupların sayesinde yapılacak olan faaliyet ya da

hizmetlerin toplumsal yaşamdaki etkisinin büyük olacağını ve inanların tek başlarına

bu faaliyet ya da hizmetleri yapmakta zorlanacağını ifade etmektedirler. Toplumda

birbirine yardım etmeyle birlikten kuvvet doğacağını, ortak hareket ederek insanların

toplumda pek çok güçlüğü aşacağını düşündükleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan kavramlardan altıncı olarak

sorumluluk kavramı analiz edilmiştir. Etkinlik formundan elde edilen bulgulara göre

öğrenciler sorumluluk deyince: “vazife”, “mesuliyet”, “üstlenme”, “üstüne alma”,

“bir işi yerine getirmek” ve “yardım etmek” kavramlarıyla sorumluluk kavramını

özdeşleştirmektedirler. Öğrenciler sorumluluk kavramının önemli olduğunu, başarılı

olan kişilerin sorumluluk sahibi kişiler olduğundan dolayı başarılı olduğunu ve toplum

içerisinde sorumluluk duygusunun gelişmesi gerektiğini, sorumluluk sahibi kişilerin

yaptıkları işlerde başarılı olduklarını aksi halde sorumluluk olmadan toplum içerisinde

152

başarısızlığın ve düzensizliğin baş göstereceğini belirtmişlerdir. Bu bağlamda bir

öğrenci;

-“Bizim sorumluluğumuz da okuyup adam olmak” ifadesini kullanırken, diğer

bir öğrenci,

-“Öğretmenimin verdiği ödevi yapmak benim sorumluluğumdur” ifadesini

seçmiştir. Başka bir öğrenci de,

-“Arkadaşlarıma yardım etmek benim sorumluluğumdur” cümlesini

kullanmıştır.

Bu durumda öğrencilerin “sorumluluk” duygusunu toplumsal yaşam için

oldukça önemli gördükleri, sorumluluğun olmaması halinde yaşamın çekilmez bir hal

alacağını ve inanların ancak sorumluluk sayesinde başarılı olabileceklerini

düşündükleri söylenebilir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda yedinci olarak “yardımlaşma” kavramı analiz edilmiştir.

Öğrencilerin “yardımlaşma” deyince toplam 7 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 34’de sunulmuştur.

Tablo 34

Deney Grubu Öğrencilerinin “Yardımlaşma” Kavramına İlişkin Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yardım etmek. 10 43

2.Vermek. 4 17

3.Paylaşmak. 3 12

4.Paylaşmak. 3 12

5.Bir işi kolaylaştırmak için yapılan katkı. 2 8

6.Bir kimseden yardım istemek ya da birisine yardım etmek. 1 4

7.Birinin işini kolaylaştırmak için verilen para ya da yapılan iş 1 4

Toplam 24 100

Etkinlik formundan elde edilen bulgulara göre; öğrenciler toplumda

yardımlaşma deyince: 10 öğrenci “yardım etmek”, 4 öğrenci “vermek” 3 öğrenci

“paylaşmak”, 3 öğrenci “dayanışmak” ve 2 öğrenci de “bir işi kolaylaştırmak için

yapılan katkı” ifadeleriyle grubu özdeşleştirmektedirler. Öğrenciler toplum içerisinde

yardımlaşma değerinin önemli bir unsur olduğunu, kişilerin birbirlerinin ihtiyaçlarını

karşılamalarının toplum içerisindeki birlik ve beraberlik duygusunun gelişmesinde

önemli olduğunu, toplumdaki yardımlaşma sayesinde kişiler arasında dayanışma ve

153

paylaşma gibi değerlerin artmasını sağlayacağını ve toplumdaki yaşama sevincinin

çoğalacağını belirtmişlerdir. Bu bağlamda bir öğrenci;

- “Bir kimseden yardım istemek ya da birisine yardım etmek” ifadesini

kullanırken, diğer bir öğrenci,

- “Birinin işini kolaylaştırmak için verilen para ya da yapılan iş” cümlesini

kullanmıştır.

Bu durumda öğrenciler yardımlaşmayı toplumsal yaşam için oldukça önemli

gördükleri, toplum içerisinde yapılacak olan işlerde sorumluluk duygusuyla hareket

ederek insanların birbirlerine yardım etmesinin ve dayanışma içerisinde olmasının

önemli olduğunu ifade etmektedirler. Öğrencilerin, toplum içerisinde bir olmak diri

olmak anlamı ile birlikten kuvvet doğacağı ve yardımlaşma ile insanların toplumda pek

çok zorluğu aşacağını düşündükleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan sorulardan bir tanesi olan

“fotoğraflarla ünitenin adı arasında nasıl bir iliĢki vardır?” sorusu analiz

edilmiştir. Etkinlik formundan elde edilen bulgulara göre öğrenciler: “dayanışma”,

“yardımlaşma”, “paylaşmak”, “sevgi” ve “insanların hep birlikte çalışması” şeklinde

ders kitabında gördüğü ünite fotoğraflarıyla ünite arasında bir ilişki olduğunu

özdeşleştirmektedirler. Bu bağlamda bir öğrenci;

- “Hep birlikte ünite adından da anlaşıldığı üzere herkesin birbirine yardım

etmesi” ifadesini seçmiştir. Başka bir öğrenci de,

- “Yardıma muhtaç insanlara hepimiz yardım edebiliriz” cümlesini

kullanmıştır. Diğerleri ise buna benzer açıklamalarda bulunmuşlardır.

Bu durumda öğrencilerin “fotoğraflarla ünitenin adı arasında nasıl bir ilişki

vardır?” sorusunu ünitede yer alan resimlerin ünitenin adı ile doğru orantılı olduğunu

ve ünitenin adından da bunun anlaşıldığını ifade ettikleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan sorulardan bir tanesi olan

“Fotoğraftaki gördüklerinizi anlatınız?” sorusu analiz edilmiştir. Etkinlik

formundan elde edilen bulgulara göre öğrenciler: 5 kişi “kişinin annesine babasına

yardım etmesi”, 5 kişi “yemek yaparken komşuların birbirlerine yardım etmesi”,”

sofrada yardımlaşma”, 3 kişi “Kızılay’ın herkese yardım etmesi”, 3 kişi “Kızılay

kulübü”, 3 kişi “yardımlaşma”, 2 kişi “işbölümü”, 3 kişi “işbirliği”, 4 kişi

“dayanışma”, 3 kişi “okulda yardımlaşma”, 4 kişi “ailede yardımlaşma”, 5 kişi “grup

olarak yardımlaşma”, 2 kişi “paylaşmak” ve 1 kişi “insanların hep birlikte çalışması”

154

şeklinde ders kitabında gördüğü ünite fotoğraflarıyla ünite arasında bir ilişki olduğunu

özdeşleştirmektedirler. Bu bağlamda iki öğrenci;

- “sigara, alkol ve uyuşturucu içen adama yardım edilmesi” ifadesini seçmiştir.

Diğer iki öğrenci de,

- “hastane, dernek, sosyal örgüt ve kulüpler” cümlesini kullanmıştır.

Bu durumda öğrencilerin “Fotoğraftaki gördüklerinizi anlatınız?” sorusuna

genel anlamda ailede, okulda, grupta, örgütte, sofrada, hastanede kısaca toplumun her

yerinde bir yardımlaşma, dayanışma ve paylaşma olduğu cevaplarını verdikleri

söylenebilir. Öğrencilerin, toplum içerisinde yaşayan bireylerin işbölümü ve işbirliği

içerisinde olmasını ve birbirlerine her konuda yardımcı olması gerektiğini

düşündükleri söylenebilir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda sorulardan bir tanesi olan Ailenizde ortak yaptığınız iĢler

nelerdir? sorusu analiz edilmiştir. Öğrencilerin bu soruya ilişkin olarak toplam 8 farklı

ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar Tablo 35’de sunulmuştur.

Tablo 35

Deney Grubu Öğrencilerinin “Ailenizde Ortak Yaptığınız İşler Nelerdir” Sorusuna

İlişkin Etkinlik Formlarına Yazdıkları İfadelerin Dağılımları

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Sofrayı kurmak ya da kaldırmak. 11 47

2.Market alış verişinde yardımcı olmak. 3 13

3.Temizlik işlerinde yardımcı olmak. 2 8

4.Su ve ekmek getirmek. 2 8

5.Annemle evi toplamak. 2 8

6.Annem ödevlerimi yapmamda yardımcı olur. 2 8

7.Ailede ortak yapılabilecek işlerde yardımcı olmak. 1 4

8.Babama bahçe işlerinde ve odun kırma işlerinde yardımcı olmak. 1 4

Toplam 24 100

Tablo 35 incelendiğinde; 11 öğrenci “sofrayı kurmak ya da kaldırmak”, 3

öğrenci “market alış verişinde yardımcı olmak”, 2 öğrenci “temizlik işlerinde

yardımcı olmak”, 2 öğrenci “su ve ekmek getirmek”, , 2 öğrenci “annemle evi

toplamak”, 2 öğrenci “annem ödevlerimi yapmamda yardımcı olur”, şeklinde cevaplar

vermişlerdir. Bu bağlamda bir öğrenci;

-“Ailede ortak yapılabilecek işlerde yardımcı olmak” ifadesini kullanmıştır.

Diğer bir öğrenci de,

155

-“Babama bahçe işlerinde ve odun kırma işlerinde yardımcı olmak” cümlesini

kullanmıştır.

Bu durumda öğrenciler “Ailenizde ortak yaptığınız işler nelerdir?” sorusuna

öğrenciler ailede ortak yapılabilecek işlerde aile üyelerinin birbirlerine yardımcı

olduklarını belirtmişlerdir. Öğrencilerin, aile içerisinde yaşayan bireylerin birbirlerine

her konuda belli bir anlayış çerçevesinde yardımcı olmalarının aile içi huzur ve

güvenin sağlanmasını temin ettiği yönünde görüş belirttikleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan sorulardan bir tanesi olan

“Ġnsanların toplum içinde yaĢama sebepleri nelerdir?” sorusu analiz edilmiştir.

Etkinlik formundan elde edilen bulgulara göre öğrenciler: “yardım etmek”,

“dayanışma”, “saygı”, “sevgi”, “iş kazanmak”, “birlik beraberlik içinde olmak”

şeklinde cevaplar vermişlerdir. İki öğrenci;

- “İnsanlar tek başlarına yaşayamazlar, çünkü sıkılırlardı” ifadesini

kullanırken diğer iki öğrenci de zıt yönde,

- “Toplum içi yaşamaktan sıkılırız” ifadesini kullanmıştır. Diğer öğrenciler de

benzer yönde düşüncelerini açıklamışlardır.

Bu durumda öğrencilerin “İnsanların toplum içinde yaşama sebepleri nelerdir?”

sorusuna, toplum içinde yaşamanın insan hayatının vazgeçilmez bir unsuru olduğunu

ve hayatta her işi yalnız yapamayacağımızı ve mutlaka birilerinin yardımına ihtiyaç

duyacağımız şeklinde cevap verdikleri söylenebilir. Öğrencilerin, toplum içinde

yaşayan her bireyin sevgi, saygı birlik ve beraberlik içerisinde hareket etmesinin hem

yapacağımızı işleri kolaylaştırdığı hem de toplum tarafından sevilen birisi olma

yönünde etkili olduğunu düşündükleri söylenebilir.

Öğrencilere uygulanan etkinlik formunda yer alan sorulardan bir tanesi olan

“Tek baĢına yapamayacağın bir iĢle karĢılaĢtığında ne yaparsın?” sorusu analiz

edilmiştir. Etkinlik formundan elde edilen bulgulara göre öğrenciler: “yardım alırım”,

“grup kurarım”, “yardımlaşırım”, “yardım isterim” şeklinde cevaplar vermişlerdir.

Bu soruda iki öğrenci;

- “Tek başına iş yapmak çok zor” ifadesini kullanmıştır. Diğer bir öğrenci de,

- “Grup kurarım” cümlesini kullanmıştır.

Bu durumda öğrencilerin büyük çoğunluğu, “Tek başına yapamayacağın bir işle

karşılaştığında ne yaparsın?” sorusuna öğrencilerin büyük çoğunluğu aileden,

arkadaşlarından, çevredeki insanlardan ve büyüklerden yardım almanın önemli

olduğunu belirtmişlerdir. Öğrenciler, tek başına iş yapmanın çok zor olduğunu, her işi

156

yalnız yapamayacağımızı ve toplum tarafından yardım almamızın gerekli olduğu

yönünde düşüncelerini belirttikleri söylenebilir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda sorulardan bir tanesi olan “Üye olduğun grup ve kulüpler

hangileridir?” sorusu analiz edilmiştir. Öğrencilerin bu soruya ilişkin olarak toplam 18

farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar Tablo 36’da

sunulmuştur.

Tablo 36

Deney Grubu Öğrencilerinin “Üye Olduğun Grup ve Kulüpler Hangileridir?”

Sorusuna İlişkin Etkinlik Formlarına Yazdıkları İfadelerin Dağılımları

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Kızılay kulübü 7 21

2.Satranç kulübü. 3 9

3.Yayın ve haberleşme kulübü. 3 9

4.Uğur çiçeği grubu, kafkas kartalı grubu, fırtına grubu,”. 3 9

5.Çocuk esirgeme kulübü. 2 5

6.Yeşilay kulübü. 2 5

7.Sosyal yardımlaşma ve dayanışma kulübü. 2 5

8.Resim kulübü. 2 5

9.Kütüphanecilik kulübü 2 5

10.Sivil savunma kulübü 1 3

11.Sağlık ve temizlik kulübü 1 3

12.Spor kulübü 1 3

13.Müzik kulübü 1 3

14.Demokrasi ve insan hakları kulübü 1 3

15.Çevre tanıtım kulübü 1 3

16.Tiyatro kulübü 1 3

17.Meslekleri tanıtım kulübü 1 3

18.Gezi ve tanıtım kulübü 1 3

Toplam 36 100

Elde edilen bulgulara göre: 7 öğrenci “Kızılay kulübü”, 3 öğrenci “satranç

kulübü”, 3 öğrenci “yayın ve haberleşme kulübü”, 2 öğrenci “Yeşilay kulübü”, 2

öğrenci “sosyal yardımlaşma ve dayanışma kulübü”, 2 öğrenci “resim kulübü”, 2

öğrenci “kütüphanecilik kulübü”, 1 öğrenci “sivil savunma kulübü”, 1 öğrenci “sağlık

ve temizlik kulübü”, 1 öğrenci “spor kulübü”, 1 öğrenci “müzik kulübü”, 1 öğrenci

“demokrasi ve insan hakları kulübü”, 1 öğrenci “çevre tanıtım kulübü”, 1 öğrenci

“tiyatro kulübü”, 1 öğrenci “meslekleri tanıtım kulübü”, 1 öğrenci “gezi ve tanıtım

kulübü” şeklinde cevaplar vermişlerdir. Soruda üç öğrenci;

- “Uğur çiçeği grubu, kafkas kartalı grubu, fırtına grubu,”

Diğer iki öğrenci ise,

- “Çocuk esirgeme kulübü” cümlesini kullanmıştır.

157

Buradaki sonuçlardan, öğrencilerin hemen hepsi en az bir kulübe üyedirler.

Sınıf içinde öğretmen tarafından oluşturulmuş gruplara da üye olmaktadırlar. Grup ya

da kulüp çalışmaları içerisinde iş bölümü yapmanın ya da işbirliği içerisinde

çalışmanın grup ya da kulübün başarılı olmasını sağlayacağı ve bu hususun önemli

olduğu yönünde düşüncelerini belirtmişlerdir.

2.HAFTA: ETKĠNLĠK 2

 3.OTURUM, 9-13 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan cömertlik konusunun

işlenmesiyle organize edilmiştir. İşleniş hafta içerisinde iki ders saati yani 80

dakikadan oluşan bir oturum olarak gerçekleştirilmiştir. Oturuma ait etkinlik planları

ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde sunulmuştur.

Araştırmada değer öğretimi çerçevesinde ikinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 37 ve 38’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda ayrıntılı şekilde sunulmuştur.

Tablo 37

Ders Planı 2

3.OTURUM: YARDIMSEVERLĠK DEĞERĠ CÖMERTLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 9-13 Mart 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazanımlar ve amaçlar gözden geçirilir

2. Kazandırılacak beceri bilinir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir

158

Tablo 37 devam…

Amaçlar:

1. İnsanların belli amaçları doğrultusunda oluşturdukları sosyal örgüt, resmi kurum

2. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

3. Grupların ne anlama geldiğini kavratmak.

Kazanımlar:

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum ve grupları fark

eder.

2. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Etkinlik Formu, Atasözleri sözlüğü, Ders kitabı.

Değer Öğretim YaklaĢımı:

Değer Analizi

Yöntem:

Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Hep Birlikte ünitesinin ilk sayfasında yer alan fotoğraflar hep birlikte sınıfça incelenir ve fotoğraflar

hakkında sorular sorulur.

2. Ünitenin içinde geçen; ailede dayanışma, sosyal örgüt, toplumda dayanışma, kamuoyu, kurum, grup

gibi kavramlar hakkında öğrencilerin ön bilgileri yoklanır

3. Öğrencilerin bu ünitede kazandırılması istenen “yardımseverlik değeri” hakkında ön bilgileri

yoklanır.

4. Yardımseverlikle ilgili bildikleri atasözü olup olmadığı sorulur ve hazırlanan etkinlik formu

kendilerine dağıtılır.

5. Öğretmen tarafından tahtaya birkaç tane örnek atasözü yazılır.

6. Etkinlik formunda geçen yardımseverlikle ilgili siz de bildiğiniz atasözünü yazıp karşısına birkaç

cümleyle açıklayınız?

7. Öğrenciler bu etkinlik formunu doldurduktan sonra yazdıkları atasözlerinin açıklamalarını

okumaları ve anlatmaları istenir.

8. Sınıfta herkese söz verilir ve konu hakkında konuşturulur?

9. Oturumun sonunda derste işlenen konuların değerlendirmesi yapılır ve

10. Oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve cömertlik konusunu işleyen “Atasözleri ve

Açıklamaları” isimli bir etkinlik formu düzenlenmiştir. Bu etkinlik formuna öğrenciler

bildiği atasözlerini yazmaları ve açıklamaları istenmiştir. Etkinlik formu örneği Tablo

38’de sunulmuştur.

159

Tablo 38

Etkinlik 2. Yardımseverlik-Cömertlikle İlgili Atasözleri ve Açıklamaları

ATASÖZLERİ

AÇIKLAMALAR

*Bu etkinliğin geliştirilmesinde Dilmaç (2007)’in insani değerler ölçeği ile sınanması isimli doktora

çalışmasından faydalanılmıştır.

ETKĠNLĠK 2

Ders planı 2 ve etkinlik 2 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan cömertlikle ilgili atasözlerine ilişkin

bilgileri öğrenilmeye çalışılmıştır. Bu bağlamda plan doğrultusunda dersin

işlenmesinden sonra öğrencilere, kendilerine dağıtılan formlara, cömertlik kavramı ile

ilgili bildikleri atasözlerini yazmaları ve bunların ne anlama geldiğini açıklamalarını

formda yer alan bölüme yazmaları istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 8 atasözünü etkinlik formlarına yazdıkları

ve açıkladıkları görülmüş, sonuçlar Tablo 39’da sunulmuştur.

Tablo 39

Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle İlgili Etkinlik Formlarına

Yazdıkları Atasözlerinin Dağılımları

ATASÖZLERĠ

N

%

1.El eli yıkar elde döner yüzü yıkar 19 79

2.Cömert derler maldan ederler, yiğit derler candan ederler. 18 75

3.Faydasız baş mezara yaraşır 13 54

4.Adamakla mal tükenmez 13 54

5.İyilik eden iyilik bulur 11 46

6.Cennetin kapısını cömertler açar 10 42

7.Veren el alan elden üstündür 7 29

8.Komşu komşunun külüne muhtaçtır 3 12

Tablo 39’daki sonuçlara göre; 19 öğrenci “el eli yıkar elde döner yüzü yıkar”,

18 öğrenci “cömert derler maldan ederler yiğit derler candan ederler”, 13 öğrenci

“faydasız baş mezara yaraşır”, 13 öğrenci “adamakla mal tükenmez”, 11 öğrenci “

iyilik eden iyilik bulur”, 10 öğrenci “cennetin kapısını cömertler açar”, 7 öğrenci

160

“veren el alan elden üstündür”, 3 öğrenci “komşu komşunun külüne muhtaçtır”

atasözleri üzerinde yoğunlaşmışlardır.

Bu atasözlerinden ilk olarak, “el eli yıkar elde döner yüzü yıkar”, atasözünü

öğrenciler “başkasına yardım edersek ihtiyacımız olunca da yardım ettiğimiz kişi bize

yardım eder.”, “birine yardım edersek o da döner bize yardım eder.” ifadeleriyle

açıklamışlardır.

İkinci atasözü, “cömert derler maldan ederler yiğit derler candan ederler”

atasözünü öğrenciler “paralı ve zengin kişilerin etrafındaki çıkarcılar onları överek

para harcatırlar”, “onları çıkarları için kullanırlar”, “poh pohlayarak istediklerini

yaptırırlar” “zengin kişiyi fakirleştirirler” ifadeleriyle açıklamışlardır.

Üçüncü atasözü, “faydasız baş mezara yaraşır” öğrenciler tarafından “ insan

yaşadığı sürece dünyada çalışmalı ve topluma faydalı olmalı, başkasına faydası

olmayan insan ölü gibidir.”, “çalışmadan hiçbir şey olmaz” şeklinde açıklanmıştır.

Dördüncü atasözü, “adamakla mal tükenmez” öğrenciler tarafından “hayır işine

para vermekle para tükenmez”, “birisine bir yardımda bulunursak bir şey

kaybetmeyiz”, “yardım eli uzatmakla zarara uğranmaz” ifadeleriyle açıklanmıştır.

Beşinci atasözü, “ iyilik eden iyilik bulur” atasözünü öğrenciler “bir kişiye

iyilik edersen o da sana iyilik eder.”, “bazı insanlar iyilik yaptıklarında kendileri de

iyilik bulur.”, “sen iyilik edersen sende iyilik bulursun”, “bir kişi iyilik ederse

başkasına mutlaka karşılığını alır.”, “bir kimseye iyilik edersen karşılığını iyilik olarak

alırsın.”, “birisine iyilik yaptığımızda o kişide bir süre sonra bize yardım eder.”, “ne

yaparsak onu buluruz.”, “bir kimseye iyilik edersen zor durumda da iyilik bulursun.”

şeklinde açıklamışlardır.

Altıncı atasözü, “cennetin kapısını cömertler açar” atasözünü öğrenciler

“cömert olan insanların yolu cennete gider.”, “cömert insan eli açık insandır İslam dini

böyle kimseleri över.”, “cimrilik insanlar için ne kadar sevimsiz ise cömertlikte o kadar

sevimlidir.”, “cömertler dürüst olduğu için açar.”, “iyilik ederiz sonunda da daha

büyük bir hediye alırız.” yorumlarında bulunmuşlardır..

Yedinci atasözü, “veren el alan elden üstündür” atasözünü öğrenciler “yardım

eden insan yardım alan insandan yüksektir.” şeklinde açıklamışlardır.

Sekizinci atasözü, “komşu komşunun külüne muhtaçtır” atasözünü öğrenciler

“insanlar daima birbirine muhtaçtır. Hele komşular her zaman birbirlerine gereksinim

duyarlar.” ifadesiyle yorumlamışlardır.

161

 Bu durumda öğrencilerin yazdıkları ve açıkladıkları atasözleri ile; toplum

yaşamında cömertliğin yardımlaşmayla doğrudan bağlantılı olduğunu ve iyi insan

olmanın topluma yararlı yardımsever insan olmakla doğru orantılı olduğunu ifade

ederek, toplumda iyilikseverliği ve yardımseverliği ön plana çıkardıkları söylenebilir.

Toplumumuzda bugüne kadar varlığını sürdürmüş olan yardımseverlik değerinin

gelecek kuşaklara aktarılmasında ailenin, okulun ve özellikle öğretmenlerimizin rolü

büyük olacaktır. Bu değer ile biçimlendirilmiş bireylerin oluşturduğu bir toplum, en

zor koşullarda bile ayakta kalmayı başaracaktır. Komşusu aç ve muhtaç iken kendisi

tok uyuyabilen bireylerden oluşan toplumların ilerlemeleri mümkün olmadığı gibi

varlıklarını devam ettirmeleri de imkânsızdır.

2.HAFTA: ETKĠNLĠK 3

4.OTURUM, 9-13 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan cömertlik konusu

olarak organize edilmiştir. Cömertlik konusu hafta içerisinde iki ders saati yani 80

dakikadan oluşan bir oturum şeklinde gerçekleştirilmiştir. Oturuma ait etkinlik planları

ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde sunulmuştur.

Araştırmada değer öğretimi çerçevesinde üçüncü olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 40 ve 41’de bir plan dahilinde uygulanarak elde

edilen sonuçlar aşağıda sunulmuştur.

Tablo 40

Ders Planı 3

4.OTURUM: YARDIMSEVERLĠK DEĞERĠ CÖMERTLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 16-20 Mart 2009

Süre: 40+40 dakika

162

Tablo 40 devam…

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

Amaçlar:

1. Bireylerin yaşantılarına göre; çevresindeki sosyal problemleri ya da ihtiyaçlarını gidermede

grup, kurum ve sosyal örgütlerin önemini kavratmak

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

Kazanımlar:

1. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler ya da ihtiyaçlarla

grup, kurum ve sosyal örgütleri ilişkilendirir.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Hikaye “Melek” Form A, Form B, Ders kitabı.

Değer Öğretim YaklaĢımı:

Ahlaki Muhakeme

Yöntem:

Okuma, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Ailede Dayanışma ve İşbölümü hakkında ne biliyoruz?

2. Bir aile içinde yaşıyor olmasaydık, bütün işlerimizi tek başımıza nasıl yapardık?

3. Aile, toplumun en önemli temel kurumdur.

4. Kurum, grup ve sosyal örgüt kavramları hakkında ne biliyoruz?

5. İnsanlar bir problemle karşılaştıklarında tek başlarına çözemediklerinde niçin grup, sosyal örgüt ya da

kurumlardan yardım alırlar?

6. Yardımseverlik değerinin insan hayatındaki önemini biliyor muyuz?
Öğrencilere yardımsever biriyle mi arkadaş olmak istersiniz yoksa kıskanç bencil biriyle mi ? diye soru

sorularak dikkat çekilir. Sonra hikâyenin ilk yarısı olan FORM A öğrencilere dağıtılır. Öğrenciler

hikâyeyi okurlar ve sorularını cevaplarlar görüşlerini arkadaşlarıyla paylaşırlar. Sonra hikâyenin ikinci

uyarısı olan FORM B sınıfa dağıtılır. Öğrencilerin önceki değerlendirmeleri ile hikâyenin sonucunu

karşılaştırmaları sağlanır. Sonucu muhakeme etmelerinde rehberlik edilir.

7. Oturumun sonunda derste işlenen konuların değerlendirmesi yapılır ve

8. Oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve cömertlik konusunu işleyen “Melek”

isimli örnek olay kullanılmıştır.

163

Tablo 41

Etkinlik 3. Yardımseverlik-Cömertlik Konusuyla İlgili “Melek” İsimli Örnek Olay

FORM A

MELEK (Örnek Olay)

 İnsanoğlu verdikçe zenginleşir. Vermeyi bilen her zaman karşılığını alır. (E. Hubbard)

 Dişlerim berbat durumdaydı, artık ihmal edemezdim. Dişçi korkumu yenip, dişlerimi yaptırmaya

karar verdim. Fakat bunu nasıl yapacaktım? Üniversite ikinci sınıfa devam ediyordum ve bulduğum yarı

zamanlı işlerle zar zor ayakta duruyordum.

 Belki kötü durumda olan dişimle işe başlayabilirdim. Rehberde sarı sayfaları açtım ve yürüme

mesafesindeki ilk diş hekimini aradım. Sekreteri hemen gelebileceğimi söyledi. Kampüsten çıkıp, diş

hekiminin muayenehanesine doğru yürümeye başladım acele acele. Ödemem gereken faturayı

düşünürken, dişimin ağrısını unutmuştum.

Aşağıdaki soruları cevaplandırdıktan sonra hikayenin devamını okuyunuz.

Üniversite öğrencisi ne yapacaktır?

………………………………………………………………………………………....................................

……

……

Siz onun yerinde olsaydınız ne yapardınız?

……

……

……

FORM B

Melek hikayesinin devamı

-Birkaç dakika sonra dişçi koltuğundaydım. Diş hekimi ağzımın harap halini görünce, “Hımmmm” dedi.

Dişleriniz oldukça kötü durumda.”

-Korkumu belli etmemeye çalışarak. “Biliyorum” dedim.

-“Üzülmeyin,” dedi. “Hepsini hallederiz.”

-“Hepsine gerek yok,” derken koltuktan kalkmaya çalışıyordum. “Hepsini ödeyecek gücüm yok.”

-Kalktığımı görünce “Ne yapıyorsunuz?” dedi.

-“Söylediğim gibi param yok.”

-“Üniversitede öğrenci değil misiniz?”

-Ne fark ederdi ki? “Evet…”

-“Birkaç yıl sonra mezun olmayacak mısınız?”

-“Elbette.”

-Bana borcunuzu o zaman ödersiniz. Bu arada yalnızca derslerinizi düşünün ve dişlerinizi bana bırakın.

-Gözlerim fal taşı gibi açılmıştı. Gerçekten de çok içtendi konuşmasında. Eline aletlerinden birini aldı ve

ağrıyan dişimi kontrol etti.

-O günden sonra haftada bir gün gittim diş hekimine, ta ki dişlerime ilişkin hiçbir sorunum

kalmayıncaya kadar. Üstelik beni düzenli aralıklarla kontrole de çağırıyordu. Mezun olduktan sonra bir

iş buldum ve birkaç ay sonra faturasını ödedim.

-Sonraki 40 yılda bu adama hep “Melek” dedim. Bu tür insanlar gereksinim duyduğunuz bir anda ortaya

çıkarlar. Bu melekler yaşamım boyunca bana borç para verdiler, ev yada bahçe aletlerini ödünç verdiler;

bana değişik beceriler edindirdiler; kimi zaman beni bir tehlikeye karşı korudular ya da hata yapmamı

engellediler. Evet, sevgili diş hekimim, neredeysen Tanrı seni korusun. Sana bir kez daha teşekkür

ederim!

FORM A’daki değerlendirmeniz ile FORM B’nin sonucunu karşılaştırınız? Doğru tahminde bulundunuz

mu?

……………………………………………………………………………………………............................

……

Kaynak: Canfield, J. ve diğerleri (2001). Sayfa 50’den uyarlanmıştır.

164

ETKĠNLĠK 3

Ders planı 3 ve etkinlik 3 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilere yardımseverliğin alt boyutu olan cömertlikle ilgili verilen yarım bir

hikâyeyi tamamlarken, yardımseverlik ve cömertliğe ilişkin bilgileri öğrenilmeye

çalışılmıştır. Bu amaçla plan doğrultusunda dersin işlenmesinin ardından, kendilerine

dağıtılan A formlarında bahsedilen ilk yarım hikâyeye ilişkin yorumları istenmiştir.

Daha sonra örnek olayın tamamı okunup ilk bölümünde yapılan yorumlar ile örnek

olayın tamamını karşılaştırmaları istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 8 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 42’de sunulmuştur.

Tablo 42

Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları (Form A)

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Bazı arkadaşlarımdan yardım isterdim 9 38

2.Dişçiye gidecektir 4 16

3.Sosyal örgütten ya da sosyal kurumlardan yardım isterdim 4 16

4.Dişi çektirmeye giderdim 3 14

5. Dişçiye gittiğimde parayı vermek için birkaç gün mühlet isterdim 1 4

6. Dişini çektirecektir ve faturayı ödeyecektir 1 4

7. Parayı bulunca ödeyeceğini söyler 1 4

8. Dişçi ona yardım edecek 1 4

Toplam 24 100

Tablo 42 incelendiğinde, öğrenciler yardımseverlik ve cömertlikle ilgili olan A

formundaki melek adlı ilk yarım örnek olayı okuyunca, üniversite öğrencisi ne

yapacaktır sorusuna: 9 öğrenci “bazı arkadaşlarımdan yardım isterdim”, 4 öğrenci

“dişçiye gidecektir”, 4 öğrenci “sosyal örgütten ya da sosyal kurumlardan yardım

isterdim”, 3 öğrenci “dişi çektirmeye giderdim”, 1 öğrenci “dişçiye gittiğimde parayı

vermek için birkaç gün mühlet isterdim, 1 öğrenci “dişini çektirecektir ve faturayı

ödeyecektir. 1 öğrenci “parayı bulunca ödeyeceğini söyler”, 1 öğrenci “dişçi ona

yardım edecek”, yorumlarında bulunmuşlardır.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 7 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 43’de sunulmuştur.

165

Tablo 43

Deney Grubu Öğrencilerinin Yardımseverlik-Cömertlikle İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları (Form B)

ÖĞRENCĠ ĠFADELERĠ

n

%

1. Yardım isterdim 12 50

2. Dişçiye gidip dişimi çektirirdim ya da yardım isterdim 4 16

3. Korkumu yenerdim ve dişçiye gidip dişlerimi çektirirdim 3 14

4. Sosyal örgütten ya da sosyal kurumlardan yardım isterdim 2 8

5. Dişimi çektirirdim ve faturayı öderdim 1 4

6. Yardım istemezdim 1 4

7. Öğrenci “arkadaşlarımla protesto gösterileri düzenlerdim 1 4

Toplam 24 100

Buna göre, öğrencilerin ikinci olarak dağıtılan Form B etkinliğinde sorulan

soruya yönelik olarak 7 farklı ifade kullandıkları görülmüştür. İkinci soruda ifade

edilen siz onun yerinde olsaydınız ne yapardınız sorusuna: 12 öğrenci “yardım

isterdim”, 4 öğrenci “dişçiye gidip dişimi çektirirdim ya da yardım isterdim”, 3

öğrenci “korkumu yenerdim ve dişçiye gidip dişlerimi çektirirdim”, 2 öğrenci “sosyal

örgütten ya da sosyal kurumlardan yardım isterdim” 1 öğrenci “dişimi çektirirdim ve

faturayı öderdim”, 1 öğrenci “yardım istemezdim”, 1 öğrenci “arkadaşlarımla

protesto gösterileri düzenlerdim”, şeklinde açıklamışlardır.

Örnek olayın tamamı okunup ilk bölümünde yapılan yorumlar ile örnek olayın

tamamını karşılaştırmaları istenmiştir. Buna göre: 1 öğrenci “kısmen doğru ama

parayı mezun olunca verirsin dedi doktor”, 1 öğrenci “evet üniversite öğrencisi

dişçiye gitmiş parasını da mezun olunca ödemiş”, 12 öğrenci “evet bildim”, 2 öğrenci

“2. sorunun cevabını bildim 1. sorunun cevabını bilemedim”, 1 öğrenci “hayır

bilemedim”, 1 öğrenci “1. sorunun cevabını bildim 2. sorunun cevabını bilemedim”

şeklinde yorumlamışlardır.

Bu durumda öğrencilerin okudukları yarım örnek olaydan yola çıkarak bu

örnek olay hakkında yaptıkları yorumlardan, hayatlarında iyiliğe ve cömertliğe yer

verdikleri ve toplum yaşamında cömertlik ve yardımseverlik değerlerinin önemli

olduğu söylenebilir. Cömertlik; insanın, sahip olduğu imkânlardan, muhtaçlara meşru

ölçüler dahilinde ve Allah rızasından başka hiç bir gaye gütmeden, ihsan ve yardımda

bulunmasını sağlayan üstün bir ahlâk kuralıdır. Aynı zamanda ruhun bir melekesidir.

İnsanları, muhtaç olanlara vermeye, ihsanda bulunmaya sevk eder. Bu melekeye sahip

olan kişi, toplum içerisinde herkese yardım eder. Bu yardımı yaparken de hiçbir

kimsenin zorlaması olmadan canı gönülden ister.

166

3.HAFTA: ETKĠNLĠK 4

5.OTURUM, 16-20 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan empati konusundan

oluşmaktadır. Konu ile ilgili olarak hafta içerisinde iki ders saati yani 80 dakikadan

oluşan bir oturum olarak gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu

oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde dördüncü olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 44 ve 45’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar analiz edilerek aşağıda sunulmuştur.

Tablo 44

Ders Planı 4

5.OTURUM: YARDIMSEVERLĠK DEĞERĠ EMPATĠ

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 16-20 Mart 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

Amaçlar:

1. Grup üyelerinin kendilerine, gruplara, kurumlara ve sosyal örgütlerle etkileşimde bulunmaları

gerektiğini anlamalarını sağlamak

2. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

Kazanımlar:

1. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

2. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

Eğitsel Değer:

Yardımseverlik

167

Tablo 44 devam…

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Örnek olay “Üşüyen Eller”, Ders kitabı,Öğrenci çalışma kitabı

Değer Öğretim YaklaĢımı:

Telkin ve değer açıklama

Yöntem:

Okuma, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Toplumumuzda bizim için çalışan bazı resmi kurum ve sosyal örgütler nelerdir?

2. Okuldaki sosyal kulüplerden olan Yeşilay ve Kızılay hakkında neler biliyoruz?

3. Sağlık ocakları, okullar sosyal kurumlarımızdandır. Bu kurumların görevleri nelerdir?

4. Yardım kurumları hakkında neler biliyoruz?

5. Kurum, grup ve sosyal örgüt kavramları hakkında ne biliyoruz? Siz bu sosyal

6. kurumlardan yararlanıyor musunuz? Hangi grup ya da sosyal örgüt içinde çalışmalar

yapıyorsunuz?

7. Eğer bu kurumlar, gruplar, örgütler olmasaydı insanlar arasında nasıl yardımlaşma sağlanırdı

bir fikriniz var mı?

8. İnsanlara yardım ettiğinizde nasıl tepkiler alıyorsunuz? Neden?“Üşüyen Eller” örnek olayı

öğrencilere anlatılır. Olay hakkında öğrencilerin görüşleri alınır.

9. Öğrencilerin her birinden birer “örnek olay” yazmaları ve anlatmaları istenir, yazılan ve

anlatılan örnek olaylar sınıfta paylaşılır.

10. Örnek olayda bahsedilen değerin neden, niçin ve nasıl sorularıyla birlikte öğrenciler almış

oldukları kararlarda desteklenir ve oturum sonlandırılır.

Tablo 45

Etkinlik 4. Yardımseverlik-Empati Konusuyla İlgili “Üşüyen Eller” İsimli Örnek Olay

ÜĢüyen Eller (Örnek olay)

 Yalnızca kendimiz için yaşamanız olanaksızdır. Binlerce doku bizi insanlara bağlar!

 Herman Melville

 Altı yaşındaki kızımın paltosunun ceplerini temizlerken, iki cebinde iki çift eldiven buldum.

Ellerini ısıtması için bir çift eldivenin yeterli olacağını düşünüp, kızıma ceplerinde neden iki çift eldiven

taşıdığını sordum. “Uzun zamandır iki çift eldiven taşıyorum, anneciğim,” dedi. Bazı çocuklar okula

gelirken eldivenlerini unutuyorlar. Ben de elleri üşümesin diye onlar için fazladan bir çift eldiven

götürüyorum.

*Bu örnek olay Tavuk Suyuna Çorba kitabından alınmıştır. (s.49)

ETKĠNLĠK 4

Ders planı 4 ve etkinlik 4 tablosunda da belirtildiği üzere bu derste öğrencilere

yardımseverliğin alt boyutu olan empati ile ilgili bir örnek olay verilmiştir.

168

Öğrencilerden bu örnek olayı okumaları okurken de düşünmeleri ve bu olay

hakkındaki fikirleri istenmiştir. Daha sonra da bu örnek olay benzeri kendi yaşadıkları

bir örnek olayı yazmaları istenmiştir.

Öğrencilerin, uygulanan etkinlik formlarına yazmış oldukları örnek olay ile

ilgili görüşleri analiz edilmiştir. Olay hakkındaki öğrencilerin görüşleri kısmına: bir

grup öğrenci;

“Yardımsever, cömert, sadece kendini düşünmeyip başkalarını da düşünen,

empati kurabilen, davranışları çok hoş olan bir kişiliğe sahiptir.” bir grup öğrenci;

“Bu olayı okuduğumuzda çok duygulandık. Şu anda bazı arkadaşlarımız var ki

aklına yardımlaşmak hiç gelmiyor. 6 yaşındaki bir çocuk için çok güzel bir davranış

olduğunu düşünüyoruz.” diğer bir grup öğrenci;

“Çok güzel bir davranıştır. Benim yanımda oturan arkadaşım bana kalemini

verdi. Benim arkadaşımın silgisi yoktu ben ona silgi verdim arkadaşım bana teşekkür

etti arkadaşımın başına bir şey gelirse ben ona yardım ediyorum bir kere arkadaşım

eve giderken düştü ben ona yardım ettim” diğer bir grup öğrenci;

“Duygulu, yardımsever, hoşgörülü, cömert, paylaşımcı, iyiliksever” diğer bir

grup öğrenci;

 “Güzel bir metin olmuş. Duygulu ve acıklı. Arkadaşlarını düşünüp, onları

sevdiği için.” diğer bir grup öğrenci;

“Çok güzel bir davranıştır. Bu çocuk çok cömert birisi, fedakar, iyiliksever.

Ben de arkadaşlarımla kalemlerimi paylaşırım” diğer bir grup öğrenci;

“Çok güzel bir duygu insanların arkadaşlarına yada başkalarına yardım

etmelerini bende çok seviyorum, fedakar olduğunu düşünüyorum. Arkadaşımın

düşünceli olmasını ve diğer arkadaşlarına da eldiven götürmesini çok sevdim çok

fedakar olduğunu düşünüyorum.” diğer bir grup öğrenci;

“Okula giden kız arkadaşlarının elleri üşümesin diye bir çift daha eldiven

götürüyormuş.” bir grup öğrenci;

“Yanımda oturan arkadaşımla kardeş gibi silgimi paylaşırım” yorumlarında

bulunmuşlardır.

Daha sonrada kendilerinden bir örnek olay yazmaları istendi. Bunun sonucunda

öğrenciler:

“Halamla kursa giderken montumu almayı unutmuştum. Giderken çok üşüdüm.

Ablam ise bunu fark edip montunu bana verdi. Ben ise ablamın bu hoş davranışına

karşı çok mutlu oldum. Ablama teşekkür ettim.” diğer bir grup öğrenci;

169

“Geçen gün annemden iki kalem istedim. Annem dedi ki! kızım 2 tane kalemi

ne yapacaksın? Anne dedim. Bizim sınıfta bir arkadaşım var. Fakir olduğu için

küçücük bir kalem ile yazı yazıyor, onu gördüğümde çok üzüldüm. Hediye olarak ona

bir kalem vermeye karar verdim.” diğer bir grup öğrenci;

“Bir ilkbahar günü hava çok güneşli idi. Ama havada da kara bulutlar vardı.

Ben paltomu aldım ama kardeşim hava güneşli diye paltosunu almadı. Birden bir

fırtına bastırdı. Ben de, kardeşim üşümesin diye paltomu ona verdim ” diğer bir grup

öğrenci;

“Bu yardımlaşma sadece bizim aramızda değil herkesin arasında. Ben kendi

aileme yardım ediyorum sofrayı kaldırıyorum. Ben anneme her zaman yardım ederim

çünkü ailemi çok seviyorum. Yaşlı insanlara da yardım ederim” diğer bir grup öğrenci;

“Çarşamba günüydü arkadaşıma ucu bittiği için ucumdan vermiştim.

Ağabeyime cetvelimi verdim anneme yatağı kaldırmada yardım ettim.” diğer bir grup

öğrenci;

“Kendimiz için yaşamamalıyız. Bizim orada yaşlı bir adam vardı. Bu adam her

gün camiye giderken ben onu götürüyordum” bir grup öğrenci;

“Bir gün yolda yürürken bir yaşlı teyze gördüm. Elinde poşetler vardı ben

teyzenin poşetlerini evine kadar götürdüm.” diğer bir grup öğrenci;

“Bir gün Kırşehir de halamlara gittik orada bir okul var bahçede herkes

oynuyor bende gittim bir tane kız çok fakir onun o halini görünce çok acıdım bende

hemen eve gittim ona giyecek getirdim çok sevindi bana teşekkür etti.” bir grup

öğrenci;

“Bazı arkadaşlarımızın kitabı yoktu ve evden ona kitap götürüyordum”

şeklinde örnek olaylar yazmışlardır.

Örnek olay okunduktan sonra öğrencilerin Örnek olaydan yola çıkarak kendi

örnek olaylarını yani daha önceden başlarından geçenleri yorumladıklarında

hayatlarının her devresinde iyiliğe, cömertliğe ve empati kurmaya önem verdikleri

söylenebilir.

Öğrenciler öğretmenin verdiği örnek olaydan etkilenerek, kendi yaşamışlıkları

ile ilgili bağlantı kurarak kendi örnek olaylarını sınıf ortamında paylaştılar.

Öğrencilerin “sadece kendimiz için değil, başkaları için de yaşamalıyız” ve “ben

anneme her zaman yardım ederim, çünkü ailemi çok seviyorum” sözleri çok

anlamlıdır. Toplum içerisinde yaşadığımız her mekanda; ailede, okulda, çarşıda,

pazarda birimize karşı anlayışlı olmalı ve gereken yardımı birbirimize yapabilmeliyiz.

170

3.HAFTA: ETKĠNLĠK 5

6.OTURUM, 16-20 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan fedakarlık konusundan

oluşmaktadır. Bu bağlamda hafta içerisinde iki ders saati yani 80 dakikadan oluşan bir

oturum olarak gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan elde

edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde beşinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 46 ve 47’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilerek sunulmuştur.

Tablo 46

Ders Planı 5

6.OTURUM: YARDIMSEVERLĠK DEĞERĠ FEDAKÂRLIK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 16-20 Mart 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

Amaçlar:

1. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

2. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

Kazanımlar:

1. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

2. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

171

Tablo 46 devam…

Materyal-Araç-Gereç:

Öykü, Ders kitabı,Öğrenci çalışma kitabı

Değer Öğretim YaklaĢımı:

Ahlaki Muhakeme

Yöntem:

Okuma, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Toplumumuzda bizim için çalışan bazı resmi kurum ve sosyal örgütler nelerdir?

2. Okuldaki sosyal kulüplerden olan Yeşilay ve Kızılay hakkında neler biliyoruz?

3. Sağlık ocakları, okullar sosyal kurumlarımızdandır. Bu kurumların görevleri nelerdir?

4. Yardım kurumları hakkında neler biliyoruz?

5. Kurum, grup ve sosyal örgüt kavramları hakkında ne biliyoruz? Siz bu sosyal kurumlardan

yararlanıyor musunuz? Hangi grup ya da sosyal örgüt içinde çalışmalar yapıyorsunuz?

6. Eğer bu kurumlar, gruplar, örgütler olmasaydı insanlar arasında nasıl yardımlaşma sağlanırdı

bir fikriniz var mı?

7. İnsanlara yardım etme etkinliklerine katılıyor musunuz? Neden?

8. Anlatılan öykü öğrencilere fotokopi olarak dağıtılır. “Öykü” öğrencilere anlatılır. Öykü

hakkında öğrencilerin görüşleri alınır.

9. Öğrencilerin her birinden birer “Öykü” de geçen olayla ilgili yorum yazmaları istenir. Yazılan

yorumlar sınıfta paylaşılır, değerlendirilir ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve fedakârlık konusunu işleyen “Çanakkale

Savaşı” isimli öykü kullanılmıştır.

Tablo 47

Etkinlik 5. Yardımseverlik-Fedakârlık Konusuyla İlgili “Çanakkale Savaşı” İsimli Öykü

Çanakkale SavaĢı (Öykü)

 Çanakkale savaşı sırasında birliğinin alay karargâhında görevli olan Mehmet Muzaffer, alayın

kamyon ve otomobil lastiği ihtiyacını karşılamakla yükümlüdür. O yıllarda İstanbul’da otomobil ve

kamyon nadir rastlanan araçlar oldukları için, Muzaffer ancak İstanbul’da bir Musevi tüccarda

istediklerini bulur. İstenilen fahiş fiyatı kabul edip, tüccarla anlaşan asker, parayı temin etmek için

Erkan-ı Harbiye’ye (Genelkurmay Başkanlığı Binası) gider.

 Yarbay, Muzaffer’in istediği paranın miktarını sormadan, “ne alınacak” diye sorar. “Lastik

cevabını alınca” “Bana bak oğlum! Ben askerin ayağına postal, sırtına kaput alacak parayı bulamıyorum.

Sen otomobil lastiğinden bahsediyorsun! Haydi yürü git, insanı günaha sokma… Para mara yok” der.

Muzaffer ise, kendine verilen görevi yerine getirme sorumluluğuyla tüccara gider ve istediği malları

hazırlamasını söyler. Tüccara “Altın para vermiyorlar, kâğıt para verecekler” diyerek, istediklerini sabah

ezanına hazır olması için sözleşir.

 Mehmet Muzaffer, kırtasiyeden bulduğu kâğıdın üzerini, bütün bir gecesini harcayarak bir yüzlük

kayme şekline getirir. O dönemde hakiki paraların üzerindeki yazılar arasında bulunan: “Bedeli

dersaadette altın olarak tesviye olunacaktır” ibaresi yerine, “Bedeli Çanakkale’de altın olarak tesviye

olunacaktır.” Diye yazar. Mehmet Muzaffer’in “altın” dediği Mehmetçiğin kanıdır. Sonunda malları alır.

Tüccar parayı bozdurmak için Osmanlı Bankasına gidince, paranın sahte olduğunu öğrenir. Ama sorun

çıkarmaz. Daha sonra parası devlet tarafından ödenir.

172

Tablo 47 devam…

Soru: Size göre Mehmet Muzaffer haklı mı yoksa haksız mıdır? Nedenleriyle açıklayınız.

Haklıdır……………………………………………………………………………………………...

………………………………………………………………………………………………………

Haksızdır…………………………………………………………………………………………….

………………………………………………………………………………………………………

Bu etkinlik; Cengiz Dönmez ve Kubilay Yazıcı (2008)’nın kitabı sayfa 230’dan uyarlanmıştır.

ETKĠNLĠK 5

Ders planı 5 ve etkinlik 5 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilere yardımseverliğin alt boyutu olan fedakarlık ile ilgili verilen öyküyü

okuduktan sonra öğrencilerden öyküdeki kahraman Mehmet Muzafferin haklı mı

yoksa haksız mı olduğu nedenleri ile birlikte istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 10 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 48’de sunulmuştur.

Tablo 48

Deney Grubu Öğrencilerinin Yardımseverlik-Fedakarlıkla İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları. (Soru 1)

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Çanakkale’deki askerler için kendini feda ediyor 6 25

2.Çanakkale askerleri için feda etti. Lastikleri aldı 4 17

3.Mehmet Muzaffer askerlere yardım ediyor onların ihtiyaçlarını karşılıyor. 3 13

4.Çünkü askerlerimiz zor durumda ve ihtiyacı olduğu için 3 13

5.Bence yaptığı iş çok iyi bir davranış çünkü o araba lastiklerine ihtiyaçları vardı. 2 8

6.Çanakkale savaşı için bir gece uğraşıp Çanakkale’yi kurtarıyor onun sayesinde

Türkiye bizim oluyor

2 8

7.Çünkü oraya lastikleri götürmelidir savaşın kaderi buna bağlıdır. 1 4

8.Bende onun yerinde olsaydım aynı şeyleri yapardım. Ve milli mücadele için

savaşırdım

1 4

9.Mehmet Muzaffer doğrusunu yapmış aldığı görevi başarı ile yerine getirmiş. 1 4

10.Çanakkale savaşının ne kadar zor kazanıldığı bellidir 1 4

Toplam 24 100

Tablo 48’e göre; Öğrencilerin, uygulanan etkinlik formlarında okumuş

oldukları öyküye ilişkin soruya verdikleri cevap ve yorumlarının bulguları analiz

edilmiştir. Öğrenciler yardımseverlik ve fedakarlık ile ilgili olan öyküdeki kahraman

Mehmet Muzaffer haklı mı yoksa haksız mıdır? Nedenleri ile açıklayınız sorusuna

haklıdır yanıtını verenler: 6 öğrenci “Çanakkale’deki askerler için kendini feda ediyor.

Onlar için fedakarlık yapıyor. Ayrıca kendine verilen görevi yerine getiriyor”, 4

173

öğrenci “Çanakkale askerleri için feda etti. Lastikleri aldı.”, 3 öğrenci “Mehmet

Muzaffer askerlere yardım ediyor onların ihtiyaçlarını karşılıyor. ”, 3 öğrenci

“Askerlerimiz zor durumda ve ihtiyacı olduğu için”, 2 öğrenci “ Bence yaptığı iş çok

iyi bir davranış. Çünkü o araba lastiklerine ihtiyaçları vardı.”, 2 öğrenci “Çanakkale

savaşı için bir gece uğraşıp Çanakkale’yi kurtarıyor. Onun sayesinde Türkiye bizim

oluyor.”, 1 öğrenci “Çünkü oraya lastikleri götürmelidir. Savaşın kaderi buna

bağlıdır.”, 1 öğrenci “Bende onun yerinde olsaydım aynı şeyleri yapardım. Milli

mücadele için savaşırdım ”, 1 öğrenci “Mehmet Muzaffer doğrusunu yapmış aldığı

görevi başarı ile yerine getirmiş.”, 1 öğrenci “Çanakkale savaşı için elinden geleni

yapması ve çok çaba göstermesi önemliydi. Çünkü Çanakkale savaşının ne kadar zor

kazanıldığı bellidir.” yorumlarında bulunmuşlardır.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ikinci soruya ise öğrencilerin toplam 3 farklı ifadeyi etkinlik

formlarına yazdıkları görülmüş, sonuçlar Tablo 49’da sunulmuştur.

.

Tablo 49

Deney Grubu Öğrencilerinin Yardımseverlik-Fedakarlıkla İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları. (Soru 2)

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yalan söyleyip sahte para yapmış kandırıp günah işlemiş. 15 62

2.Çünkü sahte para yapıyor fedakarlık iyi bir şeydir ama sahte hiçbir şeyi sevmem.

Fakat ucunda Türk milleti varsa o başka.

1 4

3.Ben onun yerinde olsaydım sahte para yapmazdım parayı başka yerden bulmayı

tercih ederdim böylelikle karşıdakini de kandırmış olmazdım.

1 4

4……(boş bırakanlar) 8 30

Toplam 24 100

Tablo 49 incelendiğinde; Haksızdır yanıtını verenler: 15 öğrenci “Yalan

söyleyip sahte para yapmış. Kandırıp günah işlemiş.”, 1 öğrenci “Sahte para yapıyor.

Fedakarlık iyi bir şeydir ama sahte hiçbir şeyi sevmem. Fakat ucunda Türk milleti

varsa o başka.”, 1 öğrenci “Ben onun yerinde olsaydım sahte para yapmazdım. Parayı

başka yerden bulmayı tercih ederdim. Böylelikle karşıdakini de kandırmış olmazdım.”,

şeklinde açıklamışlardır.

Bu durumda öğrencilerin okudukları öyküden yola çıkarak bu öykünün

kahramanı olan Mehmet Muzaffer hakkında yaptıkları yorumlardan hayatlarında

iyiliğe ve fedakarlığa oldukça yer verdikleri, yaşadıkları toplumda fedakarlık ve

yardımseverlik değerlerinin önemli olduğu söylenebilir. Ne olursa olsun Mehmet

174

Muzaffer’in yaptığı davranışın hiçbir şekilde doğru olmadığını söyleyen öğrenciler de

olmuştur. Fakat genelde kurtuluş savaşı yıllarının zor şartları ve milletin geleceği

mevzubahis konusu olunca Mehmet Muzaffer çoğunlukla yaptığı davranışı takdir

toplamıştır.

