


İLKOKUL ÖĞRETMENLERİNİN YARATICI DRAMA YÖNTEMİNİ
KULLANMAYA DÖNÜK ÖZ YETERLİK ALGI DÜZEYLERİ

GİZEM MULLAOĞLU

LEFKOŞA
ŞUBAT, 2016


KKTC
YAKIN DOĐU ÜNİVERSİTESİ
EĐİTİM BİLİMLERİ ENSTİTÜSÜ
EĐİTİM PROGRAMLARI VE ÖĐRETİMİ ANA BİLİM DALI


İLKOKUL ÖĐRETMENLERİNİN YARATICI DRAMA YÖNTEMİNİ
KULLANMAYA DÖNÜK ÖZ YETERLİK ALGI DÜZEYLERİ

YUKSEK LISANS TEZİ

GİZEM MULLAOĐLU

Tez Danışmanı

Prof. Dr. Mehmet ÇAĐLAR

LEFKOĐA

ŐUBAT, 2016

ÖNSÖZ

Eğitimde dramanın bir yöntem olarak kullanılması çağdaş insanın toplumsal ilişkilerini düzenlemesine, kendisini tanımasına, üretmesine ve varlığını sergilemesine olanak sağlamaktadır. Yaratıcı drama aracılığıyla olaylar ve durumlarla bunların arasındaki bağlantılar kolayca öğrenilebilir. Yaratıcı drama dolaylı yoldan anlatılır, bu nedenle başkalarının davranışlarını ve insanın kendi davranışlarını emin bir mesafeden gözleme imkânı vardır. Yaratıcı Drama yönteminin ilköğretimde öğretmenler tarafından derslerde etkin bir biçimde kullanılması ile çocukların etkin ve verimli bir şekilde öğrenmeleri önem arz etmektedir.

Günümüz eğitim sistemlerinde yaratıcı drama uygulamaları giderek daha büyük bir öneme sahip olmaktadır. Özellikle gelişmiş ülkelerde öğretmen eğitimlerinde de yer alan yaratıcı drama eğitimi dersleri, öğretmenleri drama öğretiminde daha nitelikli ve etkin düzeylere taşımaktadır.

Kuzey Kıbrıs'ta ilk olarak Ocak 2004'te kurulan CTP/BG-DP koalisyon hükümetinin hükümet programının eğitim hedeflerinde yer alan yapılandırmacı/oluşturmacı eğitim felsefesi yaklaşımları doğrultusunda hazırlanan Milli Eğitim Bakanlığı programları ile birlikte yaratıcı drama uygulamaları eğitim sistemi içerisinde yer almaya başlamıştır. Türkiye'de de 2004-2005 eğitim-öğretim yılında yapılandırmacı eğitim yaklaşımları felsefesini başat alan öğretim programları uygulanmaya başlamış olup, özellikle 1977 yılından beridir Türkiye ile paralel bir eğitim sistemi yürüten Kuzey Kıbrıs'ta da bu öğretim programlarının etkileri yansımaya başlamıştır. Ancak gelişmiş ülkelerdekinin aksine, gelişmekte olan ülkeler içerisinde yer alan Kuzey Kıbrıs'ta ve Türkiye'de öğretmen eğitimi sistemlerinde yaratıcı drama eğitimine ilişkin derslere, drama eğitimi ile ilgili yöntem ve tekniklere yer ve önem verilmeye son yıllarda başlanması nedeniyle yaratıcı drama yöntem ve tekniklerini uygulayan öğretmen sayılarının ve niteliklerin istenildiği düzeyde olmadığı gözlemlenmektedir.

Bu yüksek lisans tezinde yürütülen araştırmanın amacı, Kuzey Kıbrıs'taki ilkökul öğretmenlerinin yaratıcı drama yöntemine dönük özyeterlik düzeylerini belirlemektir.

Bu araştırmanın yürütülmesinde, araştırmanın her safhasında, istatistiksel analizlerde ve tezimi hazırlamamda en büyük katkıları olan, değerli görüşlerini hiç bir zaman esirgemeyen, içtenliği ve samimi tavırlarıyla bana yol göstererek beni motive eden tez danışmanım saygıdeğer hocam Prof. Dr Mehmet Çağlar'a ve tez konumun seçiminden jürinin oluşumuna kadar olan tüm süreçlerdeki pozitif katkılarıyla değerli hocam Yard. Doç. Dr. Çiğdem Hürsen'e derin saygı ve teşekkürlerimi sunarım.