4.HAFTA: ETKĠNLĠK 6

7.OTURUM, 23-27 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan gönüllülük konusudur.

Konu ile ilgili olarak hafta içerisinde iki ders saati yani 80 dakikadan oluşan bir oturum

gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan elde edilen sonuçlar

aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde altıncı olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 50 ve 51’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda sunulmuştur.

Tablo 50

Ders Planı 6

7.OTURUM: YARDIMSEVERLĠK GÖNÜLLÜLÜK-ĠYĠLĠKSEVERLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 23-27 Mart 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

Amaçlar:

1. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinliklere önderlik etmeyi sağlama

2. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

Kazanımlar:

175

Tablo 50 devam…

1. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

2. Yardımseverliği gönüllülük esasında yapar

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Ders kitabı, öğrenci çalışma kitabı, Tostlar “örnek olay”

Değer Öğretim YaklaĢımı:

Değer açıklama

Yöntem:

Okuma, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

1. Okulumuzda yapılan kulüp çalışmaları hakkında neler biliyoruz?

2. Okuldaki sosyal kulüplerden olan Yeşilay ve Kızılay hakkında neler biliyoruz?

3. Tiyatro ve Kütüphanecilik kulübü hakkında neler biliyoruz?

4. Her öğrenci kendi katıldığı kulüp çalışmaları hakkında neler yaptıklarınızı açıklayınız?

5. Yaptığınız ve yapacağınız faaliyetler, projeler hakkında görüşlerinizi paylaşınız?

6. Öğrencilerin bu faaliyetleri gönüllülük esasına göre yaptıkları açıklanır

7. “Tostlar” örnek olayı öğrencilere anlatılır. Olay hakkında öğrencilerin görüşleri alınır.

Öğrencilerin her birinden birer “örnek olay” yazmaları ve anlatmaları istenir, yazılan ve

anlatılan

8. Örnek olaylar sınıfta paylaşılır.

9. Örnek olayda bahsedilen değerin neden, niçin ve nasıl sorularıyla birlikte öğrenciler almış

oldukları kararlarda desteklenir ve oturum sonlandırılır

Etkinlik sürecinde yardımseverlik-gönüllülük konusunu işleyen “Tostlar” isimli

örnek olay kullanılmıştır.

Tablo 51

Etkinlik 6. Yardımseverlik-Gönüllülük Konusuyla İlgili “Tostlar” İsimli Örnek Olay

TOSTLAR (Örnek Olay)

İyilik yapma kapasitesi, yaşama en derin anlamı ve önemi veren bir özelliktir. (P.Casals)

 Dünyada bir şeyleri değiştirmek, geride bir iz bırakmak ya da cennete bir bilet ayırmak için ne

yapardınız? Çok büyük şeyler düşünüp, çok önemli bir şey mi yapardınız? Yoksa hiç yılmadan her gün

ufak bir şey mi yapardınız?

 Ankara Mahkemelerinde görevli Ali Yardımlı, hava ister iyi, ister kötü olsun, haftanın her günü,

tatillerde bile, her sabah 5’de uyanır ve tost hazırladığı dükkânına gider. Aslında burası bir dükkândan

çok, kişisel mutfağı gibidir. Dünyada, aç kalmamak için yaşam savaşı verenler arasında büyük ünü olan

tostları vardır. Saat 6.30’da kent merkezindeki, Ankara merkezindeki Gazi Mahallesi’ndeki evsiz

barksızların barındıkları merkezleri turlamaya başlar. Kısa bir sürede evsiz barksızlara 200 tost dağıtır

ve mahkemesindeki işine gider.

 Bu işe tam yirmi yıl önce Kimsesiz Osman adında evsiz barksız bir adama bir fincan kahve ve bir

poğaça vererek başlamış. Ali Yardımlı, günlerce Kimsesiz Osman’a tost, çay ve giyisi taşımış. Hatta

havanın çok soğuk olduğu günlerde, kendisi çalışırken, arabasında uyumasına bile izin vermiş. Ali

Yardımlı’nın ilk başlarda yalnızca iyilik yapmakmış niyeti.

176

Tablo 51 devam…

 Fakat bir gün kafasından bir ses daha fazlasını yapmasını söylemiş. Soğuk bir kış sabahında

Kimsesiz Osman’a yıkanmak isteyip istemediğini sormuş. Sormuş, ama bunun boşa bir teklif olduğunu

biliyormuş. Çünkü Kimsesiz Osman’ın bu teklifini reddedeceğini biliyormuş. Fakat Kimsesiz Osman,

“Beni sen mi yıkayacaksın?” diye sormuş.

 Ali Yardımlı içinden bir sesin, “Hadi bakalım, iyilik yapmak istiyordun,” dediğini işitmiş. Yırtık

pırtık giysili, leş gibi kokan bu yoksul adama bakınca, bir an içinin ürperdiğini hissetmiş. Büyük bir

sınav vereceğini anlamış. Kimsesiz Osman’ın tüm bedeni yara bere içindeymiş. Yılların terk

edilmişliğini ve ihmalini görmüş bu bedende. Kimsesiz Osman’ın kesilmiş olan sağ kolunu görünce

korkularından sıyrılmış. Kimsesiz Osman’ın yıkanmasına yardım etmiş, saçlarını kesmiş, sakalını traş

ettikten sonra da birlikte kahvaltı etmiş onunla. Ali Yardımlı, “O anda” diyor, “yaptığımın doğru

olduğunu ve daha fazlasını yapmam gerektiğini anladım.”

 Ali Yardımlı’nın aklına bu tost projesi gelmiş sonra. Hiçbir kurumdan yardım almadığını dile

getiren Ali Yardımlı, bu konuda şunları anlatıyor: “Rekorlara geçecek ya da medyanın ilgisini çekecek

bir yardım eylemi değil bu. Yalnızca, kendi bildiğim şekilde her gün böyle ufak tefek yardımlarda

bulunmak istiyorum. Masrafları kimi zaman kendi cebimden ödüyorum, kimi zaman birileri yardım

ediyor. Üstesinden gelebildiğim bir yardım bu, her gün birine yardım ediyorum, gönüllü olarak.

 “Kar yağdığı günler oluyor,” diyor. “Sıcak yatağımdan çıkmak, ailemi bırakıp, tost dağıtmak için

şehre koşturmakta zorlanıyorum. Ama o zaman içimden bir ses bana hemen işe koyulmam gerektiğini

söylüyor.”

 Evet, hemen işe koyuluyor. Ali Yardımlı son 20 yıldır her gün tam 200 tost hazırlamış. “Tostları

dağıtırken” diyor.”Tostları almaları için bir yere bırakmıyorum. Tek tek gözlerine bakıp, ellerini

sıkıyorum ve iyi bir gün dileyip tostlarını tek tek ellerine veriyorum. Benim için her insan önemlidir.

Onları “evsiz barksız” insanlar olarak görmüyorum. Onlar yiyeceğe, bir gülümsemeye ve kendileriyle

olumlu bir ilişki kurulmasına gereksinim duyan insanlardır.

 “Bir seferinde Vali Mustafa Bey benimle birlikte çıktı tost dağıtmaya. Medyaya haber vermedi.

Yalnız ikimizdik,” diyor Ali Yardımlı. Ali Yardımlı’nın anıları arasında valininkilerden çok daha

önemli ve değerlisi var…

 Ali Yardımlı’nın tost dağıttığı adamlardan biri gelmez olmuş ve Ali Yardımlı bu adam için

kaygılanmaya başlamış. Fakat bir gün Ali Yardımlı’nın karşısına tertemiz giysilerle, traşlı ve elinde

tostlarla çıkmış. Ali Yardımlı’nın getirdiği taze yiyecekler, içten el sıkmaları, göz teması ve iyi dilekleri

bu adama gereksinim duyduğu umudu ve cesareti sağlamış. Her gün bir insan gibi kabul edilmek bu

adamın yaşamını değiştirmiş.

 O anda konuşmalarına hiç gerek yokmuş. İki adam yan yana çalışmışlar o gün, tostlarını

dağıtmışlar. Ankara mahallelerinde yeni bir günmüş, ama yepyeni umutlarla dolu bir gün.

*Bu etkinlik; çevirisini Gülder Tümer’in yaptığı 4’üncü Porsiyon Tavuk Suyuna Çorba kitabındaki

“Sandviçler” öyküsünden uyarlanarak, araştırmacı tarafından yazılmıştır. Kullanılan kişi isimleri

tamamen semboliktir.

ETKĠNLĠK 6

Ders planı 6 ve etkinlik 6 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilere yardımseverliğin alt boyutu olan gönüllülükle ilgili verilen tostlar adlı

örnek olayı öğrencilerin okumaları ve bu örnek olay hakkında düşünmeleri istenir.

Daha sonrada öğrencilerden kendi örnek olaylarını yazmaları istenmiştir. Yazılan ve

anlatılan örnek olaylar sınıfta paylaşılmıştır.

Öğrencilerin, uygulanan etkinlik formlarına yazmış oldukları kendi örnek

olaylarının yorumlarından elde edilen bulgular analiz edilmiştir. Öğrenciler

177

yardımseverlik ve gönüllülükle ilgili olan formdaki tostlar adlı ilk örnek olayı

okuyunca, kendi örnek olaylarını yazmışlardır. Bunlardan bazıları aşağıdaki gibidir.

 Bir öğrenci “bir zaman Pazar günü ailemle tatile çıkmıştık. Yolda yırtık bir

kişi ile karşılaştık o kişinin çok pis kıyafetleri vardı. Babam dedi ki senin evin barkın

ailen yok mu? Adamda benim ailem, evim, barkım hiç kimsem yok o yüzden kimse beni

sevmiyor. Babam adama çok acımıştı, babam sordu neden seni kimse sevmiyor?

Adamda babama çünkü ben pis biriyim babamda adama gel bakalım bizim arabaya

senide gideceğimiz yere götürelim dedi. Adam buna çok sevindi, babamda ona artık

sende bizim ailemizden biri oldun dedi.”.

 Bir öğrenci “bir gün annem çantamı yıkarken bu kadar kırmızı kalemi ve kurşun

kalemi niçin götürüyorsun? Diye sordu. Bende anneciğim bazı arkadaşlarımız kırmızı

kalemini ve kurşun kalemini evde unutuyor, bende onlara veriyorum dedim. Annemde

aferin kızım çok güzel şeyler yapıyorsun dedi.”.

 Bir öğrenci “bir gün bir amca yolda giderken elinde çok ağır poşetler vardı. Ben

amcaya yardım edeyim dedim ve amcanın elindeki poşetleri evine kadar götürmesine

yardım ettim. Amca bana teşekkür etti ve ben eve geldim annem bana oğlum nerede

kaldın dedi anneciğim yolda bir amca gördüm ve onun elindeki poşetleri evine kadar

götürdüm.”.

 Bir öğrenci “bir gün yolda yürürken yardıma muhtaç bir adam gördüm ve

ona yardım ettim onun karnını doyurdum onun giysilerini değiştirip götürüp onu tıraş

ettirdim ve adam bana çok teşekkür etti gitti. Bende ona yardım ettiğim için çok

sevindim ve bir daha onu görmedim.”.

 Bir öğrenci “bir gün çarşıda dolaşırken yardıma muhtaç olan birini gördüm

buna çarşıdan yardım eden iki kişi vardı .”.

 Bir öğrenci “ben annemle yolda yürürken amcanın elinden bir çocuk tutmuş

bunların üstü başı yırtık yemekleri yokmuş. Annem onlara bir şeyler aldı, yiyecek ve

kıyafet.”.

 Bir öğrenci “bir gün bizim köye biri geldi çok acıkmış. Annem onlara yiyecek bir

şeyler verdi sonra onlar dedi ki ellerinize sağlık sizin sayenizde karnımız doydu.

Onlarda sevinerek teşekkür ettiler ve gittiler. ”.

 Bir öğrenci “Günlerden bir gün bir adam varmış. Çok yoksulmuş ailesi ve parası

yokmuş. Evi barkı yokmuş. Yiyecek ekmeği yokmuş. Bir adam bu adama yardım etmiş.

Ekmek ve su getirmiş sonra adamı evine çağırmış. Ondan sonra televizyon izlemişler.

Sonra kahvaltı yapmışlar. Sonra bir güzel çay içmişler. Sonra bunlar bir adama

178

yardım etmişler. Sonra o adam çok mutlu olmuş. Bir tane poğaça vermiş adam çok

mutlu olmuş. Mutlu mutlu sürmüşler hayatlarını. ”.

 Bir öğrenci “bir gün bir tane yaşlı teyze varmış. Bu teyze çok fakirmiş. Sonra bu

teyzeye bir tane oğlan yardım etmiş. Sonra bunlar kahvaltı yapıp çay içmişler. Sonra

bir çocuk ona bir tane eldiven vermiş. Elleri üşümüş diye. Bu teyze o eldiven i kabul

etmiş. Sonra bu teyze çok mutlu olmuş. ”.

 Bir öğrenci “bir gün bizim köyde ben bir kişiye yardım ettim. Onun suyu yokmuş

ona su getirdim. Ve çok sevindi. Onlar bir gün aç kalmışlar ben onlara yemek

verdim.”.

 Bir öğrenci “bir gün bir aile bizim kapımıza geldi. O ailenin üstü başı tüm

yırtıktı. O aileye yemek ve su verdim aile çok sevindi”.

 Bir öğrenci “bir gün bir adam yolda giderken yardıma muhtaç bir çocuk görmüş

hemen onun yanına gidip aç mısın? Yavrum demiş çocukta açım amca demiş hemen

çocuğu bir lokantaya götürüp karnını doyurmuş. Çocuk teşekkür etmiş adam da çok

mutlu olmuş”.

 Bir öğrenci “bir gün fakir ve üstü başı yırtık bir kız gördüm. Çok acıdım hemen

eve gittim. Ona yiyecek ve benim giymediğim elbiselerimden getirdim. Sonra babama

söyledim onu lokantaya götürdüm yemeğini yiyince eve geldik onu bir gece evimde

misafir ettim çok yorgundu sabah kalkınca bana anneme ve babama teşekkür etti ve

hemen evden uzaklaştı”.

 Bir öğrenci “yengem bir gün bir akrabamıza yiyecek verip karnını doyurdu

aradan zaman geçince o akrabamız yeniden geldi ve yengeme hediyeler getirmişti.”.

 Bir öğrenci “bizim mahallede fakir evsizler vardı onlara arkadaşlarımla yardım

ettik ailemden yardım istedik onlar para verdi ekmek aldık”.

 Bir öğrenci “sokakta üstü yırtık pırtık olan bir çocuk gördüm onu görünce

yüreğim sızladı ve o çocuğu yanıma aldım ekmek verdim”.

 Bir öğrenci “bir kızın annesi çok hastaymış o elinden gelenin fazlasını yapmaya

çalışıyormuş. O kız doktora sormuş doktor amca, annemin durumu nasıl doktor da

kızım annenin kana ihtiyacı var demiş kızda benim kanımı alın demiş ve doktor kızın

kanını test etmiş ama kızın kanı uymuyormuş. Bizde bu haberi duyunca gönüllü kan

bağışı kampanyası yapmaya kara verdik doktorlara ve hemşirelere durumu anlattık

birkaç gün sonra okulumuza geldiler sınıflara bu haberi verdik. Neredeyse okulun

tamamı bağışta bulundu. Hemşireler toplanan kanları test ettiler. O kızın annesinin

179

kanına uyan çok kan vardı. Hastaneye giden hemşire ve doktorlar kızın annesine

ihtiyacı olan kanı verdiler. Bizde bu olaydan çok mutlu olduk. ”.

 Bir öğrenci “bir gün babam annem ablam ve ben İstanbul’da otururken bizim

evin önünde kimsesiz bir kadın vardı. Bu kadının çocuğu varmış ama kocası ölmüş. Bu

kadın açmış ve biz onları içeriye aldık ve onların karnını doyurduk yep yeni giysiler

verdik onlara onları kimsesizler yurduna götürdük. ”.

 Bir öğrenci “bir gün yolda tanıdığım bir ağabeye rastladım bir şeyler arıyordu ne

arıyorsun diye sordum. Ayakkabımı atmışlar dedi onu arıyorum ne tarafa diye sordum

o da gösterdi. Bende gösterdiği tarafa gittim ve ayakkabılarını aradım fakat

bulamadım çok üzülmüştüm” gibi örnek olayları yazmışlardır.

Bu durumda öğrenciler okudukları örnek olaydan yola çıkarak kendi örnek

olaylarını yazmışlardır bu örnek olaylar içerisinde de yardımseverliğe ve gönüllülüğe

yer verdikleri ve toplum yaşamında yardımseverlik ve gönüllülükle ilgili değerlerinin

önemli olduğu söylenebilir. Öğrencilerin yazmış olduğu örnek olaylarda belirttikleri

gibi “Aç olan kadını eve aldık, doyurduktan sonra kimsesizler yurduna götürdük ve

yardım ettik” yine “Kana ihtiyacı olan bir hastaya kan verdik” veya “Üstü yırtık pırtık

olan birisine giyecek aldık ve karnını doyurduk” gibi tamamen kendiliğinden insani

olarak yapılması gerekenleri yapmışlardır. Bu gibi önemli değer ve hasletlerin

hatırlanması ve sınıf içerisinde paylaşılması insani değerlerin hatırlanması açısından

oldukça önemlidir.

4.HAFTA: ETKĠNLĠK 7

8.OTURUM, 23-27 Mart 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan hayırseverlik

konusunun işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki

ders saati yani 80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait

etkinlik planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz

edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde yedinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 52 ve 53’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilerek sunulmuştur.

180

Tablo 52

Ders Planı 7

OTURUM: YARDIMSEVERLĠK HAYIRSEVERLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 23-27 Mart 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

5. Proje hakkında bilgisi var mı?

Amaçlar:

1. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinliklere önderlik etmeyi sağlama

2. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

3. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

4. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

5. Yardımseverlikle ilgili bir kampanyayı nasıl yapacağını bilme

Kazanımlar:
1. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

2. Yardımseverliği gönüllülük esasında yapar

3. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

4. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

5. Yardımseverlikle ilgili bir kampanyayı başlatır ve yürütür ve sonuçlandırır.

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Hazırlanan Proje, Etkinlik formu

Değer Öğretim YaklaĢımı:

Değer analizi

Yöntem:

Proje yöntemi

Süreç ve Değerlendirme:

1. Proje hakkında neler biliyoruz?

181

Tablo 52 devam…
1. Proje kapsamında yürütülen kampanyaya slogan bulunuz, afiş tasarlayınız ve amblemini

belirleyiniz? (Form üzerinde yapılacaktır)

2. İhtiyaç fazlası eşyalar sahiplerini buluyor kampanyası hakkında öğrencilerle bilgi alışverişinde

bulunulur.

3. Projenin amacı, hedef kitlesi, projenin yol haritası, işbirliği yapılacak kuruluşlar, projeden

faydalanacak olanlar, projenin süresi, maliyeti, proje ekibi ve proje kapsamında yapılacak

çalışmalar hakkında öğrencilerle görüş alışverişinde bulunulur.

4. Öğrencilerin bu faaliyetleri gönüllülük esasına göre yaptıkları açıklanır

5. Proje kapsamında yürütülen kampanyanın bitiminde, kampanyanın uygulayıcıları olan

öğrencilere aşağıdaki sorular sorulur.

a. Öğrencilerin gönüllü olarak katıldıkları bu etkinlikten zevk alıp almadıkları,

b. Okul yaşamında istenilen eğitsel-sosyal etkinliklere önderlik edip etmedikleri

c. Yardımseverlikle ilgili etkinlilere arkadaşlarını ve ebeveynlerini katılmaya teşvik edip

etmedikleri

d. Yardımseverlikle ilgili bir kampanyayı yapmaya karar verme, başlatma, yürütme ve

sonuçlandırmayla ilgili öğrencilerin cevapları alınır.

6. Kampanya ile ilgili geliştirilen etkinlik formu öğrencilere dağıtılır

7. Öğrenciler formdaki sorularla ilgili grup tartışması yaparlar ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve hayırseverlik konusunu işleyen “İhtiyaç

Fazlası Eşyalar Sahiplerini Buluyor” isimli bir proje geliştirilmiş ve süreç içerisinde

kampanyaya dönüştürülmüş ve uygulanmıştır. Kampanyanın sonucunda öğrencilerin

görüşlerini almak için tablo 53’teki etkinlik formu geliştirilmiştir.

Tablo 53

Etkinlik 7. Projede Yürütülen Kampanya İçin Geliştirilen Etkinlik Formu

Katıldığın kampanyanın amaçlarını yazar mısın?

…………………………………………..

…………………………………………..

Katıldığın kampanya için bir slogan yazar mısın?

……………………………………………

……………………………………………

Katıldığın kampanya için bir afiş tasarlar mısın?

Katıldığın kampanya için bir amblem yapar mısın?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

182

ETKĠNLĠK 7

Ders planı 7 ve etkinlik 7 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan hayırseverlikle ilgili yapılan

kampanyalara ilişkin düşünceleri öğrenilmeye çalışılmıştır. Bu amaçla plan

doğrultusunda kampanya yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin

kendilerine dağıtılan formlarda sorulan kampanyaya ilişkin soruları cevaplamaları

istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 10 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 54’de sunulmuştur.

Tablo 54

Deney Grubu Öğrencilerinin Yardımseverlik-Hayırseverlikle İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları. (Kampanyanın amaçları)

ÖĞRENCĠ ĠFADELERĠ

n

%

1.İhtiyacı olan kişilere yardım etmek 7 29

2.Fakir insanların ihtiyacını karşılamak 4 17

3.Yardıma muhtaçlara yardım etmek 3 13

4.Fakir öğrencilere yırtık olmayan eşyalar dağıtmak 2 8

5.Eşyası olmayan insanları sevindirmek için 2 8

6.İhtiyacı olanlara yardım etmek 2 8

7.Eşya elbise ayakkabı gibi eşyalar dağıtmak 1 4

8.Herkesi mutlu etmek ve sevindirmek için 1 4

9.Öğrencilere yardımda bulunmak için 1 4

10.İhtiyaç fazlası eşyalar sahiplerini buluyor 1 4

Toplam 24 100

Tablo 54 incelendiğinde, Öğrencilerle birlikte uygulanan kampanya ile ilgili

formda sorulan sorulara verilen cevaplardan elde edilen bulgular analiz edilmiştir.

Öğrenciler yardımseverlik ve hayırseverlikle ilgili kampanya sonrasında sorulan

Katıldığın kampanyanın amaçlarını yazar mısın? sorusuna: 7 öğrenci “ihtiyacı

olan kişilere yardım etmek”, 4 öğrenci “fakir insanların ihtiyacını karşılamak”, 3

öğrenci “yardıma muhtaçlara yardım etmek”, 2 öğrenci “fakir öğrencilere yırtık

olmayan eşyalar dağıtmak”, ”, 2 öğrenci “eşyası olmayan insanları sevindirmek

için” 2 öğrenci “ihtiyacı olanlara yardım etmek”, 1 öğrenci “eşya elbise ayakkabı

gibi eşyalar dağıtmak”, 1 öğrenci “herkesi mutlu etmek ve sevindirmek için”, 1

öğrenci “öğrencilere yardımda bulunmak için”, 1 öğrenci “ihtiyaç fazlası eşyalar

sahiplerini buluyor” üzerinde yoğunlaşmışlardır.

183

Bu kampanya sonucunda tüm öğrencilerin yaptıkları yardımlar neticesinde

yazdıklarını kısaca, “ihtiyacı olanlara yardım etmek” olarak özetleyebiliriz.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda, ikinci soruya ise öğrencilerin toplam 15 farklı ifadeyi etkinlik

formlarına yazdıkları görülmüş, sonuçlar Tablo 55’de sunulmuştur.

Tablo 55

Deney Grubu Öğrencilerinin Yardımseverlik-Hayırseverlikle İlgili Etkinlik Formlarına

Yazdıkları İfadelerin Dağılımları (Kampanyanın sloganları)

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yardım et yardım bul 3 12.5

2.İyilik yap iyilik bul 2 8.33

3.Haydi ihtiyacı olan kişilere yardım edelim 2 8.33

4.Herkese yardım et cennetin kapısını açmaya hak kazan 2 8.33

5.Yardım severliği seç hayata geç 2 8.33

6.Cennetin kapısını açmaya haydi iş başına 1 4.16

7.Sende arkadaşlarını mutlu et 1 4.16

8.Sende bit çocuğu hayata götür 1 4.16

9.Sende bu yardımseverliği seç ihtiyacı olan insanlara yardım et 1 4.16

10.Kimsesizlere yardım ediyorum çok mutluyum 1 4.16

11.Haydi yardıma koşalım 1 4.16

12.İhtiyaç fazlası eşyalar sahiplerini buluyor 1 4.16

13.Yardım et cennete git 1 4.16

14.Fakir olan çocuklara yardım etmelisin 1 4.16

15.Bir ailede sen kurtar 1 4.16

Toplam 24 100

Tablo 55’e göre; İkinci soru olarak sorulan Katıldığın kampanya için bir

slogan yazar mısın? sorusuna: 3 öğrenci “yardım et yardım bul” 2 öğrenci “iyilik

yap iyilik bul”, 2 öğrenci “haydi ihtiyacı olan kişilere yardım edelim” 2 öğrenci

“herkese yardım et cennetin kapısını açmaya hak kazan”, 2 öğrenci “yardım severliği

seç hayata geç”, 1 öğrenci “cennetin kapısını açmaya haydi iş başına”, 1 öğrenci

“sende arkadaşlarını mutlu et”, 1 öğrenci “sende bit çocuğu hayata götür”, 1

öğrenci “sende bu yardımseverliği seç ihtiyacı olan insanlara yardım et”, 1 öğrenci

“kimsesizlere yardım ediyorum çok mutluyum”, 1 öğrenci “haydi yardıma koşalım”,

1 öğrenci “ihtiyaç fazlası eşyalar sahiplerini buluyor”, 1 öğrenci “yardım et cennete

git”, 1 öğrenci “fakir olan çocuklara yardım etmelisin”, 1 öğrenci “bir ailede sen

kurtar”, üzerinde yoğunlaşmışlardır.

 Bu durumda öğrencilerin uyguladıkları kampanya ile ilgili yazdıkları ve amacın

içeriğine bakarsak toplum ve aile yaşamlarının da hayırseverlikle doğrudan bağlantılı

olduğunu ve iyi insan olmanın topluma yararlı yardımsever insan olmakla doğru

184

orantılı olduğunu ifade ederek, toplumda hayırseverliği ve yardımseverliği ön plana

çıkardıkları söylenebilir.

5.HAFTA: ETKĠNLĠK 8

9.OTURUM, 30 Mart 3 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan işbirliği konusundan

oluşmaktadır. Konu ile ilgili hafta içerisinde iki ders saati, yani 80 dakikadan oluşan

bir oturum olarak gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan

elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde sekizinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 56 ve 57’de bir plan dahilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 56

Ders Planı 8

9.OTURUM: YARDIMSEVERLĠK ĠġBĠRLĠĞĠ

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 30 Mart-3 Nisan 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

5. Drama hakkında bilgisi var mı?

Amaçlar:

1. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

2. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

3. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

185

Tablo 56 devam…

Kazanımlar:

1. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

2. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

Eğitsel Değer: Yardımseverlik

Eğitsel Beceri: Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç: Turp Rondu oyunu, Etkinlik formu, Atasözleri

Değer Öğretim YaklaĢımı: Ahlaki muhakeme, Telkin yaklaşımı

Yöntem: Drama yöntemi

Süreç ve Değerlendirme:

1. Drama hakkında neler biliyoruz? Tartışınız?

2. Turp rondu oyunu hakkında öğrencilere bilgi verilir ve okunur.

3. Gruplar oluşturulur, gruplar oyun hakkında konuşurlar, tartışırlar, görev dağılımı yaparlar ve

dramayı canlandırmak için hazırlık yaparlar.

4. Turp rondu oyunu gruplar tarafından canlandırılır.

5. Turp rondu oyununun ana teması nedir? Burada ki tema ile ilgili grupların buna benzer drama

yazmaları istenir.

6. Gruplar tarafından yazılan dramalar, gruplarca sınıfta oynanır.

7. Öğrencilerin bu faaliyetleri gönüllülük esasına göre yaptıkları açıklanır

8. Geliştirilen etkinlik formu öğrencilere dağıtılır

9. Öğrenciler formdaki soruları etkileşimli olarak cevaplandırırlar, grup tartışması yaparlar

10. İşbirliğinin önemini anlatan atasözlerinin gruplar tarafından tartışılması yapılır ve oturum

sonlandırılır.

“Bir elin nesi var, iki elin sesi var”

“Tek kanatlı kuş uçmaz”

“Nerde birlik orda dirlik”

Etkinlik sürecinde yardımseverlik ve işbirliği konusunu işleyen “Turp Rondu”

isimli drama kullanılmıştır.

TURP RONDU (ĠĢbirliği-Drama)

 Oyuncuların rolleri dağıtılır. Oyuncularımız turp, dede, nine, torun, köpek, kedi

ve faredir. Turp bahçededir. Artık çıkartılıp yenilecek kadar da büyümüştür. Dede

yavaşça gelir, turpu çeker, ancak ne kadar uğraşıp didinse de çıkaramaz.

Nineye seslenir, nine gelip dedenin belinden tutar. Birlikte turpu çıkarmaya

uğraşırlar ama nafile, turp yerinden kıpırdamaz.

Nine torununa seslenir. Torunu koşarak gelir, ninesinin belinden tutar ve

beraber çekmeye başlarlar, ama turp yine çıkmaz.

Torun köpeğine seslenir. Köpeği de yardıma gelir. Çocuğun belinden tutar,

birlikte uğraşırlar, ama turp yerinden yine çıkmaz.

Köpek kediye seslenir, yardıma gelen kedi, köpeğin kuyruğundan tutarak çeker.

Ama nafile turp çıkmaz.

186

Kedi fareye seslenip yardım ister. Fare koşarak gelir, kedinin kuyruğundan

tutar. Birlikte çekmeye başlarlar, uğraşıları bu kez boşa çıkmaz.

Turpu topraktan çıkarırlar. Turpun etrafında el ele tutuşup halka oluşturarak

yardımlaşmanın, işbirliğinin zaferini sevinerek kutlarlar ve turpu aralarında paylaşırlar.

*Bu oyun “Helik Karakter Okulu 2” kitabından alınmıştır.

Tablo 57

Etkinlik 8. Yardımseverlik-İşbirliği Etkinlik Formu

ĠĢbirliği yaptığımda neler hissederim

ĠĢbirliği yapmadığımda neler hissederim

1

1

2

2

3

3

4

4

5

5

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 8

 Ders planı 8 ve etkinlik 8 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan işbirliği ile ilgili yapılan drama etkinliği

sonrasında öğrencilerden İşbirliği yaptığımda neler hissederim ve İşbirliği

yapmadığımda neler hissederim soruları sorulur. Bu bağlamda plan doğrultusunda

etkinlik yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin kendilerine dağıtılan

formlarda sorulan dramaya ilişkin soruları cevaplamaları istenmiştir.

Öğrencilerle birlikte işlenen derste yapılan drama ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgulara göre analiz edilmiştir. Öğrenciler

yardımseverlik ve işbirliği ile ilgili etkinlik sonrasında sorulan ĠĢbirliği yaptığımda

neler hissederim sorusuna: “kendimi çok iyi hissederim, mutlu olurum, bir işi kolayca

yapabiliriz, beraber yapınca mutlu oluruz, sevinirim, kuvvetle her işi başarabiliriz,

huzurla dolarım, zafere gittiğimi hissederim, neşe mutluluk, sevinç hissederim, içim

rahat olurdu, duygulanırım,”. Sözleri üzerinde yoğunlaşmışlardır.

187

Etkinliğin ikinci kısmında sorulan ĠĢbirliği yapmadığımda neler hissederim?

sorusuna: öğrencilerden gelen cevaplar analiz edildiğinde “içim rahat olmaz, mutlu

olmam, rahat olmam, kendimi kötü hissederim, huzursuz olurum, yardımseverlik

olmaz, paylaşım olmaz, işbirliği olmaz, üzgün olurum, kendi kendime kızarım”, sözleri

üzerinde yoğunlaşmışlardır.

 Bu durumda öğrencilere uygulanan yardımseverliğin bir alt boyutu olan

işbirliği ile ilgili etkinliğin sonucunda görülmüştür ki işbirliği yaptıklarında

öğrencilerin mutlu olduklarını; beraberce yapılan bir işten başarıyla ayrıldıklarını ve

her işi işbirliği yaptıklarında başarabileceklerini ifade etmişlerdir. toplum ve aile

yaşamlarının da işbirliği ile doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma

yararlı insan olmakla doğru orantılı olduğunu ifade ederek, aksi halde mutsuz,

huzursuz bir hayatlarının olacağını ve başarılı olmanın da pek mümkün gözükmediğini

söylemişlerdir.

5.HAFTA: ETKĠNLĠK 9

10.OTURUM, 30 Mart 3 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan işbirliği konusunun

işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki ders saati yani

80 dakikadan oluşan bir oturum olarak gerçekleştirilmiştir. Oturuma ait etkinlik

planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek

sunulmuştur.

Araştırmada değer öğretimi çerçevesinde dokuzuncu olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 58 ve 59’da bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 58

Ders Planı 9

10.OTURUM: YARDIMSEVERLĠK ĠġBĠRLĠĞĠ

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

188

Tablo 58 devam…

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 30 Mart-3 Nisan 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

5. İmece nedir?

Amaçlar:

1. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

2. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

3. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

Kazanımlar:

1. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

2. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

3. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

Eğitsel Değer: Yardımseverlik

Eğitsel Beceri: Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç: İmece şiiri, ders kitabı, etkinlik formu

Değer Öğretim YaklaĢımı: Telkin yaklaşımı

Yöntem: Okuma, anlatım, soru-cevap

Süreç ve Değerlendirme:

1. İmece nedir? Daha önce duydunuz mu?

2. Öğrencilerin imece hakkındaki cevapları alınır,

3. Der kitabımızın 163. sayfasında yer alan “imece” şiiri öğrencilerce sesli ve sessiz olarak

okunur ve tahtaya yazılır.

4. İmece şiirinin ezberlenmesi istenir.

5. Öğrencilere ezbere şiir okutulur.

6. Şiirde anlatılan ana temanın ne olduğu sorulur ve öğrencilerin cevapları alınır.

7. Toplumda uygulanan “imece” usulü çalışmanın günümüzde var olup olmadığı tartışılır ve

imecenin gönüllülük esasına göre yapıldığı açıklanır

8. Geliştirilen etkinlik formu öğrencilere dağıtılır

9. Öğrenciler formdaki soruları etkileşimli olarak cevaplandırırlar, grup tartışması yaparlar

10. Sizin de çevrenizde gördüğünüz imece usulü çalışma varsa sınıfta anlatınız?

11. ve oturum sonlandırılır.

189

Etkinlik 9’da yardımseverlik-işbirliği üzerine “imece” isimli şiir öğrenciler

tarafından yazılır, okunur ve imece şiiri hakkında bilgi sahibi olunur.

 ĠMECE

Yumurtadan çıkar çıkmaz Yağmur yağmur su dolmuş

Topladı ana karınca At izi okyanus olmuş

Yavru karıncaları Gelmiş kurulmuş yollarına

İşledi ilk dersini Nasıl olmuşsa olmuş

Anlattı çocuklarına Başladılar düşünmeye

Karınca töresini

 El ele yürek yüreğe

Sevgili yavrularım Verdi karınca halkı

Yiğit oğullarım kızlarım Ulandılar birbirlerine

Tembellik yok töremizde Çelikten köprü oldular

Uyumak ayıp ve yasak Okyanusun üstüne

 Sırtlarında buğday peh peh

Haydin düşeli yollara Ağızlarında türkü şeh şeh

Kafa tutalım dağlara Geçtiler öte geçeye

Taşıyalım buğdayları

Döküldü karınca halkı

Buğday kokulu yollara

Vardılar buğday harmanına

Koca koca buğdayları

Aldılar sırtlarına

İndiler iniş keh küh

Çıktılar yokuş keh küh

Kaynak: 4.sınıf kitabından alınıştır.

Tablo 59

Etkinlik 9. Yardımseverlik-İşbirliğiyle İlgili Sebep Sonuç İlişkisi

 Sebep – Olay Kamuoyunu Bilinçlendirme Sonuç

Ülkemizde imece usulü

çalışma ve yardımlaşma gün

geçtikçe azalmaktadır.

Yardımsevenler derneği; afiş,

el ilanları, basın, yayın

yoluyla insanları

yardımlaşmaya davet etti.

Yardımsevenler derneği

gönüllüler yoluyla

toplumdaki imece

çalışmasını yeniden

canlandırdılar.

 Sebep – Olay Kamuoyunu Bilinçlendirme Sonuç

Ülkemizde meydana gelen

kazalar yüzünden acil

olarak değişik kan

gruplarına ihtiyaç

duyulmaktadır.

190

 Sebep – Olay Kamuoyunu Bilinçlendirme Sonuç

Kullanılan ürünlerin

ambalajları bilinçsizce

etrafa atılmakta ve çevre

kirliliğine neden olmaktadır.

 Sebep – Olay Kamuoyunu Bilinçlendirme Sonuç

Okulumuz öğrencileri

tuvaleti kullandıktan sonra

temizlemiyor, ellerini

yıkamıyor, bu da sık sık

hastalanmalarına sebep

olmaktadır.

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 9

Ders planı 9 ve etkinlik 9 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan işbirliği ile ilgili yapılan etkinliğe ilişkin

düşünceleri ve yorumları öğrenilmeye çalışılmıştır. Bunun için plan doğrultusunda

etkinlik yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin kendilerine dağıtılan

formlardaki şiiri okuyarak etkinlik hakkında fikir sahibi olmaları istenmiş ve bu

etkinlikte imece usulü çalışmaya teşvik hakkındaki düşünceleri ve yorumları

öğrenilerek sorulan sorulara ilişkin cevapları istenmiştir.

Öğrenciler yardımseverlik ve işbirliği ile ilgili etkinlik sonrasında sorulan;

Ülkemizde meydana gelen kazalar yüzünden acil olarak değiĢik kan gruplarına

ihtiyaç duyulmaktadır Kamuoyunu Bilinçlendirme faaliyetini yürütmede neler

yapılabilir sorusuna: “Kızılay afiş hazırlamalı, gazeteye ilan vermeli, sloganlar

oluşturulmalı, haberlerde bilgi verilmesi, Kızılay kan bağışı kampanyaları

düzenlemeli, gönüllü bağışlar yapılmalı, resim yarışmaları yapılabilir, ” bunun

sonucunda da “Kızılay kan toplar, kan bağışı artar, böylece insanlar ölmez kurtulur,

hastalar iyileşebilir, kan ihtiyacı azalacak, toplumda kana ihtiyacı olan kişiler

zorlanmayacak, sözleri üzerinde yoğunlaşmışlardır.

İkinci olarak sorulan Kullanılan ürünlerin ambalajları bilinçsizce etrafa

atılmakta ve çevre kirliliğine neden olmaktadır. Bu konuda kamuoyunu

bilinçlendirme faaliyetini yürütmede neler yapılabilir sorusuna: “belediyeler ve

çevre koruma kulüpleri kurulmalı, belediyelere dilekçe verilmeli, belediye çevreyi

temizlemeli, çevre koruma kulüpleri olaya el koymalı, sağlık kulüpleri afiş ve eylem

191

yapmalı, temizlik kulüpleri kurulmalı, bizler afiş ve amblem hazırlamalıyız” verilen

cevapları bunlar olarak özetleyebiliriz. Bunların sonucunda da “bakkallar denetlenir,

çöpler çöpe atılır, çevremiz temiz kalır, en sonunda Türkiye çevre kirliliğinden

kurtulur, güzel bir çevre olur, artık kullanılan ürünlerin bilinçsizce çevreye atılması

önlenir, çevremiz temizlenecek daha sağlıklı bir ortamda yaşayacağız”, sözleri

üzerinde yoğunlaşmışlardır.

Üçüncü olarak sorulan Okulumuz öğrencileri tuvaleti kullandıktan sonra

temizlemiyor, ellerini yıkamıyor, bu da sık sık hastalanmalarına sebep

olmaktadır. Bu konuda Kamuoyunu Bilinçlendirme faaliyetini yürütmede neler

yapılabilir sorusuna öğrenciler; “temizlik kulüpleri kurulmalı, afişler ve sloganlar

hazırlanmalı okulun her yerine bunlar asılmalı, öğrencileri uyarmalılar, ” Bunların

sonucunda da “ tuvaletler ve okulumuz temiz olur, öğrenciler kurtulur, bunu görenler

bir daha yapmazlar, temiz bir öğrenci temiz bir okul,” gibi sözler üzerinde

yoğunlaşmışlardır.

 Bu durumda öğrencilerin uyguladıkları etkinlik ile ilgili yazdıkları yorumlara

ve amacının içeriğine bakacak olursak toplum ve aile yaşamlarının da işbirliği ile

doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma yararlı yardımsever insan

olmakla doğru orantılı olduğunu ifade ederek, toplumda işbirliği ve yardımseverliği ön

plana çıkardıkları söylenebilir.

6.HAFTA: ETKĠNLĠK 10

11.OTURUM, 6–10 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan iyilikseverlik

konusunun işlenmesi şeklinde organize edilmiştir. Bunun için hafta içerisinde iki ders

saati yani 80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik

planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek

sunulmuştur.

Araştırmada değer öğretimi çerçevesinde onuncu olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 60 ve 61’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

192

Tablo 60

Ders Planı 10

11.OTURUM: YARDIMSEVERLĠK –ĠYĠLĠKSEVERLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 6-10 Nisan 2009

Süre: 40+40 dakika

Amaç:

1. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

3. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

4. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

5. Yardımseverliğin bir gönüllülük işi olduğunu bilme

Kazanımlar:

1. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

2. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

3. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

4. Yardımseverliği gönüllülük esasında yapar.

5. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

Eğitsel Örnek olay:

“Otobüste Yolculuk”

Materyal-Araç-Gereç:

Olumsuz “örnek olay” örneği, etkinlik formu, kalem, yazı tahtası.

Yöntem:

Düz anlatım, grup tartışması, empati

Değer öğretim yaklaĢımı:

Ahlaki muhakeme ve değer açıklama

Süreç ve Değerlendirme:

1. Grup üyeleri U oturma düzeninde oturtulur.

2. Sınıf bu etkinliğe başlamadan önce geçen etkinlikte neler yapıldığı konuşulur. Her öğrenciye

söz hakkı vermeye çalışılır.

3. Amaçlar ile kazanımlar tahtaya yazılır ve öğrencilere açıklanır.

4. Öğrenciler 5’erli gruplara ayrılırlar.

5. Öğretmen tarafından “Otobüste Yolculuk” isimli olumsuz hikaye örneği okunur.

6. Her gruba önceden çoğaltılmış olarak sınıfa getirilen bu hikaye örneği dağıtılır

7. Bu örnekteki olumsuzlukları kendileri düzelterek hikayeyi yeniden kendilerinin yazmaları

istenir.

193

Tablo 60 devam…

8. Her grubun kendilerinin yeniden yazdığı “Otobüste Yolculuk” isimli hikayeler okutulur.

9. Sınıfta bu hikayeler hakkında sorular sorulur.

-Hikayede olumsuz olarak gördükleriniz nelerdir?

-Hikaye ilk olarak öğretmen tarafından okunduğunda neler hissettiniz?

-Kendinizi hikayedeki yaşlı teyze yerine bir koyun bakalım, neler hissederdiniz?

-Bu hikayeyi kendinize göre yazdığınızda neler hissettiniz?

-Yaşamınızın bundan sonraki döneminde “yardımsever” olmaya devam edecek misiniz?

Etmeyecekseniz neden olduğunu açıklayınız?

 10. Siz otobüste olsaydınız nasıl davranırdınız? (değer açıklama)

 11. Siz de farklı kendinize göre bir örnek olay yazınız? (değer açıklama)

 12. Geliştirilen form öğrencilere dağıtılır ve formu grup arkadaşları ile birlikte doldurmaları istenir.

 13. Grup tartışmaları ile oturum sonlandırılır.

Etkinlik sürecinde araştırmacı tarafından geliştirilen yardımseverlik ve

iyilikseverlik ana temasını işleyen “Otobüste Yolculuk” isimli örnek olay

kullanılmıştır.

OTOBÜSTE YOLCULUK (Örnek olay)

 Bir otobüs yolculuğu sırasında önümde yaşlı bir teyze otobüste ayakta sağa sola

tutunmaya çalışıyordu. Otobüsün içi tıklım tıklım doluydu. Otobüste genç insanlar

çoğunluktaydı ve hepsi gülüşe konuşa yolculuk yapıyorlardı. O sırada otobüs bir

durağa geldi, durmak için fren yaptı. Bu frenle birlikte yaşlı teyze yere yuvarlandı.

Bunun üzerine otobüste gülüşmeler arttı. Yaşlı teyzeye gülüyordu. Teyze yerden

kalkmaya çalışıyorken otobüs hareket etti ve yaşlı teyze tekrar yere yuvarlandı.

Gülüşmeler daha da arttı. Bunun üzerine teyze bir daha ayağa kalkmadan yolculuğunu

o yerde oturarak geçirdi. İneceği durağa geldiğinde yaşlı teyze zorla ayağa kalktı ve

indi, Arkaya baktığımda teyze yürüyemiyor olmalı ki kaldırımda öylece oturuyordu.

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

194

Tablo 61

Etkinlik 10. Yardımseverlik-İyilikseverlik Etkinlik Formu

Yardımsever bir ortamda neler olur?

Yardımsever olmayan bir ortamda neler olur?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 10

Ders planı 10 ve etkinlik 10 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan iyilikseverlikle ilgili yapılan Bu

etkinlikte sizden istenen dağıtılan formda yardımseverliğin yaşandığı bir ortam ile

yardımseverliğin yaşanmadığı bir ortamda neler olabileceğini yazmanız ve sonuçlarını

grup üyeleriyle tartışmanızdır

Bu bağlamda plan doğrultusunda etkinlik yapıldıktan sonra dersin işlenişi

sırasında, öğrencilerin kendilerine dağıtılan formlarda sorulan Yardımsever bir

ortamda neler olur? sorusunu cevaplamaları istenmiştir. Uygulanan etkinlik ile ilgili

formda sorulan sorulara verilen cevaplardan elde edilen bulgulara göre sonuçlar analiz

195

edilmiştir. Öğrencilere yardımseverlik ve iyilikseverlikle ilgili etkinlik sonrasında

sorulan Yardımsever bir ortamda neler olur? sorusuna: “dürüstlük, sevecenlik, saygı,

sevgi, hoşgörü, ahlak, mutluluk, dayanışma, barış, herkes birbiri ile iyi geçinirdi.

Saygılı ve mutlu halde yaşanırdı, herkes cömert ve iyiliksever olurdu. Herkes huzurlu

olur, cimrilik olmaz. Nerede olursa olsun bir yaşlı teyze ayakta ise ona yer vermeliyiz.

Yardımlaşma olur. Yardım severliğin olduğu bir yerde herkes kendine iyi davranır ”,

cümleleri üzerinde yoğunlaşmışlardır.

Bu etkinlik sonucunda tüm öğrencilerin okudukları örnek olay neticesinde

İkinci soru olarak sorulan Yardımsever olmayan bir ortamda neler olur? Sorusunda

öğrenciler; “insanlar ölürdü, yardımlaşma olmazdı. Herkes kavga ederdi, cimrilik

olurdu. Gürültü çok olurdu, herkes kötü kalpli olurdu. Kimse kimseye saygı

göstermezdi. Herkes kendini kötü hissederdi. Kimse kimseye yardım etmezdi. Paylaşma

olmazdı. Herkes birbirine kötü davranırdı. İnsanlar mutsuz olurdu. İnsanlar birbirini

sevmezdi. Olumsuz duygular, huzursuzluk, öfke, kıskançlık, nefret, kin olurdu. Savaş

çıkar. Ahlaksızlık, kabalık kavga olur.” ifadeleri üzerinde yoğunlaşmışlardır.

 Bu durumda öğrencilerin uygulanan etkinlik ile ilgili sorulara verdikleri

cevaplar doğrultusunda etkinliğin amacının içeriğine bakarsak toplum ve aile

yaşamlarının da iyilikseverlikle doğrudan bağlantılı olduğunu ve iyi insan olmanın

topluma yararlı yardımsever insan olmakla doğru orantılı olduğunu ifade ederek,

toplumda iyilikseverliği ve yardımseverliği ön plana çıkardıkları söylenebilir.

6.HAFTA: ETKĠNLĠK 11

12.OTURUM, 6-10 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan iyilikseverlik

konusunun işlenmesiyle organize edilmiştir. Bu bağlamda hafta içerisinde iki ders saati

yani 80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları

ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek

sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on birinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 62 ve 63’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

196

Tablo 62

Ders Planı 11

12.OTURUM: YARDIMSEVERLĠK – ĠYĠLĠKSEVERLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 6-10 Nisan 2009

Süre: 40+40 dakika

Amaçlar:

1. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

3. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

4. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

5. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

Kazanımlar:

1. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

3. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

4. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

5. Yardımseverliği gönüllülük esasında yapar.

Eğitsel Örnek olay:

“Açık arttırma”

Materyal-Araç-Gereç:

“Örnek Olay”

Yöntem:

Okuma, düz anlatım, grup tartışması, empati

Değer öğretim yaklaĢımı:

Değer Analizi

Süreç ve Değerlendirme:

Grup üyeleri U oturma düzeninde oturtulur. Sınıf bu etkinliğe başlamadan önce geçen etkinlikte neler

yapıldığı konuşulur. Her öğrenciye söz hakkı vermeye çalışılır. Amaçlar ile kazanımlar tahtaya yazılır

ve öğrencilere açıklanır. Öğrenciler beşerli gruplara ayrılırlar. Öğretmen tarafından “Açık arttırma”

isimli örnek olay örneği okunur. Her gruba önceden çoğaltılmış olarak sınıfa getirilen bu örnek olay

197

Tablo 62 devam…

örneği dağıtılır. Bu örnekteki olumsuzlukları kendileri düzelterek örnek olayı yeniden kendilerinin

yazmaları istenir. Her grubun kendilerinin yeniden yazdığı “Açık arttırma” isimli örnek olaylar

okutulur. Sınıfta örnek olay hakkında sorular sorulur. Örnek olayda olumsuz olarak gördükleriniz

nelerdir? Niçin? Örnek olayda ilk olarak öğretmen tarafından okunduğunda neler hissettiniz? Neden?

Kendinizi Örnek olaydaki Elif’in yerine bir koyun bakalım. Neler hissederdiniz? Bu Örnek olayı

kendinize göre yazdığınızda neler düşündünüz? Niçin? Siz bu açık arttırmada olsaydınız nasıl

davranırdınız? Neden? Siz de farklı kendinize göre sosyal problemleri içeren örnek olay yazınız?

Yazılan örnek olayı; mantıklı, sistemli bir biçimde olayı çözümleyin, olayın benzer ya da farklı

yanlarını ortaya koyun, doğruluğunu savunduğunuz düşünceyi kanıt göstererek destekleyin ve alternatif

düşünceler üretin ve sonuçta da alternatiflerden en iyiyi seçmeye yönelik karar alması beklenmektedir

Grup tartışmaları ile örnek olaylar tahlil edilir ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve iyilikseverlik konusunu işleyen “Açık

Arttırma” isimli örnek olay kullanılmıştır.

Tablo 63

Etkinlik 11. Yardımseverlik-İyilikseverlik Konusuyla İlgili “Açık Arttırma” İsimli Örnek

Olay

AÇIK ARTTIRMA (Örnek Olay)

Yaşamın en güzel özelliklerinden biri, kişinin önce kendisine yardımcı olmadan

bir başkasına yardımcı olamayacağıdır. (R.W.Emerson)

 Yaşar Yılmaz’ın 17 yaşındaki kızı Elif kanserle savaşıyordu. Aylardır dışarıya hiç çıkmamıştı.

Hep hastanelerde kemoterapi tedavisindeydi. Kanser tedavisi epey masraflı bir işti ve paraya ihtiyaçları

vardı. Küçüklükten büyütüp beslediği büyüttüğü koyununu, satmak üzere Kırşehir hayvan pazarının

yapıldığı alana bir düşünce içerisinde babasıyla birlikte koyunu götürdüler. Koyunundan ayrılmak pek

kolay olmayacaktı, ama kilo başına 10.00 TL. alacağını öğrenince çok heveslenmişti. Koyunu herkesin

görebileceği şekilde gezdirdi ve açık arttırma başladı.

 Açık arttırmayı yürütecek olan Mustafa Şahin birden esinlendi. “Hepimiz Elif’in pek hoş

olmayan bir durumda olduğunu biliyoruz,” diye başlattı açık arttırmayı. Fiyatın yükseleceğini umuyordu

bu sözleriyle.

 Evet, sonunda koyun, kilosu 60 YTL’den satıldı, ama bu kadarla da kalmadı. Koyunu alan kişi

parayı ödedikten sonra bir daha satılması için koyunu iade etti.

 Böylelikle zincirleme satışla başlamış oldu. Aileler koyunu satın alıyor, iade ediyor, sonra

yeniden satılıyordu koyun. Bu alışlar ve iadeler sürerken, Elif’in kazancı da katlanarak büyüyordu.

Elif’in babasının hatırlayabildiği tek satış, ilk satış oldu. Çünkü sonrasında kalabalık “Yeniden!

Yeniden!” diye bağırırken, olanların hiçbirini izleyemedi ağlamaktan.

 Elif’in koyunu o gün tam 36 kez satıldı ve koyunu son kez alan kişi, koyunu Elif’e armağan

etti. Elif hastane giderleri için o gün tam 36.000 T.L. kazandı ve ünlü koyunundan da olmadı.

*Bu etkinlik; çevirisini Gülder Tümer’in yaptığı 4’üncü Porsiyon Tavuk Suyuna Çorba kitabındaki

“Açık Arttırma” öyküsünden uyarlanarak; araştırmacı tarafından yazılmıştır. Kullanılan kişi isimleri

tamamen semboliktir.

198

ETKĠNLĠK 11

Ders planı 11 ve etkinlik 11 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan iyilikseverlikle ilgili yapılan “Açık

Arttırma” örnek olayına ilişkin düşünceleri öğrenilmeye çalışılmıştır. Bu bağlamda

plan doğrultusunda etkinlik yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin

kendilerine dağıtılan “Açık Arttırma” isimli örnek olaya ilişkin soruları cevaplamaları

istenmiştir.

Öğrencilerle birlikte uygulanan etkinlik ile ilgili “Açık Arttırma” isimli örnek

olaya ilişkin sorulan sorulara verilen cevaplardan elde edilen bulgulara göre analiz

edilmiştir. Öğrenciler yardımseverlik ve iyilikseverlikle ilgili etkinlik sonrasında

sorulan Elif’in yerinde olsaydınız neler hissederdiniz? sorusuna: “Elif’in yerinde

olsaydım tedavi olamadığım için üzülürdüm, Elif’in babasına yardım ederdim. Elif’in

yerinde olsaydım kanser olduğum için üzülürdüm ve koyunun satılmasına da

üzülürdüm. Bu hastalıkla elimden geldiği kadar mücadele ederdim. Kendimi çok kötü

hissederdim. Kendime güvenerek kurtulacağımı ümit ederdim. Bende Elif gibi

koyunumu satmak istemezdim.”, düşünceleri üzerinde yoğunlaşmışlardır.

Bu etkinlik sonucunda tüm öğrencilerin yaptıkları yorumlar sonucunda

yazdıklarından kısaca “Elif’in durumuna üzüldüm ” olarak özetleyebiliriz. İkinci soru

olarak sorulan Siz bu açık artırmada olsa idiniz nasıl davranırdınız? sorusuna:

“Bende koyunu satın alır, parayı verdikten sonra koyunu geri verirdim. Biraz daha

fazla miktar daha para koyarak alıp geri verirdim. Elif’le konuşurdum ve ona yardım

ederdim. Koyunu almazdım. Biraz para toplayarak Elif’e yardım ederdim. Çok

duygulanırdım ve elimden geldiği kadar yardım ederdim. ” cümleleri üzerinde

yoğunlaşmışlardır.

Bu etkinliğin üçüncü kısmında ise öğrencilerden kendi örnek olaylarını

yazmaları istenir. Öğrencilerin yazdıkları örnek olaylar sırayla aynen verilmiştir:

“Sabah olmuştu hafta sonundaydık. Arkadaşlarla birlikte gezecektik. Sonra

giderken bir tane üstü yırtık adam gördük. Ben dedim ki arkadaşlar bu adama yardım

edelim. Onlarda boş ver dediler. Ben de arkadaşlarımı bırakıp adamın yanına gittim.

Sonra dedim ki sen neden sokaklarda geziyorsun? O da ben küçükken annem babam

beni sokağa atmışlar, bende sokaklarda yatıp kalkıyorum. Sonra o adamı alıp

kıyafetlerini yeniledik ona bir ev tuttuk ve o günden sonra mutlu yaşadı” diğer öğrenci;

 “Ankara’ya gittiğimizde trafik çoktu. Karşıdan karşıya geçmek isteyen bir teyze

vardı. Hiç kimse teyzeye yardım etmiyordu. Bir kişi teyzenin elinden tutup yolun

199

ortasına kadar götürdü ama yolun ortasında teyzeyi bırakıp gitti. Arabalar teyzeye

çarpacaktı nerede ise ve sonra ben geldim teyzenin karşıya geçmesine yardım ettim.

Teyze ise teşekkür etti.” diğer bir öğrenci;

 “Kırşehir’e gittiğimizde annem babam ablam ve ben geziyorduk eve giderken

yaşlı bir teyze otobüsün içinde ayakta duruyordu. Şoför frene basınca teyze

yuvarlanmıştı. Herkes yaşlı teyzeye gülmüştü. Yaşlı teyzeyi yerime oturttum, Yaşlı teyze

bana teşekkür etti teyzeye gülenlerde ondan özür dilediler” diğer öğrenci;

 “Bizim sınıfta ihtiyacı olan bir kişi var o da benim en iyi arkadaşım. Bir gün

birlikte dolaşırken yağmur yağdı. Sonra bizim eve geldik. Arkadaşıma yeni elbiseler

verdim.” diğer bir öğrenci;

 “Bir gün arkadaşım hasta idi ve a onlar çok fakirdi. Hastaneye verecek paraları

yoktu. Benim ailemde onun hastane masraflarını ödedi.” diğer öğrenci;

 “Bir tanıdığımız kan kanseri idi ve onun masrafları çok fazla idi. Bizde onun

masraflarını karşılamak için çalıştık. Daha sonra hastamız tedavi oldu ve iyileşti.”

diğer bir öğrenci;

 “Babamın kardeşi hastanede idi. Babam çalışarak para kazandı ve onu tedavi

ettirdi.” diğer öğrenci;

 “Bir gün dayım hastalanmıştı ve onun ameliyat olması gerekti ama hiç parası

yoktu. Bizde bir yerlerden para bulduk. Böylece dayım ameliyat oldu ve iyileşti.” diğer

bir öğrenci;

 “Sınıfımızda paraya muhtaç bir arkadaşım vardı. Öğretmenimiz ve biz

arkadaşımız için para topladık. Öğretmenimiz de bir gün babansı çağırarak o parayı

verdi.” diğer bir öğrenci;

 “Bir yaşlı kadın hastalanmıştı. O kadını ziyarete gittim. O çok sevinmişti ve bana

teşekkür etti.” Şeklinde örnek olaylar yazmışlardır.

 Bu durumda öğrencilerin uygulanan etkinlik ile ilgili verdikleri cevaplar

incelendiğinde; yardımseverliğin insanların doğal olarak normalde yapılması gereken

bir duygu olduğunu, yardım etmenin insani, güzel bir davranış olduğunu genel

anlamda ifade ettikleri görülmektedir. Bunun yanında verdikleri örnek olaylardan

anlaşılıyor ki yardım edilen ya da yardım eden her iki tarafın da mutlu olduğunu,

ihtiyacı olanların ihtiyaçlarının karşılanmasının insanda güzel duygular oluşturduğunu,

işbirliğinin toplum içinde birlik ve beraberliği güçlendirdiğini, iyilik duygularını

arttırdığını söyleyebiliriz.

200

7.HAFTA: ETKĠNLĠK 12

13.OTURUM, 13-17 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan paylaşmak konusunun

işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki ders saati yani

80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu

oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on ikinci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 64 ve 65’te bir plan dahilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 64

Ders Planı 12

13.OTURUM: YARDIMSEVERLĠK – PAYLAġMAK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 13-17 Nisan 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

5. Drama hakkında bilgisi var mı?

Amaçlar:

1. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

2. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

3. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

4. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

201

Tablo 64 devam…

Kazanımlar:

1. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

2. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

3. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

4. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

Eğitsel Değer: Yardımseverlik

Eğitsel Beceri: Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç: Yola çıkıyoruz bayram ziyareti etkinliği, Etkinlik formu

Değer Öğretim YaklaĢımı: Değer açıklama

Yöntem: Drama yöntemi

Süreç ve Değerlendirme:

Drama hakkında neler biliyoruz? Tartışınız? Yola çıkıyoruz bayram ziyareti draması hakkında

öğrencilere bilgi verilir. Gruplar oluşturulur, gruplar oyun hakkında konuşurlar, tartışırlar, görev

dağılımı yaparlar ve dramayı canlandırmak için hazırlık yaparlar. Yola çıkıyoruz bayram ziyareti

draması gruplar tarafından canlandırılır. Yola çıkıyoruz bayram ziyaretinin ana teması nedir? Burada ki

tema ile ilgili grupların buna benzer drama yazmaları istenir. Gruplar tarafından yazılan dramalar,

gruplarca sınıfta oynanır. Öğrencilerin bu faaliyetleri gönüllülük esasına göre yaptıkları açıklanır.

 Öğrenciler aşağıdaki soruların cevaplarını; kendilerine göre verirler:

1. Aile içinde yardımlaşma olmalı mıdır? Neden?

2. Aile içinde her bireyin görev ve sorumluluklarını yerine getirmesi önemlidir? Niçin?

3. Aile bireyleri kendi sorumluluk alanlarına giren işleri yapmalıdır. Nasıl?

4. Yaşanılan birtakım sorunlar veya yapılan güzel işler aile içinde paylaşılmazsa ne olabilir?

Yukarıdaki soruların cevapları grup içinde ve sınıf içinde öğrenciler tarafından konuşulur, tartışılır.

Verilen cevaplar her ne olursa olsun sorgulama yapılmadan takip edilir. Öğrenciler gözlemlenir ve

cesaretlendirilir. Öğrencinin değer tercihine saygı gösterilir.

Etkinlik sürecinde yardımseverlik ve paylaşma konusunu işleyen Yola

Çıkıyoruz “Bayram Ziyareti” isimli drama kullanılmıştır.

YOLA ÇIKIYORUZ “BAYRAM ZĠYARETĠ” (Drama)

 Bunlar size tanıdık geliyor mu? Ama o bana yardım etmedi ki. Bana ne yardım

etmeyeceğim işte. Sen bana ne kadar yardım ettiysen ben de sana o kadar yardım

ederim. Benim yardıma ihtiyacım yok. Kendi işimi kendim yapacağım. Benim işime

kimse karışmasın. Yardımsever, paylaşımcı bir çocuğunun olmasını kim istemez?

Haydi o zaman “Biz bir aileyiz” deyip işe başlayalım.

Bayram için şehir dışına yapılacak olan ziyaret için plan yapın. Bu plana aile

bireylerinin tamamının katkılarını, uygun zaman dilimlerine ayırarak yerleştirin:

Baba: Biletleri alacak.

Ağabey: Bavul ve şekerleme alacak.

Abla: Mevsime göre kardeşlerinin giyeceklerini seçecek.

202

Anne: Hediyelik eşyaları alacak, bavulu yerleştirecek, yolda yemek için kurabiye

yapacak.

Küçük kardeş: Ayakkabıları boyayacak, anneye yardım edecek.

Yapılan yardımlaşmayı oyun halinde sergilemeleri için çocuklara “Bayram

Ziyareti” isimli dramayı evde yazmaları istenir. Dramada görev alacakların isimlerini

her öğrenci kendi yazdığı dramada kendisi belirler. Ertesi gün yukarıda bahsedilen

Yola Çıkıyoruz “Bayram Ziyareti” isimli dramaları çocuklar yazmış olarak sınıfa

gelirler. Yazılan dramalar öğrencilere okutulur. En çok beğenilen drama sınıfça

belirlenir ve sonraki güne yazılan dramanın oynanması istenir. Bu sürede çocukların

hazırlıklarını yapmaları istenir. Ve o gün çocuklar “Bayram Ziyareti” isimli

dramalarını sınıf huzurunda oynarlar.

Yardımlaşmanın ve paylaşmanın önemine vurgu yapılır. İşbölümü ve paylaşma

kavramları üzerinde durulur. Bir işin aksaması halinde neler olabileceği, yardımlaşma

ve paylaşmanın işleri ne kadar kolaylaştırdığı öğrencilerle birlikte konuşulur.

Kaynak: Helik Karakter Okulu Aile Kitabı, s:14

Tablo 65

Etkinlik 12. Yardımseverlik-Paylaşmak Üzerine Bir Drama

YARDIMSEVERLĠK VE PAYLAġMA ÜZERĠNE BĠR DRAMA

Aşağıdaki soruları kendi değer ölçülerinize göre cevaplandırınız?

a. Toplum içinde yardımlaşma ve paylaşma neden önemlidir?

b. Toplumdaki insanlar yardımlaşma ve paylaşma değerlerini nasıl

kazanırlar?

c. İnsanlar birbirleriyle neyi paylaşamazlar, birbirlerine niçin yardım

etmezler?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 12

Ders planı 12 ve etkinlik 12 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan paylaşmak ilgili yapılan etkinliğe ilişkin

203

düşünceleri öğrenilmeye çalışılmıştır. Bu bağlamda plan doğrultusunda etkinlikteki

drama okunduktan sonra dersin işlenişi sırasında, öğrencilerin kendilerine dağıtılan

formlardaki boş bırakılan yerleri doldurmaları istenmiştir.

Öğrencilerle birlikte uygulanan etkinlik ile ilgili formda boĢ bırakılan yerlere

“Siz de yardımseverlik ve paylaĢma değerini içeren bir drama yazınız ve grupça

canlandırınız? Yazdığınız drama da gruptaki rol arkadaşlarınızı kendiniz belirleyiniz

ve dramayı ona göre yazınız”. Kısmı doldurulduğunda elde edilen bulgular analiz

edilmiştir. Öğrencilerin yardımseverlik ve paylaşmak ile ilgili etkinlik sonrasında

formda boş bırakılan yerlere yazdıkları ve oynadıkları dramlalar aynen verilmiştir:

Öğrencilerin doldurduğu etkinlik formunda yer alan drama örnekleri

incelendiğinde, aşağıdaki drama örneklerinin öğrenciler tarafından yazıldığı

görülmüştür.

 “Annem ve babam anneannemgilin köyüne gidecektik. Köy için hazırlığımızı

yapmıştık. Yola çıkmıştık. Yola çıkmamız iki saat bile sürmedi. Köye anneannemlerin

evinin önüne gelmiştik. Anneannem ve dedem bizi kapıda karşıladı. Ben anneannem ve

dedemin elini öpüp, hemen arkadaşlarımın yanına gittim. Yolda giderken bir adam

gördüm. Baktım ki adam yerde üzgün bir şekilde oturuyor. Hem ona arkadaşlık ettim

hem de alıp dedemlere götürdüm. Sonrada kalkıp onun evine gittik. Evi yıkık döküktü.

Dedem dedi ki ben bu yavrucaklara hiç kıyabilir miyim dedi ve o çocukların üstüne

başına bir şeyler aldı. Sonra da evlerini tamir ettirdik. Çok mutlu oldular.” Diğer

öğrenci:

 “Anne karınca mutfağa girer ve evde açtır. Anne karınca buzdolabını açtığında

dolapta bir şey kalmadığını fark eder.

Anne karınca:(salona giderek) size bir şey açıklamak istiyorum der. Mutfakta yiyecek

kalmamış. Ne yapacağız?

Baba karınca: hiç bilmiyorum.

 Kardeş karınca: Anneciğim en iyisi yuvadan çıkıp yemek bulalım.

Ağabey karınca: Bence de. En iyisi yuvamıza yemek taşımak için çalışalım. Karınca

ailesi yuvadan çıkmışlar. Ama aramışlar…Bir türlü yiyecek bulamamışlar. Daha

uzağa da gidemezlermiş. Baba karınca bir parça yiyecek bulmuş.

Anne karınca: Ben yiyecek bulamadım. Ağabey ve kardeş karınca: Bizde bulamadık.

 Baba karınca: Ben buldum. Hadi artık yuvamıza dönelim. Karıncalar yuvalarına

döner.

Anne karınca: Sadece baba karınca yemek buldu. Ne yapacağız?

204

Baba karınca: Tabii ki de benim bulduğum yiyeceği paylaşacağız.

Kardeş karınca: Ama baba bu küçücük yiyeceği nasıl paylaşırız?

Ağabey karınca: Evet baba

Baba karınca: Yiyeceği 4’e böler.Herkes alsın yiyecekleri. Herkes payına düşeni alır

ve çok mutlu olurlar. Diğer bir öğrenci:

Paylaşmak bizim için çok önemlidir. Elimizdeki her şeyi paylaşalım.

 Annenin görevi: Tatlı yapmak,

Babanın görevi: Misafirleri karşılamak

Ablanın görevi: Anneye yardım etmek

Ağabeyin görevi: Yiyecek almak

Anne: Evde yiyecek bir şey yok tatlı yapacaktım

Baba: Bende para yok bayramda ne yapacağız.

Abla: Babacığım senin verdiğin paraları ben biriktirdim. 50 liram var.

Ağabey: Evet babacığım biz bayrama kardeşimle biriktirmiştik.

Baba: Benim akıllı çocuklarım çok teşekkür ederim size

Anne: Oğlum bakkala git de tatlı alda yapayım

Ağabey: Tamam anneciğim bayram günü.

Abla: Babacığım misafirler geliyor.

Baba: Tamam, kızım geliyorum.

Anne: Kızım tatlıları misafirlere götürür müsün? Abla: tamam anneciğim

Baba: Hoş geldiniz bayramınız kutlu olsun

Ağabey: Hepiniz hoş geldiniz bayramınız kutlu olsun

Misafirler: Sizinde kutlu olsun

Abla: Buyurun tatlılarınız dedi

Misafirler: Teşekkür ederiz.

Anne: Beğendiniz mi?

Misafirler: Ellerinize sağlık çok güzel olmuş.

Baba: Kızım boş tabakları kaldırır mısın?

Abla: Tamam babacığım

Misafirler: Artık biz kalkalım

Anne ve baba: Otursaydınız.

Misafirler: İşimiz var

Baba Anne abla ve ağabey: Hoşça kalın diye gönderdik

Baba: Teşekkür ederim çocuklar bize böyle yardım ettiğiniz için

205

Anne: Bende teşekkür ederim

Abla ve Ağabey: Birşey değil babacığım” der. Diğer bir öğrenci:

 “Günlerden bir gün hastaneye gitmiştim oraya bir hasta gelmişti trafik kazası

geçirmişe benziyordu. Hemşire hanım telaşla acele kana ihtiyaç var diyordu

hemşirenin yanına gidip ihtiyacınız olan kan grubu ne diye sordum oda 0 Rh pozitif

dedi ve kendi kan grubum aklıma geldi. Benim kan grubuma uyuyordu. Hemşireye

benim kan grubumda 0 Rh pozitif dedim ve hemşire beni kan verme odasına götürdü ve

kan verdim ertesi gün kan verdiğim hasta iyileşmişti ve beni çağırdı bana çok teşekkür

ediyorum dedi bunun için beni akşam yemeğine çağırdı. Onu kıramadım kabul ettim.”

Diğer bir öğrenci:

 “Bir varmış bir yokmuş bir tane karınca ailesi varmış bunlar çok çalışıp evlerine

buğday getirirlermiş. Sonra kış gelmiş bunları bir güzel yemişler. Bir karınca buğdayı

taşıyamayınca diğer karıncalar yardım ederlermiş. Yardımcı olan karıncanın annesi

de oğlu ile gurur duymuş. Sonra oğluna oğlum bir toplumda herkes yardım sever

olmalıdır demiş” Diğer bir öğrenci:

 “Bir gün bir ağustos böceği ile bir karınca yaşarmış. Ağustos böcekleri yazın saz

çalar oynarmış. Karıncalarda hiç durmadan çalışırmış. Aradan aylar geçmiş, kış

gelmiş. Karıncaların yiyecekleri iyice birikmiş. Ama ağustos böceklerinin hiç

yiyecekleri yokmuş ve ölmüşler .” Diğer öğrenci:

 “Bir gün bir ülkede bir aile varmış. Bu aile çok iyi imiş. Bir gün yolda giden bir

teyze görmüşler. Teyzenin elindeki eşyalar o kadar ağırmış ki teyze taşıyamıyormuş.

Sonra aile ona yardım etmiş. Teyzede onlara şunu anlatmış. Benim hiç ailem olmadı,

tek başıma yaşıyorum. Onlarda teyzeye üzülüp yanlarına almışlar. Teyzede onlara çok

teşekkür etmiş.” Diğer bir öğrenci:

 “Arkadaşlarımızla yardımlaşırsak o arkadaşlarımızda başkalarına iyi

davranırlar. Herkes ile yardımlaşalım paylaşalım. Evde de iş bölümü dayanışma ve

yardımlaşma olmalı. Yok ise ailede dayanışma ve yardımlaşma olmaz.” Diğer öğrenci:

 “Bir arkadaşım eşyalarını benimle paylaşıyor ama ben de eşyalarımı

arkadaşlarımla paylaşıyorum. Onların bazı eşyaları olmadığında onlara veriyorum.

Birlikte oyun oynuyoruz. Onları çok seviyorum” Diğer bir öğrenci:

 “Bir gün ödevimi yapıp bitirmiştim. Hava alayım diye pencereyi açtım. Birde ne

göreyim bir köpek. Fakat çok masum. Aç olduğunu fark ettim. Hemen mutfağa koştum.

Ekmek alıp pencereden attım. Nasılda yiyor, canım benim. Sonra sanki bana teşekkür

206

ediyordu. Ben de onunla konuşmaya çalıştım, ama gitti. O gece benim için vazgeçilmez

bir gece idi. Ertesi gün yine geldi.” Diğer öğrenci:

 “Bir gün yolda yürürken bir çocuk gördüm ve onu alıp eve gittim. Sonra annem

biraz yemek getirdi. Sonra ona bir elbise aldık, biraz eşya aldık. Çocuk çok sevinmişti

ve bir süre bizde kaldı. Çok mutlu oldu. Bende çok mutlu oldum.” Diğer bir öğrenci:

 “Benim yanımda arkadaşım oturuyor onun silgisi yoktu. Ben ona silgimi verdim.

O’da bana teşekkür etti. Diğer arkadaşımın defteri evde kalmış, bende ona yeni bir

defter verdim.” Diğer öğrenci:

 “Babamın kestiği kurbanı teker teker kaplara leğene koyacaktık. Babam da bize

dedi ki; birbirimize yardım edelim. Ablama sen leğeni getir, bana da büyük kapları

getir dedi. Ondan önce de kardeşime küçük kapları getir dedi. Sonunda etleri paylaştık

ve eti pişirip yedik. Yarısını da kurban kesmeyen komşulara dağıttık.” Diğer bir

öğrenci:

 “Benim elimde 3,4 tane çikolatam vardı. Yanımda da arkadaşlarım vardı. Ben

onlara çikolatamdan verdim” Diğer bir öğrenci:

 “Bir adam çok dürüstmüş, ama onun kardeşi çok kabaymış ve hırsızlıkta

yapıyormuş ve ailesi dayanamayıp polise haber vermiş. Polislerde onu 5 yıl hapse

atmışlar. Çıktıktan sonra çok iyi birisi olmuş” Diğer bir öğrenci:

 “Bir gün Ankara’ya gitmiştik orada bir köpek vardı; beni ısıracak sandım. Ama

annesini kaybetmişti. Benimle oynamak istiyordu. Onunla biraz oynadım. Sonra

öğrendim ki onu öldürmüşler.” Diğer bir öğrenci:

 “Herkes yardımlaşırsa dünya çok neşeli ve sevgi içinde olur. İnsanlar

yardımlaşarak mutluluk içinde yaşarlar. Kavgasız, küfürsüz, sevgi saygı içinde çok

mutlu olurlar.” Diğer bir öğrenci:

 “Bu gün kurban bayramı. Herkes bayramın tadını çıkarıyor. Ama bir adam çok

fakir ve canı et çekiyor ama hiç kimse ona et vermiyor. Ebemlerin oraya geldi.

Onlarda et ve ekmek verdi. Adam çok mutlu oldu.” Diğer bir öğrenci:

 “Bir gün bize misafir gelmişti ve bizim ev çok dağınıktı. Ablamla bizimde

uykumuz gelmişti ama o halde kalkıp anneme evin bulaşığını yıkaması için yardım

ettik. O akşamüstü işimiz hemen bitti.” Diğer bir öğrenci:

 “Anne hediye alır, abla bavulu hazırlar baba uçak biletini alır, ağabey tatlı alır

ve terminale giderler. Otobüsçü 10 dakika sonra kalkacak der ve beklerler.” Diğer bir

öğrenci:

207

 “Sokakta gördüm amcayı kendi evime götürüp yemek verdim. Sonra amca

kayboldu. Sonra bir gün zengin olarak çıktı karşıma. Birlikte yoksullara ekmek

dağıttık.” Diğer bir öğrenci:

 “Bir gün anne, baba, abla ve ağabey iş bölümü yapıyor:

Baba: Evde şeker olmadığı için gelecek misafirlere ikram etmek için şeker alıyor.

Anne: Bu gün bize bacım gelecek, etrafı temizlemeliyim.

Abla: Ben yatağımı düzelteceğim

Ağabey: Odamı temizleyip üstümü giyeceğim

Ağabey: İnşallah teyzemin oğlu da gelir.” gibi örnek olaylar üzerinde

yoğunlaşmışlardır.

Daha sonra da öğrencilere kendi değer ölçülerine göre cevaplandıracakları

sorular sorularak cevapları istenir. İlk sorumuz: Toplum içinde yardımlaĢma ve

paylaĢma neden önemlidir? Öğrencilerden gelen cevaplar: “çünkü yardım edersek

herkes her şeyi paylaşır.”, “eğer yardımlaşma ve paylaşım olmazsa hiç kimse birbirine

yardım etmezdi.” “toplumda dayanışma olmaz”. “yardımlaşma olmazsa toplum

huzursuz olur.”, “insanlar yardımlaşma ve paylaşmayı sevdikleri için.”, “insanları

birbirine bağladığı için.”. “İnsanlarda huzur olması yardımseverliğe önem verilmesi

için.”. “hiçbir şeyimizi paylaşmazsak kötü şeyler olur.”, “çünkü insanlar birbirine

yardım edince sevinir.”, “çünkü toplumda yardımlaşma olmazsa aksilikler çıkar

herkes kavga eder.”. “ailede paylaşma olmalıdır, olmasaydı aile bireyleri birbirini

sevmez ve saymazlar.”. “bazı kişiler fakirse onlara yardım ederim.” “eğer toplumda

yardımlaşma olmazsa ailede de hiç kimse birbirine yardım etmezdi.” “ insanlar için

önemlidir.” “mutluluk ve heyecan verdiği için.” “insanlar birbirine yardım etmelidir.”

“çünkü yardımlaşma çok güzel bir şeydir.” “toplum içinde yardımlaşma çok

önemlidir.” “herkesin işi hemen biter.” “ biz onlara yardım edersek onlarda bize

yardım eder.” şeklinde özetlenebilir.

 İkinci sorumuz: Toplumdaki insanlar yardımlaĢma ve paylaĢma değerlerini

nasıl kazanırlar? Öğrencilerden gelen cevaplar: “birbirleri ile paylaşarak”

“birbirlerine bir şeyler vererek, paylaşarak ve yardımlaşarak kazanırlar” “

birbirlerine yardım ederek”. “okulda da kazanırlar” “ailede yardımlaşma varsa

insanlar bunu topluma yansıtırlar” “ruhundaki güçle kazanırlar” “birbirleri ile

paylaşarak” “yardım ederek paylaşarak” “yardımlaşarak ve onlara saygılı olarak”

“arkadaşlarımızda bir şey alınca teşekkür ederek, birisine çarpınca pardon diyerek”

“birbirlerini sevip saydığı için yardımlaşma yaparlar” “yardımlaşarak, paylaşarak

208

iyilik yaparak.” “birbirine yardım etmek için” “yardımlaşarak, sevgiyle saygıyla” “

herkes birbirine yardım ederse” “hoş görü cömertlik ve paylaşmak olursa” . şeklinde

özetlenebilir.

 Üçüncü sorumuz: Ġnsanlar birbirleriyle neyi paylaĢamazlar, birbirlerine

niçin yardım etmezler? Öğrencilerden gelen cevaplar: “ çünkü herkes işini tek

yapabiliyor” “insanlar birbirleri ile parayı paylaşamazlar, paraları bitecek diye

yardımda bulunmazlar” parayı ve oyuncaklarını paylaşmazlar” “çünkü herkes iyi

olmaya bilir” “para yüzünden insanlar birbirlerine yardım etmezler”. “ paylaşma

yardımseverlik ve iyilikseverlik olmadığı için birbirine yardım etmezler.” “ paylaşım

olmadığı için birbirlerine yardım etmedikleri için.” “yardım sever olmadıkları için”

çünkü insanlar karşılık bekledikleri için” şeklinde özetlenebilir.

Bu etkinlik sonucunda tüm öğrencilerin yaptıkları yorumlar sonucunda

yazdıklarını kısaca “paylaşırsan mutlu olursun” olarak özetleyebiliriz

 Bu durumda öğrencilerin uygulanan etkinlik ile ilgili verilen atasözlerini

açıklamalarında birlik ve beraberliği, etrafına-çevresine yardımcı olmanın önemini ve

yapılan yardımlardan da kimsenin bir şey kaybetmeyeceğini, ufacık bile olsa yapılan

yardımların önemli olduğunu, faydasız boş bir ömrün kimseye yarar getirmeyeceğini

ve vermenin her zaman almaktan daha değerli olduğunu ifade ettikleri söylenebilir.

7.HAFTA: ETKĠNLĠK 13

14.OTURUM, 13-17 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan paylaşmak konusunun

işlenmesi şeklinde organize edilmiştir. Bu nedenle hafta içerisinde iki ders saati, yani

80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu

oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on üçüncü olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 66 ve 67’de bir plan dahilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

209

Tablo 66

Ders Planı 13

14.OTURUM: YARDIMSEVERLĠK - PAYLAġMAK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 13-17 Nisan 2009

Süre: 40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur

4. Derste işlenecek olan etkinlikler hazır mı kontrol edilir.

Amaçlar:

1. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

3. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

Kazanımlar:

1. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

3. Yardımseverliği gönüllülük esasında yapar

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Örnek olay “Hediye Paketleri”

Değer Öğretim YaklaĢımı:

Telkin

Yöntem:

Okuma, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

“Hediye Paketleri” isimli örnek olay sınıfta öğrencilere okunur ve öğrenciler tarafından dikkatlice

dinlenir. Okunan örnek olay, öğrencilerin iyice anlamasını sağlayana dek okutulur, bazı öğrencilere

anlattırılır. Örnek olay adeta öğrencilere ezberletilir. Örnek olay hakkında sorular sorulur ve öğrencilerin

cevaplamaları istenir. Hazırlanan etkinlik öğrencilere dağıtılır ve öğrencilerin buradaki atasözlerini

ezberlemeleri ve atasözlerini açıklamaları ile oturum sonlandırılır.

210

Etkinlik sürecinde yardımseverlik ve paylaşma konusunu işleyen “Hediye

Paketleri” isimli örnek olay kullanılmıştır.

HEDĠYE PAKETLERĠ (Örnek Olay)

Vermek, almaktan daha kutsaldır.

 Hiç unutmadığımız ay mübarek ramazan ayıdır. Unutmayışımın sebebi ise her

ramazan ayı öncesinde her birimizin bir hediye paketi hazırlamasındadır. Camide

yiyecek yardımı alacak 10 ailenin adı vardı. Mahalle bakkalı prinç, salça, yağ;

mahallenin kasabı sucuk, kıyma, et; komşularda evlerinde bulunan yiyeceklerden

getirmişler. Biz bu yiyecekleri paketlerken, çağrılmış olan aileler heyecanla alacakları

yiyecekleri bekliyorlardı. Pek çoğunun aylardır yedikleri en iyi şeyle olacaktı

paketlerdeki yiyecekler. Ailelere yiyecek paketlerini verirken, eski bir pikapla bir aile

daha geldi. Bir baba, anne ve üç çocuktan oluşan bu ailenin adı listemizde yoktu.

Camide yiyecek dağıtıldığını duyunca gelmişlerdi.

 Onlara verecek fazla yiyeceğimiz olmadığını açıkladıktan sonra, elimden geleni

yapmaya çalışacağımı söyledim. O anda hiç beklemediğim bir şey oldu. Bir kadın

hiçbir şey söylemeden elindeki yiyecek paketini bıraktı ve hemen boş bir kutu bulup,

kutuyu da az önce bıraktığı yiyecek kutusunun yanına koydu. Yiyecek kutusundaki

yiyecekleri iki kutuya paylaştırmaya başladı sonra da çok geçmeden diğer aileler de

aynı şeyi yapmaya başladılar ve bu yoksul insanlar 10’uncu aile için yeni bir paket

hazırlayıverdiler çok kısa bir sürede.

*Bu etkinlik; çevirisini Gülder Tümer’in yaptığı 4’üncü Porsiyon Tavuk Suyuna Çorba kitabındaki “11.

Kutu” öyküsünden uyarlanarak; araştırmacı tarafından yazılmıştır.

Tablo 67

Etkinlik 13. Yardımseverlik-Paylaşmakla İlgili Atasözleri ve Açıklamaları

Yardımseverlik ve PaylaĢmakla ile ilgili aĢağıdaki atasözlerini ezberleyiniz ve açıklayınız?

Vermek almaktan daha kutsaldır

Her sakaldan bir tel çekseler, kiĢiye sakal olur

Bir mum diğerini tutuĢturmakla ıĢığından bir Ģey

kaybetmez

Bir elin nesi var iki elin sesi var

* Bu etkinlik araştırmacı tarafından geliştirilmiştir.

211

ETKĠNLĠK 13

Ders planı 13 ve etkinlik 13 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan paylaşmakla ilgili yapılan etkinliğe

ilişkin düşünceleri öğrenilmeye çalışılmıştır. Bu bağlamda plan doğrultusunda etkinlik

yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin kendilerine dağıtılan formlarda

verilen atasözlerini açıklamaları istenmiştir.

Öğrencilerle birlikte uygulanan etkinlik ile ilgili formda verilen atasözlerini

açıklamalarından elde edilen bulgulara göre analiz edilmiştir. Öğrenciler

yardımseverlik ve paylaşmakla ilgili etkinlik sonrasında formda verilen atasözlerinden

“Vermek almaktan daha kutsaldır” sözüne yapılan açıklamalar: “çünkü o kişiye

yardım etmiş oluruz” “ bir kişiye yardım edersek bir gün o da bize yardım eder” “ bir

kişiye bir şey verince daha kutsal olur almaktan” “bir kişiye yardım edersek, bir gün o

da bize yardım eder” “bir insana yardım edersek karşılığını mutlaka alırsınız yani

iyilik eden iyilik bulur” “bir kişiye yardım edersek, o da bize yardım eder.” “ben ona

yardım edersem o da bana yardım eder” “insanlar borç aldıklarında bu borcu nasıl

ödeyeceğim diye düşünür ama borcu ödediğinde rahatlar.” “bir kişiye iyilik edersek

karşılığını mutlaka alırız. Yani iyilik eden iyilik bulur.” “insanlar birbirlerine yardım

ederler” “bir şeyi başkasına vermek ona yardım ettiğimizi anlatır” “bir kimsenin

eşyalarını vermesi almasından kutsaldır” şeklinde özetlenebilir.

 Formdaki üçüncü atasözü “Her sakaldan bir tel çekseler, kiĢiye sakal olur” sözüne

yapılan açıklamalar: “yardıma ihtiyacı olan kişilere yardım etmek” “herkesten alınan

küçük yardımlarla bir aile yoksulluktan kurtulur” “herkes küçük bir davranış için

yardım eder.” “herkesten alınan küçük yardımlarla bir aile yoksulluktan kurtulur”

“her insan payından biraz verirse, başka bir insana bir pay çıkar” “herkesten alınan

küçük yardımlarla bir aile yoksulluktan kurtulur” “herkes kendi parçasından biraz

verse büyük bir parça ortaya çıkar” “herkesten küçük yardımlarla bir yoksul

yoksulluktan kurtulur” şeklinde özetlenebilir.

 Formdaki dördüncü atasözü “Bir mum diğerini tutuĢturmakla ıĢığından bir Ģey

kaybetmez” sözüne yapılan açıklamalar: “yardım ettiği için elinden bir şey kaybetmez

kazanır.” “bir kişi bir kişiye yardım etmekten bir şey kaybetmez” “bir kişi diğer kişiye

ışık verdiğinde bir şey kaybetmez” “bir kişi diğer kişiye yardım ederse bir şey

kaybetme.” “bir insan başkasına malından biraz verirse bir şey kaybetmez.” “bir mum

ışığını kaybetmezse öbürüde kaybetmez” “herkesin bir şeyden iki tane veya birkaç tane

varsa birbirine verirse bir şey kaybetmemiş olur” “insanların bazı ihtiyaçları vardır

212

bunun için insanlar ihtiyaçlarını paylaşırlar” “bir kişi başkasına yardım edip bir şey

verir ve hiçbir şeyini kaybetmez.” “ışık diğerini tutuşturmakla sönmez” şeklinde

özetlenebilir.

 Formdaki beşinci atasözü “Bir elin nesi var iki elin sesi var” sözüne yapılan

açıklamalar: “bir insanın başkalarına yardım etmesi anlamına gelir” “bir elimiz bir işi

başaramayınca diğeri yardım eder.” “birine yardım ettiğimizde, o kişi de döner bize

yardım eder.” “bir el yapamazsa öbür el yardım ederse her şeyi başarır” “bir kişi, bir işi

yapmak için yeterli olmayabilir ama birçok kişi işi yaparsa yeterli olur, işi çabuk

bitirir. Birlikten kuvvet doğar.” “bir işte başarıya ulaşmak için birlikte hareket etmek

gerekir. Anlaşmış uyum sağlamış insanların birlikte yapamayacakları iş

başaramayacakları güçlük yoktur.” “bir işte başarıya ulaşmak için birlikte hareket

etmek gerekir.” “bir kişi bir işi yapmaya kalkışırsa başarılı olamaz ama birkaç kişi ile

yapmaya kalkışırsa başarılı olur” “bir tek elin bir işe yaramadığı ve iki elin

kuvvetlendiğidir” “bir elle zor yapacağımız bir işi iki elle daha kolay yaparız.”

Açıklamaları üzerinde yoğunlaşmışlardır.

Bu etkinlik sonucunda tüm öğrencilerin yaptıkları açıklamalar neticesinde

yazdıklarını kısaca “ihtiyacı olanlara yardım edersek ihtiyacımız olduğunda da onlar

bize yardım eder.” olarak özetleyebiliriz. Öğrencilerin yaptıkları yorumlar neticesinde

yazdıklarını “savaşta dahi ihtiyacı olanlara yardım etmek, merhamet ve şefkat

göstergesidir” cümlesiyle özetleyebiliriz. Bu durumda toplum ve aile yaşamların da

merhamet ve şefkatle doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma

yararlı yardımsever insan olmakla doğru orantılı olduğunu ifade ederek, toplumda

merhamet- şefkat ve yardımseverliği önemsedikleri söylenebilir.

8.HAFTA: ETKĠNLĠK 14

15.OTURUM, 20-24 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan merhamet konusundan

oluşmuştur.Bu bağlamda hafta içerisinde iki ders saati yani 80 dakikadan oluşan bir

oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan elde edilen

sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on dördüncü olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

213

ders planı ve etkinlik formu Tablo 68 ve 69’da bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 68

Ders Planı 14

15.OTURUM: YARDIMSEVERLĠK-MERHAMET-ġEFKAT

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 20-24 Nisan 2009

Süre: 40+40 dakika

Amaç:

1. Kahramanlık hatıralarını okuma, dinleme yoluyla yardımseverlik değerini kavrama

Kazanım:

1. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini içselleştirme

Eğitsel Anı:

“Bir fazilet abidesi”

Materyal-Araç-Gereç:

“Bir fazilet abidesi” anı, etkinlik formu

Yöntem:

Okuma, soru-cevap, empati

Değer öğretim yaklaĢımı:

Ahlaki Muhakeme

Süreç ve Değerlendirme:

Her öğrenciye önceden çoğaltılmış olarak sınıfa getirilen bu “Bir fazilet abidesi” isimli anı dağıtılır. Anı,

öğrenciler tarafından okunur ve öğrenciler tarafından tahlil edilir ve tartışılır. Sınıfta anı hakkında

sorular sorulur. Anı da geçen olayları nasıl değerlendiriyorsunuz? Türk askerinin göstermiş olduğu

davranış doğru mu? Niçin? Siz Türk askerinin yerinde olsaydınız nasıl davranırdınız? Neden? Sizin de

yardımseverlikle ilgili anılarınız var mı? Anılarınızda bunu da böyle yapmasaydım da şöyle yapsaydım

dediğiniz olaylar oldu mu? Ahlaki olarak yaşanılan olaylarda ikilemde kalınan olaylar sınıfça paylaşılır.

Etkinlik formu öğrencilere dağıtılır. Öğrencilerin etkinlik formu üzerindeki çalışmaları ile oturum

sonlandırılır.

Etkinlik sürecinde yardımseverlik, merhamet-şefkat konusunu işleyen Yola

Çıkıyoruz “Bir Fazilet Abidesi” isimli anı kullanılmıştır.

214

BĠR FAZĠLET ABĠDESĠ (Anı)

Her savaşta olduğu gibi, Çanakkale Savaşı’nda da, kahramanca savaşan Türk

askeri, düşmanlarını bile hayran bırakmıştır. Bu savaşta, bir koluyla bir ayağını

kaybeden Fransız generalinin yurduna döndükten sonra anlattığı bir savaş hatırası

şöyledir:

“Fransızlar,Türkler gibi mert bir milletle savaştıkları için daima iftihar

edebilirler. Hiç unutmam. Savaş sahasında dövüş bitmişti. Yaralı ve ölülerin arasında

dolaşıyorduk. Az evvel Türk ve Fransız askerleri süngüye gelip ağır zayiat

vermişlerdi. Bu sırada gördüğüm bir hadiseyi ömrüm boyunca unutamayacağım. Yerde

bir Fransız askeri yatıyor bir Türk askeri kendi gömleğini yırtmış onun yaralarını

sarıyor, kanlarını temizliyordu. Tercüman vasıtasıyla şöyle bir konuşma yaptık:

-Niçin öldürmek istediğin düşmana şimdi yardım ediyorsun? Mecalsiz haldeki

Türk askeri şu karşılığı verdi:

-Bu Fransız yaralanınca cebinden yaşlı bir kadın resmi çıkarttı. Bir şeyler

söyledi. Anlamadım ama herhalde annesi olacaktı. Benimse kimsem yok. İstedim ki o

kurtulup anasının yanına dönsün.

Bu asil duygu karşısında hüngür hüngür ağlamaya başladım. Bu sırada emir

subayım Türk askerinin yakasını açtı. O anda gördüğüm manzara karşısında şok

geçirdim. Çünkü Türk askerinin göğsünde bizim askerinkinden çok daha ağır bir süngü

yarası vardı ve bu yaraya bir tutam ot tıkamıştı. Az sonra ikisi de öldüler...

* Refik, İbrahim Refik’in Çanakkale’nin Ruh Portresi, (1998 İstanbul, Adım yayıncılık) isimli

kitabından alınmıştır.

Tablo 69

Etkinlik 14. Yardımseverlik-Merhamet-Şefkat Konusuyla İlgili “Bir Fazilet Abidesi”

İsimli Anı

ÇALIġMA KÂĞIDI

Soru:
Size göre Türk askerinin yaptığı doğru mu yoksa yaptığı doğru değil midir? Nedenleriyle açıklayınız?

Doğrudur. Çünkü:

……………………………………………………………………………………………...

……………………………………………………………………………………………..

Doğru değildir. Çünkü:

……………………………………………………………………………………………...

……………………………………………………………………………………………...

* Bu etkinlik araştırmacı tarafından geliştirilmiştir.

215

ETKĠNLĠK 14

Ders planı 14 ve etkinlik 14 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan merhamet- şefkat ile ilgili yapılan

etkinliğe ilişkin düşünceleri öğrenilmeye çalışılmıştır. Bu amaçla plan doğrultusunda

etkinlik yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin kendilerine dağıtılan

formlarda anıya ilişkin sorulan soruları cevaplamaları istenmiştir.

 Öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan sorulara verilen

cevaplar analiz edildiğinde; “Size göre Türk askerinin yaptığı doğru mu yoksa

yaptığı doğru değil midir? Nedenleriyle açıklayınız” Sorusuna öğrenciler sırsıyla

şöyle cevap vermişlerdir:

 “Doğrudur. Çünkü Türk askeri kendi yarasını sarmıyor, gömleğiyle Fransız

askerinin yarasını sarıyor. Çok güzel bir olay. Türk askeri müthiş bir fedakarlık

yapıyor. Fransız askeri, Türk askerinin düşmanı olduğu halde ona yardım ediyor. Hem

de kendi canını düşünmeyip yardımsever, fedakâr, asil bir davranış sergiliyor.” Diğer

bir öğrenci:

 “Doğrudur. Milli mücadele sırasında Türk askeri dediğin şefkatli ve merhametli

olduğu için üstündeki kıyafeti çıkarıp yaralı askerin yaralarını sardı.” Diğer bir

öğrenci:

 “Doğru. Çünkü kendisinin hiç kimsesi yok ama Fransız askerinin annesi varmış

ve onun için Fransız askeri iyileşsin ve annesinin yanına dönsün diye kendi yarasına ot

sürüyor. Fransız askerine ise, kendi gömleğini yırtıp onun yarasına sarıyor az sonra

ikisi de ölüyor.” “doğrudur çünkü bir kişiye yardım ediyor kendi yarası çok ağır

olduğu halde kendi yarasına ot basıyor ama düşmanın yarasına çaput bağlıyor.

Fransız askeri iyileşip Fransa’daki annesinin yanına gitsin diye çabalıyormuş. Ama

Türk askerinin hiç kimsesi yok imiş. Son anda ikisi de ölmüş. Türk askerinin çabaları

boşa gitmiş.” Diğer öğrenci:

 “Doğrudur. Çünkü Türk askeri Fransız askerine yardım ediyor. Çünkü annesi

bekliyor. Ama Türk askerinin hiç kimsesi beklemiyor.” Diğer bir öğrenci:

 “Doğrudur. Çünkü asil bir Türk askeridir. İyi bir Türk askeri olduğu için ister

Fransız askeri, isterse İtalyan askeri olsun yardım eder.” Diğer öğrenci:

 “Doğrudur. Çünkü onun bekleyeni olduğu için onun yarasını sarıyor ve kendisi

çok cömert olduğu için benim de bekleyenim olsa onunkini de kendiminkini de sararım

ve ona yardım edip Türk askerini gösterirdim.” Diğer bir öğrenci:

216

 “Doğrudur. Çünkü savaşta toprağı kurtarmak için ve de insanlara yardım ettiği

için büyük iyilik yaptı. Türk askeri öyle asil öyle cömert ki bu yüzden Fransız askerine

yardım etmiştir.” “doğrudur çünkü Türk askeri Fransız askerine yardım ediyor ama o

Fransız askeri ise saldırıyor.” Diğer öğrenci:

 “Doğrudur. Çünkü Fransız askerine yardım ederken bir resim çıkarıyor Türk

askeri herhalde annesi diye elbisesini yırtıp onun yarasını temizliyor. Komutanı

göğsünü açınca Türklerin yarasından ot çıkıyor sonra ikisi de ölüyor.” Diğer bir

öğrenci:

 “Doğrudur. Çünkü Türk askeri yaralı bir Fransız askerini gördü Fransız askeri

cebinden yaşlı bir kadın resmi çıkardı. Bu Türk askeri de üzerindeki gömleği yırtarak

Fransız askerinin yaralarını sardı” Diğer öğrenci:

 “Doğrudur. Çünkü öldürmek istediği düşmana yardım etmiş. Çünkü o Fransız

askerlerinden biri yaralanmış ve bir Türk askeri ona yardım etmiş. Fransız askeri

cebinden bir resim çıkarmış ve Fransız askerinin annesiymiş.” Diğer bir öğrenci:

 “Doğrudur. Çünkü biz bu zaferleri dayanışma, yardımlaşma ve fedakârlıklarla

kazandık bunun için Türk askerinin yaptığı doğru bir davranıştı ve onu bu

davranışından dolayı tebrik ediyorum.” Diğer öğrenci:

 “Doğrudur. Çünkü herkese yardım ettiği için ve onun ölmesini engellemek

istediği için onunla gurur duyulması gerekir” Diğer bir öğrenci:

 “Doğrudur. Çünkü Fransız askerinin annesi olduğunu öğrenince ona yardım

eder çünkü onun bir bekleyeni var ama benim bekleyenim tok diye düşünür. Ve ona

yardım eder.” Diğer bir öğrenci:

 “Doğrudur. Çünkü Türk askerine yakışır bir davranış hem de yardımlaşmak çok

güzel bir davranış. Durumunu anladığı için ona yardım etti. Fransız askerinin

bekleyeni vardı.” Diğer öğrenci:

 “Doğrudur. Çünkü her insan birbirine yardım etmeli. Her insan merhamet ve

şefkat içinde olmalı. O Fransız da olsa Türk’te olsa ona yardım etmek zorundayız.

Çünkü her ikisi de insan her ikisi de kalbi ve yüreği var. Yüreği ile yola çıkan insan her

zaman herkese merhamet duyar. O asker de aynı şeyi yapmış oldu. Ben de onun

yerinde olsaydım aynı şeyi yapardım.” Diğer bir öğrenci:

 “Doğrudur. Çünkü Fransız askeri cebinden annesinin resmini çıkarıp

göstermiş. Asker ağlamış demiş ki onun bir bekleyeni var benim ise bekleyenim yok

demiş. Gömleğini yırtıp Fransız askerinin yarasını sarmış ve kendi yarasına da bir

217

tutam ot basmış. İşte biz böyle asil bir insanız ve düşman deyip geçmeyelim.” Diğer

öğrenci:

“doğrudur çünkü o askerlerin cephede savaşırken Fransız askeri annesine gitmek için

çabalıyor”

 “Doğrudur. Çünkü süngü süngüye savaştığı askerin yarasını sarıyor, üstündeki

gömleğini yırtarak onu annesine geri göndermek istiyor.” “doğrudur çünkü bu

davranış çok güzel bir davranış adam gömleğini yırtıp diğer askerin yarasını

kapatıyor.” Diğer bir öğrenci:

 “Doğrudur. Çünkü Türk askeri asil ve centilmence davranıyor. Kendi yarasını

sarmıyor düşmanının yani Fransız askerinin yarasını sarıyor.” öğrenciler düşünceleri

üzerinde yoğunlaşmışlardır.

Bu etkinlik sonucunda tüm öğrencilerin yaptıkları yorumlar neticesinde

yazdıkları kısaca “savaşta dahi ihtiyacı olanlara yardım etmek merhamet ve şefkat

göstergesidir” olarak özetleyebiliriz. Bu durumda toplum ve aile yaşamlarında

merhamet ve şefkatle doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma

yararlı, yardımsever insan olmakla doğru orantılı olduğunu ifade ederek, toplumda

merhamet- şefkat ve yardımseverliğin öğrenciler tarafından önemsendiği söylenebilir.

8.HAFTA: ETKĠNLĠK 15

16.OTURUM 20-24 Nisan 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan yardımseverlik

konusunun işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki

ders saati yani 80 dakikadan oluşan bir oturum olarak gerçekleştirilmiştir. Oturuma ait

etkinlik planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz

edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on beşinci olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 70 ve 71’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

218

Tablo 70

Ders planı 15

16.OTURUM: YARDIMSEVERLĠK

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 20-24 Nisan 2009

Süre: 40+40 dakika

Amaçlar:

1. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

Kazanımlar:

1. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

Eğitsel Hikaye:

“Aslan ile Fare”

Materyal-Araç-Gereç:

“Aslan il Fare” hikaye, Etkinlik formu A, Etkinlik formu B.

Yöntem:

Grup tartışması, okuma, soru-cevap

Değer öğretim yaklaĢımı:

Ahlaki Muhakeme

Süreç ve Değerlendirme:

Öğrencilere güçlü ama bencil biriyle mi arkadaş olmak istersiniz yoksa zayıf fakat yardımsever biriyle

mi? diye soru sorularak dikkat çekilir. Sonra hikâyenin ilk yarısı olan Form A öğrencilere dağıtılır.

Öğrenciler hikâyeyi okurlar ve sorularını cevaplarlar görüşlerini arkadaşlarıyla paylaşırlar. Sonra

hikâyenin ikinci uyarısı olan Form B sınıfa dağıtılır. Öğrencilerin önceki değerlendirmeleri ile hikâyenin

sonucunu karşılaştırmaları sağlanır. Sonucu muhakeme etmelerinde rehberlik edilir. Oturumun sonunda

derste işlenen konunun değerlendirmesi yapılır ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik konusunu işleyen “Aslan ile Fare” isimli

hikaye kullanılmıştır.

219

Tablo 71

Etkinlik 15. Yardımseverlikle İlgili “Aslan İle Fare” İsimli Hikaye

ASLAN ĠLE FARE (Hikâye)

Form A

Minik fare bir gün ormanda gezerken küçük bir su birikintisinin içine düşmüş. Su birikintisi

küçükmüş küçük olmasına da bizim fare de çok minikmiş; bu yüzden bir türlü çıkamamış suyun içinden.

Çırpınmış, zıplamaya çalışmış; nafile! En sonunda yardım istemeye karar vermiş. Olanca gücüyle

bağırmış “İmdat!” diye. Ama zavallı minik farenin sesi de pek incecikmiş. Kimselere duyuramamış

sesini.

 O sırada oradan bir aslan geçmekteymiş tesadüfen. Aslan tam minik farenin üzerine basmak

üzereymiş ki inceden bir ses duymuş. Merakla eğilmiş yere doğru; bu sesin nereden geldiğini anlamak

için.

Fareyi görünce çok şaşırmış. Farenin boğulma tehlikesi geçirdiği birikinti onun için bir içimlik suymuş.

Aslan gülmüş bu sözlere. “Sen mi?” demiş “Bir yudum suda boğulacak olan minik yaratık; sen mi bana

iyilikte bulunacaksın?”

Sonra devam etmiş sözlerine: “Karşılığını ödeyemeyeceksin diye sana yardım etmeyeceğimi mi

sandın? Krallara yakışan, karşılık beklemeden yardım etmektir.” Bu sözlerin ardından fareyi düştüğü su

birikintisinden kurtarmış. Fare teşekkür ederek ayrılmış oradan.

Aslan ormanda gezerken bir avcının tuzağına yakalanmış. Aniden bir ağın içinde buluvermiş

kendini. Çaresiz ne yaptıysa kurtulamamış. Tam o esnada gezintiye çıkan minik fare aslanın

çırpınışlarını görmüş. “Hemen ağı kemirip sizi kurtaracağım” demiş aslana.

Aslan hala fareyi küçük görmekteymiş. “Koskoca ağı nasıl kemireceksin? Baksana ipleri nasıl

da kalın. Ben güçlü bir aslanım. Biraz uğraşırsam bu ağı parçalayabilirim.” Aslan başlamış çabalamaya.

Uğraşmış, didinmiş; ama ağı parçalayamamış. “Eh, iş başa düştü” demiş fare ve gidip arkadaşlarını

yardıma çağırmış.

Minik fare ve yardıma gelen arkadaşları ağı o kadar çabuk kemirmişler ki aslan nasıl

kurtulduğunu anlayamamış bile. Minik fare arkadaşlarıyla birlikte aslana yardım etmenin mutluluğuyla

gülümsemiş, “Kuvvetin işe yaramadığı yerde geçmişteki iyiliklerin çözüm olur derdine” demiş ve

arkadaşlarıyla birlikte hemen oradan uzaklaşmış.

Form A’daki değerlendirmeniz ile Form B’nin sonucunu karĢılaĢtırınız? Doğru tahminde

bulundunuz mu?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

*Bu hikâye “Helik Karakter Okulu 2” kitabından alınmış olup, etkinlik araştırmacı tarafından

geliştirilmiştir.

ETKĠNLĠK 15

Ders planı 15 ve etkinlik 15 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverlikle ilgili yapılan etkinliğe ilişkin düşünceleri öğrenilmeye

çalışılmıştır. Bu bağlamda plan doğrultusunda etkinlik yapıldıktan sonra dersin işlenişi

sırasında, öğrencilerin kendilerine dağıtılan A formlarındaki hikâyenin yarısını

okuduktan sonra hikaye ile ilgili kendilerine sorulan etkinliğe ilişkin soruları

cevaplamaları istenmiştir.

220

Uygulanan etkinlik sonucunda formda sorulan sorulara öğrencilerin verdikleri

cevaplardan elde edilen bulgulara göre; Öğrenciler yardımseverlikle ilgili etkinlik

sonrasında sorulan Aslan ne yapacaktır? sorusuna: “Aslan ona yardım edecek ve onu

yerinden kaldırır, farede ona teşekkür eder. Sonra hayatını kurtardığı için aslana çok

teşekkür eder.” “Aslan fareyi su birikintisinden kurtaracak”, “Minik fareye yardım

ederdim ve ona ne olup bittiğini sorup, onunla arkadaş olmayı isterdim ve onu çok

sever sayardım ve onu ailem gibi severdim.” “Aslan fareye yardım eder birkaç gün

sonra da karşılığını alır. Ve arkadaş olurlar eee… Ne demişler iyilik eden iyilik

bulur.” “Fareye yardım edecektir fareyi sudan kurtaracaktır çünkü fare demiş ki

bende size yardım ederim demiş.” “Aslan bence kurtaracak ve söyle bir şey düşünür.

Komşu komşunun külüne muhtaçtır.” “Minik fareyi kurtaracaktır çünkü aslanın başına

bir şey gelirse minik farede onu kurtarır.” “Aslan minik fareye yardım edecek ve minik

farecik aslan sayesinde küçük su birikintisinden kurtulacaktır.” “Aslan fareyi kurtarıp

arkadaş olurlar ve arkadaşlıklarını hiç bozmazlar.” “Ağzı ile farenin kuyruğundan

tutarak sudan çıkarır.” “Minik fareyi oradan kurtaracaktır.” “O küçük minik fareye

yardım edecektir fare de zamanı gelince ona yardım edecektir .” “Birşey yapmayacak

kurtaracak çünkü bir günde aslanı kafese koyarlar farede aslanı kurtarır.” “Aslan

zavallı fareye acıyıp onu çıkarmaya kara verecektir. Orada küçücük fare ne yapıp

çıkacak demiş ve çıkarmış.” “Aslan fareye yardım edecektir. Aslan küçücük farenin

bana ne yardımı dokunacakmış demiş aslan yinede fareyi kurtarmış fare yine

dolaşırken aslanın yardıma ihtiyacı olmuş fare aslana yardım etmiş.” “Fareyi

kurtaracaktır ve fare bir gün aslana yardım etti ve ikisi çok iyi arkadaş olup

dolaşmaya karar verdiler.” “O fareye yardım ederdim ve zara vermezdim onu suyun

içinden çıkarırdım ve kurulardım onunla arkadaş olurdum.” “Fare suya düşünce ona

yardım eder ve onunla arkadaş olurdum onu serbest bırakırdım” “ aslan suyu içip

fareyi kurtaracaktır.” “Aslan fareye yardım eder.” “Yardım edecek.” “Fareyi

kurtaracaktır” “Fareyi kurtaracak bir gün işi düştüğünde fare aslana yardım edecek.”

cevapları üzerinde yoğunlaşmışlardır.