İlkokul Öğretmenlerinin Yaratıcı Drama Yöntemini Kullanmaya Dönük Öz Yeterlik Düzeyleri konu başlıklı tezimle ilgili alan yazının toplanmasında oldukça değerli katkılarından dolayı Yrd. Doç. Dr. Hale Özdoğaç Özgüt ve Dr. Çiğdem Dürüst'e; toplanan verinin çözümlenmesinde ve istatistiksel analizlerde bana oldukça yardımcı olan değerli hocalarım Yrd. Doç. Dr. Mert Baştaş ve Dr. Umut Akçıl'a içtenlikle teşekkürlerimi sunarım.

İsimlerini buraya yazamadığım ancak tezimi hazırladığım süreç içerisinde bana çeşitli katkıları olan tüm öğretmen ve eğitimci arkadaşlarıma; yüksek lisans yapmam konusunda ve yüksek lisans tezimin yazımı dahil her aşamasında maddi ve manevi destekleriyle sürekli yanımda olan başta eşim Orçun Volkan olmak üzere tüm aileme ve danışman hocalarımdan Prof. Dr. Mehmet Çağlar'ın sevgili eşi Oya ablama çok teşekkür ederim.

Son olarak, ona ayıracağım zamanımın önemli bir kısmını tez yazımına ayırarak onu hiç istemeden biraz ihmal etmek durumunda kaldığım, 10 ağustos 2015'te dünyaya getirdiğim sevgili minik kızım Yaz'a teşekkür etmek istiyorum.

Gizem Mullaoglu

Şubat, 2016

KKTC
YAKIN DOĞU ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM PROGRAMLARI VE ÖĞRETİMİ ANA BİLİM DALI

İLKOKUL ÖĞRETMENLERİNİN
YARATICI DRAMA YÖNTEMİNİ KULLANMAYA
DÖNÜK ÖZ YETERLİK DÜZEYLERİ

YÜKSEK LİSANS TEZİ

Eğitim Bilimleri Enstitüsü Müdürlüğü'ne,

Bu çalışma jürimiz tarafından Eğitim Programları ve Öğretimi Anabilim Dalında
YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Başkan: Prof. Dr. Mehmet Çağlar

Üye: Yard. Doç. Dr. Çiğdem Hürsen

Üye: Yard. Doç. Dr. Emine Kıvanç

Onay

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduğunu onaylarım.


ÖZET

Yüksek Lisans Tezi

İLKOKUL ÖĞRETMENLERİNİN YARATICI DRAMA YÖNTEMİNİ KULLANMAYA DÖNÜK ÖZ YETERLİK DÜZEYLERİNİN BELİRLENMESİ

Gizem Mullaoğlu VOLKAN

**KKTC
YAKIN DOĞU ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM PROGRAMLARI GELİŞTİRME ANA BİLİM DALI**

2016; Sayfa: xiv + 128 + ekler

Yaratıcı drama yönteminin, bireyin bir grup çalışması olan drama içerisinde yer ve rol olarak en genel anlamda toplumsallaşmasında önemli katkılarının olduğu söylenebilir. Bilindiği üzere, toplumsallaşmanın sağlanmasında sosyal becerilerin oldukça önemli bir yeri vardır. En genelinde içinde bulunulan sosyal ortama uygun davranma yeteneği olarak tanımlanan sosyal beceriler, kişinin olumlu ya da olumsuz duygularını uygun bir şekilde anlatabilmesini, kişisel haklarını savunabilmesini, gerektiğinde başkalarından yardım isteyebilmesini, kendisine uygun olmayan istekleri geri çevirebilmesini kolaylaştırma konusunda önemli rol oynamaktadır. KKTC’de de, günümüz eğitim sistemi yapıcı, yaratıcı, yeniliklere açık, eleştirel düşünebilen, analiz ve sentez yapabilen, kendini rahatça ifade edebilen, özgür

bireyler yetiştirmeyi hedeflemektedir. Çocukların yaratıcılık, eleştirel düşünme, grupla çalışma problem öngörme, problem çözme, iletişim becerileri gelişmiş, sosyal becerileri güçlü ve her türlü farkındalık yönlerinin gelişmesine katkı sağlayan Yaratıcı Drama yönteminin ilköğretimde öğretmenler tarafından derslerde etkin bir biçimde kullanılması ile çocukların etkin ve verimli bir şekilde öğrenmeleri beklenmektedir. Bu çalışmada KKTC'deki ilkokullarda öğrenim gören öğrencilere ders veren sınıf öğretmenlerinin yaratıcı drama yöntemini kullanmadaki öz yeterlik düzeylerinin belirlenmesine çalışılmıştır.