 İkinci soru olarak sorulan Siz aslanın yerinde olsaydınız ne yapardınız?

sorusuna: “Ben aslanın yerinde olsaydım aynı şeyi yapardım. Ben onun yerinde

olsaydım onun benimle arkadaş olmasını isterdim.” “Yardım ederdim ve karşılıksız

çıkarırdım.” “Ben olsaydım onun yerinde onu kurtarırdım ve yardımseverlik yapmış

olurdum ve kendimle gurur duyardım yani onu kurtarıp nasıl oldu diye sorup onunla

arkadaş olurdum.” “Ben de fareye yardım ederdim. Hiç iyilik karşılıksız kalmaz.”

221

“Ben aslanın yerinde olsaydım fareye sorardım sen neden suya düştün diye ve ona

yardım ederdim.” “Ben de aslan gibi aynı şeyi yaparım nasıl olsa benimde bir gün ona

işim düşer.” “Minik fareye yardım ederdim.” “Minik fareciğe yardım ederdim çünkü

minik fareci küçük su birikintisinde ölebilirdi.” “Hemen suya atlayıp fareyi

kurtarırlardı.” “Onu sudan çıkarır ne olduğunu sorarım ve yoluma devam ederim”

“Küçük fareyi oradan kurtarırdım. Bir gün bizim başımıza da gelirse o farede bizi

kurtarır.” “Fareyi sudan çıkarır ve kurulardım. Bir dahaki sefere dikkat et derdim.”

“Aynısı gibi kurtarırdım eğer kurtarmazsa fare ölürdü.” “Ben aslanın yerinde olsam

zavallı fareye yardım ederdim orada bırakmazdım.” “Fareye yardım ederdim”

“Yardım yapardım.” “Onun incecik bedenini sudan çıkarırdım ve kurulardım.”

“Fareyi yalnız bırakırdım ve onunla dost olabilirdim.” “Aynısını yapardım.” “Ben

aslanın yerinde olsaydım o fareye acıyıp ona yardım ederdim. Oradan çok kolay

çıkardı.” “Kurtarır yardım ederdim yardım ettiğimde de mutlu olurdum.” “Yardım

ederdim.” “Fareyi kurtarırdım. Ondan karşılık beklemeden yardım eli uzatırdım.”

cevapları üzerinde yoğunlaşmışlardır.

 Bu cevaplardan sonra öğrencilere etkinlik B formu dağıtılır. Hikayenin geri

kalanı okutularak hikayeyi tam olarak anlamaları sağlanır. Daha sonra Form A’daki

değerlendirmeniz ile Form B’nin sonucunu karĢılaĢtırınız? Doğru tahminde

bulundunuz mu? Sorusu yöneltilmiştir ve öğrencilerden gelen cevaplar analiz

edilmiştir. Bu cevaplar: “Yardım ettiğini tahmin etmiştim. Ama böyle olacağını hiç

tahmin etmemiştim. Ama aslanın ağa düştüğünde kendi çabalamış. Ama açamamış

arkadaşını çağırınca ipi koparmış aslanı kurtarmış.”,“Evet, çünkü aslan fareye yardım

etmiş. Bir yudum suda boğulacaksın demiş. Aslan eh işte iş başa düştü demiş. Biraz

uğraşırsam bu ağı parçalarım demiş. Fare de ona yardım etmiş sonra her ikisi de çok

mutlu olmuşlar.”,“Evet, buldum. Çünkü aslan ona yardım etmiş. Sonra aslan ağa

yakalanınca farede gezintideymiş, aslanı görünce arkadaşlarını çağırıp yardım edince;

fareler çok mutlu olmuşlar. Aslan da kendi yoluna gitmiş.”,“Evet, buldum. Çünkü ben

aslanın fareyi kurtaracağını düşünüp yazmıştım. Aslanın fareyi o çamurda bırakıp

gitmesini düşünmedim.”,“Evet, buldum. Çünkü ben bu hikâyeyi okumuştum ve çok

beğendim. Farenin bu davranışı beni çok mutlu etti.”,“Tahminim doğru çıktı. Çünkü

ben o fareyi sudan kurtarır demiştim ve doğru çıktı.”,“Benim ki de ona yakın çıktı.

Aslanın yardım ettiğini düşündüm. Ama farenin de aslanı kurtaracağını düşünmedim,

ama yinede herkes birbirine yardım etmeli.”,“Evet, buldum. Çünkü aslan yardım

etmiş. Birgün aslan tuzağa yakalanınca fare arkadaşlarını toplamı. Aslana yardım

222

etmişler ve oradan uzaklaşmışlar yani ikisi de birbirine yardım etmiş.”,“Evet, buldum.

Çünkü aslan ve farenin yaptığı yardımlaşma çok iyiydi. Sonunda arkadaşları ile

kurtardı.”,“Doğru tahminde bulundum”, “Tahminim uyuyor. Aslanın fareye yardım

etmesi. Farenin de aslana yardım etmesi, kısaca iyilik eden iyilik bulur.”,“Evet,

bulundum. Çünkü tahmin etmiştim o aslan tuzağa düşecekti. O farede aslanı tuzaktan

kurtarıp arkadaş olacaklardı. O fare olmasaydı aslan ipleri koparamayacaktı. Aslanda

farede arkadaş olup gideceklerdi.”,“Form A’daki tahminim form B’dekine uyuyor.

Aslanın fareye yardım edeceğini, bir gün geldiğinde de farenin aslana yardım

edeceğini söylemiştim. Akıl yaşta değil baştadır. Atasözü ile tamamlıyorum.”,“Ben

yardım eder demiştim. Burada ise ilk önce aslan fareyi küçümsemiş ve fare bir gün ona

yardım etmiş. Ben küçümsemeyi eklemedim. Ama yine de doğru.”, “Ben de aynı

düşüncede bulundum. Ama aslan keşke fareye öyle gülmeseydi.”,“Evet, doğru

tahminde bulundum. Çünkü tahminim de aslan fareye yardım etmiş.”, “Evet, doğru

tahminde bulundum. Aslan yardım isterken minik farede oradan tesadüf geçiyormuş ve

aslana yardım etmiş. Aslan fareye teşekkür edip oradan uzaklaşmış.”, “Evet,

bulundum. İyilik eden iyilik bulur diye bir atasözü var bu atasözünü boşuna

söylememişler. Biraz uğraşmış ağı koparamamış, küçük fareler çok çabuk kemirmişler,

sonrada oradan uzaklaşmışlar.”, “Evet, doğru tahminde bulundum. Aslan yardım

edecek dedim aslanda yardım ediyor farede yardım ediyor.”,“Evet, doğru tahminde

bulundum.”, “Evet, doğru. Aslan ona yardım etti ve farede ona yardım etti.”

öğrenciler düşünceleri üzerinde yoğunlaşmışlardır.

Bu etkinlik sonucunda tüm öğrencilerin yaptıkları yorumlar neticesinde

yazdıklarını kısaca “iyilik eden iyilik bulur” olarak özetleyebiliriz.

 Bu durumda öğrencilerin; “aslan ile fare” isimli hikayede geçen olayları şu

şekilde yorumlamışlardır. Her ne olursa olsun yardım etmenin önemli olduğunu, iyilik

yapanın iyilik bulacağını, az ya da çok karşılık beklemeden yardımda bulunmanın

önemli olduğunu belirtmektedirler. Öğrenciler insanın kendine ve başkalarına yararlı

iyi birer birey olmanın önemini anlatmışlardır.

9.HAFTA: ETKĠNLĠK 16

17.OTURUM, 27 Nisan 1 Mayıs 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan merhamet konusunun

işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki ders saati yani

223

80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu

oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on altıncı olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 72 ve 73’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 72

Ders Planı 16

17.OTURUM: YARDIMSEVERLĠK-MERHAMET-ġEFKAT

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 27 Nisan-1 Mayıs 2009

Süre: 40+40 dakika

Amaç:

1. Kahramanlık hatıralarını okuma, dinleme yoluyla yardımseverlik değerini kavrama

Kazanım:

1. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini içselleştirme

Eğitsel Anı:

“Önce Arkadaşım”

Materyal-Araç-Gereç:

“Önce Arkadaşım”, etkinlik formu

Yöntem:

Okuma, soru-cevap

Değer öğretim yaklaĢımı:

Değer Açıklama

Süreç ve Değerlendirme:

Her öğrenciye önceden çoğaltılmış olarak sınıfa getirilen bu “Önce Arkadaşım” hikâyesi dağıtılır.

Hikâye, öğrenciler tarafından okunur ve öğrenciler tarafından tahlil edilir ve tartışılır. Sınıfta Hikâye

hakkında sorular sorulur. Hikâye de geçen olayları nasıl değerlendiriyorsunuz? Mehmet’in göstermiş

olduğu davranış doğru mu? Niçin? Siz Mehmet’in yerinde olsaydınız nasıl davranırdınız? Neden?

224

Tablo 72 devam…

Sorularıyla öğrenci değer seçimleri üzerinde rahat bir atmosferde teşvik edilerek kendi değerlerini

rahatça söylemeleri sağlanır. Öğrencilere alternatif cevaplar sunularak kendi değerlerini ortaya çıkarıcı

alternatif cevaplar da teşvik edilir. Sizin de yardımseverlikle ilgili anlatacağınız hikâyeler var mı?

Hazırlanan etkinlik formu öğrencilere dağıtılır. Öğrencilerin etkinlik formu üzerindeki çalışmaları ile

oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik, merhamet-şefkat konusunu işleyen “Önce

Arkadaşım” isimli hikaye kullanılmıştır.

ÖNCE ARKADAġIM (Hikaye)

 Savaş tüm hızıyla devam ediyordu. Oldukça zorlu bir savaştı. Cephe

gerisindeki yardım ekiplerinin savaş alanındaki yaralılara ulaşması neredeyse imkânsız

gibiydi. Mehmet, savaşın yoğun gürültüsüne rağmen yanındaki yaralı arkadaşının

inlemelerini duyabiliyordu. Elindeki el bombasını hedefe attıktan sonra matarasını

kontrol etti. Az bir miktar su kalmıştı.

 Yardım gelene kadar ulaşabileceği son suydu bu. “Elimden başka bir şey

gelmez ama en azından bu suyu arkadaşıma içirebilirim. Kim bilir ne kadar

susamıştır?” diye düşündü. Siperin arkasında kalmaya dikkat ederek arkadaşının

yanına gitti. Arkadaşının bulunduğu yerde çok güvende olmadığını fark etti. Her an

yeni bir kurşuna daha hedef olabilirdi. Önce onu biraz daha güvenli bir yere taşıdı;

savaş alanında ne kadar güvenli bir yer bulunabilirse… Sonra matarasını açtı ve

arkadaşının başını hafifçe kaldırdı. Fakat arkadaşı bir şey söylemeye çalışıyordu.

Hemen eğildi ve kulak verdi.

 “Şurada ileride yatan başka bir yaralı var. Ona koş. Su, diye inliyordu az önce”

diyordu arkadaşı. Bu yaralı halinde yapabileceği tek yardımdı kendisine sunulan suyu

bir başkasına ikram etmek.

 Burada da aynı teklifle karşılaşacağını ve yeni bir hedefe yönlendirileceğini

bilmiyordu. Nihayet işaret edilen son kişinin yanına ulaştığında onun için çok geç

olduğunu fark etti. Bu arkadaşları çoktan ölmüştü. Mehmet hiç vakit kaybetmeden bir

önceki arkadaşının yanına döndü. “Suyu ona içiririm” diye düşünüyordu. Fakat bu

arada onun da son nefesini vermiş olduğunu fark etti. Hareketleri otomatiğe bağlanmış

gibiydi.

 Sırasıyla bütün yaralıları dolaştı ve teker teker hepsinin artık suya ihtiyaçlarının

kalmadığını gördü.

Hepsinin yüzünde, son dakikalarını birilerine yardım ederek geçirmiş olmanın

mutluluğu vardı.

*Bu hikaye “Helik Karakter Okulu Kitabı 2” den alınmıştır.

225

Tablo 73

Etkinlik 16. Yardımseverlik-Merhamet-Şefkatle İlgili Etkinlik Formu

Yardımseverlikle ilgili aĢağıdaki soruları, kendi değerlerinize göre cevaplayınız?

1. Hikâye de geçen olayları nasıl değerlendiriyorsunuz?

2. Mehmet’in göstermiş olduğu davranış doğru mu? Niçin?

3. Siz Mehmet’in yerinde olsaydınız nasıl davranırdınız? Neden?

4. Siz de yardımseverlikle ilgili bir hikâye yazınız?

* Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 16

Ders planı 16 ve etkinlik 16 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan merhamet- şefkat ile ilgili yapılan

etkinliğe ilişkin düşünceleri öğrenilmeye çalışılmıştır. Bu bağlamda plan

doğrultusunda etkinlik yapıldıktan sonra dersin işlenişi sırasında, öğrencilerin

kendilerine dağıtılan formlarda sorulan etkinliğe ilişkin soruları cevaplamaları

istenmiştir.

Öğrencilerle birlikte uygulanan kampanya ile ilgili formda sorulan sorulara

verilen cevaplardan elde edilen bulgulara göre analiz edilmiştir. Öğrenciler

yardımseverlik ve merhamet- şefkat ile ilgili etkinlik sonrasında ilk soru olarak sorulan

Hikâye de geçen olayları nasıl değerlendiriyorsunuz? sorusuna: “Çok güzel bir

davranış olarak buluyorum. Çok güzel değerlendiriyorum. Mehmet arkadaşlarına

şefkatli davranıyor onlara merhamet ediyordu.” diğer bir öğrenci;

226

“Mehmetçiğin yaptığı davranış çok güzeldi. Arkadaşını bırakıp başka bir

arkadaşına gidiyor. O yüzden çok güzel değerlendiriyorum.” diğer bir öğrenci;

“Mehmet’in yaptığı çok güzel bir davranış. Çünkü arkadaş bizim yoldaşımız.

Onun için arkadaşımıza merhamet göstermeliyiz.” diğer bir öğrenci;

“Ben de onun yerinde olsaydım aynısını yapardım ve yardım etmiş olurdum.”

diğer bir öğrenci;

“Ben çok iyi değerlendiriyorum. Bence çok güzel bir hareket olduğunu

düşünüyorum.” diğer bir öğrenci;

“Merhamet ve şefkat” diğer bir öğrenci;

“Mehmet’in yapmış olduğu davranış çok iyi bir davranıştır.”diğer bir öğrenci;

 “Mehmet arkadaşına su götürürken arkadaşı da başka bir arkadaşına su

götürüyordu.” diğer bir öğrenci;

“Ben çok güzel değerlendiriyorum.” diğer bir öğrenci;

“Mutlu ve heyecanlı olarak değerlendiriyorum ve hayal gibi hissediyorum.”

diğer bir öğrenci;

“Ben olan olayları çok güzel değerlendiriyorum. Çünkü matarasındaki suyu

başka arkadaşları ile paylaşıyor.” diğer bir öğrenci;

Çok güzel değerlendiriyorum. Kendi suyunu içmeden bir başkasına yardım

etmesini beğeniyorum.” diğer bir öğrenci;

“Çok iyi. Cephe gerisindeki yardım ekiplerinin, savaş alanındaki yaralılara

ulaşması nerede ise imkânsız gibiydi. Her an yeni bir kurşuna hedef olabilirdi.” diğer

bir öğrenci;

“Merhamet, hoşgörü” diğer bir öğrenci;

 “İyi bir şekilde değerlendiriyorum.” diğer bir öğrenci;

“ Mehmet’in savaş alanında kendi içmediği suyu askerlerimize verdi, yaralı

arkadaşına da verdi. Mehmet bu yaptığı davranış sonucunda çok mutlu oldu.” diğer

bir öğrenci;

“Arkadaşının ona su vermesi.” diğer bir öğrenci;

 “ Çok iyi işler yaptığından dolayı sevap işler.” diğer bir öğrenci;

 “ İyi değerlendiriyorum. Çünkü yaralı asker suyu kendi yerine diğer yaralı

askere götürüyor.” diğer bir öğrenci;

“Çok güzel, yardımlaşma. Ama ona yardım ediyor, o da öbürüne. Onlar

yardımlaşma içinde şehit olarak can veriyorlar.” diğer bir öğrenci;

227

“Bence çok iyi Mehmet arkadaşına yardım etmek için su vermeye çalışıyor.”

diğer bir öğrenci;

 “Hikâyede geçen olay bir askerin arkadaşına yardım etmesi” diğer bir

öğrenci;

“Duygulandırıcı bir olay çok güzel bir metin.” şeklinde cevaplar verilmiştir.

İkinci soru olarak sorulan Mehmet’in göstermiĢ olduğu davranıĢ doğru mu?

Niçin? sorusuna:

“Evet doğru. Mehmet suyu kendi içmeyip arkadaşlarına veriyor. Arkadaşlarına

yardım ediyordu doğru bir davranışta bulunuyordu.” diğer bir öğrenci;

 “Doğru. Çünkü askerlerin orda can çektiğini bilerek, diğer askerlerin yanına

gitti.” diğer bir öğrenci;

 “Evet, doğru. Çünkü anne, baba ve kardeşten sonra en önde gelen şey

arkadaştır. Bu yüzden arkadaşlarımıza yardım etmeliyiz.” diğer bir öğrenci;

 “Doğru. Çünkü her kim olursa olsun yardım etmeliyiz ve doğru bir şey yapmış

oluruz.” diğer bir öğrenci;

 “Bence çok doğru. Çünkü onlara yaptığı iyilik çok büyük bir şey. Bunun için

ben eğer onun yerinde olsaydım aynı şeyi yapardım.” diğer bir öğrenci;

 “Evet, doğrudur. Çünkü suyu kendi içmiyor, bütün arkadaşlarına teker teker

soruyor su isteyen var mı? Suya ihtiyacı olan var mı? diye.” diğer bir öğrenci;

 “Doğru. Yaralı birine yardım edersek dönüp dolaşıp o kişide bize yardım

eder.” diğer bir öğrenci;

“Evet. Çünkü önce arkadaşının suyu içmesini istiyor. Yani ben ölsem bile onun

ölmesini istemiyorum diyor.” diğer bir öğrenci;

 “Evet, doğru. Mehmet’in başına gelse idi o askerde ona yardım ederdi. Allah

her Türk askerini merhametli yaratmıştır. Bir Fransız askeri bile olsa Türk askeri ona

da yardım ederdi.” diğer bir öğrenci;

 “Mehmet arkadaşına yardım ediyor o adam suyu ikisine de veriyor ve onları

iyileştiriyor.” diğer bir öğrenci;

 “Mehmet’in davranışı doğru bir davranıştır. Çünkü ben de suyumu

arkadaşlarıma verirdim.” diğer bir öğrenci;

“Mehmet’in göstermiş olduğu davranış doğru bir davranıştır. Niçin? Çünkü

suyu içmeden başkasına vermesi, o kişi de içmeyip diğer taraftaki askere götürmesi ve

su vermesi. Ama o asker için de geç olması büyük bir çaba ve merhamet örneğidir.”

diğer bir öğrenci;

228

“Doğru bu yaralı halinde yapabileceği tek yardım kendisine sunulan suyu bir

başkasına ikram etmektir.” diğer bir öğrenci;

“Evet, doğru. Mehmet susuz adama yardım ettiği için.”, “Evet, doğru. Çünkü

cephede en susamış kişiye verdiği için” diğer bir öğrenci;

 “ Evet, doğru. Çünkü Mehmet’in yaptığı davranış sonuçta yardımseverliktir.

Az bir miktar su kalmıştı onu da kendi içmeyip arkadaşına verdi.” diğer bir öğrenci;

“Doğru. Çünkü o arkadaşına yardım etti ve sevindi.” diğer bir öğrenci;

 “Evet, onun matarasında az su vardı. Ama arkadaşlarına yardım etti.” diğer

bir öğrenci;

“Doğru. Çünkü suyu kendi içmek yerine yaralı askerlere götürmektedir.” diğer

bir öğrenci;

“Doğru. Arkadaşına yardım ediyor, kendine ait olan suyu öbür arkadaşlarına

veriyor.” diğer bir öğrenci;

“Doğru bir davranış. Çünkü fedakarlık etmiş arkadaşı için elinden geleni

yapmış.” diğer bir öğrenci;

“Evet, doğrudur. Mehmet asker arkadaşına yardım etti.” diğer bir öğrenci;

“Evet, Mehmet’in yaptığı davranış doğru bir davranış arkadaşlarıma yardımda

bulunmak beni mutlu eder.” şeklinde cevaplar verilmiştir.

 Üçüncü soru olarak sorulan Siz Mehmet’in yerinde olsaydınız nasıl

davranırdınız? Neden? sorusuna:

“Ben de Mehmet gibi davranırdım. Yaralanmış arkadaşlarıma yardım ederdim.

Onlar için elimden gelenin fazlasını yapardım.” diğer bir öğrenci;

 “Bende Mehmet’in yaptığının aynısını yapardım. Askerin son gözünü

kapayacağı anda arkadaşımın sözünü dinlerdim. Ve ona yardım ederdim.” diğer bir

öğrenci;

 “Ben de Mehmet gibi yardım ederdim. Çünkü arkadaşlarımıza yardım etmek

çok güzel bir davranış. Merhamet, şefkat bunlarda çok güzel davranışlar.” diğer bir

öğrenci;

 “Çok iyi davranırdım. Çünkü onu arada bırakmazdım. Yardım etmeliydim ve

iyi olmasını sağlardım.” diğer bir öğrenci;

“Eğer ben Mehmet’in yerinde olsaydım şöyle davranırdım. Herkese suyu

verirdim sonrada diğer birine koşardım. Ama bence çok iyi bir davranış.” diğer bir

öğrenci;

229

 “Aynen onun gibi davranırdım. Mehmet nasıl yaptıysa bende onun gibi

yapardım.” diğer bir öğrenci;

 “Mehmet’in yaptığı davranışı yapar başkasına yardım ederdim” diğer bir

öğrenci;

“Onun yaptığı gibi yapardım. Çünkü kendi ölse bile arkadaşının ölmesini

istemiyor.” diğer bir öğrenci;

 “Aynı davranırdım çünkü bir başkasına yardım edersek o askerde bir gün bize

yardım yapar.” diğer bir öğrenci;

“Arkadaşlarıma güzel ve iyi davranırdım ve onlara doktor çağırırdım. İyi

olmalarını isterdim bundan da mutlu olurdum.” diğer bir öğrenci;

 “Ben de suyumu kendi arkadaşlarıma verirdim.” diğer bir öğrenci;

 “Aynı Mehmet’in yaptığı davranışı yapardım. Bende Mehmet gibi bıkmazdım.

Eğer birine yardım edebilirsem ne mutlu bana.” diğer bir öğrenci;

 “Çok iyi her yardıma koşardım ve yardım ederdim onu mutlu etmek için

elimden geleni yapardım.” diğer bir öğrenci;

 “Aynısını bende yapardım herkese yardım ederdim.” diğer bir öğrenci;

“Ben Mehmet’in yerinde olsaydım iyi davranırdım. Çünkü Mehmet cephede en

susamış arkadaşına su verdiği için.” diğer bir öğrenci;

 “Bende Mehmet’in yaptığını yapardım suyu kendim içmem ve yanımdakine

suyu verirdim çünkü yardım severlik çok güzel bir davranıştır.” diğer bir öğrenci;

 “Aynısı gibi çünkü yardım severlik çok güzel bir davranıştır.” diğer bir

öğrenci;

 “İyi yaralı askerlere su içirirdim.” diğer bir öğrenci;

“Ben de onu gibi davranırdım arkadaşlarımı kurtarmak için.” diğer bir

öğrenci;

“Çünkü arkadaşımın ölmemesini ister ona yardım ederdim. Güneşli bir yere

koyup iyileşmesini beklerdim.” diğer bir öğrenci;

“Aynı şeyi yapardım, ona su verirdim.” diğer bir öğrenci;

“Ona yardım ederdim, su verirdim ve onu serin bir yere koyardım.” diğer bir

öğrenci;

 “Bende Mehmet’in yaptığını yapardım. Arkadaşıma yardımda bulunmak iyi

bir duygu olduğu için.” şeklinde cevaplar verilmiştir.

 Dördüncü soru olarak sorulan Siz de yardımseverlikle ilgili bir hikâye yazınız?

sorusuna:

230

“Okulda bir kampanya başlattık. Kampanyamızın adı -İhtiyaç fazlası eşyalar

sahiplerini buluyor- bu kampanyamızda eski olmayan eşyaları okula getirip, ihtiyacı

olan öğrencilere verilecekti. O zaman kendi giysilerimden getirmiştim. Çok mutlu

olmuştum. İnsan bir kişiye yardım ettiğinde çok mutlu olur. Bizde insanlara yardım

edelim mutlu olalım.” diğer bir öğrenci;

“Evden dışarı çıkacaktım. Annemden biraz para istedim. Sonra dışarıya çıktım.

Arkadaşlarımla karşılaştım. Yanımıza çok yakın bir bakkal vardı. Hemen annemin

verdiği parayla bir şeyler aldım. Yola tekrar devam ettik. Sonra aldıklarımı yemeye

başladım. Arkadaşım öyle bana bakıyordu ki hemen aldıklarımdan ona da verdim.”

diğer bir öğrenci;

“Bir gün annem çok hastaydı. Bu yüzden yemek yapamamıştı. Babam eve

geldiğinde ne bir yemek nede bir sofra vardı. Babam anneme ne oldu sana diye sordu

ateşler içinde yatıyorsun. Annemde çok hastayım yemekte yapamadım dedi babamda

olsun ben yaparım yemeği dedi. Annem bunu duyunca ağzı kulaklarına vardı. Çok

teşekkür etti.” diğer bir öğrenci;

 “Birgün yolda yürürken yaralı bir adam gördüm. Ona şişemden su verdim ve

eve götürdüm. Annem ve babamla hastaneye götürdük. Ellerinden geleni yaptılar.

Adamı iyi görüce yardım ettiğime ve hayatını kurtardığıma çok sevindim. Adam da

bana çok teşekkür etti ve her gün ziyarete gittik. Adam sonunda iyileşti ve yine bana

çok teşekkür etti ve sonra gitti. Yardım ettiğime çok sevindim.” diğer bir öğrenci;

 “Bir gün ben yolda giderken bir teyze gördüm. Teyzenin elinde çok ağır

eşyalar vardı onları taşıyordu. Ben de hemen yetiştim. Elinden o eşyaları alıp evine

kadar ona eşlik ettim. Sonra evine varınca bana teşekkür ederim dedi. Ve sonra ben

teyzenin elini öpüp evime gittim. Böylece teyze ve ben çok sevindik.” diğer bir öğrenci;

 “Bir gün arkadaşlarla birlikte bakkala gitmiştik. Onurun yakında bir akrabası

vardı o da peşimizden gelmiş limonata limonata diye inliyordu kimse almadı ben aldım

çocuk sevincinden havalara uçuyordu. Bende sevindim çocukta.” diğer bir öğrenci;

 “Ahmet savaştaki yaralanan arkadaşını hemen hemşireye götürdü. Hemşire

yaralarını iyice sardı. Sonraki savaşta arkadaşı şehit oldu onları hemşireye

götüremedi.” diğer bir öğrenci;

 “Bir gün bir teyze evini ararken başka bir tarafa gidecekken ben yanına gittim

ve onu evine götürdüm ondan sonra yoluma devam ettim.” diğer bir öğrenci;

“Çok eski zamanlarda bir adam varmış, bu adam çok acıkmış bir kişinin evine

gitmiş o kişi de o adamı evden uzaklaştırmaya çalışıyor bu adam gide gide caminin

231

yanındaki hocanın evine gitmiş hoca bu adamı görünce banyo yaptırmış ve sakalını

kesmiş sonrada bu hoca adamın eski elbisesini atmış ve kendi elbiselerinden giydirmiş

hoca sonra da bir güzel yemek yedirmiş.” diğer bir öğrenci;

“Bir varmış bir yokmuş bir tane yaşlı adam varmış o adam çok fakirmiş orda

bir kişi ise çok zenginmiş ama o adam çok hastaymış o zengin adam o hasta adama

yardım ederek o adamı iyileştirmiş ve yaşlı adam çocuğa teşekkür etmiş ve arkadaş

olmuşlar.” diğer bir öğrenci;

“Bir varmış bir yokmuş evvel zaman içinde kalbur saman içinde bir tane okul

varmış. Bu okulda top oynarken bir tane çocuk yere düşmüş ve çocuğun bacağı

sıyrılmış. Kimse ona yardım etmek istememiş. Hemen oradan bir çocuk gelmiş, o

çocuğu hastaneye götürmüş. Çocuk böylece iyileşmiş. Çocuk ona çok teşekkür etmiş.”

diğer bir öğrenci;

“Bir gün yolda yürürken bir teyze gördüm. Teyze elinde çok ağır poşetler

taşıyordu.Ben teyzenin elinden poşetlerini aldım. Evine kadar götürdüm ve teyze bana

teşekkür etti. Eve gelince annem sordu:kızım nerdeydin? Dedi. Ben anneme dedim

annem bana çok iyi bir şey yaptığımı söyledi ve bende çok sevindim.” diğer bir

öğrenci;

 “Yardımseverlik bizim için önemlidir. Herkes ile dayanışma ve yardımlaşma

içinde olalım olmaz isek o bizim yardım severliğimizin kanıtı olamaz. Yardımseverlik

içinde olalım hepimiz dayanışma içinde olalım arkadaşlarımız ile iyi davranalım ve

çok iyi geçinelim arkadaşlarımızla.” diğer bir öğrenci;

 “Bir gün bir adam vardı ve hiç kimsesi yoktu açtı her gün ona yiyecek verdim

ve her Cuma eve getirdim yardım ettim.” diğer bir öğrenci;

 “Birgün annem, ben, babam ve ablam Ankara’ya gitmiştik. Orada halam ve

eniştemlerle piknik yapmaya gittik. Orada küçük bir kız ve kardeşi vardı onlar çok açtı.

Annem ve halam et kızartıyorlardı. Pişirip bitirdiler ben o kadar aç değildim. Ben de

kendi payımı küçük kıza ve kardeşine verdim. Onları masamıza davet ettik. O günden

sonra bazı yemekleri sevmiyordum onları yemeye başladım.” diğer bir öğrenci;

 “ Yardım severlikle ilgili tüm cephedeki askerlerin suya ihtiyaç duyduğunu

herkes bilir. Çünkü cephedeki askerlerin çok yardıma ihtiyaçları vardır.” diğer bir

öğrenci;

“Biz bir gün parkta oynarken bir yaşlı kadın orada oturuyordu. Kalkmaya

çalışıyordu ve biz ona yardım ettik ve onu evine götürdük orada dinlendi ve bize

teşekkür etti.” diğer bir öğrenci;

232

“Bizim orada yeni doğurmuş bir köpek vardı biz ona ekmek attık o da o ekmeği

yemedi 8 tane yavrusu vardı onlara götürdü.” diğer bir öğrenci;

 “Bir gün bir kadın fakirlikten dolayı yedinci kattan atlayacakmış hemen

mahalle sakinleri polisi ve ambulansı aramış. Yoldan geçen Onur adında bir genç

oradan inersen ben sana yardım edebilirim demiş ve kadını ikna etmiş kadın için

yardım kampanyaları başlatmış ve 1 ayda 2010 TL. toplamışlar ve kadına vermişler

kadın genç adama teşekkür etmiş.” diğer bir öğrenci;

“Bir zamanlar askerdeydim Fransızlarla savaşıyorduk ve bir arkadaşım

yaralanmıştı. Ben de ona yardım ederken bende vuruldum.” diğer bir öğrenci;

 “Bir gün çok acıkmıştım yolda yürürken bir arkadaş bana dedi ki çok

acıkmışsın al ye hayır o senin ekmeğin, sen al ne olur. Peki, teşekkürler bir gün

ödeşiriz dedim ve oradan uzaklaştım.” diğer bir öğrenci;

 “Ben bir gün yolda giderken ayağı yaralanmış bir kuş gördüm. Ben o kuşu eve

götürdüm ve ayağını sardım. Birkaç gün sonra kuş iyileşti. Ben de kuşun uçtuğuna çok

sevindim.” diğer bir öğrenci;

“Günlerden bir gündü okula gitmek için erken kalkmıştım. Kalemim küçük bir

şey kalmıştı. Annemden bir kalem istedim annem kalemimi verdi okula gelmiştim.

Birden kardeşim yanıma geldi ve abla kalemimi evde unuttum dedi benimde yanımda

bir küçük bir de büyük kalem vardı bende kardeşime büyük kalemi verdim.”şeklinde

cevaplar verilmiştir.

 Bu etkinlik sonucunda tüm öğrencilerin okudukları hikâyenin sonucunda sorulan

sorulara karşılık yazdıkları cevapları da kısaca “zor durumda olanlara her zaman

yardım etmeliyiz” olarak özetleyebiliriz.

 Bu durumda öğrencilerin okudukları hikâyeden genel anlamda yardımseverlik,

merhamet ve şefkat duygularının yoğun bir şekilde işlendiğini ifade etmişlerdir.

Hikâyede geçen olayları irdelemişler ve hikâyede vurgulanmak istenen ana temanın

kendinden önce başkalarını düşünmek ve ona göre davranmak olduğunu idrak

etmişlerdir. Öğrencilerin yardımseverlikle ilgili kendilerinin yazmış oldukları

hikâyelerden de anlaşılacağı üzere zor durumda olanlara ve ihtiyacı olan herkese her

zaman yardım etmeliyiz düşüncesini ortaya koyduklarını söyleyebiliriz.

233

9.HAFTA: ETKĠNLĠK 17

18.OTURUM, 27 Nisan 1 Mayıs 2009

Bu haftanın konusu olarak yardımseverlik değeriyle ilgili olan yardımseverlik

kavramı işlenmiştir. Bu bağlamda hafta içerisinde iki ders saati yani 80 dakikadan

oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan

elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on yedinci olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 74 ve 75’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 74

Ders Planı 17

18.OTURUM: YARDIMSEVERLĠK

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 27 Nisan-1 Mayıs 2009

Süre: 40+40 dakika

Amaçlar:

1. Grup üyelerinin kendilerine, gruplara, kurumlara ve sosyal örgütlerle etkileşimde bulunmaları

gerektiğini anlamalarını sağlamak

2. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

3. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

4. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

Kazanımlar:

1. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

2. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

3. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

4. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

Eğitsel Anı: Örnek olay

Materyal-Araç-Gereç: “Ayşe yardımlaşmayı nasıl öğrenir”, etkinlik formu

Yöntem: Okuma, soru-cevap

Değer öğretim yaklaĢımı: Değer Analizi

234

Tablo 74 devam…

Süreç ve Değerlendirme:

Her öğrenciye önceden çoğaltılmış olarak sınıfa getirilen bu örnek olay dağıtılır. Örnek olay öğrenciler

tarafından okunur ve öğrenciler tarafından tahlil edilir ve tartışılır. Sınıfta örnek olay hakkında sorular

sorulur. Örnek olay da geçen olayları nasıl değerlendiriyorsunuz? Ayşe Yıldızlar Grubu’na neden

girememektedir? Ayşe Gezginler Grubu’yla çalışmak istemektedir. Neden? Gruba üye olamamasının

sebebi nedir? Doğanın Sesleri Grubuyla çalışmayı Ayşe neden istememektedir? Bu sorunu önlemek

için Ayşe’ye önerileriniz nedir? Bu sorunu önlemek için Aile’ye önerileriniz nedir? Ne yapmalı? Ne

yapmamalı? Gibi etkinlik formunda yer alan sorulara cevap vermeleri istenir. Sosyal problemleri içeren

böylesine konuların çözümlerinde öğrenciler neden? Nasıl? Niçin? Sorularına cevap ararlar. Sosyal

olaydaki benzerlik ve farklılıkları analiz ederler. Cevaplarında almış oldukları kararlarda kanıtlarla

desteklemeleri istenir. Hazırlanan etkinlik formu öğrencilere dağıtılır. Öğrencilerin etkinlik formu

üzerindeki çalışmaları ile oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik konusunu işleyen “Ayşe Yardımlaşmayı

Nasıl Öğrenebilir?” isimli örnek olay kullanılmıştır.

AYġE YARDIMLAġMAYI NASIL ÖĞRENEBĠLĠR? (Örnek Olay)

 Ayşe okuldaki proje yarışması için hiçbir gruba katılamamaktadır. Öğretmen bu

konuda girişimlerini kendisinin yapmasını söyleyerek onu Ayşe’nin tabiriyle yalnız

bırakmıştır.

 Ayşe, asla “Yıldızlar Grubu”na giremeyeceğini düşünmektedir. Bu nedenle

onlara teklifte bile bulunmaz. Zira “Yıldızlar Grubu”nda olan bir arkadaşı ile dargındır.

Çünkü beden eğitimi dersi için hazırlanırken eşyalarını kaybeden arkadaşına, yardım

etmeden spor salonuna gitmiştir. Arkadaşı tek başına eşyalarını aramak zorunda

kaldığı için derse geç katılmış bu yüzden de beden eğitimi öğretmeninden uyarı

almıştır. “İyi ki arkadaşıma yardım etmedim, yoksa bende derse geç kalır, uyarı

alırdım.” Sonuç cümlesiyle olayı ailesi ile paylaşmış, onlardan herhangi bir olumsuz

tepki almamıştır.

 “Gezginler Grubu” ile çalışmayı istemektedir. Bu gruptaki arkadaşları, okulun

en popüler öğrencileri konumundadırlar. Zira okul genelinde yardımlaşma ile ilgili

birçok çalışma planlayıp başarıyla gerçekleştirmişlerdir. “Deprem Bölgesine Gıda

Yardımı”, “Harçlıklarımız Savaş Mağduru Çocuklara”, “İhtiyaç Fazlası Eşyalar

Sahiplerini Buluyor” vb. Ayşe, Gezginler Grubunun üyelerinden birçoğu ile arkadaş

olduğu halde onların çalışmalarına destek olmamıştır. Ayşe, deprem bölgesine çok

uzak olduklarını, planlanan yardımın yapılamayacağını düşünerek bu çalışmaya destek

olmamıştır. Annesi de evde ihtiyaç fazlası eşyalarının olmadığını söyleyerek diğer

çalışmaya katılmasına dolaylı olarak engel olmuştur. Savaşın bizim ülkemizi

ilgilendiren bir konu olmadığını söyleyen babası ise harçlıklarını bunun için

kullanmasına izin vermemiştir. Ayşe proje çalışması için onlarla çalışmayı istese bile

grubun onu kabul edip etmeyeceği konularında şüphe duymaktadır.

 “Doğanın Sesleri Grubu” ile çalışma yürütmeyi de Ayşe istememektedir. Bu

grup Ayşe’ye göre gereksiz işlerle uğraşmaktadır. Neymiş, yere çöp atmamalıymışız,

çevremizi temiz tutmalıymışız, lavaboları bulduğumuz gibi bırakmalıymışız… Ayşe

yardımcı personel birimlerinin bu işleri yapmak için kurulduğunu savunarak bu

gruptakilerin çalışmalarının yersiz olduğunu düşünmekteydi. Üstelik evlerinde bu tür

temizlik ve düzen işlerini annesi hallediyor, hiçbir problem de yaşanmıyordu. Annesi

bütün gün evde boş durmaktansa bu işleri takip ederek oyalanıyordu. Ayşe grupların

hiçbirine giremedi. Öğretmenine sonucu bildirdi. Öğretmen bu sonucu bekliyordu.

235

Ayşe bencil yanları ile uzun süreli arkadaşlıklar kuramıyordu. Maalesef bu davranışları

ailesi tarafından da besleniyordu. Sorunun çözümü “aile-çocuk-okul” üçgeninde

çözümlenmeliydi. Ama nasıl?...

SORUNU ÇÖZMEK İÇİN NE YAPILMALI?

1. Çocuğunuza-öğrencinize örnek olun.

2. Çocuğunuzdan-öğrencinizden yardım isteyin.

3. Çevrenizdeki yardıma muhtaç insanlara duyarlı olun.

4. Çevreye duyarlılığın da bir çeşit toplumsal yardım olduğunu gösterin.

5. Manevi yardımların önemini vurgulayın.

6. Yardım kurumlarını ziyaret edin.

7. Yardımın miktarının önemli olmadığını görmesini sağlayın.

NE YAPMAMALI?

1. Çocuğunuzun-öğrencinizin yaptığı yardımı engellemeyin.

2. Yardım istediğinde kızmayın.

3. Kişilerarası desteği küçümsemeyin.

*Bu hikaye “Helik Karakter Okulu 2” kitabından alınmıştır.

Tablo 75

Etkinlik 17. Yardımseverlikle İlgili Etkinlik Formu. Örnek Olay

Ayşe Yıldızlar Grubu’na neden

girememektedir?

……………………………………………….

Ayşe Gezginler Grubu’yla çalışmak

istemektedir. Neden? Gruba üye olamamasının

sebebi nedir?

…………………..

Doğanın Sesleri Grubuyla çalışmayı Ayşe

neden istememektedir?

………………………………………………

Siz Ayşe’nin yerinde olsaydınız ne yapardınız?

………………………………………………

Bu sorunu önlemek için Ayşe’ye önerileriniz

nedir?

………………………………………………

Bu sorunu önlemek için Aile’ye önerileriniz

nedir?

………………………………………………

Ne yapmalı?

Ne yapmamalı?

………………………………………………

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

236

ETKĠNLĠK 17

Ders planı 17 ve etkinlik 17 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverlikle ilgili yapılan etkinliğe ilişkin düşünceleri öğrenilmeye

çalışılmıştır. Bu bağlamda plan doğrultusunda etkinlik yapıldıktan sonra dersin işlenişi

sırasında, öğrencilerin kendilerine dağıtılan formlarda sorulan etkinliğe ilişkin soruları

cevaplamaları istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formlarının analiz

edilmesi sonucunda ise öğrencilerin toplam 7 farklı soruya toplam 66 farklı ifadeyi

etkinlik formlarına yazdıkları görülmüş, sonuçlar Tablo 76’da sunulmuştur.

Tablo 76

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları

SORULAR VE ÖĞRENCĠLERĠN ĠFADELERĠ

n

%

AyĢe Yıldızlar Grubu’na neden girememektedir?

1.Yıldızlar grubunda olan bir arkadaşı ile dargındır 22 92

2.Öğretmeni girdirmemiş çünkü sen başka şeyler yap demiş. 1 4

3.Ayşe gruba girmese bile arkadaşına yardım edebilirdi. 1 4

AyĢe Gezginler Grubu’yla çalıĢmak istemektedir. Neden?

4.Okulun en popüler öğrencileri o gruptadırlar. Yardımlaşma ile ilgili bir çalışma yapıp

başarı ile gerçekleştirmişlerdir.

14 58

5.Babası ve annesi izin vermediği için. 5 22

6.O gruba projeleri sırasında yardım etmedi. 1 4

7.Yardımlaşma ile ilgilidir. 1 4

8.Okul genelinde yardımlaşma olduğu için. 1 4

9.Gezginler grubu Ayşe’yi almayacağından Ayşe kendini kötü hissetmiştir. 1 4

10.Ayşe gezginler grubunun üyelerinden birçoğuna destek olmamıştır. 1 4

“Doğanın Sesleri” Grubuyla çalıĢmayı AyĢe neden istememektedir?

11.Bu grup Ayşe’ye göre gereksiz çalışmaktadır. 15 62

12.Çalışmaları kendisi yürütmek istediği için. 2 8

13.Yere çöp atmamak, lavaboları temiz tutmak gibi işleri yapmak istemiyormuş. 2 8

14.Doğanın sesleri grubunun amaçlarının anlamsız olduğunu düşündüğü için. 1 4

15. Ayşe bu gruba girmek istememektedir. 1 4

16. Ayşe’nin bencilliği yüzünden. 1 4

17.Onların çevre ile ilgili projeleri vardı Ayşe de bu tür projeleri sevmiyormuş. 1 4

18.Arkadaşlarıyla çalışmıyor fakat hiçbir şeyi de sevmiyor. 1 4

Siz AyĢe’nin yerinde olsaydınız ne yapardınız?

19.Ben dargın olduğum halde yıldızlar grubuna katılırdım 10 42

20.Doğanın sesleri grubuna girmek isterdim.” 3 12

21.Elimden geldiği kadar her gruba katılırdım. 2 8

22.Gezginler grubuna katılmak isterdim. 2 8

23.Gruplardan herhangi birisine girerdim. 1 4

24.Eşyalarını kaybetmiş arkadaşlara yardım ederdim. 1 4

25.En sevdiğim gruba geçerdim. 1 4

26.Geri gider arkadaşımdan özür dilerdim. 1 4

27.Yardımsever olurdum. 1 4

28.Hiç birisine katılmak istemezdim. 1 4

29.Yardıma ihtiyacı olanlara yardım ederdim. 1 4

237

Tablo 76 devam…

SORULAR VE ÖĞRENCĠLERĠN ĠFADELERĠ

n

%

Bu sorunu önlemek için AyĢe’ye önerileriniz nedir?”

30.Gezginler grubuna girmeli. 4 16

31.Arkadaşlarına yardım etmelidir. 3 12

32.Yardım gruplarına girmeli ve insanlara yardım etmeli. 2 8

33.Dargın olduğu arkadaşı ile barışmalı ve gezginler grubuna katılmalıdır. 1 4

34.Hangi gruba geçerse geçsin başarılı olmalıdır. 1 4

35.Arkadaşlarıyla dargın olmaması ve bir gruba katılmasını söylerdim. 1 4

36.Her hangi bir gruba girmesini söylerdim. 1 4

37.Bir kişiye yardım etmesini önerirdim. 1 4

38.Her iki gruba da girmeli. 1 4

39.Kendini beğenmemeli. 1 4

40.Ayşe’nin kimse ile kavga etmemesini söylerdim. 1 4

41.Arkadaşlarına bir daha öyle yapmamalı. 1 4

42.Bencil olmamalı ve yardım eden biri olmalı. 1 4

43.Arkadaşlarına iyi davranmalı ve onlarla iyi geçinmeli. 1 4

44.Hayata daha başka bakmalı ve herkese yardım etmeli. 1 4

45.Ailesinden yardım almalı ve çevreye karşı duyarlı olmalı. 1 4

46.Ayşe hiçbir zaman bencil olmamalı. 1 4

47.Bu sorunları önlemek için Ayşe’ye yardım etmeliler. 1 4

Bu sorunu önlemek için Aile’ye önerileriniz nedir?

48. Ayşe’ye yardım etmeliler, anlayışlı davranmalılar ve sorunlarını birlikte çözmeliler. 6 25

49.Çocuklarına destek olmalı, o istediği kararı verebilir, saygı duymalılar. 5 22

50.Ailesi Ayşe’ye izin vermeli. 3 13

51.Arkadaşları ile iyi geçinmesini öğütlemeliler. 2 8

52.Kendilerini beğenmemeliler. 2 8

53.Kızlarının istediği şeyi yapmalılar, onun ihtiyaçlarını karşılayıp ona hayır

dememeliler.”

2 8

54.Çocuklarına örnek olmalılar. 2 8

55.Çevremizdeki yardıma muhtaç insanlara karşı duyarlı olunmalı. 1 4

56.Annem ve babam için çok çalışır ve gruplardan birine katılırdım. 1 4

Ne yapmalı? Ne yapmamalı?

57.Yardım kurumlarına yardım etmeliler. 5 23

58.İstediği gruba geçmeli, gruplardan birine girmeli, birlikte çalışmalı . 4 17

59.Arkadaşı ile barışmalı ve o gruba girmeli. 3 12

60.Yıldızlar grubuna girmeli, gezginler grubuna girmemeli. 3 12

61.Bir gruba katılmalı arkadaşları ile dargın olmamalı. 2 8

62.Çocuklarına destek olmalılar, kimseyi küçümsemeyin. 2 8

63.Çocuklarına örnek olmalılar her zaman kızmamalılar. 2 8

64.Yardımsever olmalıyız kötülük yapmamalıyız 1 4

65.Bence arkadaşlarına karşı bencil olmamalı. 1 4

66.Ayşe ailesinden yardım almalı ailesi ona kötü örnek olmamalı. 1 4

Tablo 76 incelendiğinde, öğrencilerin ilk olarak dağıtılan etkinlik formundaki 7

soruya toplam 66 farklı ifade kullandıkları görülmüştür. Her soru kendi içinde analiz

edilmiştir. Öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan sorulara

verilen cevaplardan elde edilen bulgulara göre öğrenciler yardımseverlikle ilgili

etkinlik sonrasında sorulan ilk soru olan AyĢe Yıldızlar Grubu’na neden

girememektedir? Sorusuna: 22 öğrenci “Yıldızlar grubunda olan bir arkadaşı ile

dargındır.”, 1 öğrenci “Öğretmeni girdirmemiş çünkü sen başka şeyler yap demiş.”, 1

238

öğrenci “Ayşe gruba girmese bile arkadaşına yardım edebilirdi.” şeklinde cevaplar

verilmiştir.

 İkinci soru olan AyĢe Gezginler Grubu’yla çalıĢmak istemektedir. Neden?

Gruba üye olamamasının sebebi nedir?” Sorusuna: 14 öğrenci “Okulun en popüler

öğrencileri o gruptadırlar. Yardımlaşma ile ilgili bir çalışma yapıp başarı ile

gerçekleştirmişlerdir.” 5 öğrenci “Babası ve annesi izin vermediği için.” 1 öğrenci “O

gruba projeleri sırasında yardım etmedi, o grubun çok projesi vardı.” 1 öğrenci

“Yardımlaşma ile ilgilidir.” 1 öğrenci “Okul genelinde yardımlaşma olduğu için.” 1

öğrenci “Gezginler grubu Ayşe’yi almayacağından Ayşe kendini kötü hissetmiştir.” 1

öğrenci “Ayşe gezginler grubunun üyelerinden birçoğuna destek olmamıştır.” şeklinde

cevaplar verilmiştir.

 Üçüncü soru olan Doğanın Sesleri Grubuyla çalıĢmayı AyĢe neden

istememektedir? Sorusuna: 15 öğrenci “Bu grup Ayşe’ye göre gereksiz

çalışmaktadır.” 2 öğrenci “Çalışmaları kendisi yürütmek istediği için.” 2 öğrenci

“Yere çöp atmamak, lavaboları temiz tutmak gibi işleri yapmak istemiyormuş.”, 1

öğrenci “Doğanın sesleri grubunun amaçlarının anlamsız olduğunu düşündüğü için.”

1 öğrenci “Ayşe bu gruba girmek istememektedir.” 1 öğrenci “Ayşe’nin bencilliği

yüzünden.” 1 öğrenci “Onların çevre ile ilgili projeleri vardı. Ayşe de bu tür projeleri

sevmiyormuş.” 1 öğrenci “Ayşe arkadaşlarıyla çalışmıyor fakat hiçbir şeyi de

sevmiyor. Ayşe’nin yerinde olsaydım yardım alırdım.” şeklinde cevaplar verilmiştir.

 Dördüncü soru olan Siz AyĢe’nin yerinde olsaydınız ne yapardınız? Sorusuna:

10 öğrenci “Ben dargın olduğum halde yıldızlar grubuna katılırdım.” 3 öğrenci

“Doğanın sesleri grubuna girmek isterdim.” 2 öğrenci “Elimden geldiği kadar her

gruba katılırdım.”, 2 öğrenci “Gezginler grubuna katılmak isterdim.” 1 öğrenci

“Gruplardan herhangi birisine girerdim.” 1 öğrenci “Eşyalarını kaybetmiş

arkadaşlara yardım ederdim.” 1 öğrenci “En sevdiğim gruba geçerdim.” 1 öğrenci

“Geri gider arkadaşımdan özür dilerdim.” 1 öğrenci “Yardımsever olurdum.” 1

öğrenci “Hiç birisine katılmak istemezdim.” 1 öğrenci “Yardıma ihtiyacı olanlara

yardım ederdim.” şeklinde cevaplar verilmiştir.

 Beşinci soru olan Bu sorunu önlemek için AyĢe’ye önerileriniz nedir?

Sorusuna: 4 öğrenci “Gezginler grubuna girmeli.” 3 öğrenci “Arkadaşlarına yardım

etmelidir. 2 öğrenci “Yardım gruplarına girmeli ve insanlara yardım etmeli.”, 1

öğrenci “Dargın olduğu arkadaşı ile barışmalı ve gezginler grubuna katılmalıdır.” 1

öğrenci “Hangi gruba geçerse geçsin başarılı olmalıdır.” 1 öğrenci “Arkadaşlarıyla

239

dargın olmaması ve seçtiği bir gruba katılmasını söylerdim.” 1 öğrenci “Her hangi bir

gruba girmesini söylerdim.” 1 öğrenci “Bir kişiye yardım etmesini önerirdim.” 1

öğrenci “Her iki gruba da girmeli.” 1 öğrenci “Kendini beğenmemeli.” 1 öğrenci

“Ayşe’nin kimse ile kavga etmemesini söylerdim.” 1 öğrenci “Arkadaşlarına bir daha

öyle yapmamalı.” 1 öğrenci “Bencil olmamalı ve yardım eden biri olmalı.” 1 öğrenci

“Arkadaşlarına iyi davranmalı ve onlarla iyi geçinmeli.” 1 öğrenci “Hayata daha

başka bakmalı ve herkese yardım etmeli.” 1 öğrenci “Ailesinden yardım almalı ve

çevreye karşı duyarlı olmalı.” 1 öğrenci “Ayşe hiçbir zaman bencil olmamalı.” 1

öğrenci “Bu sorunları önlemek için Ayşe’ye yardım etmeliler.” şeklinde cevaplar

verilmiştir.

 Altıncı soru olan Bu sorunu önlemek için Aile’ye önerileriniz nedir?

Sorusuna: 6 öğrenci “Ayşe’ye yardım etmeliler, anlayışlı davranmalılar ve sorunlarını

birlikte çözmeliler.” 5 öğrenci “Çocuklarına destek olmalılar, kararı Ayşe’ye

bırakırlarsa o istediği kararı verebilir.” 3 öğrenci “Ailesi Ayşe’ye izin vermeli.” 2

öğrenci “Arkadaşları ile iyi geçinmesini öğütlemeliler.” 2 öğrenci “Kendilerini

beğenmemeliler.” 2 öğrenci “Kızlarının istediği şeyi yapmalılar, onun ihtiyaçlarını

karşılayıp ona hayır dememeliler.”, 2 öğrenci “Çocuklarına örnek olmalılar.” 1

öğrenci “Çevremizdeki yardıma muhtaç insanlara karşı duyarlı olunmalı” 1 öğrenci

“Annem ve babam için çok çalışır ve gruplardan birine katılırdım.” şeklinde cevaplar

verilmiştir.

 Yedinci soru olan Ne yapmalı? Ne yapmamalı? Sorusuna: 5 öğrenci “Yardım

kurumlarına yardım etmeliler.” 4 öğrenci “İstediği gruba geçmeli, gruplardan birine

girmeli, birlikte çalışmalı. ” 3 öğrenci “Arkadaşı ile barışmalı ve o gruba girmeli.” 3

öğrenci “Yıldızlar grubuna girmeli, gezginler grubuna girmemeli.” 2 öğrenci “Bir

gruba katılmalı arkadaşları ile dargın olmamalı.” 2 öğrenci “Çocuklarına destek

olmalılar, kimseyi küçümsemeyin.” 2 öğrenci “Çocuklarına örnek olmalılar her

zaman kızmamalılar.” 1 öğrenci “Yardımsever olmalıyız kötülük yapmamalıyız.” 1

öğrenci “Bence arkadaşlarına karşı bencil olmamalı.” 1 öğrenci “Ayşe ailesinden

yardım almalı ailesi ona kötü örnek olmamalı.” şeklinde cevaplar verilmiştir.

 Bu etkinlik sonucunda tüm öğrencilerin okudukları hikâyenin sonucunda sorulan

sorulara karşılık yazdıkları cevapları da kısaca “Bir grupla birlikte belli bir amaç için

çalışırsak daha başarılı oluruz” şeklinde özetleyebiliriz.

 Bu durumda öğrencilerin uyguladıkları proje kapsamında grup çalışmasıyla

ilgili görüş ve düşüncelerinden anlaşılacağı üzere empati düşüncesiyle hareket ederek

240

arkadaşlarına yardımcı olmak, birlikte birbirine yardımcı olarak çalışmanın arkadaşlık

duygularını pekiştireceği ve hayatta başarılı olmayı arttıracağı yönünde düşüncelerini

ifade etmişlerdir. Yardımlaşmanın ve grup içinde görev almanın önemine işaret ederek

kıskançlık ve bencillik gibi kötü davranışlardan uzak olunmasını belirtmişlerdir.

10.HAFTA: ETKĠNLĠK 18

19.OTURUM, 4-8 Mayıs 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan, yardımseverlik

konusunun işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki

ders saati, yani 80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait

etkinlik planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz

edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on sekizinci olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 77 ve 78’de bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 77

Ders Planı 18

19.20.OTURUM: YARDIMSEVERLĠK

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 4-8 Mayıs 2009

Süre: 40+40+40+40 dakika

Amaçlar:

1. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

Kazanımlar:

1. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

241

Tablo 77 devam…

Eğitsel Anı:

Film

Materyal-Araç-Gereç:

“Yeşil Yol” filmi, öğrenci çalışma kâğıdı

Yöntem:

Soru-cevap

Değer öğretim yaklaĢımı:

Değer Analizi

Süreç ve Değerlendirme:

Yardımseverlikle ilgili seçilen filmin uygun olup olmadığı “öğretmen film kontrol listesi” ile kontrol

edilir. Öğrencilere daha önce etkilendikleri bir filmin olup olmadığı sorularak dikkat çekilir. Daha sonra

sınıfta “yeşil yol” filmi hep beraber dikkatlice seyredilir. Filmi seyretme esnasında sınıfta sessizlik

sağlanmalıdır. Film bittikten sonra öğrencilere çalışma kâğıtları dağıtılarak film hakkındaki görüşleri

sınıf içinde tartışılır, konuşulur ve değerlendirilir. Karşılıklı soru-cevap şeklinde film hakkındaki

düşünceler paylaşılır. Daha sonra film hakkında öğrencilerin bir resim yapmaları istenir, her öğrenci

yaptığı çalışmayı sınıfta paylaşır ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik konusunu işleyen “Yeşil Yol” isimli film

kullanılmıştır.

Tablo 78

Etkinlik 18. Yardımseverlikle İlgili “Yeşil Yol” Filmi Öğrenci Çalışma Kâğıdı

“YeĢil Yol” Filmi Öğrenci ÇalıĢma Kâğıdı

1. Filmde ilk sahne nasıl başlıyor? Gördüklerinizi yazar mısınız?

2. Sizce filme niçin bu isim verilmiş?

3. Filmde hangi mekânlar yer alıyor?

4. Filmin konusunu yazar mısınız?

5. Filmde beğendiğiniz ve sevdiğiniz karakteri tanımlayın. Onu neden sevdiğinizi anlatır mısınız?

6. Filmde hoşlanmadığınız karakter hangisi idi? Neden?

7. Filmde hangi karakteri oynamak isterdiniz? Niçin?

8. Filmde en çok hangi sahneyi beğendiniz? Niçin?

9. Filmde tespit ettiğiniz kötü davranışlar (saygısızlık-yalan-iftira-kötülük-hoşgörüsüzlük vs.)

nelerdir?

10. Filmden yardımseverlik, cömertlik, merhamet, paylaşma, işbirliği, fedakârlık, iyilik, empati,

sosyal sorumluluk, gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz?

11. Film nasıl sona eriyor? Anlatınız?

12. Film sizde ne ile ilgili merak uyandırdı?

13. Filmden neler öğrendiniz?

14. Filmden öğrendiğiniz kavramları, terimleri yazınız?

15. Filmi seyrettikten sonra aklınıza takılan sorular oldu mu? Varsa bu soruları yazınız.

16. Filmle ilgili resim çizer misiniz?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

242

ETKĠNLĠK 18

Ders planı 18 ve etkinlik 18 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverlik değerine ilişkin duygu ve düşüncelerini açığa çıkarmak

için “yeşil yol” filmi sınıf ortamında izletilmiştir. Burada “yeşil yol” filminin

seçilmesinin nedeni, filmde etkileyici bir yardımlaşma temasının işlenmesinden

kaynaklanmaktadır. Öğrencilerin filmde geçen olayları izlemleri, yorumlamaları ve

değerlendirmeleri sonucunda; öğrencilerin insan hayatında yardım etmenin ve

yardımlaşmanın önemli olduğunu duygusunu hissetmeleri amaçlanmıştır. Bu bağlamda

dersin sonunda öğrencilerin filmle ilgili duygu ve düşüncelerini çalışma kağıdında

bulunan sorulara göre cevaplamaları istenmiştir.

Öğrencilere izletilen “yeşil yol” filmi ile ilgili çalışma kâğıdında sorulan

sorulara verilen cevaplardan elde edilen bulgular analiz edilmiştir. Buna göre;

Öğrenciler Filmde ilk sahne nasıl baĢlıyor? Gördüklerinizi yazar mısınız?

Sorusuna: “bir adamın bağırışıyla başlıyor”, “bir adamın kız çocuğunun ölümüyle

başlıyor”, “bir gardiyanın yaşlandığında gençlik yıllarını hayal etmesiyle başlıyor ”,

“güneşin doğmasıyla başlıyor”, “yaşlı adamın huzurevinden çıkıp gitmesiyle

başlıyor”, şeklinde soruyu cevaplandırmışlardır.

İkinci soru olarak sorulan Sizce filme niçin bu isim verilmiĢ? Sorusuna: “yeşil

yol olduğu için”, “adam iyilik yaptığı için yeşil yola benzetmişler”, “yardımsever

olduğu için”, “cennete benzediği için”, “doğayla içi içe güzel bir yer olduğu için”,

“iyilik edeni kötülük ediyor sandıkları için” şeklinde düşüncelerini özetlemişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda üçüncü soru olan Filmde hangi mekânlar yer alıyor? sorusuna

öğrencilerin toplam 8 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 79’da sunulmuştur.

Tablo 79

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film, Soru 3

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Hapishane 6 25

2.Çiftlik 4 17

3.Yol 3 12

4.Cezaevi 3 12

5.Huzurevi 3 12

6.Karakol 3 12

7.Orman 1 4

8.İyilik yolu 1 4

Toplam 24 100

243

Tablo 79 incelendiğinde; “Filmde hangi mekânlar yer alıyor?” Sorusuna: 6

öğrenci “hapishane”, 4 öğrenci “çiftlik”, 3 öğrenci “yol”, 3 öğrenci “cezaevi”, 3

öğrenci “huzurevi”, 3 öğrenci “karakol”, 1 öğrenci “ orman” ve 1 öğrenci de “iyilik

yolu” cümleleriyle düşüncelerini ifade etmişlerdir.

Dördüncü soru olarak sorulan Filmin konusunu yazar mısınız? Sorusuna:

“yardımsever birisinin yaptıkları iyilikler anlatılmış”, “iyilik yolunu yeşil yol filmi

olarak özetleyebilirim”, “kötü sanılan ama gerçekte iyi birisinin yardıma ihtiyacı

olanlara yardım etmesiyle yardımseverlik teması işlenmiştir”, “iyilik”, “yaşlı bir

adamın uzun yıllar önce yaşadığı olayları anlatmasından oluşuyor”, “bir insanın

suçsuz yere acı çekmesi”, şeklinde duygu ve düşüncelerini özetlemişlerdir.

Beşinci soru olarak sorulan Filmde beğendiğiniz ve sevdiğiniz karakteri

tanımlayın. Onu neden sevdiğinizi anlatır mısınız? Sorusuna: “Jan’ı çok seviyorum.

Çünkü insanlara yardım ettiği için”, “iri yarı adamı sevdim. Çünkü iyi bir insan ve

başkalarının iyiliğini istiyor”, “Nefesi güçlü olan adamı sevdim. Çünkü fareyi ve yaşlı

hasta kadını iyileştirdi”, “ben o mahkûm diye içeri attıkları adamı çok sevdim. Çünkü

herkesi iyileştiriyor”, “siyah iri adamı. Çünkü o ağzından çıkan şeyle herkese yardım

ediyor” ve “filmin adı hoşuma gitti”, şeklinde düşüncelerini ifade etmişlerdir.

Altıncı soru olarak sorulan Filmde hoĢlanmadığınız karakter hangisi idi?

Sorusuna: “çok kötü olan, acımasız”, “kızları öldürüp suçun başkasının üzerine

kalması”, “kötü olan gardiyanı, fareye kötülük yapıyor”, “kızı kaçırıp öldüren adam,

katil”, şeklinde soruyu cevaplandırmışlardır.

Yedinci soru olarak sorulan Filmde hangi karakteri oynamak isterdiniz?

Niçin? Sorusuna: “Jan’ın karakterini oynamak isterdim, çünkü o iyi birisi”, “Dev

adamın yerinde oynamak isterdim, çünkü o suçsuz”, “İri kara adamın karakterini

oynardım, çünkü o herkesi iyileştiriyor ve herkese yardım ediyor”, “yeşil yol olmak

isterdim, çünkü o iyilik yolu”, şeklinde düşüncelerini özetlemişlerdir.

Sekizinci soru olarak sorulan Filmde en çok hangi sahneyi beğendiniz?

Niçin? Sorusuna: “hepsini, bütün sahneleri”, “adamın çıldırdığı sahneyi”, “Jan’ın

ağzından çıkan bir şeyle fareyi iyileştirmesini”, “Kara adamın yıllardır hasta olan

yaşlı kadını iyileştirdiği sahne”, “Jan’ın hapishaneden kaçırılıp, ormandaki eve

götürüldüğü sahne”, “dev adamın ben öldürmedim dediği sahne”, şeklinde

düşüncelerini ifade etmişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda dokuzuncu soru olan Filmde tespit ettiğiniz kötü davranıĢlar

244

(saygısızlık, yalan, iftira, kötülük, hoĢgörüsüzlük vs.) nelerdir? sorusuna

öğrencilerin toplam 7 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 80’de sunulmuştur.

Tablo 80

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film, Soru 9

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yalan 6 25

2.İftira 5 21

3.Kötülük 4 17

4.Saygısızlık 4 17

5. Gardiyanın fareye sopayla vurması ve ayağıyla ezmesi 2 8

6. Kızı öldüren adamın sahnesi 2 8

7. Mahkum olan iyi dev adama kötü gardiyanın vurması ve ona kötü

davranması

1 4

Toplam 24 100

Buna göre; “Filmde tespit ettiğiniz kötü davranışlar (saygısızlık, yalan, iftira,

kötülük, hoşgörüsüzlük vs.) nelerdir?” Sorusuna: 6 öğrenci“yalan”, 5 öğrenci “iftira”,

4 öğrenci “kötülük”, 4 öğrenci “saygısızlık”, şeklinde cevaplar vermişlerdir. Bu

bağlamda bir öğrenci;

- “Mahkum olan iyi dev adama kötü gardiyanın vurması ve ona kötü

davranması” Diğer iki öğrenci,

- “Gardiyanın fareye sopayla vurması ve ayağıyla ezmesi” Diğer iki öğrenci de,

- “Kızı öldüren adamın sahnesi” cümlesini kullanmıştır.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda onuncu soru olan Filmden yardımseverlik, cömertlik,

merhamet, paylaĢma, iĢbirliği, fedakarlık, iyilik, empati, sosyal sorumluluk,

gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz? sorusuna öğrencilerin

toplam 6 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar Tablo 81’de

sunulmuştur.

245

Tablo 81

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film, Soru 10

ÖĞRENCĠ ĠFADELERĠ

n

%

1. Yardımseverlik 6 25

2. İyilik 5 21

3. Hepsini 4 17

4. Paylaşma 4 17

5. Fedakârlık 3 12

6. Cömertlik 2 8

Toplam 24 100

 Tablo 81 incelendiğinde, onuncu soru olarak sorulan “filmden yardımseverlik,

cömertlik, merhamet, paylaşma, işbirliği, fedakarlık, iyilik, empati, sosyal sorumluluk,

gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz?” Sorusuna: 6 öğrenci

“yardımseverlik”, 5 öğrenci “iyilik”, 4 öğrenci “hepsini”, 4 öğrenci “paylaşma”, 3

öğrenci “fedakârlık”,2 öğrenci de “cömertlik”, şeklinde düşüncelerini özetlemişlerdir.

On birinci soru olarak sorulan Film nasıl sona eriyor? Anlatınız? Sorusuna:

“Dev adamın iyi birisi olduğunun kanıtlanmasıyla”, “Jan’ın suçsuz olduğu

anlaşıldıktan sonra”, “yaşlı adamın anlattıklarıyla film sona eriyor”, “Jan hapisten

çıkıyor ve film çok güzel bitiyor”, “Çiftliğe adam gidip hasta yaşlı kadını

iyileştirdikten sonra”, “sevgi, saygı iyilik, yardımseverlik ve hoşgörü duyguları içinde

film bitiyor”, şeklinde düşüncelerini özetlemişlerdir.

On ikinci soru olarak sorulan Film sizde ne ile ilgili merak uyandırdı?

Sorusuna: “Kötülüğün ve iftiranın kötü bir davranış olduğu”, “Yeşil yolun ne

olduğunu öğrendim”, “hayatımda insanları iyileştiren adam görmedim”,

“yardımseverliğin önemini öğrendim”, “Adamın ağzından çıkanın ne olduğunu merak

ediyorum ve insanları nasıl iyileştiriyor”, “İyi adamın güçlerinin olması”,

“yardımlaşmanın güzel bir duygu olduğunu” şeklinde soruya cevap vermişlerdir.

On üçüncü soru olarak sorulan Filmden neler öğrendiniz? Sorusuna: “Bir

gardiyanın dev adama yardım etmesi”, “”, “iyiliğin önemini öğrendim”, “bundan

sonra herkese karşı iyi ve dürüst olacağıma dair söz veriyorum”, “birbirimize karşı

nasıl davranmamız gerektiğini öğrendim”, “iyilik edenin iyilik bulacağını öğrendim”,

şeklinde düşüncelerini özetlemişlerdir.

Bu bağlamda üç öğrenci;

- “yardımseverliliği öğrendim” diğer iki öğrenci

- “merhamet” ve diğer bir öğrenci de,

246

- “cömertlik” cümlesini kullanmıştır.

On dördüncü soru olarak sorulan Filmden öğrendiğiniz kavramları yazınız?

Sorusuna: “kötülük”, “iyilik”, “merhamet”, “yardımseverlik”, “yeşil yol”,

“gardiyan”, “tutuklu”, “katil”, “hapishane”, “çiftlik” şeklinde soruyu

cevaplandırmışlardır.

On beşinci soru olarak sorulan Filmi seyrettikten sonra aklınıza takılan

sorular oldu mu? Varsa bu soruları yazınız? Sorusuna: “Filmin isminin neden yeşil

yol olduğu”, “Dev adamın ağzından bir şeylerin çıkması”, “Dev adam ağzından çıkan

şeylerle insanları nasıl iyileştiriyor”, “İyi adama neden suç attılar”, “İyi adamın nasıl

güçleri var”, şeklinde düşüncelerini ifade etmişlerdir.

 Bu durumda öğrencilerin “yeşil yol” filmi ile ilgili yazdıklarından; toplum

içerisinde iyi insan olmanın ancak bazı vasıfları kişilerin bünyelerinde barındırmasıyla

mümkün olacağını ifade etmişlerdi. İyi insan olan kişilerde bazı gizli güçleri ve

erdemleri de beraberinde getirebileceğini söylemişlerdir. İftira ve yalanların bir gün

mutlaka açığa çıkacağını, yalan söylemekle, iftira atmakla bir yere varılamayacağını

“yeşil yol” filmi ile daha da iyi anlamaktayız. İyi insan olmak ve erdemli olmak

insanların ancak dürüst ve doğru davranmalarıyla, çevresindeki yardıma ihtiyacı olan

insanlara yardım etmeleriyle mümkündür. Buradan hareketle “yeşil yol” filminin

çocuklar üzerinde olumlu davranış geliştirmelerine ve iyi insan olma ve topluma

yararlı yardımsever insan olma yolunda güzel bir örnek olduğu söylenebilir.

11.HAFTA: ETKĠNLĠK 19

20.OTURUM, 11-15 Mayıs 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan yardımseverlik

konusunun işlenmesi şeklinde organize edilmiştir. Bu bağlamda hafta içerisinde iki

ders saati yani 80 dakikadan oluşan bir oturum gerçekleştirilmiştir. Oturuma ait

etkinlik planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz

edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde on dokuzuncu olarak, ilköğretim

dördüncü sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 82 ve 83’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

247

Tablo 82

Ders Planı 19

21.22.OTURUM: YARDIMSEVERLĠK

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 11-15 Mayıs 2009

Süre: 40+40+40+40 dakika

Amaçlar:

1. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

2. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

Kazanımlar:

1. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

2. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

Eğitsel Anı:

Film

Materyal-Araç-Gereç:

“Tavuklar Firarda” filmi, öğrenci çalışma kâğıdı

Yöntem:

Soru-cevap

Değer öğretim yaklaĢımı:

Değer Analizi

Süreç ve Değerlendirme:

Yardımseverlikle ilgili seçilen filmin uygun olup olmadığı “öğretmen film kontrol listesi” ile kontrol

edilir. Öğrencilere daha önce etkilendikleri bir filmin olup olmadığı sorularak dikkat çekilir. Daha sonra

sınıfta “Tavuklar Firarda” filmi hep beraber dikkatlice seyredilir. Filmi seyretme esnasında sınıfta

sessizlik sağlanmalıdır. Film bittikten sonra öğrencilere çalışma kâğıtları dağıtılarak film hakkındaki

görüşleri sınıf içinde tartışılır, konuşulur ve değerlendirilir. Karşılıklı soru-cevap şeklinde film

hakkındaki düşünceler paylaşılır. Daha sonra film hakkında öğrencilerin bir resim yapmaları istenir, her

öğrenci yaptığı çalışmayı sınıfta paylaşır ve oturum sonlandırılır

Etkinlik sürecinde yardımseverlik konusunu işleyen “Tavuklar Firarda” isimli

film kullanılmıştır.

248

Tablo 83

Etkinlik 19. Yardımseverlikle İlgili “Tavuklar Firarda” Filmi Öğrenci Çalışma Kâğıdı

“Tavuklar Firarda” Filmi Öğrenci ÇalıĢma Kâğıdı

1. Filmde ilk sahne nasıl başlıyor? Gördüklerinizi yazar mısınız?

2. Sizce filme niçin bu isim verilmiş?

3. Filmde hangi mekânlar yer alıyor?

4. Filmin konusunu yazar mısınız?

5. Filmde beğendiğiniz ve sevdiğiniz karakteri tanımlayın. Onu neden sevdiğinizi anlatır mısınız?

6. Filmde hoşlanmadığınız karakter hangisi idi? Neden?

7. Filmde hangi karakteri oynamak isterdiniz? Niçin?

8. Filmde en çok hangi sahneyi beğendiniz? Niçin?

9. Filmde tespit ettiğiniz kötü davranışlar (saygısızlık-yalan-iftira-kötülük-hoşgörüsüzlük vs.)

nelerdir?

10. Filmden yardımseverlik, cömertlik, merhamet, paylaşma, işbirliği, fedakârlık, iyilik, empati,

sosyal sorumluluk, gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz?

11. Film nasıl sona eriyor? Anlatınız?

12. Film sizde ne ile ilgili merak uyandırdı?

13. Filmden neler öğrendiniz?

14. Filmden öğrendiğiniz kavramları, terimleri yazınız?

15. Filmi seyrettikten sonra aklınıza takılan sorular oldu mu? Varsa bu soruları yazınız.

16. Filmle ilgili resim çizer misiniz?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

ETKĠNLĠK 19

Ders planı 19 ve etkinlik 19 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverlik değerine ilişkin duygu ve düşüncelerini açığa çıkarmak

için “tavuklar firarda” filmi sınıf ortamında izletilmiştir. Burada “tavuklar firarda”

filminin seçilmesinin nedeni filmde etkileyici bir yardımlaşma temasının

işlenmesinden kaynaklanmaktadır. Öğrencilerin filmde geçen olayları izlemleri,

yorumlamaları ve değerlendirmeleri sonucunda; öğrencilerin insan hayatında yardım

etmenin ve yardımlaşmanın önemli olduğunu duygusunu hissetmeleri amaçlanmıştır.

Bu bağlamda dersin sonunda öğrencilerin filmle ilgili duygu ve düşüncelerini çalışma

kâğıdında sorulan soruları cevaplamaları istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda birinci soru olan Filmde ilk sahne nasıl baĢlıyor? sorusuna

öğrencilerin toplam 5 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 84’de sunulmuştur.

249

Tablo 84

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 1

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Çok güzel başlıyor 6 26

2.Bir yere buğday dökülüyor ve tavuklar yiyiyorlar 5 21

3.Tavuklar toplanmış konuşuyorlar 5 21

4.Bir grup tavuk çiftlikten kurtulmaya çalışıyor 4 16

5.Tavukların kavga etmeleriyle başlıyor 4 16

Toplam 24 100

Buna göre; ilk soru olarak “Filmde ilk sahne nasıl başlıyor? Gördüklerinizi

yazar mısınız?” Sorusuna: 6 öğrenci “çok güzel başlıyor”, 5 öğrenci “bir yere buğday

dökülüyor ve tavuklar yiyiyorlar”, 5 öğrenci “tavuklar toplanmış konuşuyorlar”, 4

öğrenci “bir grup tavuk çiftlikten kurtulmaya çalışıyor”, 4 öğrenci “tavukların kavga

etmeleriyle başlıyor”, şeklinde soruyu cevaplandırmışlardır.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda ikinci soru olan Sizce filme niçin bu isim verilmiĢ? sorusuna

öğrencilerin toplam 4 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 85’de sunulmuştur.

Tablo 85

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 2

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Filmde tavuklar oynadığı için 9 38

2.Tavuklar kaçmaya çalıştığı için 7 29

3.Tavukların amacının başka bir yerde yaşamak olduğu için 5 21

4.Tavuklar kümeste yaşamaktan bıktıkları için 3 12

Toplam 24 100

Tablo 85 incelendiğinde; ikinci soru olarak sorulan “Sizce filme niçin bu isim

verilmiş?” Sorusuna: 9 öğrenci “filmde tavuklar oynadığı için”, 7 öğrenci “tavuklar

kaçmaya çalıştığı için”, 5 öğrenci “tavukların amacının başka bir yerde yaşamak

olduğu için”, 3 öğrenci “tavuklar kümeste yaşamaktan bıktıkları için”, şeklinde

düşüncelerini özetlemişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda üçüncü soru olan Filmde hangi mekânlar yer alıyor? sorusuna

250

öğrencilerin toplam 6 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 86’da sunulmuştur.

Tablo 86

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 3

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Kümes 8 33

2.Fabrika 5 21

3.Çiftlik 4 18

4.Samanlık 3 12

5.Uçak 3 12

6.Müzik aletleri 1 4

Toplam 24 100

Tablo 86 incelendiğinde; üçüncü soru olarak sorulan “Filmde hangi mekânlar

yer alıyor?” Sorusuna: 8 öğrenci “kümes”, 5 öğrenci “fabrika”, 4 öğrenci “çiftlik”, 3

öğrenci “samanlık”, 3 öğrenci “uçak”, 1 öğrenci “müzik aletleri”, cümleleriyle

düşüncelerini ifade etmişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda dördüncü soru olan Filmin konusunu yazar mısınız? sorusuna

öğrencilerin toplam 4 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 87’de sunulmuştur.

Tablo 87

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 4

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Tavukların yardımlaşmaları ve başarılı olmaları. 9 37

2.Tavukların yaşadıkları ortamdan memnun olmayarak kaçmak istemeleri. 8 33

3.Filmde yardımseverlik, fedakarlık ve dayanışma duygusu işlenmiş. 4 18

4.Tavuklar kaçma teşebbüslerinde başarısız olmuşlar ama tekrar tekrar

deneyerek başarılı olmuşlar

3 12

Toplam 24 100

Buna göre dördüncü soru olarak sorulan “Filmin konusunu yazar mısınız?”

Sorusuna: 9 öğrenci “tavukların yardımlaşmaları ve başarılı olmaları”, 8 öğrenci

“tavukların yaşadıkları ortamdan memnun olmayarak kaçmak istemeleri”, 4 öğrenci

“filmde yardımseverlik, fedakarlık ve dayanışma duygusu işlenmiş”, 2 öğrenci

“tavuklar kaçma teşebbüslerinde başarısız olmuşlar ama tekrar tekrar deneyerek

başarılı olmuşlar”, şeklinde duygu ve düşüncelerini özetlemişlerdir.

251

Beşinci soru olarak sorulan Filmde beğendiğiniz ve sevdiğiniz karakteri

tanımlayın. Onu neden sevdiğinizi anlatır mısınız? Sorusuna: “bir tavuğun bir

civcivi kurtarmak için peşine gittiği bölüm çok güzeldi”, “bir tavuğun diğer tavukların

dayanışma içinde olmasını istemesinden dolayı o tavuğu çok sevdim”, “tavuklar

gerçek tavuk gibiydi, o çok hoştu”, “tavukların tümünü çok sevdim, çünkü her şeye

rağmen onlar pes etmiyor”, “tavuğun tavuklu tunto yemeği olacakken horozun ona

yardım etmesi”, “madalya alan horozu çok sevdim, çünkü o cesur, dürüst ve

yardımsever”, “kadın tavuğu çok sevdim çünkü iyilikten yana”, “horozu sevdim,

çünkü o kral”, şeklinde düşüncelerini ifade etmişlerdir.

Altıncı soru olarak sorulan Filmde hoĢlanmadığınız karakter hangisi idi?

Sorusuna: “iki kötü adam, çünkü tavukları kötü yola düşürüyorlardı”, “evdeki

adamlar”, “kötü kadın, çünkü o herkesin kötülüğünü istiyor”, “yalan söyleyen tavuk”,

şeklinde soruyu cevaplandırmışlardır.

Yedinci soru olarak sorulan Filmde hangi karakteri oynamak isterdiniz?

Niçin? Sorusuna: “kız tavuğu oynamak istersim, çünkü o her şeyi yapıyor, herkese

yardım ediyor”, “arkadaşını kurtaran tavuğun yerinde olmak isterdim”, “tavukların

uçtuğu sahnede olmak isterdim”, “horoz olmak isterdim, çünkü tavukların başı olduğu

için”, “horozun yerinde olmak isterdim, çünkü o cesur, dürüst, yardımsever”, şeklinde

düşüncelerini özetlemişlerdir.

Sekizinci soru olarak sorulan Filmde en çok hangi sahneyi beğendiniz?

Niçin? Sorusuna: “tavuğun çok güçlü olduğu sahneyi beğendim”, “uçağın uçtuğu

sahneyi beğendim”, “tavukların uçtuğu sahneyi”, “tavukların dans ettiği sahneyi”,

“horozun ve tavukların başarılı olduğu sahneyi”, “fabrikada geçen sahnede hepsinin

fedakarca davrandığı sahneyi”, “tavukların kendi uçaklarını yaptığı sahneyi”,

şeklinde düşüncelerini ifade etmişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda dokuzuncu soru olan Filmde tespit ettiğiniz kötü davranıĢlar

(saygısızlık, yalan, iftira, kötülük, hoĢgörüsüzlük vs.) nelerdir? sorusuna

öğrencilerin toplam 5 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 88’de sunulmuştur.

252

Tablo 88

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 9

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Kötülük 9 37

2.Yalan 4 17

3.Dayak 4 17

4..Hoşgörüsüzlük 4 17

5. Merhametsizlik 3 12

Toplam 24 100

Tablo 88’e göre; dokuzuncu soru olarak sorulan Filmde tespit ettiğiniz kötü

davranışlar (saygısızlık, yalan, iftira, kötülük, hoşgörüsüzlük vs.) nelerdir? Sorusuna: 9

öğrenci “kötülük”, ”, 4 öğrenci “yalan”, 4 öğrenci “dayak”, 4 öğrenci

“hoşgörüsüzlük”, 3 öğrenci “merhametsizlik” şeklinde cevaplar vermişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda Onuncu soru olan Filmden yardımseverlik, cömertlik,

merhamet, paylaĢma, iĢbirliği, fedakarlık, iyilik, empati, sosyal sorumluluk,

gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz? sorusuna öğrencilerin

toplam 7 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar Tablo 89’da

sunulmuştur.

Tablo 89

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 10

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yardımseverlik 9 37

2.Dayanışma 4 17

3.İşbirliği 3 12

4..İyilik 2 8

5. Paylaşma 2 8

6.Fedakarlık 2 8

7.Hepsini 2 8

Toplam 24 100

Bu sonuca göre; onuncu soru olarak sorulan “Filmden yardımseverlik,

cömertlik, merhamet, paylaşma, işbirliği, fedakarlık, iyilik, empati, sosyal sorumluluk,

gönüllülük, hayırseverlik vb. ile ilgili neler öğrendiniz?” Sorusuna: 9 öğrenci

“yardımseverlik”, 4 öğrenci “dayanışma”, 3 öğrenci “işbirliği” 2 öğrenci “iyilik”, 2

öğrenci “paylaşma”, 2 öğrenci “fedakârlık”, 2 öğrenci de “hepsini”, şeklinde

düşüncelerini özetlemişlerdir.

253

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda On birinci soru olan Film nasıl sona eriyor? Anlatınız? sorusuna

öğrencilerin toplam 6 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 90’da sunulmuştur.

Tablo 90

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 11

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Uçağı yapıyorlar, biniyorlar ve tavuklar uçtuklarında 8 34

2.Çok güzel bir şekilde 4 18

3.Tavukların işi başarmasıyla 4 18

4..Tavuklar kendilerine yeni bir yer bulmasıyla 3 12

5.Tavukların insanları yenmesiyle 2 8

6.Kümesleri yıkılıyor ve tavuklar sevinç içindeyken bitiyor 2 8

Toplam 24 100

Tablo 90 incelendiğinde; on birinci soru olarak sorulan “Film nasıl sona eriyor?

Anlatınız?” Sorusuna: 8 öğrenci “uçağı yapıyorlar, biniyorlar ve tavuklar

uçtuklarında”, 4 öğrenci “çok güzel bir şekilde”, 4 öğrenci “tavukların işi

başarmasıyla”, 3 öğrenci “tavuklar kendilerine yeni bir yer bulmasıyla”, 3 öğrenci

“tavukların insanları yenmesiyle”, 2 öğrenci “kümesleri yıkılıyor ve tavuklar sevinç

içindeyken bitiyor”, şeklinde düşüncelerini özetlemişlerdir.

On ikinci soru olarak sorulan Film sizde ne ile ilgili merak uyandırdı?

Sorusuna: “film bittikten sonra olayların nasıl devam edeceğini”, “filmde iki kişinin

tavukları sos yapması”, “horozun tavuğa yardım etmesi”, “tavukların birçok işi

başarması”, “filmde tavukların dışında hayvan olmaması”, “tavukların konuşması”,

“tavukların dayanışma içinde olması” şeklinde soruya cevap vermişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan etkinlik formunun analiz

edilmesi sonucunda On üçüncü soru olan Filmden neler öğrendiniz? sorusuna

öğrencilerin toplam 8 farklı ifadeyi etkinlik formlarına yazdıkları görülmüş, sonuçlar

Tablo 91’de sunulmuştur.

254

Tablo 91

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Etkinlik Formlarına Yazdıkları

İfadelerin Dağılımları. Film 2, Soru 13

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yardımseverliğin iyi bir şey olduğunu 8 36

2.Dayanışma 4 16

3.Merhameti 4 16

4..Paylaşma 2 8

5.İyiliği 2 8

6.Bir elin nesi var, iki elin sesi var 2 8

7.Denemek ve başarmak 1 4

8.Azimli olmak ve başarmak 1 4

Toplam 24 100

Buna göre on üçüncü soru olarak sorulan “Filmden neler öğrendiniz?”

Sorusuna: 8 öğrenci “yardımseverliğin iyi bir şey olduğunu”, 4 öğrenci “dayanışma”,

4 öğrenci “merhameti”, 2 öğrenci “paylaşma”, 2 öğrenci ise “iyiliği”, şeklinde

düşüncelerini özetlemişlerdir.

Bu bağlamda 2 öğrenci;

- “Bir elin nesi var, iki elin sesi var” ifadesini kullanırken, diğer 1 öğrenci

- “Denemek ve başarmak” ve diğer 1 öğrenci de,

- “Azimli olmak ve başarmak” cümlesini kullanmıştır.

On dördüncü soru olarak sorulan Filmden öğrendiğiniz kavramları yazınız?

Sorusuna: “fedakârlık”, “yardımseverlik”, “dayanışma”, “dürüstlük”, “merhamet”,

“paylaşma”, “denemek”, “başarmak”, “tavuk”, “kümes”, “fabrika”, “firar”,

şeklinde soruyu cevaplandırmışlardır.

On beşinci soru olarak sorulan Filmi seyrettikten sonra aklınıza takılan

sorular oldu mu? Varsa bu soruları yazınız? Sorusuna: “tavuklar uçağı nasıl

yaptı?”, “neden filmin ismi tavuklar firarda”, “tavuk turtasını nasıl yapıyorlar”,

“tavuklar bu işleri nasıl başardılar”, “tavuklar nasıl konuşuyor”, “neden tavukları

sos yapıyorlar?” şeklinde düşüncelerini ifade etmişlerdir.

 Bu durumda öğrencilerin “tavuklar firarda” filmi ile ilgili yazdıklarından; eğer

birlik beraberlik içerisinde hareket edilirse, yardımlaşma ve dayanışma duygusu içinde

olunursa bütün işlerde başarılı olunacağı anlaşılmaktadır. Hedefe ulaşmada yapılan

işlerde kararlı ve azimli olunduğu takdirde yardımlaşma duygusunun en üst seviyede

gösterilmesi sonucunda güzel başarılar elde edilmektedir. Buradan hareketle “tavuklar

firarda” filminin öğrenciler üzerinde olumlu davranış geliştirmelerinde, başarılı olmada

255

ısrarcı olmanın önemini ve iyi ve yardımsever olmanın önemini anlatmada, bu filmin

örnek bir film olduğu söylenebilir.

12.HAFTA: ETKĠNLĠK 20

21.OTURUM, 18-22 Mayıs 2009

Bu haftanın konusu yardımseverlik değeriyle ilgili olan sosyal sorumluluk

konusundan oluşmuştur. Bu amaçla hafta içerisinde iki ders saati yani 80 dakikadan

oluşan bir oturum gerçekleştirilmiştir. Oturuma ait etkinlik planları ve bu oturumdan

elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde yirminci olarak, ilköğretim dördüncü

sınıf sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin olarak araştırmacı tarafından geliştirilen

ders planı ve etkinlik formu Tablo 92 ve 93’te bir plan dâhilinde uygulanarak elde

edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 92

Ders Planı 20

23.24.OTURUM: YARDIMSEVERLĠK – SOSYAL SORUMLULUK

DERS PLANI

Ders: Sosyal Bilgiler

Sınıf: 4. sınıf

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 18-22 Mayıs 2009

Süre: 40+40+40+40 dakika

Hazırlık:

1. Kazandırılacak beceri bilinir

2. Kazanımlar ve amaçlar gözden geçirilir

3. Kazandırılacak değer hakkında bilgi sahibi olunur.

4. Gezi nedir? Bir gezide uyulması gereken kurallar nelerdir?

Amaçlar:

1. İnsanların belli amaçları doğrultusunda oluşturdukları sosyal örgüt, resmi kurum ve grupların

ne anlama geldiğini kavratmak.

2. Bireylerin yaşantılarına göre; çevresindeki sosyal problemleri ya da ihtiyaçlarını gidermede

grup, kurum ve sosyal örgütlerin önemini kavratmak

3. Grup üyelerinin kendilerine, gruplara, kurumlara ve sosyal örgütlerle etkileşimde bulunmaları

gerektiğini anlamalarını sağlamak

256

Tablo 92 devam…

4. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinliklere önderlik etmeyi sağlama

6. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

7. Yardımseverlikle ilgili katılacağı bir gezide neler yapması gerektiğini bilme

Kazanımlar:

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum ve grupları

fark eder.

2. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler ya da ihtiyaçlarla

grup, kurum ve sosyal örgütleri ilişkilendirir.

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

4. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

6. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

7. Yardımseverlikle ilgili düzenlenen bir gezide, gezi öncesinde-gezi sırasında ve gezi

sonrasındaki davranışlarıyla yapılan faaliyetin önemini fark eder

Eğitsel Değer: Yardımseverlik

Eğitsel Beceri: Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç: Gezi planı, huzur evi ziyareti gezi kontrol listesi, öğrenci etkinlik formu

Değer Öğretim YaklaĢımı: Değer analizi

Yöntem: Gezi yöntemi

Süreç ve Değerlendirme:

Gezi hakkında neler biliyoruz? Huzurevi gezisi esnasında nelere riayet etmeliyiz? Gezinin amacı, hedef

kitlesi, gezinin yol haritası, gezinin süresi, maliyeti, geziye kimlerin katılacağı ve gezi kapsamında

yapılacak çalışmalar hakkında öğrencilerle görüş alışverişinde bulunulur. Öğrencilerin bu faaliyetlere

katılmasının yararları konusunda konuşulur. Gezi bitiminde, öğrencilere aşağıdaki sorular sorulur.

a) Huzur Evini nasıl buldunuz? (Fiziki ortamı-yemekhanesi-yatakhanesi-bahçesi-odaları

vs..)

b) Huzur Evinde kalan insanları nasıl buldunuz? (Yaşlı insanlar-çalışan personel-müdür vs.)

c) Huzur Evi ziyareti esnasında gözlemlerinizi, düşüncelerinizi, hissettiklerinizi yazınız?

d) Yolculuk esnasında gözlemlerinizi, düşüncelerinizi, hissettiklerinizi yazınız?

 Gezi bitiminde yukarıdaki sorular etkinlik formu şeklinde verilir. Öğrenciler formdaki sorularla

ilgili grup tartışması yaparlar ve oturum sonlandırılır.

Etkinlik sürecinde yardımseverlik ve sosyal sorumluluk konusu “Huzurevi

ziyareti” plan doğrultusunda gerçekleştirilmiştir.

HUZUREVĠ ZĠYARETĠ (Gezi)

 Hafta sonu için sürpriz bir planlama yapıp sınıftaki çocuklara duyurulur. Bu

sürpriz, bir yardımlaşma kurumunda “Huzur Evi”nde geçirilecek bir gün olsun.

 Yardımlaşma ve sosyal sorumluluğun önemine dikkatlerini çekici girişimlerde

bulunmanın önemi anlatılır, kimsesiz yaşlıların kaldığı bu eve düzenlenecek olan

257

ziyarette çocuklardan hediyelerini hazırlamaları istenir. Bu ziyaretin orda kalan yaşlı

ve kimsesizler üzerindeki etkilerinin neler olabileceği üzerinde konuşulur.

 Planın uygulanma zamanı gelince ihtiyacı olanlara yardım etmek için “Huzur

Evi” ziyaretinin yapılacağı çocuklara bildirilir. Huzur Evinde nasıl davranılacağı ile

ilgili kurallar hakkında çocuklar bilgilendirilir. Gezi ile ilgili not tutmaları istenir. Ya

da geçirdikleri günü anlatmaları istenir. Çocuklar yardımlaşmaya teşvik edilir. Sosyal

sorumluluk duygularının geliştirilmesi amaçlanır.

Tablo 93

Etkinlik 20. Yardımseverlik-Sosyal Sorumluluk Konusuyla İlgili Huzurevi Ziyareti

Çalışma Kâğıdı

Huzurevi gezisi esnasında nelere riayet etmeliyiz)

Huzurevi gezisinin amacı nedir?

Huzurevi gezisi faaliyetinin size ne gibi faydaları oldu?

Huzur Evini nasıl buldunuz? (Fiziki ortamı-

yemekhanesi-yatakhanesi-bahçesi-odaları vs..)

Huzur Evinde kalan insanları nasıl buldunuz? (Yaşlı

insanlar-çalışan personel-müdür vs.)

Huzur Evi ziyareti esnasında gözlemlerinizi,

düşüncelerinizi, hissettiklerinizi yazınız?

Yolculuk esnasında gözlemlerinizi, düşüncelerinizi,

hissettiklerinizi yazınız?

*Bu etkinlik araştırmacı tarafından geliştirilmiştir.

 ETKĠNLĠK 20

Ders planı 20 ve etkinlik 20 tablosunda da belirtildiği üzere bu derste öncelikle

öğrencilerin yardımseverliğin alt boyutu olan sosyal sorumlulukla ilgili yapılan

huzurevi gezisine ilişkin duygu ve düşüncelerini ortaya çıkarmak için huzurevi ziyareti

yapılmıştır. Öğrencilerin huzurevinde kalan insanların durumlarını görmeleri, gözlem

yapmaları ve onlarla konuşarak dertlerini dinlemeleri sonucunda öğrencilerin duygu ve

düşünceleri öğrenilmeye çalışılmıştır. Bu bağlamda bir gezi planı hazırlanmış, gezi için

258

gerekli olan randevu ve izinler ilgili birimlerden alınmıştır. Yapılan gezi sonrasında da

öğrencilerin gezi öncesi, gezi sırasında ve gezi sonrasındaki duygu ve düşüncelerini

belirlemek için huzurevi gezisi hazırlanmış ve gezi sonrası çalışma kağıtlarındaki

soruları cevaplamaları istenmiştir.

Deney grubunda bulunan 24 öğrenciye uygulanan huzurevi ziyareti çalışma

kağıdının analiz edilmesi sonucunda ilk soru olan “Huzurevi gezisi esnasında nelere

riayet etmeliyiz?” sorusuna öğrencilerin toplam 7 farklı ifadeyi etkinlik formlarına

yazdıkları görülmüş, sonuçlar Tablo 94’de sunulmuştur.

Tablo 94

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Çalışma Kağıtlarına Yazdıkları

İfadelerin Dağılımları. Gezi, Soru 1

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Çevreyi temiz tutmalı, kirletmemeliyiz 10 43

2.Sevgi ve saygı göstermeliyiz 4 17

3.Yaşlı teyze ve amcaların hal ve hatırlarını sormalıyız 3 12

4.Huzurevine girerken ayaklarımıza galoş takmalıyız 2 8

5.Yaşlı amca ve teyzelere hediye götürmeliyiz 2 8

6.Bahçedeki yeşil alanlara basmamalıyız 2 8

7.Yaşlıların acısını hatırlatmamalı ve onların yaralarını kanatmamalıyız 1 4

Toplam 24 100

Buna göre; öğrencilerle birlikte uygulanan huzurevi gezisi ile ilgili çalışma

kâğıtlarında sorulan sorulara verilen cevaplardan elde edilen bulgular incelendiğinde;

Öğrenciler yardımseverlik ve sosyal sorumlulukla ilgili düzenlenen huzurevi gezisi

sonrasında sorulan Huzurevi gezisi esnasında nelere riayet etmeliyiz? sorusuna: 10

öğrenci “Çevreyi temiz tutmalı, kirletmemeliyiz”, 4 öğrenci “sevgi ve saygı

göstermeliyiz”, 3 öğrenci “yaşlı teyze ve amcaların hal ve hatırlarını sormalıyız”, 2

öğrenci “huzurevine girerken ayaklarımıza galoş takmalıyız”, 2 öğrenci “yaşlı amca

ve teyzelere hediye götürmeliyiz”, 2 öğrenci “bahçedeki yeşil alanlara basmamalıyız”,

1 öğrenci ise “yaşlıların acısını hatırlatmamalı ve onların yaralarını kanatmamalıyız”,

şeklinde duygu ve düşüncelerini ifade etmişlerdir.

Deney grubunda bulunan 24 öğrenciye uygulanan huzurevi ziyareti çalışma

kağıdının analiz edilmesi sonucunda ikinci soru olan “Huzurevi gezisinin amacı

nedir?” sorusuna öğrencilerin toplam 7 farklı ifadeyi etkinlik formlarına yazdıkları

görülmüş, sonuçlar Tablo 95’te sunulmuştur.

259

Tablo 95

Deney Grubu Öğrencilerinin Yardımseverlikle İlgili Çalışma Kağıtlarına Yazdıkları

İfadelerin Dağılımları. Gezi, Soru 2

ÖĞRENCĠ ĠFADELERĠ

n

%

1.Yaşlıları ziyaret etmek 8 34

2.Onları mutlu etmek 7 30

3.Yardım etmek için 3 12

4.Onların dertlerini paylaşmak 2 8

5.Onların sevgiye ihtiyaçları olduğu için onlara sevgimizi göstermek 2 8

6.Bilgi edinmek için 1 4

7.Onları yalnız bırakmamak için 1 4

Toplam 24 100

Tablo 95 incelendiğinde; ikinci soru olarak sorulan Huzurevi gezisinin amacı

nedir? Sorusuna: 8 öğrenci “yaşlıları ziyaret etmek”, 7 öğrenci “onları mutlu etmek”,

3 öğrenci “yardım etmek için”, 2 öğrenci “onların dertlerini paylaşmak”, 2 öğrenci

“onların sevgiye ihtiyaçları olduğu için onlara sevgimizi göstermek”, 1 öğrenci “bilgi

edinmek için”, 1 öğrenci “onları yalnız bırakmamak için” şeklinde düşüncelerini

özetlemişlerdir.

Üçüncü soru olarak sorulan Huzurevi gezisi faaliyetinin size ne gibi faydaları

oldu? Sorusuna:

“Onlar için hediyenin önemli olmadığını, sevgi ve saygı olduğunu anladım”

diğer bir öğrenci;

“Nine ve dedelerimizi eğer durumumuz iyi değilse huzurevine geçici olarak

gönderebileceğimizi” diğer bir öğrenci;

“Yaşlılara saygılı davranmamız gerektiğini” diğer bir öğrenci;

“Çok güzel bir gezi oldu ve çok mutlu oldum, onları tanıdım ve çok sevdim

onlar da bizi sevdi” diğer bir öğrenci;

“Anne ve babamızın kıymetini bilmemiz gerektiğini” diğer bir öğrenci;

“Yaşlılara yardım etmenin, hoşgörülü davranmanın saygı içinde iyi

davranmamız gerektiğini” diğer bir öğrenci;

“Huzurevinin sessiz sakin bir yer olduğunu” diğer bir öğrenci;

“Yaşlanınca ne olacağımızı öğrendik” diğer bir öğrenci;

“Annem ve babamı oraya göndermemem gerektiğini öğrendim” diğer bir

öğrenci;

“Yaşlıları yalnız bırakmamalıyız” diğer bir öğrenci;

“Orada kalan amca ve teyzelerin bir gününü nasıl değerlendirdiğini

öğrendim” diğer bir öğrenci;

260

“Yaşlı amca çocuğu ziyarete gelmediği için çok üzgündü” diğer bir öğrenci;

“Kendi yaşadığım hayatın ne kadar özel ve güzel olduğunu” diğer bir öğrenci;

“Çok iyimser oldum, saygı, sevgi, hoşgörü alışkanlıklarımı güçlendirdim, daha

ne olsun” şeklinde düşüncelerini ifade etmişlerdir.

Dördüncü soru olarak sorulan Huzurevini nasıl buldunuz? (Fiziki ortam-

yemekhanesi-yatakhanesi-bahçesi-odaları vs.) Sorusuna:

 “Çok güzeldi, her şeyleri vardı ama onların eksikleri de vardı, sevgi, neşe,

saygı gibi.” diğer bir öğrenci;

“Çok temizdi ve yaşlılara orada çok iyi bakılıyordu.” diğer bir öğrenci;

 “Çok güzel her yer tertemizdi.” diğer bir öğrenci;

 “Yemekhanesi, yatakhanesi, odaları ve bahçesi çok güzeldi hepsini çok iyi

buldum.” diğer bir öğrenci;

“Her yer çok temiz ve süperdi.” diğer bir öğrenci;

 “Çok güzel bahçesi yem yeşil, çok beğendim orada ben de yaşamak isterdim.”

şeklinde cevaplar vermişlerdir.

Beşinci soru olarak sorulan Huzur Evinde kalan insanları nasıl buldunuz?

(YaĢlı insanlar-çalıĢan personel-müdür vs.) Sorusuna:

“Çok içten, çok iyi, çok cici, amca ve teyzeler vardı.”

“Yaşlı amcalar çok iyiydiler ama sevgiye ihtiyaçları vardı.” diğer bir öğrenci;

“Çok iyi bakımlı idiler. Sanki orada kendimi harikalar diyarında zannettim.”

diğer bir öğrenci;

“Ççok bakımlı ve içtenler ayrıca da çok mutluydular.”, “iyi yürekliler ve

insanları çok seviyorlar.” diğer bir öğrenci;

“Hepsi çok iyiydi ve çok iyi davranıyorlardı. Yüzleri de bir çiçek bibi

parlıyordu, belli ki orayı çok sevmişler.” diğer bir öğrenci;

“Dedenin ağlamasına çok üzüldüm onun için ailemden birini büyüyünce huzur

evine göndermeyeceğim.” diğer bir öğrenci;

“Yaşlı amca ve teyzeler bizimle gurur duydular ve sevindiler.”. “onların

duygularını anladım, çok iyi kalpliler.” diğer bir öğrenci;

“Çalışan personel ve müdür de çok iyiydiler.” diğer bir öğrenci;

“Hepsi çok temiz, müdür çalışkan, insanları da çok şık buldum.” diğer bir

öğrenci;

“Her şeyleri çok güzeldi, bizi çok güzel karşıladılar oradaki amca ve teyzeler

çok iyiydiler.” şeklinde düşüncelerini özetlemişlerdir.

261

Altıncı soru olarak sorulan Huzur Evi ziyareti esnasında gözlemlerinizi,

düĢüncelerinizi, hissettiklerinizi yazınız? Sorusuna:

“Oradaki çalışanların, amca ve teyzelerin bütün bakımlarını yaptıklarını

gözledim” diğer bir öğrenci;

“Huzur evi çok temiz. Personeli, yaşlısı, çalışanı çok iyiler, ama yinede

yaşlıların sevgiye ihtiyaçları var.” diğer bir öğrenci;

“Yaşlıların burada mutlumu yoksa üzgün mü olduğunu düşündüm.” diğer bir

öğrenci;

“Oradaki teyze ve amcalara nasıl davrandıklarını düşündüm.” diğer bir

öğrenci;

“Yaşlı teyze ve amcalara çok iyi davranıyorlar.” diğer bir öğrenci;

“Duygu seli yaşadım üzüldüm, bahçedeki çiçekler güzeldiler.” diğer bir

öğrenci;

“Amcalara üzüldüm ve moral vermeye çalıştım.” diğer bir öğrenci;

“Çok iyi temiz bir yer memnun oldum, bahçesi çok güzeldi.” diğer bir öğrenci;

“Huzur evine gidince kendimi çok iyi hissettim.” diğer bir öğrenci;

“Hiç ses olmayan bir yer çok güzel bir yer.” diğer bir öğrenci;

“Duygulandım gururlandım ve iyi hissettim.” diğer bir öğrenci;

“Bize çok güzel arkadaş gibi davrandılar mutlu oldum.” diğer bir öğrenci;

“Yaşlılara nasıl davranacağımı öğrendim ve huzurevinin çok rahat olduğunu

öğrendim.” diğer bir öğrenci;

“Ben çok mutlu yardımsever ve hoşgörülü oldum, keşke bizde orada

yaşayabilseydik.” diğer bir öğrenci;

“Yaşlı nine ve dedeler insana çok yakınlar.” diğer bir öğrenci;

“Onlara çok üzüldüm çocukları onlara bakmıyor ileride anne ve babama böyle

davranmayacağım.” diğer bir öğrenci;

“Onlar adına çok mutlu oldum.” şeklinde düşüncelerini özetlemişlerdir.

Yedinci soru olarak sorulan Yolculuk esnasında gözlemlerinizi,

düĢüncelerinizi, hissettiklerinizi yazınız? Sorusuna:

“Yaşlı teyze ve amcaları düşünüyorum.” diğer bir öğrenci;

“Konuştuk, eğlendik, fotoğraf çektirdik.” diğer bir öğrenci;

“Oranın dünyanın en güzel huzurevi olduğunu hissettik.” diğer bir öğrenci;

262

“Orada kalan amca ve teyzeler için çok üzüldük ama arkadaşlarımın ve benim

onlara gösterdiğimiz sevgi ve saygı karşısında onların gözlerindeki ışıltı beni biraz

sevindirdi.” diğer bir öğrenci;

“Çok heyecanlandım neredeyse mutluluktan uçacaktım.” diğer bir öğrenci;

“Yolculuk çok güzeldi eğlendik ve mutlu olduk.” diğer bir öğrenci;

“Orayı çok merak etmiştik ve hemen gitmek istemiştik, çok heyecanlıydık.”

diğer bir öğrenci;

“Huzurevi beş yıldızlı bir otel gibiydi ve orada yaşlı insanlara nasıl

davranmamız gerektiğini öğrendim.” diğer bir öğrenci;

“Yolculukta hep huzurevini düşündüm, çok güzel bir yerdi, çok temizdi ve çok

sessiz sakin bir yerdi.” diğer bir öğrenci;

“Bütün arkadaşlarım ve ben kendimizi çok iyi hissettik.” diğer bir öğrenci;

“Çok güzel bir şekilde gittik, geldik. Zevkliydi.” diğer bir öğrenci;

“Yaşlı amca ve teyzeleri nasıl mutlu ederim diye düşündüm ve onların bizim

hakkımızdaki düşüncelerini merak ettim.” şeklinde düşüncelerini özetlemişlerdir.

Bu durumda öğrencilerin yaptıkları huzurevi gezisi sonrasında uygulanan

çalışma kâğıdına vermiş oldukları cevaplardan huzurevi gezisini son derece faydalı

bulduklarını, ilk defa huzurevini gördüklerini ve kendilerine bu yönüyle de ilginç bir

tecrübe olduğunu söylemek mümkündür. Bu gezi ile öğrenciler kendi bilişsel

dünyalarında bazı soru işaretlerini, fikir ve düşünceleri zihinlerinde değerlendirme

imkânı bulmuşlarıdır. Bu gezi öğrencilerin daha önce hiç görmedikleri huzurevi

hakkında değerlendirme yapmalarına fırsat tanımıştır. Huzurevinde kalan bakıma

muhtaç yaşlı insanların neden orada kaldıklarını, nasıl bir ortamda bulunduklarını ve

hangi psikolojik durumu yaşadıklarını idrak etmelerini sağlamıştır. Huzurevinde kalan

insanları kendi ebeveynleri ile karşılaştırmalarına vesile olmuş ve sağlıklı

değerlendirmeler yapmalarının önü açılmıştır. Ayrıca kendi durumlarıyla ilgili

gelecekte yaşanması muhtemel durumları da değerlendirme imkânı bulmuşlardır.

Öğrenciler huzurevi gezisiyle; yaşlı ve kimsesiz insanlara yardım etmenin heyecanını

yaşamışlar, onları anlamanın önemini kavramışlar ve yaşadıkları duyguları ömürleri

boyunca unutmayacaklarını ifade etmişlerdir.