İlköğretim 2.kademe öğretmenlerinin yaratıcı drama yöntemini derslerde kullanmaya yönelik öz yeterlik algı düzeyleri genel olarak katılıyorum yönünde ($x = 3,55$) çıkmıştır, bu düzeyin likert tipi olumlu ve olumsuz önermelerin aralık değerleri incelendiğinde 3.40-4.19 aralığında olduğu ve yeterli düzey olduğu söylenilebilir.

Anahtar kelimeler: Yaratıcı drama, dramada öz yeterlik, eğitimde drama, yaratıcı drama yöntemi, ilk öğretimde drama

ABSTRACT

Master's Thesis

DETERMINING THE SELF-EFFICACY LEVELS OF PRIMARY SCHOOL TEACHERS IN THE USE OF CREATIVE DRAMA METHOD

Gizem Mullaoglu VOLKAN

TRNC
NEAR EAST UNIVERSITY
GRADUATE SCHOOL OF EDUCATIONAL SCIENCES
DIVISION OF EDUCATIONAL PROGRAMS AND TEACHING

2016; Page: xiv + 128 + appendices

It can be claimed that creative drama method has significant contributions on the socialization of an individual in general terms, by means of taking part in drama, which is a group work. As it is known, social skills have a vital role in socialization. Social skills, which can generally be defined as the skill of behaving accordingly within the present social environment, play a fundamental role in easing the individual's expression of positive or negative feelings suitably, defense of personal rights, asking for help when necessary and rejecting unsuitable requests. Today's educational system in TRNC aims at growing constructive, creative, innovative and free individuals with analytical thinking, ability to analyze and synthesize and express themselves easily. Creative Drama, which contributes to the development of creativity, analytical thinking, group work, problem prediction and solution, communication skills, social skills and awareness, is expected to be used effectively by teachers in classes and to be learnt by children effectively and productively in primary education. In this study, it is aimed to determine the self-efficacy levels of primary school teachers in TRNC, in using

creative drama.

Self-efficacy perception level of 2nd grade primary school teachers in using creative drama in classes was determined as agree in general ($x = 3,55$); and when the offset value of these likert type positive and negative propositions was analyzed it was found between the range of 3.40-4.19, which can be regarded as sufficient.

Key Words: Creative Drama, Self-efficacy in drama, drama in education, creative drama method, drama in primary education

İÇİNDEKİLER

	Sayfa
ÖNSÖZ.....	i
JÜRİ ÜYELERİNİN İMZA SAYFASI	iii
ÖZET.....	iv
ABSTRACT.....	vi
İÇİNDEKİLER	viii

BÖLÜM 1

GİRİŞ

Giriş.....	1
1.1. Amaç.....	15
1.2. Önem.....	15
1.3. Sınırlılıklar.....	16
1.4. Tanımlar.....	16
1.5. Kısaltmalar.....	16

BÖLÜM II

ALAN YAZINDA KURAMSAL AÇIKLAMALAR VE İLGİLİ ARAŞTIRMALAR

Alan Yazında Kuramsal Açıklamalar ve İlgili Araştırmalar.....	17
---	----

2.1 Drama ve Drama ile Eğitim.....	17
2.1.1 Drama.....	17
2.1.2 Drama Sürecinin Aşamaları.....	19
2.1.2.1 Hazırlanma Evresi.....	19
2.1.2.2 Eylem	20
2.1.2.3 Oluşum Ürün ve Değerlendirme	20
2.2 Drama ile Eğitim	20
2.3 Drama Çeşitleri	22
2.3.1 Eğitici Drama	22
2.3.2 Psikodrama	22
2.3.3 Sosyodrama	23
2.3.4 Yaratıcı Drama	23
2.3.4.1 Yaratıcı Drama Tarihi.....	24
2.3.4.2 Drama Gelişimine Katkı Sağlayan Kişiler	25
2.3.4.3 Yaratıcı Dramanın Boyutları	26
2.3.4.4 Yaratıcı Dramanın Hedefleri	26
2.3.4.5 Yaratıcı Dramanın Uygulama Aşamaları	27
2.4 Eğitimde Drama	27
2.4.1 Dramanın Eğitimdeki Aşamaları	27
2.4.2 Yaratıcı Dramanın Çocuğun Zihinsel Gelişimine Etkisi	28
2.4.3 Yaratıcı Dramanın Dil Gelişimine Etkisi	28
2.4.4 Yaratıcı Dramanın Sosyal Gelişime Etkisi.....	29