263

13.HAFTA: ETKĠNLĠK 21

25-26.OTURUM, 25-29 Mayıs 2009

Bu haftanın konusu ünitenin değerlendirilmesi ve yardımseverlik konusu

üzerine organize edilmiştir. Bu bağlamda hafta içerisinde her biri iki ders saati yani 80

dakikadan oluşan toplamda 160 dakikalık iki oturum gerçekleştirilmiştir. Oturumlara

ait ders planları ve bu oturumdan elde edilen sonuçlar aşağıda ayrıntılı şekilde analiz

edilerek sunulmuştur.

Araştırmada değer öğretimi çerçevesinde son olarak, ilköğretim dördüncü sınıf

sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin genel olarak değerlendirmesi yapılmıştır.

Araştırmacı tarafından geliştirilen ders planı Tablo 96’da bir plan dahilinde

uygulanarak elde edilen sonuçlar aşağıda analiz edilmiştir.

Tablo 96

Ders Planı 21

25.26.OTURUM: DEĞERLENDĠRME YARDIMSEVERLĠK

DERS PLANI

Sınıf: 4. sınıf

Ders: Sosyal Bilgiler

Öğrenme Alanı: Gruplar, kurumlar ve sosyal örgütler

Ünite: Hep Birlikte

Tarih: 25-29 Mayıs 2009

Süre: 40+40+40+40 dakika

Hazırlık:

1. Öğrenme alanı hakkında neler öğrendik?

2. Ünitenin bitiminde ünite amaç ve kazanımlarını öğrendik mi?

3. Kazandığımız beceri nedir?

4. Kazandığımız değer nedir?

5. Süreç içerisinde hangi etkinlikleri yaptık?

Amaçlar:

1. İnsanların belli amaçları doğrultusunda oluşturdukları sosyal örgüt, resmi kurum ve grupların

ne anlama geldiğini kavratmak.

2. Bireylerin yaşantılarına göre; çevresindeki sosyal problemleri ya da ihtiyaçlarını gidermede

grup, kurum ve sosyal örgütlerin önemini kavratmak

3. Grup üyelerinin kendilerine, gruplara, kurumlara ve sosyal örgütlerle etkileşimde bulunmaları

gerektiğini anlamalarını sağlamak

4. Okulunda ve yakın çevresinde düzenlenen etkinliklere katılmayı istekli kılma

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinliklere önderlik etmeyi sağlama

6. Yardımseverlik kavramının ne anlama geldiğini kavratmak.

264

Tablo 96 devam…

7. Yardımseverlik değerinin insan yaşamındaki önemini kavratmak

8. Grup üyelerinin kendilerine ve başkalarına karşı “yardımseverlik” göstermeleri gerektiğini

anlamalarını sağlamak

9. Yardımseverlikle ilgili etkinlilere katılmayı teşvik etmek

10. Yardımseverliğin bir gönüllülük işi olduğunu bilmek

11. Yardımseverlikle ilgili bir kampanyayı nasıl yapacağını bilmek

12. Yardımseverlikle ilgili katılacağı bir gezide neler yapması gerektiğini bilme

13. Kahramanlık hatıralarını okuma, dinleme yoluyla yardımseverlik değerini kavrama

Kazanımlar:

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum ve grupları fark

eder.

2. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler ya da ihtiyaçlarla

grup, kurum ve sosyal örgütleri ilişkilendirir.

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki etkileşime örnekler

verir.

4. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar verir.

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

6. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

7. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

8. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

9. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu ettiğini ve iç

huzura kavuşturduğunu ifade eder.

10. Yardımseverliği gönüllülük esasında yapar

11. Yardımseverlikle ilgili bir kampanyayı başlatır ve yürütür ve sonuçlandırır.

12. Yardımseverlikle ilgili düzenlenen bir gezide, gezi öncesinde-gezi sırasında ve gezi

sonrasındaki davranışlarıyla yapılan faaliyetin önemini fark eder

13. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini içselleştirme

Eğitsel Değer:

Yardımseverlik

Eğitsel Beceri:

Sebep-sonuç ilişkisini belirleme

Materyal-Araç-Gereç:

Çalışma kâğıtları, Etkinlik formları, Ders kitabı.

Değer Öğretim YaklaĢımları:

Telkin, Değer açıklama, Ahlaki Muhakeme, Değer Analizi

Yöntem:

Anlatım, Soru-cevap, düz anlatım, grup tartışması.

Süreç ve Değerlendirme:

 Öğrencilerin işlenen öğrenme alanıyla ilgili ders kitabında yer alan fotoğraf ve bilgileri

incelemeleri istenir.

 Ünite içerisinde yer alan amaç ve kazanımları öğrenciler tarafından öğrenilmiş mi?

 Ailede dayanışma, sosyal örgüt, toplumda dayanışma, kurum, sorumluluk, grup, yardımseverlik

gibi kavramları açıklayabiliyorlar mı?

 Öğrencilerin işlenen üniteyle ilgili ihtiyaç ve beklentilerinin karşılanıp karşılanmadığı

öğrencilere sorulur.

 Öğrencilerin öğrenme alanında verilecek değer olan “yardımseverlik” duygusunu kazanıp

kazanmadıkları üzerinde öğrencilerle tartışılır, konuşulur.

 Süreç içerisinde “yardımseverlik” değerinin kazandırılması için hangi etkinliklerin yapıldığı

üzerinde öğrencilerle geniş olarak ele alınır, konuşulur.

265

Tablo 96 devam…
 Yapılan bu etkinliklerin “yardımseverlik değeri” kazanımlarının yerleşmesinde etkili olup

olmadığı üzerinde öğrencilerle görüş-alışverişinde bulunulur.

 Ve oturum sonlandırılır.

ETKĠNKĠK 21

Öğrencilerin işlenen öğrenme alanıyla ilgili ders kitabında yer alan resimleri

incelemeleri esnasında gayet güzel yorumlamalarda bulundukları gözlemlenmiştir.

Ünitede yer alan ve ek olarak verilen amaç ve kazanımlar öğrenciler tarafından

öğrenilmiştir. Ünitede geçen belli kavramlara ilişkin (Ailede dayanışma, sosyal örgüt,

toplumda dayanışma, kurum, sorumluluk, grup, yardımseverlik gibi) ifadeleri

açıklayabildikleri, öğrencilerin üniteye ilişkin beklentilerinin üzerinde bir gelişme

gösterdikleri kendileri tarafından ifade edilmiştir. Öğrencilerin öğrenme alanında

kazandırılacak olan “yardımseverlik” değerinin öğretiminde yapılan etkinlikleri

beğendiklerini, yapılan etkinliklerin “yardımseverlik” değerini öğrenmelerinde etkili

olduğunu bizzat ifade etmişlerdir. Süreç içerisinde “yardımseverlik” değerinin

kazandırılması için geliştirilen etkinlikler tek tek ele alınmış olup tekrardan bir

hatırlatmada bulunulmuştur. Bu hatırlatma esnasında yapılan etkinliklerden en çok

sırayla etkilendikleri etkinlikleri şöyle sıralamışlardır: en çok yapılan huzurevi

gezisinden, ikinci olarak “ihtiyaç fazlası eşyalar sahiplerini buluyor” proje ve

kampanyasından ve üçüncü olarak da yardımseverlikle ilgili gösterilen iki filmden

etkilendiklerini söylemişlerdir. Son olarak da yapılan bu etkinliklerin “yardımseverlik

değeri” kazanımlarının yerleşmesinde etkili olduğunu rahatlıkla ifade edebiliriz.

Geliştirilen etkinliklerin uygulanması ve değerlendirilmesi, tutum ölçeği sonuçlarının

değerlendirilmesi ve öğrencilerle yapılan görüşme sonuçlarının değerlendirilmesi ile

öğrenciler üzerinde olumlu gelişmeler olduğunu ifade edebiliriz.

4.4. Dördüncü Alt Probleme ĠliĢkin Bulgular ve Yorum

Alt Problem 4: Deney grubundaki öğrencilerin, “yardımseverlik” değerine

ve değer eğitimine iliĢkin görüĢleri nelerdir?

Araştırmanın sonunda 24 deney grubu öğrencisi ile “yardımseverlik” değerine

ilişkin görüşme yapılmıştır. Öğrencilere “yardımseverlik” değeri ile ilgili olarak 6 tane

266

soru sorulmuştur. Bu görüşmelerden elde edilen veriler betimsel analize tabi

tutulmuştur. Görüşmelerde öğrencilere yardımseverlik deyince ne anladıkları,

yardımseverlik eğitimine ihtiyaç olup olmadığı, yardımseverlik değerinin nerede

öğretilmesi gerektiği, okullarda yardımseverliği öğrenirlerken hangi etkinlikleri

yaptıkları ve hangi yöntemlerin kullanılması gerektiği ile ilgili sorular yöneltilmiştir.

Her bir soruya ilişkin analiz sonuçları aşağıdadır.

4.4.1.Yardımseverlik deyince ne anlıyorsunuz?

Bu soruya deney grubunda yer alan 24 öğrenci de cevap vermiştir. Öğrencilerin

13’ü genel olarak yardımseverlik değeri tanımına uygun şekilde cevap vermiş ve örnek

vererek açıklamıştır. 8 öğrenci yardımseverlik ile ilgili tanımı açıklamaya çalışmıştır.

Diğer 3 öğrencinin ise bu değere ilişkin yeterli bilgiye sahip olmadıkları görülmüştür.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

1.Öğrenci (S.Ö.): Yardımseverlik çok güzel bir duygudur. Bunu yapan kişiler her

zaman Allahtan bir iyilik bekler. Herkes yardımlaşmalıdır.

2.Öğrenci (Y.K.): Yardımseverlik deyince insanlara yardım etmeyi anlıyorum.

3.Öğrenci (E.A.): Yardımseverlik deyince yoksullara yardım etmeyi ve onları mutlu

etmeyi anlıyorum.

4.Öğrenci (B.Ö.): Bir kişiye yardım etmek ya da yardıma muhtaç kişilere yardım

etmektir.

5.Öğrenci (Z.Ş.): Yardımseverlik bana iyi insanları, dayanışmayı, hoşgörüyü,

arkadaşlar arasında iyi geçinmeyi ve dostluğu hatırlatıyor.

6.Öğrenci (N.B.U): Yardıma ihtiyacı olan insanlara yardım etmek, birlik ve beraberlik,

dayanışma, birbirimize karşı hoşgörülü olmaktır.

7.Öğrenci (A.Y.B.): Yardımlaşmayı sevmektir.

8.Öğrenci (G.Ö.): Yardımseverliği anlıyorum.

9.Öğrenci (K.K.): Birine yardım edip onu kötülüklerden korumaktır veya kötü ahlaktan

korumalıyız. Yoksullara yardım etmeliyiz.

10.Öğrenci (F.Y.): İnsanlara yardım etme, onları sevindirme ve onları mutlu etme

alışkanlığı kazandırmaktır.

11.Öğrenci (R.Z.Ç.): İhtiyacı olanlara yardım etmektir.

12.Öğrenci (Ö.S.): Bir kişiye yardım etmek; paylaşmak, iyilik yapmak ve

yardımlaşmaktır.

267

13.Öğrenci (E.T.): İnsanların ihtiyaçlarını karşılamak ve onlara yardım etmek yani her

konuda yardım etmek anlamında.

14.Öğrenci (O.Y.): Bir insana yardım etmek, yardımsever biri bunu yapar. Her zaman

yardım eder.

15.Öğrenci (T.C.): İnsanlar birbirlerine yardım eder ve arkadaş olurlar, birbiriyle iyi

geçinirler.

16.Öğrenci (M.K.): Fakir olanlara yardım etmek. Okulda arkadaşlarıma yardımsever

davranırım, bazı arkadaşlarım ise yardımseverlik yerine kıskançlık yapıyor.

17.Öğrenci (F.Ö.): İnsanların birbirine saygı duyması ve yardım etmesidir.

18.Öğrenci (Y.Ç.): İyilik yapmaktır

19.Öğrenci (M.Ö.): Yardıma ihtiyacı olanlara yardım etmektir.

20.Öğrenci (S.Ö.): İnsanlara yardım etmek, onların ihtiyaçlarını karşılamak, onlara her

konuda yardımda bulunmalıyız.

21.Öğrenci (G.A.): Birine yardım etmektir. Yardımsever kişileri anlıyorum, yardım

etmeyi seven insanlardır. Yardımsever demek kendi gücünü başkasına yardım ederek

kullanmaktır.

22.Öğrenci (N.D.): Yardımseverlik deyince aklıma paylaşmak ve iyilik geliyor.

23.Öğrenci (O.Y.): İnsanlar birbirine yardım ettiğinde, sevap işlemiş olurlar ve

birbirlerine teşekkür ederler.

24.Öğrenci (M.E.C): Yardım etmek sevinmektir. Çünkü birine yardım ettiğimde

sevinirim.

Yardımseverlik deyince ne anlıyorsunuz? Sorusuna ilişkin öğrenci

görüşmelerinden elde edilen bulgular ayrıntılı bir şekilde incelenmiş ve

değerlendirilmiştir. Öğrencilerin yardımseverlik değerinin tanımına ilişkin vermiş

olduğu cevaplara bakıldığında, öğrencilerin genel olarak yardımseverlik değerini

özellikleriyle açıkladıkları görülmektedir. Bu öğrencilerin yardımseverlik değeri ile

ilgili olarak bilgi düzeyinde doğru bilgiye sahip olduklarını göstermektedir.

Araştırmanın nicel alt problemi İlköğretim 4. sınıf sosyal bilgiler dersinde,

“yardımseverlik” değerinin etkinlik temelli öğretiminin uygulandığı deney grubu

öğrencilerinin son test tutum puanlarının daha fazla olduğu, deney grubu lehine

anlamlı bir farklılık olduğu sonucuna ulaşılmıştır. Öğrencilerin görüşme sorusuna

vermiş olduğu cevaplar da bu bulguyu destekler niteliktedir.

268

Bu süreçte her soruya tüm katılımcıların verdikleri cevapların bir listesi

çıkarılmış ve her soruya ilişkin bir değerlendirme yapılmıştır. Sonuçta elde edilen

bulgular aşağıda sırasıyla verilmiştir:

 Yardımseverlik; yardımlaşmaktır.

 Yardımseverlik; iyilik yapmaktır.

 Yardımseverlik; insani, güzel bir duygudur.

 Yardımseverlik; insanların birbirini sevmesi birbirine saygı duymasıdır.

 Yardımseverlik; birbirleriyle iyi geçinmek demektir.

 Yardımseverlik; arkadaşlık, dostluk demektir.

 Yardımseverlik; insanların ihtiyaçlarını karşılamak, kendi gücü

nispetinde bu gücünü başkasına yardım ederek kullanmaktır.

 Yardımseverlik; fakir olan yoksul insanlara ve yardıma muhtaç kişilere

yardım etmek; onları mutlu etmek ve onları sevindirmektir.

 Yardımseverlik; yardım etmek sevinmektir. Çünkü birine yardım

ettiğimde sevinirim.

 Yardımseverlik; insanların toplum içerisindeki yaşamlarında sürekli

dayanışma içerisinde olmalarıdır.

 Yardımseverlik; paylaşmak demektir.

 Yardımseverlik; hoşgörülü olmak demektir.

 Yardımseverlik; Yardım eden insanın sevap işlemesidir.

 Yardımseverlik; insanların birbirlerine teşekkür etmesidir.

 Yardımseverlik; birine yardım edip onu kötülüklerden korumaktır.

Sonuç olarak, yardımseverlik deyince ne anlıyorsunuz? Sorusuna öğrencilerin;

yardımlaşmak, iyilik yapmak, paylaşmak, dayanışmak, mutlu etmek, mutlu olmak,

sevgi, saygı ve hoşgörü temelinde cevaplar verdikleri görülmüştür.

4.4.2.Okulda yardımseverlik eğitimine niçin ihtiyaç vardır?

Deney grubundaki öğrencilerin okulda yardımseverlik eğitimine niçin ihtiyaç

olduğuna ilişkin vermiş olduğu cevaplar da genelde bu değerle ilgili özellikleri ortaya

koydukları görülmektedir. Öğrencilerin bu soruya ilişkin cevapları aşağıda verilmiştir.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

269

1.Öğrenci (S.Ö.): Çünkü yardımseverlik çok güzel bir davranıştır.

2.Öğrenci (Y.K.): Yardımseverlik her zaman önemlidir. Eğer yardımseverlik

olmasaydı insanlar birbirleriyle anlaşamazlardı.

3.Öğrenci (E.A.): Eğitim olmazdı, ders işleyemez ve ders yapamazdık.

4.Öğrenci (B.Ö.): Mesela bir arkadaşımız sokakta düştü ona gülmemeliyiz, tam tersi

yardım etmeliyiz. İşte bu yüzden yardımseverliği öğrenmeliyiz.

5.Öğrenci (Z.Ş.): Arkadaşlarımızla iyi geçinmek için, büyüklerimizi saymak

küçüklerimizi sevmek için, toplumda dayanışma ve hoşgörü olması için,

yardımseverlik eğitimine ihtiyaç vardır.

6.Öğrenci (N.B.U): Arkadaşlarımızla iyi geçinmek için yardım etmeliyiz. Eğer

etmezsek toplum arasındaki ilişkiler kötü olur.

7.Öğrenci (A.Y.B.): Herkes birbirine yardım etmeyi öğrenmeli.

8.Öğrenci (G.Ö.): Yardımseverliğe her yerde ihtiyaç vardır.

9.Öğrenci (K.K.): Bir kaza olduğunda onlara yardım etmeliyiz. Aynı şey bize olur biz

de onlardan yardım isteriz.

10.Öğrenci (F.Y.): Ne demişler iyilik eden iyilik bulur. Birine yardım edersek iyilik

gelir geri bizi bulur.

11.Öğrenci (R.Z.Ç.): Bazı kötü huylar ya da bazı kazalar olabilir.

12.Öğrenci (Ö.S.): Çünkü eğitim alırsak herkese yardımda bulunuruz.

13.Öğrenci (E.T.): Çünkü yardımın ne demek olduğunu bilmek için.

14.Öğrenci (O.Y.): Okulda mesela, bir arkadaşım soruyu anlamıyorsa yardım etmek

gerekir.

15.Öğrenci (T.C.): Çocuklar ve arkadaşlar birbirine yardım ederek ve toplumda iyilik

yaparak, o çocuklar arkadaş olur.

16.Öğrenci (M.K.): Okulda arkadaşlarımızla yardımlaşmalıyız. Yardımlaşma olmazsa

kendimizi kötü hissederiz.

17.Öğrenci (F.Ö.): Yardımseverlik olmasaydı çoğu aileler aç kalırdı.

18.Öğrenci (Y.Ç.): Meslek sahibi olmak için birbirimize yardım etmeliyiz.

19.Öğrenci (M.Ö.): İnsanlar birbirleriyle yardımlaşmalıdır. Çünkü yardımseverlik

insanları birbirine bağlar.

20.Öğrenci (S.Ö.): Çünkü bazı insanların ev ve yiyecek ihtiyaçları vardır. Bunun için

yardımseverliğe gerek vardır.

21.Öğrenci (G.A.): Çünkü toplum huzur içinde olmalıdır. Sevgi ve saygı içinde

olmalıdır.

270

22.Öğrenci (N.D.): Yardımseverlik önce eğitimle başlar, sonra ailemizden öğreniriz.

23.Öğrenci (O.Y.): Yardımsever biri olursak herkes bizi sever ve sayar.

24.Öğrenci (M.E.C): Okulda ona yardım ederiz.

Okulda yardımseverlik eğitimine niçin ihtiyaç vardır? Sorusuna ilişkin öğrenci

görüşmelerinden elde edilen bulgular ayrıntılı bir şekilde incelenmiş ve

değerlendirilmiştir. Öğrencilerin genel olarak yeterli bilgiye sahip oldukları, bunu da

cevaplarına yansıttıkları görülmektedir. Bu süreçte her soruya tüm katılımcıların

verdikleri cevapların bir listesi çıkarılmış ve her soruya ilişkin bir değerlendirme

yapılmıştır. Sonuçta elde edilen bulgular aşağıda sırasıyla verilmiştir:

 Yardımseverliğin “insanlar arası ilişkilerin iyi olmasında” ve “insanları

birbiriyle kaynaşması ve birbirine bağlanması”nda önemli bir yeri vardır.

 İnsani değerleri ve insani duyguları öğrenmeye ihtiyacımız olduğu için bu

eğitime ihtiyacımız vardır.

 Bu eğitim gereklidir. Çünkü; yardımsever biri olursak herkes bizi sever ve

sayar. Bu sayede de toplumda saygın biri oluruz ve sevilen biri oluruz.

 Eğer yardımseverlik değeri öğretilmese insanlar birbirleriyle anlaşamazlardı ve

sürekli kavgalar yaşanır, toplumdaki ilişkiler kötü olurdu.

 Bu eğitim verilirse “çocuklar birbirine daha fazla yardım edecek ve iyilik

yapacaktır, böylece arkadaşlık ve dostluk ilişkileri yaygınlaşacaktır. Bu sayede

daha güzel bir eğitim alır, daha güzel dersler yapabiliriz.

 Büyüklerimizi saymak küçüklerimizi sevmek için bu eğitime ihtiyaç duyarız.

 Toplumda birlik-beraberlik ve dayanışmanın üst seviyede olması için böyle bir

eğitime ihtiyaç duyarız.

 Toplumda sevgi ve saygının yaygınlaşması için yardımseverlik değer eğitimine

ihtiyaç vardır.

 Toplumda huzur ve barışın sağlanması için yardımseverlik değer eğitimine

ihtiyaç vardır.

 Toplumda hoşgörünün yaygınlaşması için yardımseverlik değer eğitimine

ihtiyaç vardır.

 Değer eğitimi şarttır. Çünkü, biliyoruz ki, birilerine yardım ettiğimizde

ihtiyacımız olduğunda onlarda bize yardım eder. Bu da toplumda birilerinin

271

yerine kendini koyma duygusunun (empatik düşüncenin) gelişmesini sağlar. Ne

demişler iyilik eden iyilik bulur.

 Eğitim alırsak herkese yardımda bulunuruz. Yardımseverlik olmasaydı çoğu

aileler aç ve açıkta kalabilirdi. Bazı yoksul, yardıma muhtaç insanların

ihtiyaçlarını karşılamak için değer eğitimine ihtiyaç vardır.

Okulda yardımseverlik eğitimine niçin ihtiyaç vardır? Sorusuna ilişkin öğrenci

görüşleri incelendiğinde okullarda az da olsa yardımseverlik gibi değerlerin verildiği

ancak değer yitiminin yoğun yaşandığı günümüz toplumunda; sevgi, saygı,

yardımlaşma ve hoşgörünün yaygınlaşması; huzur ve barışın sağlanması için

yardımseverlik değer eğitiminin bir program dâhilinde okullarda planlı eğitimine

ihtiyaç olduğu söylenebilir.

4.4.3.Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda

örnekler verebilir misiniz?

Bu soruya deney grubunda yer alan 24 öğrenci de cevap vermiştir. Öğrencilerin

15’i genel olarak yardımseverlik değerinin okulda öğretmen tarafından öğretilmesi

gerektiği şeklinde cevap vermiştir 7 öğrenci yardımseverlik ile ilgili arkadaşlarına

örnek model olmanın önemini vurgulamıştır. Diğer 2 öğrencinin ise bu soruya

yardımseverlik değerinin okullarda öğretilmediğine ilişkin görüş belirttikleri

görülmüştür.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

1.Öğrenci (S.Ö.): Okulda, evde, işte yardımseverlikle ilgili her şeyde insanlar çok

mutlu olurlar.

 2.Öğrenci (Y.K.): Eğer bir arkadaşım düşerse, ben ona yardım edersem hem o mutlu

olur hem ben mutlu olurum.

3.Öğrenci (E.A.): Okulda arkadaşlarıma yardım ediyorum.

4.Öğrenci (B.Ö.): Evet okulda yardımseverlik yeterince veriliyor. Bir kişi düştüğünde

onu arkadaşı kaldırıyor.

5.Öğrenci (Z.Ş.): Fazla vermiyorlar. Çünkü bazı okullarda arkadaşlık diye bir şey yok.

Herkes kavga içinde. Gelecek nesillere böyle örnek olmamalıyız.

272

6.Öğrenci (N.B.U): Fazla verilmiyor. Çünkü öğrenciler hep kavga ediyor. Eğer fazla

verilirse öğrenciler dayanışma, sevgi, sorumluluk, işbirliği ve grup çalışması içinde

olup kavga etmezlerdi.

7.Öğrenci (A.Y.B.): Bence yeterince öğretiliyor.

8.Öğrenci (G.Ö.): Yardımseverliği okulda öğretmenlerimiz bize çok güzel anlatıyor ve

öğretiyor.

9.Öğrenci (K.K.): Bize birine bir şey olduğunda onunla küs olsak bile yardım etmemizi

söylüyorlar. Yani bize yardımseverliği öğretiyorlar.

10.Öğrenci (F.Y.): Okulda eğitim verildiği kadar da hayırseverlik ve yardım duygusu

da kazanıyoruz.

11.Öğrenci (R.Z.Ç.): Veriliyor. Din kültürü ve trafik dersinde yardımseverlikle ilgili

duyarlı şeyler öğreniyoruz.

12.Öğrenci (Ö.S.): Hayır. Çünkü herkes yardım etmiyor. Onun yerine kavga ediyorlar

ve birbirlerine zarar veriyorlar.

13.Öğrenci (E.T.): Bence bize yardımın ne demek olduğunu okul öğretti.

14.Öğrenci (O.Y.): Bazen anlamadığım soru olunca öğretmenim yardım ediyor.

15.Öğrenci (T.C.): İnsan arkadaşına yardım ve iyilik yaparsa o çocukta ona yardım

eder ve mutlu olur.

16.Öğrenci (M.K.): Bazen anlamadığım soru olduğunda öğretmenime soruyorum.

Arkadaşlarıma soruyorum. Birbirimize yardımsever olmalıyız.

17.Öğrenci (F.Ö.): Evet bana göre yeterince yardımseverlik duygusu veriliyor.

18.Öğrenci (Y.Ç.): Okullarda yardımseverlik çok önemli.

19.Öğrenci (M.Ö.): Yardımseverlik okulda olmazsa insanlar birbirlerine kötü davranır

ve birbirlerini sevmezlerdi.

20.Öğrenci (S.Ö.): Okulda herkes birbirine yardım içinde bulunmalıdır. Okulda

herkesle iyi anlaşmalıdır.

21.Öğrenci (G.A.): Evet en iyi okulda ve evde verilir. Ama çevreyle ilgili olduğunu

düşünüyorum. Çevredeki tüm insanlar yardımsever olmalıdır. Olmazsa cimrilik,

yoksulluk olabilir. Okulda en iyi şekilde verilir.

22.Öğrenci (N.D.): Öğretmenlerimize teşekkür ederiz. Bize yardımseverliği

öğrettikleri için.

23.Öğrenci (O.Y.): Arkadaşlarıma yardım etmek ve çevreye yardım etmek.

24.Öğrenci (M.E.C): Yardımseverlik, bir kişiye yardım ve katkıda bulunmaktır.

273

Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda örnekler

verebilir misiniz? Sorusuna ilişkin öğrenci görüşmelerinden elde edilen bulgular

ayrıntılı bir şekilde incelenmiş ve değerlendirilmiştir. Öğrencilerin vermiş olduğu

cevaplara bakıldığında, öğrencilerin genel olarak yardımseverlik değerinin nasıl

öğretilmesi gerektiğini açıkladıkları görülmektedir.

Bu süreçte her soruya tüm katılımcıların verdikleri cevapların bir listesi

çıkarılmış ve her soruya ilişkin bir değerlendirme yapılmıştır. Sonuçta elde edilen

bulgular aşağıda sırasıyla verilmiştir:

 Yardımseverlik konusunda model olurum. Eğer bir arkadaşım düşerse ben ona

yardım edersem hem o mutlu olur hem ben mutlu olurum. Bu sayede insanlar

çok mutlu olurlar.

 Yardımseverlik konusunda yanlış model oluyorlar. Örneğin, öğrenciler okulda

bazen kavga ediyor, birbirlerine zarar veriyorlar. Eğer doğru model olunursa;

öğrenciler arasında sevgi ve saygı yaygınlaşır böylece kavga etmezlerdi.

 Yardımseverlik konusunda yanlış model oluyorlar. Biriyle anlaşamadığımız

zaman onunla hemen küsüyoruz, konuşmuyoruz. Eğer doğru model olunursa;

öğrenciler arasında huzur ve barış ortamı sağlanacaktır.

 Biz okulumuzda “İhtiyaç fazlası eşyalar sahiplerini buluyor” diye bir yardım

kampanyası başlattık. Böylece “hayırseverlik” duygumuzu yoğun bir şekilde

yaşadık ve birilerine yardım etmenin mutluluğunu yaşadık.

 Yardımseverlikle ilgili bazı atasözü ve deyimleri sloganlaştırarak etkinlikler

geliştiriyoruz. “Ne verirsen elinle, o gider seninle” gibi.

 Okulda grup çalışmasıyla işbirliği yaparak öğreniyoruz. Bazen anlamadığım

soru olduğunda öğretmenime soruyorum. Arkadaşlarıma soruyorum.

Birbirimize yardımcı oluyoruz. Bilmediklerimizi dayanışma içerisinde birlikte

öğreniyoruz.

 Okulda yardımseverlikle ilgili bazı tiyatro ve drama etkinlikleri yaparak bu

değerleri öğreniyoruz. Örneğin “Çanakkale şehitleri ile ilgili hikâyenin

canlandırılması” gibi. Birlikten kuvvet doğar vurgusunu yapmak üzere “turp

rondu” oyunu gibi.

Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda örnekler

verebilir misiniz? Sorusuna öğrenciler; model olma, okulda grup çalışması yaparak

274

yardımseverlikle ilgili kampanya başlatma, proje yapma, yardımseverlikle ilgili bazı

atasözü ve deyimleri sloganlaştırarak etkinlik yapma, yardımseverlikle ilgili tiyatro ve

film seyretmek, ilgili hikâyeleri okuma ve drama etkinlikleri yapmaya yönelik

açıklamalarda bulunmuşlardır.

4.4.4.Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla

karĢılaĢılır? Bu konuda örnekler verebilir misiniz?

Bu soruya deney grubunda yer alan 24 öğrenci de cevap vermiştir. Öğrencilerin

tamamı yardımsever bireylerin olmadığı bir toplumda yaşanamayacak derecede kötü

ilişkilerin yaşanacağını, toplum düzenin bozulacağını ifade etmişlerdir. 14 öğrenci de

bu soruya örnek vererek açıklamaya çalışmıştır.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

1.Öğrenci (S.Ö.): Yardımseverliğin olmadığı toplum çok felaket bir durumda olurdu.

2.Öğrenci (Y.K.): Eğer yardımseverlik olmasaydı, bazı insanlar kavga ederdi ve

kendilerine zarara verirlerdi.

3.Öğrenci (E.A.): Yoksullar aç kalırdı.

4.Öğrenci (B.Ö.): Mesela biri dövüştüğünde hiç kimse ayırmazdı.

5.Öğrenci (Z.Ş.): Hoşgörü denen bir şey olmaz, o ortamda kavga çıkardı.

6.Öğrenci (N.B.U): Bireyler arasındaki ilişkiler kötü oludu, birbirlerine yardım

etmezlerdi. Kötü alışkanlıklara taparlardı. Yardımseverlik var ki insanlar birbirleriyle

sevgi, saygı, empati vb. duygular içinde yaklaşıyorlar.

7.Öğrenci (A.Y.B.): Hastalara yardım edilmez, hastalar ölebilir.

8.Öğrenci (G.Ö.): Yardımseverlik olmazdı. Hep kötülük olurdu.

9.Öğrenci (K.K.): Hiç kimse birbirine yardım etmez, tam zıttını düşünür. Yani insanlar

kavga eder, saygısızlık yapardı, insanlar ölürdü.

10.Öğrenci (F.Y.): Toplumda saygı, sevgi, hoşgörü vb. duygular gelişmezdi.

11.Öğrenci (R.Z.Ç.): Kavga, gürültü gibi olaylar olabilirdi.

12.Öğrenci (Ö.S.): Hiç kimse birbirini sevip saymazdı.

13.Öğrenci (E.T.): Herkese kötü davranırlardı, kimseye yardım etmezlerdi.

14.Öğrenci (O.Y.): hiç kimse birbirine yardım etmezse, hiç kimse soruyu anlamazdı.

15.Öğrenci (T.C.): İnsanlar birbirinden nefret ederdi ve çok dövüşürlerdi, dost

olmazlardı.

16.Öğrenci (M.K.): Hiç kimse kaza anında yardım etmezdi.

275

17.Öğrenci (F.Ö.): İnsanlar ölürdü. Herkes cimri, saygısız ve değersiz insanlar olurdu.

18.Öğrenci (Y.Ç.): Çünkü yardımsever olmayan bir toplumda yaşasaydık, hiç kimse

yardım etmezdi.

19.Öğrenci (M.Ö.): İnsanlar birbirlerini sevmezlerdi. İnsanlar birbirleriyle

paylaşmazlardı, kötü davranışlar olurdu.

20.Öğrenci (S.Ö.): İnsanlar hiç saygı duymaz, hiç kimseye de yardım etmezlerdi.

Bunun için her toplumda yardımseverlik olmalıdır.

21.Öğrenci (G.A.): Hoşgörü olmaz, toplumun huzuru bozulurdu. İnsanlar birbirleriyle

küfürlü konuşur, toplumun ahlakı bozulurdu. Mesela bir gün misafir olarak bir yere

gittik. Orada bir adam var. O adam orada lan dedi ve dövüş çıktı.

22.Öğrenci (N.D.): Muhtaç insanlar aç kalırdı.

23.Öğrenci (O.Y.): Kazalara yol açar. Bir şeyi zor yaparız. Belki de yapamayız.

24.Öğrenci (M.E.C): İnsanlar çok acıkınca ayakta duramazlar.

Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır?

Sorusuna ilişkin öğrenci görüşmelerinden elde edilen bulgular ayrıntılı bir şekilde

incelenmiş ve değerlendirilmiştir. Öğrencilerin “yardımsever bireylerin olmadığı bir

toplumda ne tür sorunlarla karşılaşılır” sorusuna ilişkin vermiş olduğu cevaplara

bakıldığında, öğrencilerin genel olarak toplum düzenin bozulacağı ve toplumun

felakete sürükleneceği şeklinde açıkladıkları görülmektedir. Bu öğrencilerin

yardımseverlik değeri ile ilgili olarak bilgi düzeyinde doğru bilgiye sahip olduklarını

göstermektedir.

Bu süreçte her soruya tüm katılımcıların verdikleri cevapların bir listesi

çıkarılmış ve her soruya ilişkin bir değerlendirme yapılmıştır. Sonuçta elde edilen

bulgular aşağıda sırasıyla verilmiştir:

 Yardımseverliğin olmadığı toplum çok felaket bir durumda olurdu.

 Eğer yardımseverlik olmasaydı, bazı insanlar kavga ederdi, insanlar ölürdü.

Topluma ve kendilerine zarara verirlerdi.

 İnsanlar birbirleriyle bir şey paylaşmazdı. Yoksul ve muhtaç insanlar aç kalırdı.

 Hoşgörü denen bir şey olmaz, toplumun huzuru bozulurdu. İnsanlar

birbirleriyle küfürlü konuşur, toplumun ahlakı bozulurdu.

 Bireyler arasındaki ilişkiler kötü oludu, Herkese kötü davranırlardı, Hep

kötülük olurdu. Toplumda kötü alışkanlıklar yaygınlaşırdı.

276

 Toplumda saygı, sevgi, hoşgörü vb. duygular gelişmezdi. Hiç kimse birbirini

sevip saymazdı, Toplum yaşanılmaz bir hal alırdı.

 İnsanlar birbirinden nefret ederdi. Arkadaşlık, dostluk olmazdı.

 İnsanlar cimri, saygısız ve değersiz olurlardı.

Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır? Bu

konuda örnekler verebilir misiniz? Sorusuna ilişkin öğrenci görüşleri incelendiğinde;

cimrilik, açlık, kötülük, kavga, nefret, felaket ve ölüm gibi kavramlar temelinde

cevaplar vermişlerdir.

4.4.5.Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız

etkinlikler sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince

yardımsever biri olduğunuz konusundaki düĢünceleriniz nelerdir?

Bu soruya deney grubunda yer alan 24 öğrenci de cevap vermiştir. Öğrencilerin

22’si genel olarak yardımseverlik ile ilgili etkinlikleri yaptıklarını ve öğrendiklerini

ifade etmiş ve örnek vererek açıklamıştır. 2 öğrenci ise bu soruyla alakalı olmayan

cevaplar vermişlerdir. Yine öğrencilerin yeterince yardımsever biri olduğunuz

konusundaki soruya cevap vermedikleri görülmüştür.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

1.Öğrenci (S.Ö.): Okulda küfür vb. şeylerden uzak durmalıyız. Yardımseverlikle

ilgilenmeliyiz. Öğretmenlerimizi örnek olarak almalıyız. Ve onların davranışlarını

takip etmeli ,onları çok sevmeliyiz.

2.Öğrenci (Y.K.): Öğretmenimiz bize görev verir ve biz bu görevi yapıyoruz. Panoya

resim, yazı asarak arkadaşlarıma yardım ederim. Bir insan kaza yaptığı zaman 112’yi

arıyoruz. Biz bunu trafik dersinde öğrendik.

3.Öğrenci (E.A.): Evet. Öğüt verme, drama, tiyatro yapılıyor. Dersler eğlenceli geçsin

ve bir sürü şey öğrenelim diye. Okumayı yazmayı eğlenmeyi ve bilgiyi öğreniriz.

4.Öğrenci (B.Ö.): Evet öğretiliyor. Bir kaza olduğunda 112 acil servisi ararsak o

hastaya yardım etmiş oluyoruz. Öğretiliyor, hem de konu anlatıyor ve yardım etmenin

iyi bir şey olduğunu anlatıyor. Çünkü yardım etmek güzel bir şey. Birbirimizin

yardıma ihtiyacı olduğunda birbirimize yardım etmeliyiz.

5.Öğrenci (Z.Ş.): Öğretiliyor. Biz drama, hikayeleştirme, tartışma tiyatro, örnek olma

gibi şeyleri yapıyoruz. Trafik dersinde drama yaparız ve yardımseverliği öğreniyoruz.

277

Öğreniyorum. Drama ile yardımlaşmayı, hikayeleştirmede örnek olmayı öğreniyorum.

Trafik dersinde 112 yi aramakla yardımlaşma yapıyoruz. Türkçe dersinde güzel bir

davranışla örnek olmayı öğreniyoruz.

6.Öğrenci (N.B.U): Hikayeleştirme, drama, tiyatro, canlandırma yaparak, örnek olay,

gezi, film. Öğretiliyor. Drama, acil yardımlarda ya da kazalarda yardımseverlik ile

ilgili şeyler öğretiliyor. Ayrıca birbirimize destek olmak, dayanışma, hoşgörü içinde

olmayla ilgili dramalar yapıyoruz.

7.Öğrenci (A.Y.B.): Hepsini öğreniyoruz. Tiyatro yapıyoruz. Trafik dersinde birkaç

kişi kaza geçirdi. Biz de hiçbir şey yapmadan 112 acil yardım merkezini aradık.

8.Öğrenci (G.Ö.): 23 Nisanı öğretmenlerimiz bize çok güzel anlatıyor ve öğretiyor.

Atatürk’ün biz küçüklere armağan ettiğini anlatıyor. Trafik dersinde öğrenmiştik,

Araba ile otobüs çarpıştı ve arabanın içinde ağır yaralı bir çocuk vardı.

9.Öğrenci (K.K.): Hikayeleştirme, drama, tiyatro, canlandırma, öğüt verme, örnek

olma, film, empati. Bize burada her şeyi öğretiyorlar. Cahil olmamızı istemiyorlar.

Burada okuyup yazabiliyoruz. Yani bilmediklerimizi söylüyorlar.

10.Öğrenci (F.Y.): Drama, film, tiyatro gibi etkinlikleri trafik ve din kültürü

derslerinde yapıyoruz. Evet okulda değerleri öğreniyoruz. En çok da trafik ve din

kültürü ve ahlak bilgisi dersinde öğreniyoruz.

11.Öğrenci (R.Z.Ç.): Tartışma, drama, tiyatroyu trafik ve sosyal bilgiler dersinde

yapıyoruz. Okumayı, yazmayı ve resim yapmayı yani bütün dersleri öğreniyoruz.

12.Öğrenci (Ö.S.): Tiyatro yapıyor, film izliyoruz. Yardımseverliğin ne demek

olduğunu anlıyoruz. Evet her şeyi çok güzel öğreniyoruz ve öğretmenimiz çok güzel

anlatıyor.

13.Öğrenci (E.T.): Öğretiliyor. Drama sosyal dersinde. Arkadaşlarımıza ve

öğretmenlerimize değer vermeliyiz, bize değer veren herkese biz de değer vermeliyiz.

14.Öğrenci (O.Y.): Evet öğretiliyor. Drama da herkes birbirine yardım ediyor. Ama

drama da yiyecek yardımı da vardır. Öğretiyorlar. Etkinlik yaparak sevgi, saygı,

hoşgörü ve yardımseverlikle ilgili bilgiler veriyorlar.

15.Öğrenci (T.C.): Biz öğretmenimizle drama etkinlikleri işliyoruz ve çok eğleniyoruz.

Öğretmenimiz bize sevgi, saygıyı öğretiyor çok zevk alıyorum.

16.Öğrenci (M.K.): Hepsini yapıyoruz. Çünkü çok mutlu oluyoruz. Hepimiz çok iyi

dramalar yapıyoruz. Öğretiliyor, etkinlik yaptırıyor. Bize sevgi, saygı, hoşgörü ve

yardım etmeyi öğreniyor.

278

17.Öğrenci (F.Ö.): Öğüt verme, drama, tiyatro vb. şeyler yapıyoruz. Çok güzel

öğreniyoruz. Öğretmenlerimiz gereken bilgiyi veriyor.

18.Öğrenci (Y.Ç.): Yapılıyor. Trafik dersinde ilk yardım ile ilgili oyun oynuyoruz.

Derste öğretiliyor.

19.Öğrenci (M.Ö.): Evet yapılıyor. Bunlar; tiyatro, örnek olma, tartışma, örnek olay,

drama. Öğretiliyor, trafik dersinde tiyatro, drama falan yapıyoruz.

20.Öğrenci (S.Ö.): Öğüt verme ile bize her şeyi öğretiyor. Bazen de drama gibi

etkinlikleri bize öğretiyor. Biz trafik dersinde drama yapıyoruz. Bir teyzeye araba

çarptığında bir kişi 112 ambulansı arıyor ve teyze kurtuluyor.

21.Öğrenci (G.A.): Öğüt olarak veriliyor. Tartışma olarak anlatılıyor. Etkinlik ve

drama yapılıyor. Öğretmen örnek vererek öğretiyor. Örneğin; trafik dersinde kaza

olmuştu. Oradaki bir yaralıya yardım edildi. Değer demek; hoşgörülü olmak, sevgi,

saygılı olmak, dürüst olmak, yardımsever olmak, yalan söylememektir. Toplumda

selam verildiğinde selamı alınsın.

22.Öğrenci (N.D.): Evet yapıyoruz. Mesela öğretmenimiz bize yardıma ihtiyacı olan

kişileri anlatıyor. Öğretmenimiz yardımseverlik deyince herkes çok seviniyor.

Öğreniyorum, öğretmenlerimiz bize yardımseverlikle ilgili bilgi veriyorlar.

23.Öğrenci (O.Y.): Tiyatro, drama, örnek olma, trafik ve sosyal dersinde yapıyoruz.

Din kültürü dersinde ve kitaptan öğreniyoruz.

24.Öğrenci (M.E.C): Tiyatro ve drama yapıyoruz. Bir kişiye önem vermemizi sağlar.

Okuma yapıyoruz, drama yapıyoruz, tiyatro yapıyoruz.

Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız etkinlikler

sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince yardımsever biri

olduğunuz konusundaki düşünceleriniz nelerdir? Sorusuna ilişkin öğrenci

görüşmelerinden elde edilen bulgular ayrıntılı bir şekilde incelenmiş ve

değerlendirilmiştir. Öğrencilerin genel olarak yardımseverlik ile ilgili etkinlikleri

yaptıklarını ve öğrendiklerini ifade etmiş ve örnek vererek açıklamıştır. Öğrencilerin

yeterince yardımsever biri olduğunuz konusundaki soruya cevap vermedikleri ve

kendilerini değerlendirmekten kaçındıkları görülmüştür. Bunun nedeni; öğrencilerin

kendilerini değerlendirmek istememelerinden kaynaklanıyor olabilir.

Bu süreçte her soruya tüm katılımcıların verdikleri cevapların bir listesi

çıkarılmış ve her soruya ilişkin bir değerlendirme yapılmıştır. Sonuçta elde edilen

bulgular aşağıda sırasıyla verilmiştir:

279

 Ders kitabında yardımseverlikle ilgili fazlaca etkinlik yok. Ancak; ders

kitabında yer almayan yardımseverlikle ilgili pek çok etkinliği öğretmenimizle

birlikte yaptık. Bu yapılan etkinlikler bizim yardımseverliği öğrenmemizde

etkili oldu.

 Öğretmenlerimizi örnek olarak almalı, onların davranışlarını takip etmeli,

onları çok sevmeliyiz. Öğretmenimiz sınıf veya okul panosuna resim veya yazı

asma görevini veriyor. Böylece işbirliği içinde arkadaşlarımla yardımlaşarak bu

görevi yapıyoruz.

 Arkadaşlarımıza ve öğretmenlerimize değer vermeliyiz, bize değer veren

herkese biz de değer vermeliyiz.

 Trafik ve İlkyardım dersinde acil bir hasta olduğunda 112 yi aramakla hastaya

yardımda bulunduk, hatta bunu sınıfta canlandırdık.

 Sınıfta sosyal bilgiler dersinde “birlikten kuvvet doğar” atasözünü “Turp

Rondu” oyunu oynayarak canlandırdık. Birbirimizle dayanışma ve destek

içinde olduğumuzda neleri başarabileceğimizi anlamıştık.

 Biz öğretmenimizle drama etkinlikleri işliyoruz ve çok eğleniyoruz.

Öğretmenimiz bize sevgi, saygıyı öğretiyor çok zevk alıyorum.

 Öğretmenimiz “yardımseverlik” değerini öğretirken iki tane (yeşil yol ve

tavuklar firarda) filmi sınıfta seyrettik. Filmde geçen olaylar sayesinde

yardımseverliğin önemini bir kez daha anlamıştım.

 Sosyal bilgiler dersinde “Türk askerinin örnek davranışı” isimli hikâyeyi

okumuştuk ve beni çok etkiledi.

 Sınıfça huzurevine düzenlenen geziyi ömrüm boyunca unutamam. Orada

yaşayan yaşlı insanlarının durumlarını görmüş, “empatik bir düşünceyle” tahlil

etmiştik.

 Okulda değerleri öğreniyoruz. En çok da trafik ve ilkyardım, din kültürü ve

ahlak bilgisi ile sosyal bilgiler derslerinde öğreniyoruz.

 Etkinlik yaparak sevgi, saygı, hoşgörü ve yardımseverlikle ilgili bilgiler

veriyorlar.

Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız etkinlikler

sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince yardımsever biri

olduğunuz konusundaki düşünceleriniz nelerdir? Sorusuna öğrenciler; ders kitabında

etkinliklerin fazlaca yer almadığını belirtmişlerdir. Ancak ders kitabında yer almayan

280

yardımseverlikle ilgili pek çok etkinliği öğretmenle birlikte yaptıklarını ve yapılan bu

etkinliklerin yardımseverliği öğrenmelerinde etkili olduğunu ifade etmişlerdir.

4.4.6.Sizce değer öğretimi nerede yapılmalıdır? Niçin? –Okulda –Evde –

Çevrede?

Bu soruya deney grubunda yer alan 24 öğrenci de cevap vermiştir. Öğrencilerin

hepsi genel olarak değer öğretiminin okulda öğretilmesi gerektiğini, 19’u okul ve evde,

18’i okul-ev-çevrede değer öğretiminin yapılabileceği şeklinde cevap vermiştir. Bazı

öğrencilerin bu soruyu cevaplandırırken zorlandıkları gözlemlenmiştir.

Öğrencilerin bu soruya ilişkin cevapları doğrudan, hiç değiştirilmeden aşağıda

verilmiştir:

1.Öğrenci (S.Ö.):

Okulda: öğretmenlerime ve arkadaşlarıma çok iyi davranmalıyız.

Evde: anneme ve babama sevgi ile davranmalıyım çünkü onlar annem ve babamdır

Çevrede: yerlere çöp atmayı yasaklayacaklar çünkü çok kirli oluyor

2.Öğrenci (Y.K.):

-Okulda: Öğretmenize saygı duymak

-Evde: Büyüklerimize saygı duymak küçüklerimizi sevmek

-Çevrede: İnsanlara saygı duymak ve onlara yardım etmek

3.Öğrenci (E.A.):

-Okulda: Okulda daha iyi öğretiyorlar

-Evde: Ailemizde öğretiyor

-Çevrede: Çevremizdekiler çevreye iyi olmayı öğretiyorlar

4.Öğrenci (B.Ö.):

-Okulda: bir arkadaşımızın çantası düştüğünde ona yardım etmeliyim

-Evde: annemizin sofra kurmasına yardım etmeliyiz

-Çevrede: yaşlı bir kişi bir şeyi kaldıramıyorsa ona yardım etmeliyiz

5.Öğrenci (Z.Ş.):

-Okulda: Arkadaşlarımızla iyi geçinmek bizim yardım sever bir birey olduğumuzu

gösterir. Bu yüzden arkadaşlarımıza iyi davranmalıyız.

-Evde: Ailemize karşı yardım sever davranmalıyız annemiz toz alırken, yemek

yaparken ona yardım etmeliyiz.

-Çevrede: Biz yardım sever bireyleriz. Bu yüzden çevremizdeki insanlara yardım

etmeliyiz.

281

6.Öğrenci (N.B.U):

-Okulda: Bence ilk öğretim evde yapılır ailemiz bize değerler öğretir. Ama bazı

değerleri öğretmezler

-Evde: Bu yüzden öğretmenlerimiz yarım kalan değerleri ise okulda öğretirler

-Çevrede

7.Öğrenci (A.Y.B.):

-Okulda: çünkü okul sessiz sakin dürüst, doğruluk, hoşgörülülük olan bir yerden

-Evde:

-Çevrede

8.Öğrenci (G.Ö.):

-Okulda: Okulda öğretmenlerimiz bize yardım severliği öğretiyor

-Evde: Evde annelerimiz bize kültür öğretiyor

-Çevrede: İnsanlar çevreye çöp atmamamızı öğretiyor

9.Öğrenci (K.K.):

-Okulda: Çünkü daha eğitimli olur ve daha iyi anlarız

-Evde: olabilir çünkü çalışabiliriz.

-Çevrede: olamaz

10.Öğrenci (F.Y.):

-Okulda: okulda öğretilmeli değerler. Çünkü eğitim kadar değerlerde öğretilmeli

-Evde: değerleri evde öğrenmeye başlamalıyız daha da önemlisi ailemiz öğretmeli

-Çevrede: birine yardım ederek değerleri öğrenebiliriz

11.Öğrenci (R.Z.Ç.):

-Okulda: Çünkü çevremizde nasıl davranabiliriz hoşgörü saygı ve sevgi ile insanlara

nasıl yaklaşırız okulda öğretilir

-Evde: Anne babamızın bizi dünyaya hazırlaması

-Çevrede: İhtiyacı olanlara yardım etmek

12.Öğrenci (Ö.S.):

-Okulda: Çünkü öğretmenler okulda yaparlar evde ve çevrede olmaz

-Evde: evde olmaz çünkü okul ihtiyacımız var

-Çevrede: çevrede hiç olmaz çünkü çevrede ders yapılmaz

13.Öğrenci (E.T.):

-Okulda: bence okulda orası güzel bir yer

-Evde

-Çevrede

282

14.Öğrenci (O.Y.):

-Okulda: arkadaşlarımla öğretmenlerimle saygı ve sevgiyi paylaşırız

-Evde: annemle babamla hoşgörüyü yardımseverliği paylaşırım

-Çevrede: ise yardımseverliği öğreniyorum

15.Öğrenci (T.C.):

-Okulda: okul kurallarına dikkat etmeliyiz

-Evde: annem ve babamın sözünü dinlerim

-Çevrede: bazı arkadaşlarıma iyi davranıyorum

16.Öğrenci (M.K.):

-Okulda: Arkadaşlarımla saygıyı ve sevgiyi paylaşmalıyız

-Evde: annemle babamla kardeşimle yardımlaşırım

-Çevrede: çevremizdeki insanlara saygılı olmalıyız

17.Öğrenci (F.Ö.):

-Okulda: öğretmenlerimiz anlatarak bize yaşatarak yaptırıyorlar

-Evde

-Çevrede

18.Öğrenci (Y.Ç.):

-Okulda: ihtiyacı olan yerde yardım etmeliyiz

-Evde: kardeşimize ihtiyacı olduğunda yardım etmeliyiz.

-Çevrede: insanlara ihtiyaçları olduğu yerde yardım etmeliyiz

19.Öğrenci (M.Ö.):

-Okulda: Çünkü okul eğitim yeri

-Evde: Çünkü anne babamızda öğretiyor

-Çevrede: Çünkü çevredeki arkadaşlarımıza örnek oluyoruz

20.Öğrenci (S.Ö.):

-Okulda: okulda öğretmenlerimiz daha çok bilgi verirler biz her şeyi orada öğrenmeye

başlarız

-Evde:

-Çevrede

21.Öğrenci (G.A.):

-Okulda: çünkü öğretmenim bunu daha iyi öğretir

-Evde: Evde daha iyi verirler

-Çevrede: eğitimli görgülü olur.

22.Öğrenci (N.D.):

283

-Okulda: yardıma ihtiyacı olan kişiler

-Evde: ailelerimizde

-Çevrede: insanlarla

23.Öğrenci (O.Y.):

-Okulda: öğretmenimiz öğretiyor

-Evde: annem ve babam öğretiyor

-Çevrede: yaşlılar ve büyükler öğretiyor

24.Öğrenci (M.E.C):

-Okulda:öğretmenimiz ülkemizi kurtarmak için okuma yazma ve bilgi verir

-Evde: evde iş bölümleri yapılmalı

-Çevrede: insanlar uyarıp çevreye çöp atmamamızı anlatır

Sizce değer öğretimi nerede yapılmalıdır? Sorusuna ilişkin öğrenci

görüşmelerinden elde edilen bulgular ayrıntılı bir şekilde incelenmiş ve

değerlendirilmiştir. Bu soruya deney grubunda yer alan öğrencilerin hepsi cevap

vermiştir. Öğrencilerin tamamı değer öğretiminin okulda yapılması gerektiği yönünde

cevaplar vermiştir. Araştırmanın nicel alt problemi İlköğretim 4. sınıf sosyal bilgiler

dersinde, “yardımseverlik” değerinin etkinlik temelli öğretiminin uygulandığı deney

grubu öğrencilerinin son test tutum puanlarının daha fazla olduğu, deney grubu lehine

anlamlı bir farklılık olduğu sonucuna ulaşılmıştır. Öğrencilerin görüşme sorusuna

vermiş olduğu cevaplar da bu bulguyu destekler niteliktedir.

Bu süreçte her soruya tüm katılımcıların verdikleri cevapların bir listesi

çıkarılmış ve her soruya ilişkin bir değerlendirme yapılmıştır. Sonuçta elde edilen

bulgular aşağıda sırasıyla verilmiştir:

 Ailemiz de öğretiyor ama okulda daha iyi öğretiyorlar.

 İlköğretim evde yapılır ailemiz bize değerler öğretir. Ama bazı değerleri

öğretemezler. Bu yüzden öğretmenlerimiz yarım kalan değerleri ise okulda

öğretirler.

 Değerlerin; planlı, programlı bir şekilde öğretilmesinden dolayı okulda değer

öğretimi daha iyi olacaktır.

 Okuldaki öğretmenlerimiz daha ilgili oldukları için okulda öğrenmeliyiz.

 Okulda, çevremizdeki insanlara daha iyi nasıl davranabiliriz, saygı ve sevgi ile

insanlara nasıl yaklaşırız okulda daha iyi öğretilir.

284

 Okulda öğrendiklerimi evde ailemle paylaşırım.

 Okulda öğrenmeliyiz. Çünkü öğretmenlerimiz anlatarak, soru sorarak,

göstererek ve bize yaşatarak yaptırıyorlar. Evde o imkânımız yok. Okul eğitim

yeridir ve biz birçok bilgiyi okuldan öğretmenimizden öğreniyoruz.

Sizce değer öğretimi nerede yapılmalıdır? Niçin? Okulda –Evde –Çevrede?

Sorusuna ilişkin öğrenci görüşleri incelendiğinde; değer eğitimi ailede başlayan bir

süreç olsa da değerlerin; planlı, programlı bir şekilde öğretilmesinden dolayı okulda

değer öğretiminin daha faydalı ve iyi olacağı yönünde görüş bildirmişlerdir.

BÖLÜM V

SONUÇ VE ÖNERİLER

 Bu bölümde, araştırmanın amacı doğrultursunda tespit edilen alt problemlere

ilişkin uygulamalarda elde edilen bulgulardan ulaşılan sonuçlara ve önerilere yer

verilmiştir.

5.1.Sonuçlar

“İlköğretim 4. sınıf sosyal bilgiler dersinde yardımseverlik değerinin etkinlik

temelli öğretimi ve öğrencilerin tutumlarına etkisi” isimli araştırmada; deney grubunda

üç ay süresince uygulanan etkinliklerin öğrencilerin tutumlarını ölçmede kullanılmak

üzere araştırmacı tarafından geliştirilen “yardımseverlik tutum ölçeği” kullanılarak

deney grubu öğrencilerinin durumu tespit edilmiştir. Öğrencilerin yardımseverlik değeri

tutum puanlarının cinsiyete göre ve ailelerinin gelir durumuna göre anlamlı bir farklılık

gösterip göstermediğine bakılmıştır. Üç ay süresince etkinlik temelli yardımseverlik

değer eğitiminin öğretim süreci ve sürece ilişkin bulgular incelenmiştir. Son olarak da

deney grubundaki öğrencilerin, “yardımseverlik” değerine ve değer eğitimine ilişkin

düşüncelerinden görüşme sonrası elde edilen veriler değerlendirilmiştir.

Araştırma sonucunda;

5.1.1. İlköğretim 4. sınıf sosyal bilgiler dersinde, “yardımseverlik” değerinin

etkinlik temelli öğretiminin uygulandığı deney grubu öğrencileri ile uygulanmadığı

kontrol grubu öğrencilerinin deneysel işlem öncesi ve sonrası ölçümlere göre tutum

düzeyleri arasında anlamlı bir fark var mıdır?

Ölçeğin deney öncesi uygulamasından, kontrol grubunun ortalaması (x =117.30)

iken deney grubunun ortalaması (x =114.00)’dır. Ölçeğin deney sonrası

uygulamasından ise kontrol grubundaki öğrencilerin tutum düzeyleri ortalaması

(x =114.08)’e düşerken deney grubundaki öğrencilerin tutum düzeyleri ortalamasının

(x =121.95)’e yükseldiği görülmektedir.

Her iki grubun deney öncesi ile deney sonrası yapılan ölçümlerdeki tutum

puanlarının farklarına bakıldığında deney grubundaki öğrencilerin tutum puanlarının

286

yükseldiği, kontrol grubundaki öğrencilerde ise düştüğü görülmektedir. Bu durum

ilköğretim programı ders kitabında yer verilen değer öğretimi etkinliklerinin

öğrencilerin yardımseverlik değerine karşı olan tutumlarına önemli bir katkı

sağlamadığı şeklinde de yorumlanabilir.

Sonuçlar analiz edildiğinde, öğrencilerin deneysel işlem sonrası puanları

arasında deney grubu lehine anlamlı bir farklılık olduğu (t=2.174, p<.05) sonucu ortaya

çıkmıştır. Bu sonuçlar uygulanan etkinlik temelli yardımseverlik değer eğitiminin deney

grubunda yer alan öğrencilerin genel tutumlarını olumlu yönde etkilediği şeklinde

yorumlanabilir.

5.1.1.1. İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki

yardımseverlik tutum ölçeğinde fedakârlık, merhamet, sosyal sorumluluk, işbirliği,

paylaşma, gönüllülük ve cömertlik alt boyutlarının deneysel işlem sonrası

ölçümlere göre deney ve kontrol grubu öğrencilerinin tutum düzeyleri arasında

anlamlı bir farklılık var mıdır?

İlköğretim 4. sınıf öğrencilerinin; sosyal bilgiler dersindeki yardımseverlik

tutum ölçeğinde fedakârlık, merhamet, sosyal sorumluluk, işbirliği, paylaşma,

gönüllülük ve cömertlik alt boyutlarına ait tutum puanları uygulanan etkinlikler

sonucunda deney ve kontrol grubu incelendiğinde sadece “cömertlik” boyutunda deney

grubu lehine anlamlı bir farklılık göstermektedir [U = 177,00 p<,05].

5.1.2. Öğrencilerin tutum düzeyleri arasında; cinsiyet ve ailenin gelir

durumu değişkenlerine göre anlamlı bir fark var mıdır?

5.1.2.1.Cinsiyete göre;

Deney ve kontrol grubu öğrencilerinin deney öncesi ve deney sonrası tutum

puanları cinsiyete göre anlamlı bir farklılık göstermemektedir. Bu durum araştırma

açısından Öğrencilerin tutum düzeyleri arasında; cinsiyet değişkenine göre anlamlı bir

fark bulunmadığı şeklinde açıklanabilir.

Yapılan birçok araştırmanın sonucu da araştırma sonucumuzu destekler

niteliktedir. Yapılan araştırmalarda cinsiyet değişkeninde kız ya da erkekler arasında

fark olmadığını göstermektedir. Lollis ve arkadaşlarının (1999) yaptığı araştırmada; 2

ve 4 yaşlarında çocukları olan 40 anne-baba üzerinde yaptığı incelemeler sonucunda

287

kardeşler arasında gerçek hayat ikilemlerinin çözümünde umursama mı yoksa

hakkaniyet uyumunu bir arada gözetme üzerinde durulmuş ve cinsiyete bağlı olarak bir

fark gözlenmemekle birlikte, hem kızlar hem erkekler hakkaniyeti umursamaya tercih

etmişlerdir. Roe (1980)’nin çalışmasında çocuklara bazı açık uçlu sorular sorulmuştur:

Sonuçta kız ve erkeklerin empati düzeyi arasında bir fark bulunamamıştır.

Keskinoğlu (2008)’nun araştırmasında; Değerler Eğitimi Programının

öğrencilerin değerleri kazanımlarını artırma ile saldırganlık düzeylerini azaltmada etkili

olup olmadığı incelenmiştir. Cinsiyet açısından bakıldığında Değerler Eğitim

Programına katılan öğrencilerin saldırganlık düzeylerinin azalmasında ve ahlaki

olgunluk düzeylerinin gelişmesinde kız veya erkek oluşlarına göre fark olmadığı tespit

edilmiştir Gömleksiz (2007) tarafından yapılan araştırmada; İnsan haklarına ilişkin

görüşlerde kızlarla erkekler arasında anlamlı bir farklılık bulunmamıştır. Hem erkek

hem de kız öğrencilerin insan haklarına ilişkin görüşleri “tamamen katılıyorum”

düzeyindedir. Bu sonuca göre lise öğrencileri insan haklarına saygılıdırlar. Özensel

(2007) tarafından yapılan çalışmada; Milliyetçilik (milli/ulusal bilinç) faktörü açısından

erkekler ve kızlar arasında anlamlı bir farklılık bulunmamaktadır. Dürüstlük faktörü

açısından da erkekler ve kızlar arasında anlamlı bir farklılık bulunamamaktadır.

5.1.2.2.Ailenin gelir durumuna göre;

Kontrol grubundaki öğrencilerin; deney öncesi ile deney sonrası tutum puanları

arasındaki tutum fark ortalamaları ailelerinin gelir durumuna göre anlamlı bir faklılık

göstermemektedir. Bu ise kontrol grubundaki öğrencilerin tutum puanları üzerinde

ailelerinin gelir durumların etkili olmadığı söylenebilir.

Aynı şekilde deney grubu öğrencilerine bakıldığında ise kontrol grubundaki

öğrenciler ile benzer sonuçlar söz konusudur. Deney grubundaki öğrencilerin deney

öncesi, deney sonrası ve erişi fark puan ortalamaları ailelerinin gelir durumuna göre

anlamlı bir farklılık göstermemektedir.

Bu ise değer eğitiminde öğrencilerin tutum düzeyleri arasında; ailenin gelir

durumu değişkenine göre anlamlı bir fark bulunmadığı şeklinde açıklanabilir. Bu durum

öğrencilerin tutum puanları üzerinde ailelerinin gelir durumlarının etkili olmadığını

göstermektedir.

Deney ve kontrol grubu öğrencilerinin deney öncesi ve deney sonrası

yardımseverlik değeri tutum puanları cinsiyete göre ve ailelerinin gelir durumuna göre

anlamlı bir farklılık göstermemiştir. Bu sonuç yapılan birçok araştırmanın tersine bir

288

sonuç ortaya çıkarmıştır. Bu durumun sebebi olarak deney ve kontrol grubunun yüksek

gelir düzeyine (1500 TL. ve üzeri) sahip olmamasından kaynaklandığı söylenebilir.

Yapılan birçok araştırmanın sonucunda ailenin gelir durumu değişkenine

bakıldığında araştırma bulgularımızın tersine, gelir durumu yüksek ailelerin lehine

anlamlı fark ortaya çıkmıştır. Ahola (2000), yüksek eğitim düzeyine sahip ve aynı

zamanda zengin olan ailelerden gelen çocukların, üniversiteye geldiklerinde uyum

sorunları yaşamadıklarını, az eğitimli ve düşük sosyo ekonomik düzeydeki ailelerden

gelen öğrencilerin ise üniversiteye başladıklarında bir kültür şoku yaşadıklarını belirten

Ahola, bu öğrencilerin bir yabancı gibi hissettiklerini ifade etmiştir. Astill, Feather ve

Keeves (2002), öğrencilerin değerleri üzerinde cinsiyetin, kültürel geçmişin, dinin,

ailenin sosyal statüsünün, aile ve arkadaş grupları tarafından sahip olunan değerlerin,

okul ve öğretmenlerden daha etkili olduğu saptanmıştır.

 Keskin (2008) Türkiye’de sosyal bilgiler öğretim programlarında değerler

eğitimi: tarihsel gelişim, 1998 ve 2004 programlarının etkililiğinin araştırılması konulu

çalışmasında; Ailenin sosyo-ekonomik düzeyi arttıkça öğrencilerin değerlere yönelik

puanları da artmaktadır. Ersoy (2007), Öğretmenler ailenin sosyo-ekonomik düzeyinin

etkisini, görsel ve yazılı basının olumsuz etkisini ve toplumdaki yanlış inanışları Sosyal

Bilgiler dersinde, vatandaşlık eğitiminde en önemli sorunlar olarak görmektedirler.

Kaya (2006) tarafından “8. sınıf Vatandaşlık ve İnsan Hakları Dersi Kavramlarının

Öğrenilmişlik Düzeyi” isimli yüksek lisans tez çalışmasında 8. sınıf öğrencilerinin

vatandaşlık ve insan hakları dersi kavramlarının öğrenilmişlik düzeyi tespit edilmesi

amaçlanmıştır. “Araştırma sonunda ;“kendisine ait odaları bulunan öğrencilerin

kendisine ait odası bulunmayan öğrencilere göre daha başarılı olduğu”, “maddi olarak

yeterli gelire sahip aile öğrencileri, maddi yönden yetersiz gelire sahip olan aile

öğrencilerinden daha başarılı oldukları” sonuçlarına ulaşılmıştır.

5.1.3. Etkinlik temelli yardımseverlik değer eğitiminin öğretim süreci ve

sürece ilişkin bulgular nelerdir?

Yardımseverlik değerinin etkinliklere dayalı olarak öğretimi sürecinde 13

haftalık bir öğretim planı yapılmıştır. Bu 13 haftanın 12 haftası etkinliklere dayalı değer

öğretimi, son haftası ise değerlendirme süreci şeklinde gerçekleştirilmiştir. Haftalar

bazında gerçekleştirilen öğretim süreci ve bu sürecin analizi ayrıntılı şekilde ele

alınmıştır.

289

Etkinlik temelli yardımseverlik değer eğitiminin öğretim süreci ve sürece ilişkin

bulgular incelendiğinde: 3 ay süren uygulama eğitimi sürecinde uygulanan etkinliklerin

süreci somutlaştırdığı ve yaşam örneklerini doğrudan sunduğu için öğrenciler üzerinde

etkili olduğunu, yardımseverlik değerini öğrenmelerini kolaylaştırdığı ve eğitim sürecini

zevkli bir hale getirdiğini söyleyebiliriz.

Etkinlik 1 formundan elde edilen bulgulara göre öğrenciler ailede dayanışma

deyince: yardımlaşma, iş bölümü, işbirliği, birlik beraberlik ve paylaşma kavramlarıyla

ailede dayanışmayı özdeşleştirmektedirler. Öğrenciler ailede dayanışmanın toplumsal

yaşam için gerekli bir unsur olduğunu, dayanışma olmazsa toplumsal yaşamın

zorluklarla dolu olacağını belirtmişlerdir.

Öğrencilerin sosyal örgütü kişilerin ve toplumun ihtiyaçlarını karşılamada

oldukça önemli gördükleri, ortak amaçlar doğrultusunda gönüllü kişilerden oluşan,

sorunları çözmede yardımcı olan bir teşekkül olarak düşündüklerini ifade etmişlerdir.

Öğrencilerin toplumda dayanışmayı toplumsal yaşam için oldukça önemli

gördükleri, dayanışma olmazsa toplumsal yaşamın bir hayli güçlüklerle dolu olacağını

ve inanların tek başlarına bu güçlüklerle baş etmelerinin mümkün olmadığını ifade

etmektedirler. Aksi halde birbirine yardım etmeyen insanların sevgiden saygıdan ve

hoşgörüden uzak bir toplumda yaşamın anlamsız olacağını düşündükleri söylenebilir.

Öğrenciler kurum deyince: devlete bağlı resmi kuruluş, tesis, aile, evlilik,

müessese ve ortaklık kavramlarıyla kurum kavramını özdeşleştirmektedirler. Öğrenciler

kurumun devlete bağlı çalışan ve topluma hizmet eden bir müessese olarak toplumsal

yaşam için gerekli bir unsur olduğunu, kurumların olmadığı bir toplumda hizmetlerin

aksayacağını ve insanların hizmet almakta zorlanacağını belirtmişlerdir. Bu durumda

öğrencilerin “kurumu” toplumsal yaşam için oldukça önemli gördükleri, kurumların

olmaması halinde yaşamın çekilmez bir hal alacağını ve insanların ancak kurumlar

sayesinde hizmet aldıklarını belirtmişlerdir.

Öğrenciler toplumda grup deyince: ortak özellikleri olan varlıklar, nesneler

bütünü, yardım etmek, insanların bir araya gelerek oluşturdukları birlik, bir işi

yapamadığımızda oluşturulan bir şey ve grup çalışması ifadeleriyle grubu

özdeşleştirmektedirler. Öğrenciler toplumda yapılmak istenen bir hizmet veya faaliyet

için “grup” kurmanın önemli olduğunu, toplumda grup çalışması ile yapılacak faaliyet

ya da hizmetlerin daha kolaylaşacağını belirtmişlerdir. Bu durumda öğrencilerin grup

çalışmasının toplumsal yaşam için oldukça önemli gördükleri, grup ya da grupların

sayesinde yapılacak olan faaliyet ya da hizmetlerin toplumsal yaşamdaki etkisinin

290

büyük olacağını ve inanların tek başlarına bu faaliyet ya da hizmetleri yapmakta

zorlanacağını ifade etmektedirler. Toplumda birbirine yardım etmeyle birlikten kuvvet

doğacağını, ortak hareket ederek insanların toplumda pek çok güçlüğü aşacağını

düşündükleri söylenebilir.

Öğrenciler sorumluluk deyince: vazife, mesuliyet, üstlenme, üstüne alma, bir işi

yerine getirmek ve yardım etmek kavramlarıyla sorumluluk kavramını

özdeşleştirmektedirler. Öğrenciler sorumluluk kavramının önemli olduğunu, başarılı

olan kişilerin sorumluluk sahibi kişiler olduğundan dolayı başarılı olduğunu ve toplum

içerisinde sorumluluk duygusunun gelişmesi gerektiğini, sorumluluk sahibi kişilerin

yaptıkları işlerde başarılı olduklarını aksi halde sorumluluk olmadan toplum içerisinde

başarısızlığın ve düzensizliğin baş göstereceğini ifade etmişlerdir.

Öğrenciler yardımlaşma değerini analiz etmişlerdir. Öğrenciler toplum

içerisinde yardımlaşma değerinin önemli bir unsur olduğunu, kişilerin birbirlerinin

ihtiyaçlarını karşılamalarının toplum içerisindeki birlik ve beraberlik duygusunun

gelişmesinde önemli olduğunu, toplumdaki yardımlaşma sayesinde kişiler arasında

dayanışma ve paylaşma gibi değerlerin artmasını sağlayacağını ve toplumdaki yaşama

sevincinin çoğalacağını belirtmişlerdir.

Öğrencilerin “fotoğraflarla ünitenin adı arasında nasıl bir ilişki vardır?”

sorusunu ünitede yer alan resimlerin ünitenin adı ile doğru orantılı olduğunu ve ünitenin

adından da bunun anlaşıldığını ifade etmişlerdir.

Öğrencilerin “Fotoğraftaki gördüklerinizi anlatınız?” sorusuna genel anlamda

ailede, okulda, grupta, örgütte, sofrada, hastanede kısaca toplumun her yerinde bir

yardımlaşma, dayanışma ve paylaşma olduğunu belirtmişlerdir. Öğrencilerin, toplum

içerisinde yaşayan bireylerin işbölümü ve işbirliği içerisinde olmasını ve birbirlerine her

konuda yardımcı olması gerektiği şeklinde düşüncelerini belirtmişlerdir.

Öğrencilerin “Ailenizde ortak yaptığınız işler nelerdir?” sorusuna öğrenciler

ailede ortak yapılabilecek işlerde aile üyelerinin birbirlerine yardımcı olduklarını

belirtmişlerdir. Öğrencilerin, aile içerisinde yaşayan bireylerin birbirlerine her konuda

belli bir anlayış çerçevesinde yardımcı olmalarının aile içi huzur ve güvenin sağlanması

yönünde görüş belirttikleri söylenebilir.

Öğrencilerin “İnsanların toplum içinde yaşama sebepleri nelerdir?” sorusuna

öğrenciler toplum içinde yaşamanın insan hayatının vazgeçilmez bir unsuru olduğunu

ve hayatta her işi yalnız yapamayacağımızı ve mutlaka birilerinin yardımına ihtiyaç

duyacağımızı belirtmişlerdir. Öğrencilerin, toplum içinde yaşayan her bireyin sevgi,

291

saygı birlik ve beraberlik içerisinde hareket etmesinin hem yapacağımızı işleri

kolaylaştırdığı hem de toplum tarafından sevilen birisi olma yönünde görüş belirttikleri

söylenebilir.

Öğrencilerin “Tek başına yapamayacağın bir işle karşılaştığında ne yaparsın?”

sorusuna öğrencilerin büyük çoğunluğu aileden, arkadaşlarından, çevredeki insanlardan,

büyüklerden yardım almanın önemli olduğunu belirtmişlerdir. Öğrenciler, tek başına iş

yapmanın çok zor olduğunu, her işi yalnız yapmayacağımızı ve toplum tarafından

yardım almamızın mutlak olduğu yönünde düşüncelerini ifade etmişlerdir.

Öğrencilerin “Üye olduğun grup ve kulüpler hangileridir?” sorusuna öğrenciler

okul içerisin üye oldukları kulüpleri ve grupları sıralamışlardır. Buradan anlaşılmaktadır

ki öğrencilerin hemen hepsi en az bir kulübe üyedirler. Sınıf içinde öğretmen tarafından

oluşturulmuş gruplara da üye olmaktadırlar. Grup ya da kulüp çalışmaları içerisinde iş

bölümü yapmanın ya da işbirliği içerisinde çalışmanın grup ya da kulübün başarılı

olmasını sağlayacağı ve bu hususun önemli olduğu yönünde düşüncelerini

belirtmişlerdir.

Etkinlik 2 formuna yardımseverlik ve cömertlikle ilgili yazmış oldukları

atasözleri ve açıklamaları bulgulara göre analiz edilmiştir. Öğrenciler yardımseverlik ve

cömertlikle ilgili atasözleri deyince: “faydasız baş mezara yaraşır”, “adamakla mal

tükenmez”, “cömertle nekesin karı birdir”, “cömert derler maldan ederler yiğit derler

candan ederler”, “ iyilik eden iyilik bulur”, “cennetin kapısını cömertler açar”, “el eli

yıkar elde döner yüzü yıkar”, “veren el alan elden üstündür”, “komşu komşunun külüne

muhtaçtır” atasözleri üzerinde yoğunlaşmışlardır. Bu durumda öğrencilerin yazdıkları

ve açıkladıkları atasözleri ile; toplum yaşamında cömertliğin yardımlaşmayla doğrudan

bağlantılı olduğunu ve iyi insan olmanın topluma yararlı yardımsever insan olmakla

doğru orantılı olduğunu ifade ederek, toplumda iyilikseverliği ve yardımseverliği ön

plana çıkardıkları ifade edilebilir.

Etkinlik 3’te uygulanan etkinlik formlarına yazmış oldukları hikâye

yorumlarının bulguları analiz edildiğinde öğrencilerin okudukları yarım hikâyeden yola

çıkarak bu hikâye hakkında yaptıkları yorumlardan hayatlarında iyiliğe ve cömertliğe

yer verdikleri ve toplum yaşamında cömertlik ve yardımseverlik değerlerinin önemli

olduğu söylenebilir.

Etkinlik 4’te uygulanan etkinlik formlarına yazmış oldukları örnek olay ile ilgili

görüşlerinden örnek olay okunduktan sonra öğrencilerin Örnek olaydan yola çıkarak

kendi örnek olaylarını yani daha önceden başlarından geçenleri yorumladıklarında

292

hayatlarının her devresinde iyiliğe, cömertliğe ve empati kurmaya önem verdikleri

şeklinde açıklanabilir.

Etkinlik 5’te uygulanan etkinlik formlarında okumuş oldukları öyküye ilişkin

soruya verdikleri cevap ve yorumlarının bulguları incelendiğinde öğrencilerin

okudukları öyküden yola çıkarak bu öykünün kahramanı olan Mehmet Muzaffer

hakkında yaptıkları yorumlardan hayatlarında iyiliğe ve fedakârlığa oldukça yer

verdikleri, yaşadıkları toplumda fedakârlık ve yardımseverlik değerlerinin önemli

olduğu şeklinde yorumlanabilir.

Etkinlik 6’da uygulanan etkinlik formlarına yazmış oldukları kendi örnek

olaylarının yorumlarından elde edilen bulgular analiz edildiğinde öğrenciler okudukları

örnek olaydan yola çıkarak kendi örnek olaylarını yazmışlardır bu örnek olaylar

içerisinde de yardımseverliğe ve gönüllülüğe yer verdikleri ve toplum yaşamında

yardımseverlik ve gönüllülükle ilgili değerlerinin önemli olduğu sonucuna ulaşılabilir.

Etkinlik 7’de uygulanan kampanya ile ilgili formda sorulan sorulara verilen

cevaplardan elde edilen bulgular incelendiğinde öğrencilerin uyguladıkları kampanya ile

ilgili yazdıkları ve amacın içeriğine bakarsak toplum ve aile yaşamlarının da

hayırseverlikle doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma yararlı

yardımsever insan olmakla doğru orantılı olduğunu ifade ederek, toplumda

hayırseverliği ve yardımseverliği ön plana çıkardıkları şeklinde yorumlanabilir.

Etkinlik 8’de öğrencilerle birlikte işlenen derste yapılan drama ile ilgili formda

sorulan sorulara verilen cevaplardan elde edilen bulgulara göre analiz edildiğinde

öğrencilere uygulanan yardımseverliğin bir alt boyutu olan işbirliği ile ilgili etkinliğin

sonucunda görülmüştür ki işbirliği ile ilgili öğrencilerin yazdıkları duygu ve

düşüncelerine bakacak olursak; toplum ve aile yaşamlarının da işbirliği ile doğrudan

bağlantılı olduğunu ve iyi insan olmanın topluma yararlı insan olmakla doğru orantılı

olduğunu ifade ederek, toplumda işbirliğini önemsedikleri söylenebilir.

Etkinlik 9’da öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgulara bakıldığında öğrencilerin

uyguladıkları etkinlik ile ilgili yazdıkları yorumlara ve amacının içeriğine bakacak

olursak toplum ve aile yaşamlarının da işbirliği ile doğrudan bağlantılı olduğunu ve iyi

insan olmanın topluma yararlı yardımsever insan olmakla doğru orantılı olduğunu ifade

ederek, toplumda işbirliği ve yardımseverliğin önemini belirtmişlerdir.

Etkinlik 10’da öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgular incelendiğinde öğrencilerin uygulanan

293

etkinlik ile ilgili sorulara verdikleri cevaplar doğrultusunda toplum ve aile yaşamlarının

da iyilikseverlikle doğrudan bağlantılı olduğunu ve iyi insan olmanın topluma yararlı

yardımsever insan olmakla doğru orantılı olduğunu ifade ederek, toplumda

iyilikseverliği ve yardımseverliği ön plana çıkardıklarını ifade etmişlerdir.

Etkinlik 11’de öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgulara göre analiz edildiğinde öğrencilerin

uyguladıkları etkinlik ile ilgili verdikleri cevaplar incelendiğinde; yardımseverliğin

insanların doğal olarak normalde yapılması gereken bir duygu olduğunu, yardım

etmenin insani, güzel bir davranış olduğunu genel anlamda ifade etmişlerdir. Bunun

yanında verdikleri örnek olaylardan anlaşılıyor ki yardım edilen ya da yardım edenin

her iki tarafın da mutlu olduğunu, ihtiyacı olanların ihtiyaçlarının karşılanmasının

insanda güzel duygular oluşturduğunu, işbirliği yaparak toplum içinde birlik ve

beraberliği güçlendirdiği, iyilik duygularını arttırdığı söylenebilir.

Etkinlik 12’de öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgular incelendiğinde öğrencilerin

uyguladıkları etkinlik ile ilgili yazdıkları cümlelerden de anlaşılacağı üzere toplum ve

aile yaşamlarının da paylaşmakla doğrudan bağlantılı olduğunu ve iyi insan olmanın

topluma yararlı yardımsever insan olmakla doğru orantılı olduğunu ifade ederek,

toplumda paylaşımcılığı ve yardımseverliği ön plana çıkardıkları ifade edilebilir.

Etkinlik 13’te öğrencilerle birlikte uygulanan etkinlik ile ilgili formda verilen

atasözlerini açıklamalarından elde edilen bulgulara bakıldığında tüm öğrencilerin

yaptıkları açıklamalar neticesinde yazdıklarını kısaca “ihtiyacı olanlara yardım edersek

ihtiyacımız olduğunda da onlar bize yardım eder.” olarak özetleyebiliriz. Bu durumda

öğrencilerin uyguladıkları etkinlik ile ilgili verilen atasözlerini açıklamalarında birlik

ve beraberliği, etrafına-çevresine yardımcı olmanın önemini ve yapılan yardımlardan

da kimsenin bir şey kaybetmeyeceğini, ufacık bile olsa yapılan yardımların önemli

olduğunu, faydasız boş bir ömrün kimseye yarar getirmeyeceğini ve vermenin her

zaman almaktan daha değerli olduğunu belirtmişlerdir.

Etkinlik 14’te öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgular incelendiğinde tüm öğrencilerin

yaptıkları yorumlar neticesinde yazdıklarından “savaşta dahi ihtiyacı olanlara yardım

etmek merhamet ve şefkat göstergesidir” cümlesiyle özetleyebiliriz. Bu durumda

toplum ve aile yaşamlarının da merhamet ve şefkatle doğrudan bağlantılı olduğunu ve

iyi insan olmanın topluma yararlı yardımsever insan olmakla doğru orantılı olduğunu

294

ifade ederek, toplumda merhamet-şefkat ve yardımseverliği ön plana çıkardıkları

söylenebilir.

Etkinlik 15’te öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgulara göre analiz edilmiştir. Buna göre Bu

etkinlik sonucunda tüm öğrencilerin yaptıkları yorumlar neticesinde yazdıklarını kısaca

“iyilik eden iyilik bulur” olarak özetleyebiliriz. Bu durumda öğrencilerin her ne olursa

olsun az ya da çok, küçük ya da büyük, karşılık beklemeksizin iyilik yapmanın önemli

olduğunu ifade etmişlerdir. Önce kendine sonra da topluma yararlı iyi birey olmanın

yardımsever olmanın önemini anlatmış olmalarıyla açıklanabilir.

Etkinlik 16’da öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgulara bakıldığında öğrencilerin okudukları

hikâyeden genel anlamda yardımseverlik, merhamet ve şefkat duygularının yoğun bir

şekilde işlendiğini ifade etmişlerdir. Hikayede geçen olayları irdelemişler ve hikâyede

vurgulanmak istenen ana temanın kendinden önce başkalarını düşünmek ve ona göre

davranmak olduğunu idrak etmişlerdir. Öğrencilerin yardımseverlikle ilgili kendilerinin

yazmış oldukları hikâyelerden de anlaşılacağı üzere zor durumda olanlara ve ihtiyacı

olan herkese her zaman yardım etmeliyiz düşüncesini ortaya koyduklarını ifade

edebiliriz.

Etkinlik 17’de öğrencilerle birlikte uygulanan etkinlik ile ilgili formda sorulan

sorulara verilen cevaplardan elde edilen bulgular analiz edildiğinde öğrencilerin

okudukları hikayenin sonucunda sorulan sorulara karşılık yazdıkları cevapları da kısaca

“bir grupla birlikte belli bir amaç için çalışırsak daha başarılı oluruz” şeklinde

özetleyebiliriz. Öğrencilerin uyguladıkları proje kapsamında grup çalışmasıyla ilgili

görüş ve düşüncelerinden anlaşılacağı üzere empati düşüncesiyle hareket ederek

arkadaşlarına yardımcı olmak, birlikte birbirine yardımcı olarak çalışmanın arkadaşlık

duygularını pekiştireceği ve hayatta başarılı olmayı arttıracağı yönünde düşüncelerini

ifade etmişlerdir. Yardımlaşmanın ve grup içinde görev almanın önemine işaret ederek

kıskançlık ve bencillik gibi kötü davranışlardan uzak olunmasını belirtmişlerdir.

Etkinlik 18’de öğrencilere izletilen “yeşil yol” filmi ile ilgili çalışma kâğıdında

sorulan sorulara verilen cevaplardan elde edilen bulgular analiz edilmiştir. Buna göre

öğrencilerin “yeşil yol” filmi ile ilgili yazdıklarından toplum içerisinde iyi insan

olmanın ancak bazı iyi vasıfları kişilerin bünyelerinde barındırmasıyla mümkündür.

İyilik ve iyi insan kavramının bazı gizli güçleri ve erdemleri de beraberinde

getirebileceğini ifade edebiliriz. İftira ve yalanların bir gün mutlaka açığa çıkacağını,

295

yalan söylemekle, iftira atmakla bir yere varılamayacağını “yeşil yol” filmi ile daha da

iyi anlamaktayız. İyi insan olmak ve erdemli olmak insanların ancak dürüst ve doğru

davranmalarıyla, çevresindeki yardıma ihtiyacı olan insanlara yardım etmeleriyle

mümkündür. Buradan hareketle “yeşil yol” filminin çocuklar üzerinde olumlu davranış

geliştirmelerine ve iyi insan olma ve topluma yararlı yardımsever insan olma yolunda

güzel bir örnek olduğu söylenebilir.

Etkinlik 19’da öğrencilere izletilen “tavuklar firarda” filmi ile ilgili çalışma

kâğıdında sorulan sorulara verilen cevaplardan elde edilen bulgular incelendiğinde

öğrencilerin “tavuklar firarda” filmi ile ilgili yazdıklarından; eğer birlik beraberlik

içerisinde hareket edilirse, yardımlaşma ve dayanışma duygusu içinde olunursa bütün

işlerde başarılı olunacağı anlaşılmaktadır. Hedefe ulaşmada yapılan işlerde kararlı ve

azimli olunduğu takdirde yardımlaşma duygusunun en üst seviyede gösterilmesi

sonucunda güzel başarılar elde edilmektedir. Buradan hareketle “tavuklar firarda”

filminin öğrenciler üzerinde olumlu davranış geliştirmelerinde, başarılı olmada ısrarcı

olmanın önemini ve iyi ve yardımsever olmanın önemini anlatmada, bu filmin örnek bir

film olduğu ifade edilebilir.

Etkinlik 20’de öğrencilerle birlikte uygulanan huzurevi gezisi ile ilgili çalışma

kâğıtlarında sorulan sorulara verilen cevaplardan elde edilen bulgular incelendiğinde;

öğrencilerin yaptıkları huzurevi gezisi sonrasında uygulanan çalışma kâğıdına vermiş

oldukları cevaplardan huzurevi gezisini son derece faydalı bulduklarını, ilk defa

huzurevini gördüklerini ve kendilerine bu yönüyle de ilginç bir tecrübe olduğunu ifade

etmişlerdir. Bu gezi ile öğrenciler kendi bilişsel dünyalarında bazı soru işaretlerini, fikir

ve düşünceleri zihinlerinde değerlendirme imkânı bulmuşlar; empati kurma,

merhamet etme, cömert olma ve ihtiyacı olana yardım etme gibi duyguları en üst

düzeyde yaşamışlardır. Bu gezi öğrencilerin daha önce hiç görmedikleri huzurevi

hakkında değerlendirme yapmalarına fırsat tanımıştır. Huzurevinde kalan bakıma

muhtaç yaşlı insanların neden orada kaldıklarını, nasıl bir ortamda bulunduklarını ve

hangi psikolojik durumu yaşadıklarını idrak etmelerini sağlamıştır. Huzurevinde kalan

insanları kendi ebeveynleri ile karşılaştırmalarına vesile olmuş ve sağlıklı

değerlendirmeler yapmalarının önü açılmıştır. Ayrıca kendi durumlarıyla ilgili

gelecekte yaşanması muhtemel durumları da değerlendirme imkânı bulmuşlardır.

Öğrenciler huzurevi gezisiyle; yaşlı ve kimsesiz insanlara yardım etmenin heyecanını

yaşamışlar, onları anlamanın önemini kavramışlar ve yaşadıkları duyguları ömürleri

boyunca unutmayacaklarını ifade etmişlerdir.

296

Etkinlik 21’de değer öğretimi çerçevesinde son olarak, ilköğretim dördüncü sınıf

sosyal bilgiler dersi programı, “Hep birlikte” ünitesi içerisinde yer alan

“yardımseverlik” değerinin öğretimine ilişkin genel olarak değerlendirmesi yapılmış

olup, bulgular analiz edildiğinde öğrencilerin öğrenme alanında kazandırılacak olan

“yardımseverlik” değerinin öğretiminde yapılan etkinlikleri beğendiklerini, yapılan

etkinliklerin “yardımseverlik” değerini öğrenmelerinde etkili olduğunu bizzat ifade

etmişlerdir. Yapılan 20 etkinlikten öğrenciler yapılan huzurevi gezisini, “ihtiyaç fazlası

eşyalar sahiplerini buluyor” proje ve kampanyasını, yardımseverlikle ilgili gösterilen

filmleri, yapılan drama etkinliğinden, yardımseverlikle ilgili okunan hikayelerden,

örnek olaylardan ve atasözlerinden etkilendiklerini ifade etmişlerdir. Yapılan bu

etkinliklerin “yardımseverlik değeri” kazanımlarının yerleşmesinde etkili olduğunu ve

öğrenciler üzerinde olumlu gelişmelere yol açtığını ifade edebiliriz.

5.1.4. Deney grubundaki öğrencilerin, “yardımseverlik” değerine ve değer

eğitimine ilişkin görüşleri nelerdir?

Deney grubundaki öğrencilerin, “yardımseverlik” değerine ve değer eğitimine

ilişkin düşüncelerinden görüşme sonrası elde edilen verilere göre:

5.1.4.1.Yardımseverlik deyince ne anlıyorsunuz?

Yardımseverlik deyince ne anlıyorsunuz? Sorusuna öğrenciler; yardımlaşmak,

iyilik yapmak, paylaşmak, dayanışmak, mutlu etmek, mutlu olmak, sevgi, saygı ve

hoşgörü temelinde cevaplar vermişlerdir.

5.1.4.2.Okulda yardımseverlik eğitimine niçin ihtiyaç vardır?

Okulda yardımseverlik eğitimine niçin ihtiyaç vardır? Sorusuna ilişkin öğrenci

görüşleri incelendiğinde okullarda az da olsa yardımseverlik gibi değerlerin verildiği

ancak değer yitiminin yoğun yaşandığı günümüz toplumunda; sevgi, saygı,

yardımlaşma ve hoşgörünün yaygınlaşması; huzur ve barışın sağlanması için

yardımseverlik değer eğitiminin bir program dâhilinde okullarda planlı eğitimine ihtiyaç

olduğu yönünde görüş belirtmişlerdir.

297

5.1.4.3.Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda

örnekler verebilir misiniz?

Okullarda “yardımseverlik” eğitimi nasıl verilmelidir? Bu konuda örnekler

verebilir misiniz? Sorusuna öğrenciler; “model olmak, okulda grup çalışması yaparak

yardımseverlikle ilgili kampanya başlatmak, proje yapmak, yardımseverlikle ilgili bazı

atasözü ve deyimleri sloganlaştırarak etkinlik yapmak, yardımseverlikle ilgili tiyatro ve

film seyretmek, ilgili hikâyeleri okumak ve drama etkinlikleri yapmak” gibi

açıklamalarda bulunmuşlardır.

5.1.4.4.Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla

karşılaşılır? Bu konuda örnekler verebilir misiniz?

Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır? Bu

konuda örnekler verebilir misiniz? Sorusuna ilişkin öğrenci görüşleri incelendiğinde;

cimrilik, açlık, kötülük, kavga, nefret, felaket ve ölüm gibi kavramlar temelinde

cevaplar vermişlerdir.

5.1.4.5.Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız

etkinlikler sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince

yardımsever biri olduğunuz konusundaki düşünceleriniz nelerdir?

Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız etkinlikler

sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince yardımsever biri olduğunuz

konusundaki düşünceleriniz nelerdir? Sorusuna öğrenciler; ders kitabında etkinliklerin

fazlaca yer almadığını belirtmişlerdir. Ancak ders kitabında yer almayan

yardımseverlikle ilgili pek çok etkinliği öğretmenle birlikte yaptıklarını ve yapılan bu

etkinliklerin yardımseverliği öğrenmelerinde etkili olduğunu ifade etmişlerdir.

5.1.4.6.Sizce değer öğretimi nerede yapılmalıdır? Niçin? –Okulda –Evde –

Çevrede?

Sizce değer öğretimi nerede yapılmalıdır? Niçin? Okulda –Evde –Çevrede?

Sorusuna ilişkin öğrenci görüşleri incelendiğinde; değer eğitimi ailede başlayan bir

süreç olsa da değerlerin; planlı, programlı bir şekilde öğretilmesinden dolayı okulda

değer öğretiminin daha faydalı ve iyi olacağı yönünde görüş bildirmişlerdir.

298

5.2.Öneriler

5.2.1.İlköğretim Okulu öğrencilerinin genel kazanımlarında belirlenen

yardımseverlik değerine ulaşma düzeylerini tespit etmek amacıyla, bu araştırmada

geliştirilen yardımseverlik tutum ölçeğini ilköğretim okullarında kullanarak yeni

araştırmaların yapılması gerekmektedir.

5.2.2.İlköğretim okullarında yardımseverlik değer eğitimi etkinlik temelli

verilmelidir.

5.2.3.Bu araştırmada yardımseverlik değerinin öğretiminde kullanılan

etkinliklerin diğer değerlerin öğretiminde etkinlikler geliştirilirken örnek teşkil etmesi

ve temel alınması bakımından önem arz etmektedir. Sorumluluk eğitimi, sevgi eğitimi,

saygı eğitimi, hoşgörü eğitimi, dürüstlük eğitimi, temizlik eğitimi, sağlıklı olamaya

önem verme eğitimi, estetik eğitimi, dayanışma eğitimi, adil olma eğitimi, aile birliğine

önem verme eğitimi, barış eğitimi, bilimsellik eğitimi, bağımsızlılık eğitimi, özgürlük

eğitimi, çalışkanlık eğitimi, duyarlılık eğitimi, misafirperverlik eğitimi, vatanseverlik

eğitimi gibi değerler başta ilköğretim okulları olmak üzere bütün örgün eğitim

kurumlarında kazandırılması hedeflenen değerler olmalıdır.

5.2.4.Değer, değer eğitimi ve yardımseverlik konularında bu araştırmada

öğrencilerin görüşleri alınmıştır. Genel anlamda değer eğitimi konusunda öğrenci

düşünce ve görüşlerinin alınmasına yönelik araştırmaların arttırılması gerekmektedir.

5.2.5.Öğretmenlerin ve ailelerin değer yargıları tespit edilmelidir. Çünkü

öğretmen sınıfında, aile ise evde öğrencinin örnek modeli durumundadır.

5.2.6.Hangi değerlerin hangi öğretim yöntem ve teknikleriyle öğretilmesi

gerektiği belirlenmelidir. Hangi öğretim yaklaşımlarının hangi değerlerin öğretiminde

etkili olduğu ve hangi sınıflarda öğretilmesi gerektiğinin tespit edilerek değerler

eğitiminin yeterince müfredatta yer alması önerilmektedir.

299

5.2.7.Öğrencilerin sınıf seviyelerine uygun olan “değerler” tespit edilmelidir.

Öğrencilerin sınıf seviyelerine uygun olarak “değerler eğitimi programı” hazırlanmalı,

örgün eğitimde değerler eğitimi programı olmalıdır.

5.2.8.Hazırlanacak olan “değerler eğitimi programının” yanı sıra “değerler

eğitimi kitabı” hazırlanmalıdır. Ayrı bir ders olarak ilköğretim, ortaöğretim ve

yükseköğretim okullarında “değerler eğitimi” dersi okutulmalıdır. Öğrenci sınıf

seviyesine uygun olarak hazırlanacak olan değerler eğitimi kitabı; örnek olaylar,

hikâyeler, örnek şahsiyetlerin yaşamları ile çeşitli dramlar, geziler, slâyt ve filmler ile

etkinlik temelli uygulamalara yer vermeli ve yaşamla ilişkili olmalıdır.

5.2.9.Çocuklar değerleri öğrenmeye ailede başlamaktadırlar. Bu sebeple

“ailelerin değerler eğitimi programı” ve “ailelerin değerler eğitimi kitabı” yazılmalıdır.

Aileler değerler eğitimine formal yoldan belli bir süre alınmalı ve değerler ailelere de

öğretilmelidir. Çocuklar okulda öğrendiği değerler ile ailede öğrendiği değerler arasında

ihtilafa düşmemelidir. Onun için “Aile değer eğitimi programı” ve “Okul değer eğitimi

programı” birbirine paralel olarak hazırlanmalıdır.

5.2.10.Öğretmenlerin değer öğretim yaklaşımları hakkında bilgi sahibi olmaları

için gerekli olan hizmet öncesi ve hizmet içi eğitime alınması önerilir.

5.2.11.Eğer; toplum içinde “yardımsever bireyler” istiyorsak üniversitelerin

sadece öğretmen yetiştiren fakülteleri değil bütün fakülte ve bölümlerinde “değerler

eğitimi dersi” konulmalıdır.

5.2.12.Yardımlaşma ile ilgili projeler, kampanyalar düzenlenmeli; çevremizde

ihtiyacı olan insanlara yardımda bulunmanın, birlik ve beraberlik duyguları içerisinde

çalışmanın, yapılacak olan projeler ve kampanyalar etrafında birleştirerek etkinliklerin

çoğaltılmasına vesile olunmalıdır. Bu proje ve kampanyalar ile duyarlı olan insanlar

harekete geçirilerek, ihtiyacı olan insanlara yardımda bulunmaları sağlanmalıdır.

5.2.13.Toplumda insanların sorunlarını çözmek için kurulmuş olan sosyal vakıf,

sosyal dernek ve sosyal kurumlara üye olunmalı, maddi ve manevi destekte

bulunulmalıdır.

300

KAYNAKÇA

Açıkgöz, K. (2003). Aktif Öğrenme. İzmir: Eğitim Dünyası Yayınları.

Ada, S., Baysal, Z. N. & Korucu, S. (2005). Sınıf öğretmenlerinin sınıf içi olumsuz

davranışlara gösterdikleri tepkilerin karakter eğitimi ve 2005 ilköğretim programı

açısından değerlendirilmesi. Değerler Eğitimi Dergisi, 3 (10), 7-18. © Değerler

Eğitimi Merkezi.

Ahola, S. (2000). Hidden Curriculum in Higher Education: Something to fear for or

comply to? Paper presented at the Innovations in Higher Education 2000

Conference. 30.08– 02.09.2000 Helsinki.

Astill, B.R., Feather, N.T. ve Keeves, J.P. (2002). A multilevel analysis of the effects of

parents, teachers and schools on student values. Social Psychology Education. 5,

345-363.

Akbaş, O. (2004). Türk Milli Eğitim Sisteminin Duyuşsal Amaçlarının İlköğretim II.

Kademedeki Gerçekleşme Derecesinin Değerlendirilmesi. Yayınlanmamış

Doktora Tezi. Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim

Programları ve Öğretimi Bilim Dalı.

Akbaş, O. (2006). Yeni İlköğretim Programlarının Değer Eğitimi Boyutunun

İncelenmesi. Ulusal Sınıf Öğretmenliği Kongresi Gazi Üniversitesi Gazi Eğitim

Fakültesi İlköğretim Bölümü Sınıf Öğretmenliği Ana Bilim Dalı Bildiri Kitabı.

2.Cilt, 14-16 Nisan 2006, Ankara: Kök Yayıncılık.

Akbaş, O. (2008). Sosyal Bilgilerde Değerler ve Öğretimi. Özel Öğretim Yöntemleriyle

Sosyal Bilgiler Öğretimi. Edt. Bayram Tay & Adem Öcal, Ankara: Pegem A

Yayıncılık. s. 335-360.

Akbaş, O. (2009). İlköğretim okullarında görevli branş öğretmenlerinin değer öğretimi

yaparken kullandıkları etkinlikler: 2004 ve 2007 yıllarına ilişkin bir karşılaştırma.

Kastamonu Eğitim Dergisi, Mayıs 2009, Cilt: 17, No: 2, 403–414.

Aktepe, V ve Aktepe L. (2009). Öğrencilerde İyilik Yapma Bilincini Yerleştirmede

Kullanılacak Metotlar ve Öneriler. 1.Ulusal İyilik Sempozyumu. Elazığ: İl Milli

Eğitim Müdürlüğü-Fırat Üniversitesi, 20-21 Haziran.

Aktepe, V. ve Yel, S. (2009). İlköğretim Öğretmenlerinin Değer Yargılarının

Betimlenmesi: Kırşehir İli Örneği. Türk Eğitim Bilimleri Dergisi, Yaz(3), s.607-

622.

Akyüz, Y. (1993). Türk Eğitim Tarihi. İstanbul: Kültür Koleji Yayınları.

Aladağ, S. (2009). İlköğretim Sosyal Bilgiler Öğretiminde Değer Eğitimi

Yaklaşımlarının Öğrencilerin Sorumluluk Değerini Kazanma Düzeyine Etkisi.

Yayınlanmamış Doktora Tezi, Ankara: Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, İlköğretim Anabilim Dalı.

301

Aldag, R.J. ve Stearns, T.M. (1990). Management. USA Cincinatti: College Division

Thomson İnternatıonal Publishing.

Alp, S. ve Güven, B. (2008). Yeni Sosyal Bilgiler Dersi Öğretim Programının

Kazanımlarına Yönelik Öğretmen Görüşleri. Milli Eğitim Dergisi, Sayı:177, Kış

2008.

Arslan, M. (2007). Türk Eğitim Sisteminde Değerler Sorunu ve Eğitim Programlarına

Yansıması. Değerler ve Eğitimi Uluslararası Sempozyumu. Edt. R. Kaymakcan ve

diğerleri. İstanbul: DEM Yayınları; 635–656.

Arslan A. ve Demirel Ö. (2007). İlköğretim 5. sınıf sosyal bilgiler dersi yeni öğretim

programının değerlendirilmesi. Millî Eğitim dergisi, Sayı: 175 s. 198-209.

Astill, B.R., Feather, N.T. ve Keeves, J.P. (2002). A multilevel analysis of the effects of

parents, teachers and schools on student values. Social Psychology Education. 5,

345-363.

Ata, B. (2006). Sosyal Bilgiler Öğretim Programı. Hayat Bilgisi ve Sosyal Bilgiler

Öğretimi Yapılandırmacı Bir Yaklaşım. Öztürk C. (Edt). Ankara: Pegem A

Yayıncılık, ss. 72-83.

Atabek, E. (2004). Modern Dünyada Değer Kayması ve Gençlik. Alkım yayınevi,

2.baskı, İstanbul.

Australian Government Department Of Education, Science And Training (2004).

Discovering Democratic Values: Teaching And Learning Civic Values. A Draft

National Framework for Values Education in Australian Schools.

Australian Government Department Of Education Science And Training. (2005).

National Framework for Values Education in Australian Schools. Commonwealth

of Australia Canberra.

Aydın, O. (2002). Davranış Üzerinde Sosyal Etkiler. Davranış Bilimlerine Giriş.

(Edt. Enver Özkalp), Eskişehir: Anadolu Üniversitesi Yayınları.

Aydın, M.,Z. (2006). Ailede Çocuğun Ahlak Eğitimi. Nobel yayıncılık, 2.baskı, Ankara.

Bacanlı, H. (2002). Psikolojik Kavram Analizleri. Ankara: Nobel Yayın Dağıtım.

Bacanlı, H. (2006). Duyuşsal Davranış Eğitimi. Ankara: Nobel Yayın Dağıtım.

Balake, S., Barady, T. ve Sanchez, S. (2003). Enculturation of Democratic Principles in

the Young: A Vision of Equity Education in Public Schools. Educational

Research Quarterly. 28, 1: 48-59.

Barker, B. (2002). Values and Practice: History Teaching 1971– 2001. Cambridge

Journal of Education, Vol. 32 No.1.

302

Barth, J.,L. (1991). Elementary and Junior High/Middle School Social Studies

Curriculum. Activites and Materials. Lanham/New York/London: Universtiy Pres

of America.

Barth, J.L., DEMİRTAŞ, A. (1997). İlköğretim Sosyal Bilgiler Öğretimi. Ankara:

YÖK/Dünya Bankası Milli Eğitimi Geliştirme Projesi Yayını.

Baysal, A.C. (1981). Sosyal ve Örgütsel Psikolojide Tutumlar. İstanbul: İstanbul

Üniversitesi İşletme Fakültesi Yayınları.

Begley, P.,T. (1999). Values and Educatıonal Leadershıp. Practitioner and

Organizatıonal Perspectives on Values in Administratıon. State Unıversity of New

York, pp:3-7.

Beil, B. (2003). İyi Çocuk Zor Çocuk, Doğru Davranışlar Çocuklara Nasıl

Kazandırılır? Çev: Cuma Yorulmaz, Arkadaş Kitapevi, Ankara.

Bilgin, B. (2004). İslam ve çocuk. Diyanet İşleri Başkanlığı Yayınları, 6. baskı, Ankara.

Bostrom, K., L. (1999). The Value-Able Child, Teaching Values at Home and School,

Addison-Wesley Educational Publishers inc.İllinois.

Bottery, M. (1990). The Morality of School: The Theoty and Practice of Values in

Education. London: Cassell Publishing.

Brannigan, G.G. (1985). The resarch interview. A. Tolor (Ed.), Effective interviewing.

Springfield, IL: Charles C. Thomas Pub.

Brezinka, W. (1994) Beliefs, Morals, and Education. Aldershot, UK: Avebury,

translated by James Stuart Brice.

Bryk, A. & Schneider, B. (2002) Trust in Schools: A Core Resource for Improvement.

New York: Russell Sage Foundation.

Buluç, B. (2008). Ortaöğretim okullarında örgütsel sağlık ile örgütsel vatandaşlık

davranışları arasındaki ilişki. Türk Eğitim Bilimleri Dergisi, Güz 2008, 6(4), 571-

602.

Büyüköztürk, Ş.(2001). Deneysel desenler. Ankara: Pegem A Yay.

Cafoğlu, Z. ve Somuncuoğlu, D. (1999). Global Values in Education and Character

Educatio. ERİC Document No:ED 449.

Campau, J. P. (1998). Moral Education in the Classroom: A Comparative Analysis.

Doctor of Education The University of Arizona.

Coşkun, Y. ve Yıldırım, A. (2009). Üniversite Öğrencilerinin Değer Düzeylerinin Bazı

Değişkenler Açısından İncelenmesi. Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi

Dergisi. Haziran 2009. Cilt:V1, Sayı:I, 311-328

303

Crain, W. (2004). Theories of Development. Fifth Edition. New Jersey: Pearson Prentice

Hall.

Çağlar, A.(2005). Okul Öncesi Dönemde Değerler Eğitimi. Erken Çocuklukta Gelişim

ve Eğitimde Yeni Yaklaşımlar 2. (Ed. Sevinç). İstanbul. Morpa Kültür Yayınları.

Çalışkan, H. ve Yiğittir, S. (2008). Sosyal Bilgilerde Ölçme ve Değerlendirme, Özel

Öğretim Yöntemleriyle Sosyal Bilgiler Öğretimi. Edt. Bayram Tay & Adem Öcal,

Ankara: Pegem A Yayıncılık. s. 217-281.

Çileli, M. (1986). Ahlak Psikolojisi ve Eğitimi. Ankara: V Yayınları.

Demir, K., İşcan Demirhan, C. (2007). “Hayat Bilgisi Dersinde Değerler ve Değerler

Eğitimi”. Gaziosmanpaşa Üniversitesi, XVI. Ulusal Eğitim Bilimleri Kongresi, 5-

7 Eylül 2007, Tokat, s.113.

Demirel, M.(2007). Sınıf Öğretmenlerinin Karakter Eğitimine İlişkin Yeterlik İnançları.

Gaziosmanpaşa Üniversitesi, XVI. Ulusal Eğitim Bilimleri Kongresi, 5-7 Eylül

2007, Tokat, s.337.

Department of Education, Science, and Training Australia (2004). Values for Australian

Schools. Canberra: AGPS.

De Ruyter, D.J. (2002). The Right to Meaningful Education: The Role of Values and

Beliefs. Journal of Beliefs ve Values, Vol. 23, No. 1, 33-42.

Dilmaç, B. (1999). İlköğretim Öğrencilerine İnsani Değerler Eğitimi Verilmesi Ve

Ahlaki Olgunluk Ölçeği ile Eğitimin Sınanması. Yayınlanmamış Yüksek Lisans

Tezi. Marmara Üniversitesi. Eğitim Bilimleri Enstitüsü.

Dilmaç, B. (2007). Bir Grup Fen Lisesi Öğrencisine Verilen İnsani Değerler Eğitiminin

İnsani Değerler Ölçeği ile Sınanması. Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Yayımlanmamış Doktora Tezi, Konya.