2.4.5 Yaratıcı Dramanın Duygusal Gelişime Etkisi	29
2.4.6 Yaratıcı Dramanın Psikomotor Gelişime Etkisi	30
2.4.7 Yaratıcı Dramanın Özbakım Becerilerinin Gelişimine Etkisi	30
2.5 Drama ve Problem Çözme Becerileri	31
2.6 Eğitimde Dramaya Bakış.....	32
2.7 Drama ve Oyun İlişkisi	33
2.8 Rol Oynama ve Oyun İlişkisi	35
2.9 Drama ile Gelişen Öğrenme Yetileri	35
2.10 Drama ile Eğitimin Faydaları	37
2.11 Drama çalışmalarının daha etkin ve daha faydalı yürüyebilmesi için dikkat edilmesi gereken hususlar	38
2.12 Dramanın Bazı Derslere Uyarlanması	39
2.12.1 Hayat Bilgisi Dersinde Drama Uyarlanması	39
2.12.2 Fen ve Teknoloji Dersinde Drama Uyarlanması	41
2.12.3 Matematik Dersinde Drama Uyarlanması	42
2.13 Drama Eğitiminde Öğretmenlerin Öz – Yeterlilikleri	43

BÖLÜM III

YÖNTEM

3. Yöntem	48
3.1. Araştırmanın Modeli.....	48
3.2. Evren ve Örneklem.....	48
3.3 Veri Toplama Araçları.....	50
3.4. Verilerin Toplanma Süreci.....	51
3.5. Verilerin Çözümlemesi ve Yorumlanması	51

BÖLÜM IV

BULGULAR VE YORUMLAR

4. Bulgular ve Yorum	52
4.1. Alt Problemlere İlişkin Bulgular.....	52
4.1.1 Birinci İkinci Alt Probleme İlişkin Bulgular ve Yorum.....	52
4.1.2 İkinci Alt Probleme İlişkin Bulgular ve Yorum.....	53
4.1.3 Üçüncü Alt Probleme İlişkin Bulgular ve Yorum	53
4.1.4 Dördüncü Alt Probleme İlişkin Bulgular ve Yorum	54
4.1.5 Beşinci Alt Probleme İlişkin Bulgular ve Yorum	54
4.1.6 Altıncı Alt Probleme İlişkin Bulgular ve Yorum	55
4.1.7 Yedinci Alt Probleme İlişkin Bulgular ve Yorum	59

BÖLÜM V

TARTIŞMA , SONUÇ VE ÖNERİLER

5. Tartışma , Sonuç ve Öneriler	79
5.1 Tartışma.....	79
5.2 Sonuç.....	80
5.3 Öneriler	81
KAYNAKÇA.....	83
EKLER.....	95

BÖLÜM I

GİRİŞ

Yirmi birinci yüz yılın özellikle son çeyreğinden beridir teknolojide yaşanan hızlı gelişmeler sistemlerin değişmesini etkilemeye devam etmektedir. Çağlar ve Reis (2007, s. 24) bu değişimin eğitim sistemlerine etkisini ve artık insanların daha iyi eğitilmesi gerektiğini aşağıdaki gibi açıklamaktadır.

İnsanın duygu, düşünce, hayal ve davranışlarında yeni ve iyileştirici kalıplar kazandırmaya yönelik çalışmaları kapsayan eğitim alanındaki tartışmalar hiç bitmeyecektir. Aslında, hep daha iyisinin arandığı eğitim ortamlarında bu tartışmaların bitmemesi de gereklidir.

Bilimsel ve teknolojik gelişme, yenilik ve değişimlerin baş döndürücü bir hız kazandığı çağımız bilgi toplumlarında, tartışmalar, bu değişimden eğitim kurumlarının nasıl etkileneceği, entegrasyonun ve değişimin nasıl gerçekleştirileceği noktasında yoğunlaşmaktadır. Bu mücadelede başarılı olabilmek, her şeyden önce iyi eğitilmiş nitelikli insan gücü ve nitelikli araştırma kurumlarının varlığına bağlıdır.

Teknolojik gelişmeler tüm sistemleri etkilediği gibi eğitim sistemini de etkilemeye devam etmektedir. Eğitim sistemleri dünyamızın ihtiyaç duyduğu alanlarda ve donanımlarda insan yetiştirmek için sürekli olarak arayış içerisindedirler.

Aranan insan niteliklerini kazandırabilmek, bilgiyi bilenden çok bilgiye ulaşma yollarını bilen, bu yolları kullanabilen, ulaştığı bilgiyi değerlendirebilen, yaratıcı, girişimci, iletişim becerileri yüksek, kendi ilgi ve yeteneklerinin farkında olan ve bunları geliştirebilen, problemlerin farkında olan ve çözüm yolları üreten bireyleri yetiştirebilecek farklı öğretim programlarının, öğretim tekniklerinin ve öğrenme teorilerinin geliştirilmesini de etkilemektedir. Geçtiğimiz yüz yıldan başlayarak davranışçı öğrenme kuramları giderek yerini yapılandırmacı/oluşturmacı öğrenme kuramlarına bırakmaktadır.