Doğan, İ. (2007). Türk Eğitim Sisteminde Değer Sorunu. Değerler ve Eğitimi

Uluslararası Sempozyumu, Edt. R. Kaymakcan ve diğerleri. İstanbul: DEM

Yayınları; 615–634.

Doganay, A.(2006). Değerler Eğitimi. Hayat Bilgisi ve Sosyal Bilgiler Öğretimi

Yapılandırmacı Bir Yaklaşım. (Ed. C. Öztürk), Ankara: Pegem-A Yayıncılık. s.17-

52.

Doğanay, A. ve Sarı, M. (2004). İlköğretim ikinci kademe öğrencilerine temel

demokratik değerlerin kazandırılma düzeyi ve bu değerlerin kazandırılması

sürecinde açık ve örtük programın etkilerinin karşılaştırılması. Eğitim Yönetimi, 10

(39), 356-383.

Dönmez, C., Yazıcı, K. (2008). T.C.İnkılâp Tarihi ve Atatürkçülük Konularının

Öğretimi, Nobel Yayıncılık, Ankara.

304

Eisner, E. W. (2003) Eisner On Curriculum. Explicit, Implicit and Null Curricula.

http://www.teachersmind.com/eisner.htm adresinden alınmıştır.

Ekiz, D. (2003). Eğitimde Araştırma Yöntem ve Metotlarına Giriş. Nitel, Nicel ve

Eleştirel Kuram ve Metodolojileri, Anı Yayıncılık, Ankara.

Ekşi, H. (2003). Temel İnsani Değerlerin Kazandırılmasında Bir Yaklaşım: Karakter

Eğitimi Programları. Değerler Eğitimi Dergisi, 1 (1), 79-96.

Ekşi, H., Işılak, H., Otrar, M., Koç Yıldırım, P. (2003). Helik Karakter Okulu Aile

Kitabı 2, Yardımseverlik. (Ed. N.Gökcegöz Karatekin). Ankara: Nobel Yayın

Dağıtım.

Erdem, A. R.(2003). Üniversite Kültüründe Önemli Bir Unsur: Değeler. Değerler

Eğitim Dergisi, 1 (4), 55-72.

Erkızan, H. N.(2003). Çağdaş Aristotelesçi Düşüncede İnsanın Bir Değer Varlığı

Olarak Kavranımı. Bilgi ve Değer Sempozyumu Bildirileri (Ed. S. Yalçın).

Anakara: Vadi Yayınları.

Ersoy, A.,F. (2006). “Hayat Bilgisi ve Sosyal Bilgiler Öğretim Programlarının Etkili

Vatandaşlık Eğitimi Açısından Değerlendirilmesi”, Ulusal Sınıf Öğretmenliği

Kongresi Gazi Üniversitesi Gazi Eğitim Fakültesi İlköğretim Bölümü Sınıf

Öğretmenliği Ana Bilim Dalı Bildiri Kitabı. 2.Cilt, 14-16 Nisan 2006, Ankara:

Kök Yayıncılık.

Ersoy, A.,F. (2007) Sosyal bilgiler dersinde öğretmenlerin etkili vatandaşlık eğitimi

uygulamalarına ilişkin görüşleri. Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü,

Yayımlanmamış Doktora Tezi, Eskişehir.

Evin, İ. ve Kafadar O. (2004). İlköğretim Sosyal Bilgiler Programının Ve Ders

Kitaplarının Ulusal Ve Evrensel Değerler İçerik Çözümlemesi. Türk Eğitim

Bilimleri Dergisi, Cilt:2, Sayı:3, Yaz. Sayfa:293-304.

Farris, J. F. (2001). Elementary & Middle School Social Studies An Interdisciplinary

Approach. Third Edition. New York: McGraw-Hill.

Fichter, J. (1990). Sosyoloji Nedir? (Çev. N. Çelebi). Selçuk Üniversitesi, Fen-Edebiyat

Fakültesi Yayını, Konya.

Filiz, S.(1998). Ahlakın Akli ve İnsani Temeli. Konya: Çizgi Kitabevi.

Gaikwad, P.(2004). Curriculum, Pedagogy, and Values: Revealing the Invisible.

Adventist International Institute of Advanced Studies. Vol. 7. (2). 5-16.

Germaine, R. W., (2001). Values Education Influence On Elementary Students Self-

Esteem. Yayınlanmamış Doktora Tezi, University of San Diego. U.SA.

Gibson, E. ve Schwartz, S.H. (1998). Values priorities and gender. Social Psychology

Quarterly. 61(1) 49-67.

305

Gökçegöz Karatekin, N.,Ekşi, H., Işılak, H., Otrar, M., Koç Yıldırım, P., Durmuş, A.

(2003). Perese Karakter Okulu Öğretmen Kitabı 2, Yardımseverlik. Ankara: Nobel

Yayın Dağıtım.

Gömleksiz, M. N. (2007). Lise Öğrencilerinin Toplumsal Değerlere İlişkin Tutumları:

Elazığ ili Örneği. Değerler ve Eğitimi Uluslararası Sempozyumu, Edt. R.

Kaymakcan ve diğerleri. İstanbul: DEM Yayınları; 727–742.

Gültekin, F. (2007). Tarih Öğretiminde İşe Koşulabilecek Değer Öğretiminin Yeni

Yaklaşımlarının Öğrencilerin “Hoşgörü” Değeri Anlayışının Gelişine Etkisi. Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi,

Ankara.

Günay, M. (2003). Hermeneutik Felsefe Açısından Bilgi-Değer İlişkisi. Bilgi ve Değer

Sempozyumu (Ed. S. Yalçın). Anakara: Vadi Yayınları.

Gündüz, M.(2005). Ahlak Sosyolojisi. Ankara: Anı Yayınevi.

Güney Gedik, E. (2010). Sınıf Öğretmenlerinin Değer Yönelimlerinin ve Öğrencilerine

Aktarmak İstedikleri Değerlerin İncelenmesi. ZKÜ Sosyal Bilimler Enstitüsü,

Eğitim Programları ve Öğretimi Anabilim Dalı, Yüksek Lisans Tezi, Zonguldak.

Güngör, E. (1993). Değerler Psikolojisi. Amsterdam: Hollanda Türk Akademisyenler

Birliği Vakfı Yayınları.

Güngör, E. (2000). Değerler Psikolojisi Üzerinde Araştırmalar. Ötüken Yayınları,

İstanbul.

Güven, S. (2008). Sınıf öğretmenlerinin yeni ilköğretim ders programlarının

uygulanmasına ilişkin görüşleri. Milli Eğitim Dergisi, Sayı: 177, Kış.

Güven, S. (2010). Vatandaşlık ve Vatandaşlık Eğitimi Üzerine Bir Durum Çalışması.

Yayınlanmamış Doktora Tezi, Ankara: Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, İlköğretim Anabilim Dalı.

Halıcı A. (2001), İşletmelerde Sosyal Sorumluluk Stratejileri: Çanakkale İlinde Bir

Araştırma. Yönetim ve Ekonomi, Cilt 7, Sayı 1, Celal Bayar Üniversitesi, Manisa.

Halstead, J.M., ve Taylor, M.J.(2000). Learning and Teaching About Values: A Review

of Recent Research. Cambridge Journal of Eucation, Vol, 30(2), 169-202.

Harris, E. L. (1991). Identifying Integrated Values Educati,on Approaches in Secondary

Schools. Texas: Submitted to the Office of Graduate Studies of Texas A&M

University in partial fulfillment of the requirements fort he degree of Doctor of

Philosophy.

Heenan, J. A. (2007). Case for teaching objective values. 13 Temmuz 2009 tarihinde

www.teachingvalues.com/valuecasestudy.html internet sayfasından elde

edilmiştir.

http://www.teachingvalues.com/valuecasestudy.html

306

Hines, A. (2008). Global trends in culture, infrastructure and values. Futurist, 42 (5),

18-23.

Horn, R. A. (2003). Developing a critical awareness of the hidden curriculum through

media literacy. The Clearing House, 76 (6), 298-300.

Huang, F. (2004). “Curriculum Reform in Contemporary Chine:Seven Goals and Six

Strategies”. Journal of Curriculum Studies, 36(1), 101–104.

Huitt, W. (2004). Values Educational Psychology Interactive. Valdosta, GA: Valdosta

State University. 23 Şubat 2009 tarihinde URL:http://chiron.valdosta.edu/whuitt/

col/affsys/values.html internet sayfasından elde edilmiştir.

Hunt, B.S. (1981). Effects of Values Activities on Content Retention and Attitudes of

Students ın Junior Hihg Social Studies Clases. Yayınlanmamış Doktora Tezi.

Arizona State University. USA.

İşcan Demirhan, C. (2007). İlköğretim Düzeyinde Değerler Eğitimi Programının

Etkililiği. Yayımlanmamış Doktora Tezi, Hacettepe Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara.

Jencks C. (1972) Inequality: A Reassessment of the Effect of Family and Schooling in

America. New York: Basic Books. Louden W., Rohl M., Barrat-Hugh C., Brown

C., Cairney.

Jersiled, A. (1979). Çocuk Psikolojisi. Çev: Gülseren Günçe, A.Ü.Eğitim Fakültesi

Yayınları, Ankara.

Jickling, B. (2003). Environmental education and environmental advocacy: Revisited.

The Journal of Environmental Education, 34 (2), 20 – 27.

Joseph, P. B. ve Efron, S. (2005). Seven worlds of moral education. Phi Delta Kappan,

86 (7), 536 – 544.

Karasu, M., Aktepe, V. (2009). Öğretmenlerin Değerler Eğitimine Bakış Açıları.

8.Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu, Osmangazi Üniversitesi,

Eskişehir, 21-23 Mayıs, s.397-413.

Kaya, M. (2006). İlköğretim 8. sınıf vatandaşlık ve insan hakları eğitimi dersinde yer

alan kavramların kazanılmışlık düzeyi. Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, Ankara.

Kelley, T. (2003). Character Educatıon, Natural Law, Human Happıness& Success,8

Mart 2010 tarihinde www.drtomkelly.com. internet sayfasından elde edilmiştir.

Keskin, Y. (2008). Türkiye‟de sosyal bilgiler öğretim programlarında değerler eğitimi:

tarihsel gelişim, 1998 ve 2004 programlarının etkililiğinin araştırılması. Marmara

Üniversitesi Eğitim Bilimleri Enstitüsü, Yayımlanmamış Doktora Tezi, İstanbul.

http://chiron.valdosta.edu/whuitt/col/affsys/values.html
http://chiron.valdosta.edu/whuitt/col/affsys/values.html

307

Keskinoğlu, M.Ş. (2008). İlköğretim beşinci sınıf öğrencilerine uygulanan mesnevi

temelli değerler eğitimi programının ahlaki olgunluğa ve saldırganlık eğilimine

etkisi. Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,

İstanbul.

Kıroğlu, K., Akbayır, Sıdık, B., A., Baysal, N., Çepni, S. ve Öztürk, C. (2006). Yeni

İlköğretim Programları 1–5. Sınıflar. Pegem A Yayıncılık, s:597–641, Ankara.

Kirschenbaum, H. (1994). 100 Ways to Enhance Values and Morality in Schools and

Youth Settings. Allyn & Bacon, Old Tappan, New Jersey.

Kirschenbaum, H. (1995). Enhance Values and Morality. Boston: Allyn and Bacon

Company, Massachusetts.

Knafo, A. (2003). Authoritarians, the next generation: values and bullying among

adolescent children of authoritarian fathers. Analyses Of Social İssues And Public

Policy. 3(1) 199-204.

Koç, K. (2007). İlköğretim 7. Sınıflarda Okutulan Vatandaşlık ve İnsan Hakları Eğitimi

Dersinde Öğrenciye Kazandırılması Amaçlanan Evrensel Değerlere İlişkin

Tutumlar Üzerinde Öğretim Sürecinin Etkisi. Fırat Üniversitesi Sosyal Bilimler

Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, Elazığ.

Kolukısa, E.A., Oruç, Ş., Akbaba, B., Dündar, H. (2008). İlköğretim Sosyal Bilgiler 4

Öğretmen Kılavuz Kitabı, Gizem Yayıncılık, Ankara, s.273

Köylü, M. (2007). Küresel Bağlamda Değerler Eğitimine Duyulan İhtiyaç. Değerler ve

Eğitimi Uluslararası Sempozyumu. Edt. R. Kaymakcan ve diğerleri. İstanbul:

DEM Yayınları; 287–312.

Kunsch, P.,Kavathatzopolus, L., Rauschmayer (2009), “Modelling Complex Ethical

Desicion Problems With Operations Research”, Omega, Oxford, Vol.37,

Iss.6p.1100.

Kuş, E. (2003). Nicel ve Nitel Araştırma Teknikleri, Anı Yayıncılık, Ankara.

Kuşdil, M.E. ve Kağıtçıbaşı Ç. (2000). Türk Öğretmenlerin Değer Yönelimleri ve

Schwartz Değer Kuramı. Türk Psikoloji Dergisi, 15 (45), 59-76.

Lamberta,G.C. (2004). A Values Education Intervention Through Therapeıtic

Recreation for Adolescants in a Psychiatric Setting. Yayınlamış Doktora Tezi.

Valden University.

Lickona, T. (1992). Educating for Character How Our Schools Can Teach Respect and

Resposibility. Bantam Boks, New York.

Lickona, T. (1993). The Return Of Charecter Education, Education Leadership, Vol:51,

6-11

308

Lickona, T. (1996). Eleyen principle of effective character education. Journal of Moral

Education, 25, 93-100.

Lollis, S,.Van Engen, G.,Burns, L., Nowack, K & Ross, H. (1999). Sibling Socialisation

of Moral Orientation: Share With Me! No it’s Mine! Journal of Moral Education,

28 (3), 339-357.

Lovat, T. (2007). Values Educatıon: The Missing Link in Quality Teching and Effective

Learning, D.N. Aspin and J.D. Chapman (eds.), Values Educatıon and Lifelong

Learning, pp. 199-210.

Mariani, L. (1999). Probing The Hidden Curriculum: Teachers Students Beliefs and

Attitudes, Paper Given at the British Council 18th National Conference for

Teachers of English. Palermo, 18-20 March.

Maslow, A.H. (1996). Dinler, Değerler, Doruk Deneyimler. (Çev. H.K. Sönmez),

Kuraldışı Yayınevi, İstanbul.

MEB (2004). İlköğretim Sosyal Bilgiler Dersi (4–5. Sınıflar) Öğretim Programı. Talim

ve Terbiye Kurulu Başkanlığı, Ankara.

MEB (2005). Milli Eğitim Bakanlığı 4. ve 5. Sınıf Sosyal Bilgiler Programı. Ankara:

MEB Yayınları.

Mcgettrick, B. J. (1995). Values and educating whole person. Scottish Consultative

Council on the Curriculum. 24 Mayıs 2006 tarihinde http://www.

creativecommunities.org.uk/essays internet sayfasından elde edilmiştir.

Mehmetoglu, U.(2006). Gençlik, Değerler ve Din. Küreselleşme, Ahlak ve Değerler.

(Ed.Mehmetoglu&Mehmetoglu), İstanbul: Litera Yayıncılık.

Michael W. A. (2001). Educating the “Right” Way: Markets, Standarts, God and

Inequalit. New York: Routledge Falmer.

Milson, A. J. ve Ekşi, H. (2003). Öğretmenlerin karakter eğitiminde yetkinlik duygusu

konusunda bir ölçme aracına doğru: Karakter Eğitimi Yetkinlik Skalası ve

Türkçeye uyarlanma çalışması. Değerler Eğitimi Dergisi, 1 (4), 99-130.

Ministry of Education New Zealand (2005). Values in the New Zealand Curriculum:

Draft for Discussion. Wellington: New Zealand Department of Education.

Morgan, C.T. (1999). Psikolojiye Giriş. 13 basım Hacettepe Üniversitesi Psikoloji

bölümü yayınları, Ankara.

Moroz, W. & Reynolds, P. (2000). Teaching and learning in primary society &

environment. Australia, MASTEC publication, Edith Cowan University.

Nanjing Shifan Daxue Daodejiaoyu Yanjiusuo (2001). Daode jiaoyu yanjiu. Research

Institute of Moral Education of Nanjing Normal University. Moral Education

Research.Vol.4.

309

Naylor, D. ve Diem, R.(1987). Elemantry and Middle School Social Studies. New York.

Random Hause.

NCSS (National Council for Social Studies). Approved by the NCSS board of irectors.

22 Mayıs 2008 tarihinde http://www.socialstudies.org/positons/curriculum/

internet sayfasından elde edilmiştir.

NCSS (2004). Teacher Standarts. 10 Haziran 2010 tarihinde sosyal bilgiler dersi isimli

www.socialstudies.org/trteacherstandarts internet sayfasından elde edilmiştir.

Oktay, A. S. (2007). İslam Düşüncesinde Ahlaki Değerler ve Bunların Global Ahlaka

Etkileri. Değerler ve Eğitimi Uluslararası Sempozyumu. Edt. R.Kaymakcan ve

diğerleri. İstanbul: DEM Yayınları; 131–144.

Öncül, R. (2000). Eğitim ve Eğitim Bilimleri Sözlüğü. İstanbul: Milli Eğitim Basımevi.

Özensel, E. (2007). Liseli Kız ve Erkek Öğrencilerin Değer Yargıları ve Türk

Toplumunun Temel Toplumsal Kurumlarına Bakış Açıları. Değerler ve Eğitimi

Uluslar arası Sempozyumu. Edt. R. Kaymakcan ve diğerleri. İstanbul: DEM

Yayınları; 742–769.

Öztürk, C. (2005). Fen bilimlerinden sosyal bilimlere özel alanlar ve öğretimi:

Eğilimler, sorunlar ve öneriler. Özel okullar ve Eğitimde Yeni Yaklaşımlar

Sempozyumu, 28–29 Ocak 2005, Antalya. Ed.: İrfan Erdoğan, İstanbul: Türkiye

Özel Okullar Birliği, s.157-169.

Öztürk, C. (2006). Sosyal Bilgiler: Toplumsal Yaşama Disiplinlerarası Bir Bakış. Hayat

Bilgisi ve Sosyal Bilgiler Öğretimi Yapılandırmacı Bir Yaklaşım. Öztürk c. (Edt).

Ankara: Pegem A Yayıncılık, ss. 21-50.

Paykoç, F. (1995). Sosyal bilgiler eğitiminde çağdaş eğilimler. TED, İlköğretim

okullarında sosyal bilgiler öğretimi ve sorunları, s.46-68, Ankara, TED Yayınları.

Parsons, T. & Bales R.(1995). Family, Socialization and Interaction Process. Glencoe,

IL: Free Press.

Perry, A.D. ve Wilkenfeld, B.S.(2006). Using an Agenda Setting Model to Help

Students Develop & Exercise Participatory Skills and Values. Journal of Political

Science Education, 2, 303-312.

Pillay, H. (2002). Understanding learner-centredness: does it consider the diverse needs

of individuals? Studies In Continuing Education, 24 (1), 93-102.

Powney, J., Cullen, M. A., Schlapp, U., Glissov, P., Johnstone, M. Ve Munn, P. (2004).

Understanding values education in the primary school. UK: University of

Glasgow.

Prencipe, A. and Helwıg C.C. (2002). The Development of Reasoning About the

Teaching of Values in School and Family Contexts. Child Development, May/June

2002, Volume 73, Number 3, pp 841–856.

http://www.socialstudies.org/positons/curriculum/
http://www.socialstudies.org/trteacherstandarts

310

Reboul, O. (1995). Değerlerimiz Evrensel midir? Çev.Hüseyin Izgar, Eğitim Yönetimi,

Yıl:1, Güz. Sayı:3, s.365.

Refshauge, H.A. (2004). Values in NSW Public Schools. 12 Haziran 2008 tarihinde

www.schools.nsw.edu.au. internet sayfasından elde edilmiştir.

Revell, L. ve Arthur, J. (2007). Charecter Education in Schools and Education of

Teacher. Journal of Moral Education, Vol.36, Iss.1,p.79.

Roe, K.V. (1980). Early empathy development in children and the subsequent

internalization of moral values. The Journal of Social Psychology. 110, 147-148.

Rokeach, M. (1973). The Nature of Human Values. The Free Press, New York

Rowe, K.J. (2004). In good hands? The importance of teacher quality. Educare News

149: 4–14.

Rubin, H.J. (1983). Apllied social research. Columbus, OH: Charles E. Merrill Pub.

Ryan, K., S Bohlin, K. E. (1999). Building character in schools. San Francisco: Josey-

Bass Publishers.

Safran, M. (2008). Sosyal Bilgiler Öğretimine Bakış. Özel Öğretim Yöntemleriyle Sosyal

Bilgiler Öğretimi. Edt. Bayram Tay & Adem Öcal, Ankara: Pegem A Yayıncılık.

s. 2-17.

Sağnak, M. (2007). Orta Öğretim Okullarında Öğrenim Gören Öğrencilerin Okulun

Örgütsel Değerlerine İlişkin Algıları ile Kişisel Değerleri Arasındaki Uyum

Düzeyleri. Değerler ve Eğitimi Uluslararası Sempozyumu. Edt. R. Kaymakcan ve

diğerleri. İstanbul: DEM Yayınları; 715–726.

Sarı, E. (2005). Öğretmen Adaylarının Değer Tercihleri: Giresun Eğitim Fakültesi

Örneği. Değerler Eğitimi Dergisi, 3 (10), 73-88.

Sarı, M. (2007). “Demokratik değerlerin kazanımı sürecinde örtük program: düşük ve

yüksek “okul yaşam kalitesi”ne sahip iki ilköğretim okulunda nitel bir çalışma”.

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi,

Adana.

Sarıcan, E. (2006). 1998 ile 2004 Sosyal Bilgiler Dersi Öğretim Programlarının

Vatandaşlık Değerleri Açısından Karşılaştırılması. Yayınlanmamış Yüksek Lisans

Tezi. Marmara Üniversitesi. Eğitim Bilimleri Enstitüsü. İlköğretim Anabilim Dalı.

Sınıf Öğretmenliği Bilim Dalı.

Schimmel, D. (2003). Collabarotive rule-making and citizenship education: An antidote

to the undemocratic hidden curriculum. American Secondary Education, 31 (3),

16-35.

Seefeldt, C. (2004). Social Studies fort he Preschool/Primary Child. Columbus: Pearson

Merrill Prentice Hall.

http://www.schools.nsw.edu.au/

311

Selçuk, Z. (2001). Etkili Öğrenme Ortamlarının Oluşturulmasını Etkileyen Etmenler.

Bilim Ve Aklın Aydınlığında Eğitim Dergisi, Sayı:21, 16-19.

Senemoglu, N.(1997). Gelişim Öğrenme ve Öğretim. Ankara: Spot Matbaacılık.

Sevinç, M. (2006). Evrensel ve Yerel Değerlerin Eğitime Yansımaları, Ahlak ve

Değerler. (Ed.Mehmetoğlu&Mehmetoğlu). İstanbul: Litera Yayıncılık.

Silcock, P. and Duncan, D. (2001). Value Acquistion and Values Educatıon: Some

Proposals, British Journal of Educatıonal Studies. Vol.49, No.3, September,

s.245-252.

Sinclair, M. (2004). Learning to live together: building skills, values and attitudes for

the twent-fisrt century. Geneva: International Bureau of Education.

Smyth, J. (2000). Critical Politics of Teachers Work: An Australasian Perspective. New

York: Peter Lang.

Snook, I. (2003). The Ethical Teacher. Palmerston North, New Zealand: Dunmore

Press.

Snook, I. (2007). Values Educatıon in Context. D.N. Aspin and J.D. Chapman (eds.),

Values Educatıon and Lifelong Learning, pp. 80-92.

Suh, B., K. and Traiger, J. (1999). Teching values through elementary social studies and

literature curricula Educatıon. Summer, New York.

Şahin, F. (2005). Çocuğun Gelişimi ve Eğitiminde Babanın Rolü. Erken Çocuklukta

Gelişim ve Eğitimde Yeni Yaklaşımlar. (Ed. M. Sevinç), İstanbul: Morpa Kültür

Yayınları.

Şen, Ü. (2007). Millî Eğitim Bakanlığı‟nın 2005 Yılında Tavsiye Ettiği 100 Temel Eser

Yoluyla Türkçe Eğitiminde Değerler Öğretimi Üzerine Bir Araştırma.

Yayımlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

Şimşek, A. (2000). Eğitim İletişimi. Eskişehir: Anadolu Üniversitesi iletişim Bilimleri

Fakültesi (Yayın No: 1251/39).

Şimşek, A. (2006). İlköğretim Sosyal Bilgiler Dersinde Tarihsel Hikayeye Yönelik

Öğrenci Görüşleri. GÜ, Gazi Eğitim Fakültesi Dergisi, Cilt 26, Sayı 1, Sayfa 187-

202.

Tahiroğlu, M., Karasu, M., Aktepe, V. (2008). İlköğretim 4-5. Sınıflarda, Sosyal

Bilgiler Dersinde Değer Analizinin ve Değer Açıklamanın, Vatan-Millet

Sevgisinin Kazandırılmasında Etkisi. IIV. Ulusal Sınıf Öğretmenliği Eğitimi

Sempozyumu. Çanakkale: Onsekiz Mart Üniversitesi, 2-3-4 Mayıs.

Taşpınar M. ve Atıcı, B.(2002). Öğretim Model, Strateji, Yöntem ve

Becerileri/Teknikleri: Kavramsal Boyut. Eğitim Araştırmaları, 2, (8). 207–215.

312

Taylor, M.J. (1996). Voicing their Values: Pupils Mora and Cultural Experience.

Values in Education and Education in Values, (Ed. J.M. Halstead ve M.J. Taylor),

London: Falmer Pres.

Tekeli, İ. (2004). Eğitim Üzerine Düşünmek. Ankara: Türkiye Bilimler Akademisi

Yayınları.

Tezcan, M. (1974). Türklerle İlgili Sterotipler Ve Türk Değerleri. Ankara Üniversitesi

Basımevi, Ankara.

Tezcan, M. (2002). Postmodern ve Küresel Toplumda Eğitim. Ankara: Anı Yayıncılık.

Tezcan, M. (2003). Gizli Müfredat: Eğitim Sosyolojisi Açısından Bir Kavram

Çözümlenmesi. Türk Eğitim Bilimleri, 1, (1), 53-59.

Thompson, W. G. (2002). The Effects of Character Education on Student Behaviour.

Tennessee: The Requirements for the degree Doctor of Education, East Tennessee

State University.

Tokdemir, M.,A. (2007). Tarih Öğretmenlerinin Değerler ve Değer Eğitimi Hakkındaki

Görüşleri. Yayımlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi,

Sosyal Bilimler Enstitüsü, Trabzon.

Topçuoglu, A.(1999). Üniversite Gençliğinin Değerleri. Ankara: Vadi Yayınları.

Uçar, S. (2009). Sosyal Bilgiler Programındaki Değerlerle İlgili Kazanımlara Yönelik

Öğretmen Görüşlerinin Değerlendirilmesi. Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü Eğitim Bilimleri Anabilim Dalı, Yüksek Lisans Tezi, Adana.

Ulusoy, K. (2007). Lise Tarih Programında Yer Alan Geleneksel ve Demokratik

Değerlere Yönelik Öğrenci Tutumlarının ve Görüşlerinin Çeşitli Değişkenler

Asçısından Değerlendirilmesi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü,

Yayımlanmamış Doktora Tezi, Ankara.

Ungoed, T., J. (1996). Vision, Values and Virtues. Values in Education and Education in

Values(Ed. J.M. Halstead ve M.J. Taylor). London: Falmer Pres.

Upright, R.L. (2002). To tell a tale: the use of moral dilemmas to ıncrease empathy in

the elementary school child. Early Childhood Education Journal. 30(1) 15-20.

Uygun, N., Dönmez, Ö. (2009). İlköğretim 4. ve 5. sınıf öğrencilerine sosyal bilgiler

dersinde ahlaki muhakeme yaklaşımı ile değer öğretimi, 8.Ulusal Sınıf

Öğretmenliği Eğitimi Sempozyumu, Osmangazi Üniversitesi, Eskişehir, 21-23

Mayıs, s.414-425.

Vardey, L., Costa, J.D. (2008). Güzel Yaşama Sanatı / Cömertlik. (Çev. C. Mısırlıoğlu),

Martı Yayınları, İstanbul.

http://www.ilknokta.com/yazar/21702/0/1/Lucinda-Vardey-John-Dalla-Costa.html

313

Vess, K.A. ve Halbur, D.A. (2003). Character education: what counselor educators

need to know. ERIC/CASS Digest, 24 Nisan 2008 tarihinde www.eric.ed.gov

internet sayfasından elde edilmiştir.

Veugelers, W. (2000). Difference Ways Of Teaching Values. Education Review,

Vol:52, Issue 1, 37-42.

Veugelers, W. and Vedder, P. (2003). Values in Teaching. Teachers and Teaching:

Theory and Practice. 9, 4, p 377-390.

Vrasmas, A. (2001). Family and Education. Values and Education in Romania Today.

26 Aralık 2008 tarihinde http://www.crvp.org/book/Series04/IVA-14/contents.htm

internet sayfasından elde edilmiştir.

Vural, M. (2008). İlköğretim Okulu Ders Programları ve Öğretmen Klavuzuları 1-5.

Sınıflar. Yakutiye Yayıncılık, Erzurum.

Wattenberg, W. (1977). The Ecology of Classroom Behavior. Theory into Practice 16

(4), 256-261.

Welton, D. ve Mallan, J.T. (1981). Children and Their World: Strategies for Teaching

Social Studies. Boston: Houghton Mifflin.

Whitney, I. B. (1986). The Status of Values Education in the Middle and Junior High

Schools of Tennessee. Tennessee: The Requirements for the degree of Doctor of

Education, Tennessee State University.

Williams, M.,M. (2000). Models Of Character Education: Perspecties Anda

Developmenteal Issues. Journal Of Humanistics Counseling, Education And

Development, Vol:39, Issue 1, 32-37.

Wiley, L.S. (1998). Comprehensive Character-Building Classroom. USA: Longwood

Communications.

Wood, R.W., Roach, L. (1999). Administratiors Perception Of Character Educartion,

Education, Vo1:20, Issue 2, 213.

Yanpar, T. (2006). Etkili ve Anlamlı Öğrenme İçin Kuramsal Yaklaşımlar ve

Yapılandırmacılık. Hayat Bilgisi ve Sosyal Bilgiler Öğretimi Yapılandırmacı Bir

Yaklaşım. Öztürk C. (Edt). Ankara: Pegem A Yayıncılık, ss. 85-109.

Yavuz, Ş. (2007). Değerlerin Şeceresi, Doğası, Sınırı ve Devamlılığı: Değerlerin Dini

ve Sosyal Karakteri ve Sürekliliği. Değerler ve Eğitimi Uluslar arası

Sempozyumu. Edt. R. Kaymakcan ve diğerleri. İstanbul: DEM Yayınları; 89–110.

Yavuzer, H. (1990). Yaygın Anne-Baba Tutumları. Ana Baba Okulu. İstanbul: Remzi

Kitabevi.

Yazıcı, K. (2006). Değerler Eğitimine Genel Bir Bakış. Türklük Bilimi Araştırmaları,

Gazi Eğitim Fakültesi, Ankara: s.489-522.

http://www.eric.ed.gov/
http://www.crvp.org/book/Series04/IVA-14/contents.htm

314

Yazıcı, H. ve Koca, M.K. (2008). Sosyal Bilgiler Öğretimi Programı. Özel Öğretim

Yöntemleriyle Sosyal Bilgiler Öğretimi. Edt. Bayram Tay & Adem Öcal, Ankara:

Pegem A Yayıncılık. s. 21-36.

Yel, S., Taşdemir, M., Yıldırım, K. (2008). Sosyal Bilgilerde Öğretim Strateji, Yöntem

ve Teknikleri. Özel Öğretim Yöntemleriyle Sosyal Bilgiler Öğretimi. Edt. Bayram

Tay & Adem Öcal, Ankara: Pegem A Yayıncılık. s. 37-90.

Yeşil, R. (2008). Mesleki Değerler Eğitimi Perspektifinde Ahilik Sistemi „Tespitler-

Tahliller. I. Uluslar arası Ahilik Kültürü ve Kırşehir Sempozyumu, Kırşehir: Ahi

Evran Üniversitesi Eğitim Fakültesi, 15-17 Ekim.

Yeşil, R. ve Aydın, D (2007). Demokratik Değerlerin Eğitiminde Yöntem ve

Zamanlama. Türkiye Sosyal Araştırmalar Dergisi, 11(2), 65-84.

Yeşilyaprak, B. (2000). Eğitimde Rehberlik Hizmetler. Ankara: Nobel Yayın Dağıtım.

Yetkin, D. ve Daşcan, Ö. (2008). Son Değişikliklerle İlköğretim Programı 1-5 Sınıflar.

Güncellenmiş 2. baskı, Anı Yayıncılık, Ankara.

Yıldırım, A. ve Şimşek, H. (2005). Sosyal Bilimlerde Nitel Araştırma Teknikleri. Seçkin

Yayınları, Geliştirilmiş 5. Baskı, Ankara.

Yüksel, S. (2004). Örtük Program. Ankara: Nobel Yayın Dağıtım.

Yüksel, F., Bozkurt, G. ve Güven, A. (2006). Yerel Yönetimlerde Etik Çerçevesinde

Sosyal Sorumluluk Bilinci: Tokat Uygulaması. Gaziosmanpaşa Üniversitesi

İktisadi ve İdari Bilimler Fakültesi,s.298-309, Tokat.

Xiaoman, Z. (2006). Moral Educatıon and Values Educatıon in Curriculum Reform in

China. Resarch Artıcle, Front. Educ. China (2006) 2: 191-200.

Ġnternet Adresleri

http://www.ilknokta.com

http://insanca.kadikoy.bel.tr/gonulluluk_egitimi.html

http://insanca.kadikoy.bel.tr/gonulluluk_egitimi.html

315

EKLER

Ek 1: Başarı Testi

Ek 2: Öğrenci Tanıma Formu

Ek 3: Öğrenci Görüşme Formu

Ek 4: Yardımseverlik Tutum Ölçeği

Ek 5: İzin Yazıları

Ek 6: Müfredattaki Kazanımlar ve İlave Kazanımlar

316

EK 1

BAġARI TESTĠ

Bu test sizin “İyi ki var” ünitesindeki bilgi ve becerilerinizi ölçmek amacıyla

hazırlanmıştır. Testte 30 soru vardır. Soruları ve seçenekleri dikkatle okuduktan sonra

doğru olabileceğini düşündüğünüz seçeneği cevap kâğıdı üzerine çarpı (X) koyarak

işaretleyiniz. Sınav sonunda en son da yer alan cevap anahtarını mutlaka kodlayınız.

Süreniz 40 dakikadır. Başarılar dilerim.

Vedat AKTEPE

 Uzm.Öğrt.

1. Kurtuluş savaşı Türk milletinin bireyleri arasındaki ………………… sayesinde

kazanılmıştır. Bu tümcede boş bırakılan yere aşağıdakilerden hangisi gelecektir?

a. Kuvveti ve gücü

b. Azim ve dayanışma

c. Askerliği sevmesi

d. Silahları ve yardımlar

2. Aşağıdakilerden hangisi aile bireyleri arasında olmaması gerekir?

a. Sevgi

b. Hoşgörü

c. Kıskançlık

d. Dayanışma

3. Okuldaki bir arkadaşınız düştü başı yarıldı. Bu gibi durumlarda yardım, hangi

kulübün amaçları içindedir?

a. Spor kulübü

b. Kızılay kulübü

c. Yeşilay kulübü

d. Tiyatro kulübü

4. Alkol-siğara-uyuşturucu gibi maddelerle mücadele eden kuruluş hangisidir?

a. Yeşilay

b. Kızılay

c. TEMA (Türkiye Erozyonla Mücadele Ağaçlandırma)

d. SGK (Sosyal Güvenlik Kurumu)

5. Nazan Hemşire emekli olunca …………… üyesi oldu. Mesleğini çok sevdiğine

göre, neye üye olmuş olabilir?

a. AKUT (Arama Kurtarma Derneği)

b. TEMA (Türkiye Erozyonla Mücadele Ağaçlandırma)

c. MEGV (Milli Eğitim Gençlik Vakfı)

d. LÖSEV (Lösemili Çocuklar Vakfı)

6. Aşağıdakilerden hangisi sivil toplum kuruluşu değildir?

a. Belediye

b. Sendika

c. Dernek

d. Vakıf

317

7. “Daha yeşil bir Türkiye” sloganı aşağıdakilerden hangisinindir?

a. THK (Türk Hava Kurumu)

b. TEMA (Türkiye Erozyonla Mücadele Ağaçlandırma)

c. MEBV (Milli Eğitim Gençlik Vakfı)

d. ÇEKV (Çocuk Esirgeme Kurumu Vakfı)

8. Aşağıdakilerden hangisi gönüllülerin oluşturduğu bir gruptur?

a. Okul

b. Emniyet müdürlüğü

c. Çevre koruma derneği

d. Sağlık ocağı

9. Bazı sivil toplum örgütleri kitap kampanyası başlatarak topladıkları kitapları çeşitli

okullara gönderirler. Bazıları da daha yeşil bir çevre için çaba gösterirler.

Bu bilgilerden yola çıkarak aşağıdaki çıkarımların hangisini bulunamayız?

a. Sosyal örgütler insanlık yararına çalışır

b. Sosyal örgütler çevre bilincinin yerleşmesine katkıda bulunurlar

c. Sosyal örgütler eğitim faaliyetlerine katkı sağlar

d. Sosyal örgütler genellikle zengin üyelerden oluşur

10. Üyesi olduğunuz sosyal örgütün faaliyetleri bize çeşitli faydalar sağlar. Bunlar

arasında ……………. sağlayabiliriz.

Yukarıdaki eksik bu cümle aşağıdakilerden hangisiyle tamamlanamaz?

a. Toplum bilincimizin gelişmesini

b. Bize maddi yarar sağlamasını

c. Dayanışma duygumuzun gelişmesini

d. Sorumluluk ve görev alma bilincimizin artmasını

11. Okulumuzdaki kulüp faaliyetlerine katılarak bize büyük faydalar sağlar.

Aşağıdakilerden hangisi bu faydalar arasında sayılamaz?

a. Görev alma ve sorumluluk bilincimiz gelişir

b. Sosyal etkileşim becerisi kazanırız

c. Özgüven geliştirip çevre ile daha rahat bir iletişim kurarız

d. Kütüphane ve spor salonundan yararlanırız

12. Mehmet yollarda sürücülerin ve yayaların uyması gereken kuralları merak ediyor.

Ayrıca acil durumlarda nasıl müdahale edileceğini öğrenmek istiyor.

Buna göre Mehmet hangi okul kulübüne üye olmalıdır?

a. Kızılay

b. Yeşilay

c. Trafik güvenliği ve ilkyardım kulübü

d. Sivil savunma kulübü

13. İnsanlar çeşitli gruplar ve ……………. kurup …………… bulunurlar. Bunları

yaparken toplum yararını ön planda tutarlar.

Bu metin hangi sözcüklerle tamamlanabilir?

a. Sosyal örgütler / ticarette

b. Resmi kurumlar / icatlarda

c. Kurumlar / gösterilerde

d. Sosyal örgütler / etkinliklerde

318

14. Aşağıdakilerden hangisi okulda oluşturulan öğrenci kulüplerinin yararları arasında

sayılamaz?

a. Okula maddi kaynak sağlamak

b. Öğrencileri hayata hazırlamak

c. Öğrencilere bir işi birlikte yapma duygusu kazandırmak

d. Öğrencileri çevresinde rastlayabilecekleri sorunlara karşı duyarlı hale getirmek

15. İnsanlar ……………. ile güzel ve doğru davranışlar kazanır. Toplum kalkınır

huzurlu ve mutlu olur.

Bu metinde aşağıdaki sözcüklerden hangisiyle tamamlanmalıdır.

a. Eğitim

b. Adalet

c. Sağlık

d. Kanunlar

16. Sosyal örgütler için aşağıdakilerden hangisini söyleyebiliriz?

a. Birtakım ihtiyaçların giderilmesi için devlet tarafından oluşturulan toplumsal yapıdır

b. Bir problemi çözmek veya ihtiyacı karşılamak için gönüllü insanlar tarafından

 oluşturulan kurumlardır

c. Birey, grup ve kurumların birbirleriyle ilişki içinde olması, birbirini etkilemesidir

d. Toplum sağlığının korunması için çalışan resmi kurumlardır

17. Taklit yeteneği fazla olan Hüseyin bu yeteneğini geliştirmek istiyor. Hüseyin hangi

kulübe giderse bu yeteneğini daha çok geliştirir?

a. Tiyatro kulübü

b. İzcilik kulübü

c. Spor kulübü

d. Yayın iletişim kulübü

18. Şermin Hanım doğal çevreyi çok seven biridir. Bu anlamda bir sivil toplum

kuruluşunda gönüllü çalışmak istemektedir. Şermin Hanım, aşağıdaki verilen sivil

toplum kuruluşlarından hangisini seçerse en doğru tercihi yapmış olacaktır?

a. ÇEKÜL (Çevre ve Kültür Değerlerini Koruma ve Tanıtma Vakfı)

b. ÇGD (Çağdaş Gazeteciler Derneği)

c. AKUT (Arama Kurtarma Derneği)

d. TEMA (Türkiye Erozyonla Mücadele Ağaçlandırma)

19. Zeynep ve arkadaşları okullarının bahçesinin daha güzel bir şekilde düzenlenmesini

istiyorlar. Bunun için okul yönetiminden izin alarak öncelikle hangi kurumdan yardım

isteyebilirler?

a. Sağlık ocağından

b. Emniyetten

c. Belediyeden

d. Halk eğitimden

20. Aşağıdakilerden hangisi yardımseverliği tanımıdır?

a. Kendi güç ve imkânlarını başkalarının iyiliği için kullanmaktır.

b. Bireyin iyi ve kötü algısı, olumlu ve olumsuz bakışı tüm insani yanlarını ifade

eder.

c. Öğretim amacının gerçekleştirilmesine yönelik, aktif öğrenme faaliyetidir.

http://www.cgd.org.tr/

319

d. Yeni nesillerin kişilik gelişimine, toplumsallaşmasına katkı sağlayan bir alandır.

21. Aşağıdakilerden hangisi yardımseverliğin tanımı olamaz?

a. İyi değerlerin ve maddi imkânların paylaştıkça çoğalacağına inanan erdemli

insanların ortaya koyabileceği bir davranış biçimidir.

b. İhtiyacı olanlara hiçbir menfaat gözetmeksizin, gönüllü olarak maddi ve manevi

destekte bulunmaktır.

c. Kendi güç ve imkânlarını başkalarının iyiliği için kullanmaktır

d. Bireyin iyi ve kötü algısı, olumlu ve olumsuz bakışı tüm insani yanlarını ifade

eder.

22. Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır?

a. İnsanlar birbirlerini sever ve mutlu olurlar

b. İnsanlar arasında birlik ve beraberlik duyguları kuvvetlenir

c. Toplumda fakirlik, cimrilik ve huzursuzluk baş gösterir

d. Toplumdaki insanlar kendilerini iyi hissederler

23. Aşağıdakilerden hangisi Yardımseverlikle ilişkilendirilemez?

a. Paylaşmak

b. Bencillik

c. Merhamet

d. Cömertlik

24. Aşağıdakilerden hangisi bir yardım kurumudur?

a. Okul

b. Türk Kızılay Derneği

c. Aile

d. Hastane

25. Orman köyleri bilinçsiz ağaç kesimiyle ormanların yok olmasından rahatsız

olmuşlardı. Bu konuda kamuoyu oluşturup ormanların yok edilmesini engellemek

istiyorlar. Orman köylüleri hangi sivil toplum örgütüne başvurmalıdır?

a. Tükoder (Tüketiciyi Koruma Derneği)

b. Türk Yeşilay Derneği

c. Türk Kızılay Derneği

d. TEMA Vakfı (Türkiye Erozyonla Mücadele Ağaçlandırma)

26. Aşağıdakilerden hangisi, çevremizdeki yoksul bir bireye yapmamız gereken

davranışlardan değildir?

a. Yardıma ihtiyacı olan kişi ile konuşmamak

b. Sosyal Yardımlaşma ve Dayanışma Vakfına başvurmalarını sağlamak

c. İmkanlarımız oranında yardımda bulunmak

d. Çevremizdeki yardım edebilecek kişilerden yardım istemek

27. Aşağıdaki eşleştirmelerden hangisi yanlıştır?

a. Eğitim-Okul

b. Sağlık-Hastane

c. Ağaçlandırma-Yeşilay

d. İletişim-PTT

320

28. Aşağıdakilerden hangisi gösteri ve eğlenceleri düzenleyen kulüptür?

a. Kütüphanecilik kulübü

b. Tiyatro kulübü

c. Çevre koruma kulübü

d. Kızılay kulübü

29. Bireylerin içinde bulundukları kurum, grup ya da sosyal örgütlerde üzerine düşen

görevleri zamanında uygun biçimde yerine getirmesine ne denir?

a. Hak

b. Dayanışma

c. Etkileşim

d. Sorumluluk

30. Aşağıdaki ifadelerden hangisi aile için söylenemez?

a. Ailede demokrasi vardır

b. Ailede dayanışma vardır

c. Aile bireyleri istediklerini yapabilirler

d. Aile içinde her bireyin sorumlulukları vardır

Adı soyadı:

Numarası:

Sınıfı:

CEVAP ANAHTARI

1. A B C D 16. A B C D

2. A B C D 17. A B C D

3. A B C D 18. A B C D

4. A B C D 19. A B C D

5. A B C D 20. A B C D

6. A B C D 21. A B C D

7. A B C D 22. A B C D

8. A B C D 23. A B C D

9. A B C D 24. A B C D

10. A B C D 25. A B C D

11. A B C D 26. A B C D

12. A B C D 27. A B C D

13. A B C D 28. A B C D

14. A B C D 29. A B C D

15. A B C D 30. A B C D

321

EK 2

ÖĞRENCĠ TANIMA FORMU

Sayın öğrenci, aşağıda sorulan soruları dikkatli okuyarak doğru bir şekilde doldurun. Bu

form sizi tanıma amaçlı hazırlanmıştır. Bu formda yer alan sorular bilimsel bir araştırma için

kullanılacak ve gizliliği korunarak, bu amaç dışında hiçbir kişi ya da kuruma bilgi

verilmeyecektir. Lütfen formu doldururken anne ya da babanızdan yardım alınız. Yardımlarınız

için teşekkür ederim.

 Vedat AKTEPE

 Uzm.Öğrt.

1 Adınız soyadınız:

2 Cinsiyetiniz:

3 Numaranız:

4 Sınıfınız:

5 Okulunuz:

6 Boyunuz-kilonuz kaç?

7 Kardeş sayısı:

8 Kardeşlerinizle ilişkileriniz nasıl?

9 Anne-babanız ne iş yapıyor?

10 Anne-babanızın eğitim durumu nedir?

11 Ailenizin aylık geliri ne kadar?

12 Aile yaşamınızda bir sorun var mı?

13 Evde ders çalışmanızda yardımcı olacak

Birisi var mı? Kim?

14 Kendinize ait odanız var mı?

15 Boş zamanlarınızı nasıl

değerlendiriyorsunuz?

16 Özel ilgi ve yetenekleriniz nelerdir?

17 En çok hangi derslere ilgi duyuyorsunuz?

18 İleride hangi mesleği seçmek istiyorsunuz?

19 3. Sınıfı neyle geçtiniz?

20 Ev ve Cep telefonunuzu yazınız

322

EK 3

ÖĞRENCĠ GÖRÜġME FORMU

Tarih:

Saat:

Adı soyadı:

Sınıfı:

Kıymetli öğrenci, size önce kendimi tanıtayım. İsmim Vedat AKTEPE evli ve

iki çocuk babasıyım. Okul müdürlüğü görevimi devam ettirmekteyim. Aynı zamanda

Gazi Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Sınıf Öğretmenliği Anabilim

Dalında doktora öğrencisiyim. Doktora tezimde “yardımseverlik değerinin eğitimi”

üzerine bir araştırma yapıyorum. Eğer izin verirseniz sizinle “yardımseverlik değeri” ve

“değerler eğitimi” üzerine bir görüşme yapmak istiyorum. Sizin görüşlerinizin

araştırmama önemli katkılar sağlayacağını düşünüyor, size şimdiden teşekkür ediyorum.

Görüşmeye başlamadan önce birkaç hususu hatırlatmak istiyorum. Sizinle

yapacağımız bu görüşme kesinlikle gizli kalacaktır. Görüşme ile ilgili, öğretmenin,

arkadaşların veya bir başkası konuştuklarını kesinlikle bilmeyecektir,

bilgilendirilmeyecektir. Araştırmanın sonucunda rapor yazılırken isimleriniz kesinlikle

gizli tutulacaktır. Konuşmaları, herhangi bir veri kaybına yol açmamak için kısa kısa

notlar alarak yazacağım. Not almamın senin için herhangi bir sakıncası var mı? Senin

sormak istediğin herhangi bir husus var mı? Soracağın husus yoksa görüşmeye

başlayabiliriz.

GörüĢmede öğrencilere aĢağıdaki sorular sorulmuĢtur:

1. Yardımseverlik deyince ne anlıyorsunuz?

2. Yardımseverlik değer eğitimine niçin ihtiyaç vardır?

3. Okullarda yardımseverlik eğitimi nasıl verilmelidir? Bu konuda örnekler verebilir

misiniz?

4. Yardımsever bireylerin olmadığı bir toplumda ne tür sorunlarla karşılaşılır?

5. Yardımseverlik ile ilgili hangi etkinlikleri yapıyorsunuz? Yaptığınız etkinlikler

sonunda yardımseverliği öğrenebiliyor musunuz? Yeterince yardımsever biri

olduğunuz konusundaki düşünceleriniz nelerdir?

6. Sizce “yardımseverlik” değeri nerede öğretilmelidir? Niçin?

-Okulda

 -Evde

 -Çevrede

323

EK 4

YARDIMSEVERLĠK TUTUM ÖLÇEĞĠ

Sevgili öğrenciler, Aşağıdaki ankette sorumluluk değeri ile ilgili 26 madde

vardır. Sizden bu anketteki her bir madde ile ilgili karşısında yer alan kutuların içerisine

size en uygun gelen cevabı işaretlemeniz istenmektedir. İşaretlemenizi her cümle için

ilgili kutunun içine (X) işaretini koyarak yapınız ve lütfen hiçbir cümleyi cevapsız

bırakmayınız. Anketi içtenlik ve samimiyetle cevaplamanız çalışmaya önemli katkılar

sağlayacaktır. Yardımlarınızdan dolayı teşekkür ederim.

Uzm.Öğrt. Vedat AKTEPE

Gazi Üniversitesi Doktora Öğrencisi

Adı-Soyadı:

Sınıfı:

Sıra

No

Yardımseverlik

değer ifadeleri

Hiç

katılmıyorum

Katılmıyorum Biraz

katılıyorum

Katılıyorum Tamamen

katılıyorum

1 Yardım kurumlarını

gerektiğinde arar ve

faaliyetlerine

katılırım

2 İnsanlara her zaman

fedakârca davranırım

3 Arkadaşlarım için

hiçbir yardımı

yapmam

4 Arkadaşlarım için

yardımdan kaçmam

5 Karşılık beklemeden

gönüllü yardım

ederim

6 Diğer arkadaşlarımla

ilişkim bozulsa bile

yardım ederim

7 İhtiyacı olanlara para

yardımında

bulunmak beni mutlu

eder.

8 Birine merhamet

ettiğimde mutlu

olurum.

9 Çevremdeki kimsesiz

ve yardıma muhtaç

kişilere şefkat

gösteririm.

10 Başkalarını mutlu

etmek için çaba

gösteririm

11 Okulda ve okul

dışında

yardımlaşmaktan

hoşlanırım

12 İnsanlara yardım

ederek toplum

hayatını

kolaylaştırırım

324

13 Okulumda

düzenlenecek olan

sosyal ve eğitsel

etkinliklere katılmak

beni mutlu eder

14 Hayırsever insanların

topluma yararlı

olduklarını

düşünürüm

15 İyilikseverlik başıma

iş açmıştır

16 Grup içinde bir

şeyleri paylaşmak

hoşuma gitmez

17 Yardıma ihtiyacım

olduğu zaman bana

yardım edilmesinden

hoşlanmam

18 Grup içinde

işbölümünü her

zaman severim

19 İşbirliği gerektiren

grup etkinliklerinden

zevk duyarım

20 Okulda verilen

görevlerde

arkadaşlarımla

yardımlaşırım

21 Sorunların

üstesinden

arkadaşlarımın

yardımları sayesinde

gelirim

22 Çevremdeki sosyal

problemleri sosyal

kurum ve kuruluşlara

iletirim.

23 İhtiyaç olduğunda

yardım kampanyası

başlatırım

24 Bağış yaparak

kurumlara destek

olan kişilerden

hoşlanmam

25 İnsanlara yardım

etmenin gereksiz

olduğuna inanırım

26 Arkadaşlarıma az

yardım ederim, daha

fazlasını yapmam

325

Ek 5

 ĠZĠN YAZILARI

326

327

EK 6

 MÜFREDATTAKĠ KAZANIMLAR VE ĠLAVE KAZANIMLAR

Yardımseverlik Değerinin Öğretiminde Müfredattaki Kazanımlar

1. İnsanların belli bir amaç çerçevesinde oluşturdukları sosyal örgüt, resmi kurum

ve grupları fark eder.

2. Ön bilgi ve yaşantısını kullanarak çevresindeki belli başlı sosyal problemler ya

da ihtiyaçlarla grup, kurum ve sosyal örgütleri ilişkilendirir.

3. Kendisi ile çevresindeki gruplar, kurumlar ve sosyal örgütler arasındaki

etkileşime örnekler verir.

4. Okulunda ve yakın çevresinde katılacağı sosyal ve eğitsel etkinliklere karar

verir.

5. Okul yaşamında gerekli gördüğü eğitsel-sosyal etkinlikler önerir.

Yardımseverlik Değerinin Öğretiminde Müfredattakine Ġlave Yapılan Kazanımlar

6. Yardımseverlik kavramının ne anlama geldiğini ifade edebilme.

7. Toplumdaki insanların birbirlerine “yardım etmesi” gerektiğini ifade eder.

8. Çevresindeki insanlara yardımsever şekilde davrandıklarında ne tür davranışlarla

karşılaştıklarını söyleyebilme.

9. Yardımseverlikle ilgili etkinlilere katılarak, yardımsever olmanın insanları mutlu

ettiğini ve iç huzura kavuşturduğunu ifade eder.

10. Yardımseverliği gönüllülük esasında yapar

11. Yardımseverlikle ilgili bir kampanyayı başlatır ve yürütür ve sonuçlandırır.

12. Yardımseverlikle ilgili düzenlenen bir gezide, gezi öncesinde-gezi sırasında ve

gezi sonrasındaki davranışlarıyla yapılan faaliyetin önemini fark eder

13. Kahramanlık hatıralarından dersler çıkararak yardımseverlik değerini

içselleştirme

328

EK 7

ETKĠNLĠK ÖRNEKLERĠ

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

EK 8

FOTOGRAFLAR

Yapılan Etkinliklerden Fotoğraflar.

349

Yapılan Etkinliklerden Fotoğraflar.

350

Yapılan Etkinliklerden Fotoğraflar.

351

Yapılan Etkinliklerden Fotoğraflar.

352

Yapılan Etkinliklerden Fotoğraflar.

353

Yapılan Etkinliklerden Fotoğraflar.

354

Yapılan Etkinliklerden Fotoğraflar.

	1.ÖN BÖLÜM.pdf
	2.ÖN BÖLÜM2
	3.GİRİŞ VE PROBLEM DURUMU
	4.KURAMSAL ÇERÇEVE
	5.YÖNTEM
	6.BULGULAR VE YORUMLAR
	7. BÖLÜM-SONUÇ VE ÖNERİLER
	8.BÖLÜM-KAYNAKÇA VE EKLER