Tarih boyunca bilim insanları eğitim konusunda farklı tanımlamalarda bulunmuşlardır. Bu tanımlamalardan bazıları ve kimlerin bu tanımlamaları yaptığı Alaylıoğlu ve Oğuzkan (1976) tarafından aşağıdaki gibi verilmektedir:

- Çocuğu insan haline getirme sanatı (Marcus Tullius Çiçero).
- Bedene ve ruha yetenekli olduğu güzelliği vermek (Platon/Eflatun).
- İnsanı doğasına göre yetiştirmek (Jean-Jacques Rousseau).

- Kişiyi önce kendisi, sonra da insanlık için mutluluk aracı yapmak (James Mill).
- İnsanı mükemmel bir hayat yaşamaya hazırlamak (Herbert Spenser).
- Yetileri hep birden ve uyumlu olarak geliştirmek (Edith Stein).
- Yetişmiş nesiller tarafından, henüz sosyal hayat için olgun hale gelmemiş bulunan nesiller üzerinde yapılan her çeşit etki (Emile Durkheim).
- Yeni kuşakların toplum yaşayışında yerlerini almak için hazırlanırken, gerekli bilgi, beceri ve anlayışlar elde etmelerine ve kişiliklerini geliştirmelerine yardım etme etkinliği, belli bir konuda bir bilgi yada bilim dalında yetiştirme, her kuşağa geçmişin bilgi ve deneylerini düzenli bir biçimde aktarma yada kazandırma işidir (A.Ferhan Oğuzkan).

Değişen ve gelişen dünyada birey davranışlarındaki değişiklikleri kalıcı hale getirebilmek, gelişmelere ayak uydurabilen, çağın beklentilerine cevap verebilen, araştıran, sorgulayan ve kendini gerçekleştirmiş, özgüven duygusu gelişmiş bireyler yetiştirmek, ancak eğitimle mümkün olmaktadır (Anıl, 2009). Sürekli bir değişim ve gelişim içerisinde olan dünyada çocuklar küçük yaşlardan itibaren bu değişimlere ve yeniliklere ayak uydurmaya çalışırlar. Çocuklar aldıkları eğitimle kendi kendilerini gerçekleştirebilmeli, başkalarının aktarımına ihtiyaç duymadan, istedikleri bilgiye ulaşabilmelidirler.

Sanayi Toplumundan Bilgi Toplumuna geçerken, bilim ve teknolojide meydana gelen küresel çaplı değişimler, birçok alanı olduğu gibi eğitim sistemini de derinden etkilemiştir. Böylece, daha önceleri ağırlıklı olarak Pozitivist Felsefe ve Davranışçı eğitim yaklaşımına dayalı eğitim sisteminin yapı ve işleyişinde Postmodern Felsefe ve Yapılandırmacı yaklaşım egemen olmaya başlamıştır. Bu gelişme, eğitimde çok önemli bir dönüşüme işaret etmektedir (Kuhn, 2003. Akt: Gülpınar, 2005; Dursun, 2002).

Bu değişimlerle birlikte öğretim programlarının içerik ve sunumları, öğrenme-öğretme süreci ile öğretmen ve öğrenci rollerinde önemli değişimler gündeme gelmiştir. Böylece, uyum ve itaati öğretmeyi amaç edinen geleneksel eğitim yaklaşımının, yerini, esnek ve çerçeve bir öğretim program anlayışı, çoğulculuk, özgünlük ve farklılıkları ön plana çıkaran, ilgi odağı öğrenme olan yapılandırmacı anlayış almaya başlamıştır (Bauman, 2003; Yula 1992'den Akt: Özkiraz, 2003; Hesapçioğlu, 2001; Korkut, 2006). Bilgiyi öğrenciye sunan öğretmen merkezli bir eğitim sisteminden uzaklaşarak, öğrencilere bilgiye ulaşma yollarını öğreten, öğrenci merkezli bir eğitime adım atılmıştır.

Günümüzde, eğitim konusunda iki karşıt görüş sürekli bir çekişme içindedir. Bu iki görüşten birine sahip olan gelenekselciler, eğitimin amacının bilgi aktarımı olduğu görüşündedirler. Bu düşüncenin savunucuları, “bilgi” ile bir kuşaktan diğerine geçebilecek durağan bilgiyi kastetmişlerdir (Karadağ ve Çalışkan, 2005). Eğitim konusundaki diğer bir görüş ise, bireyin kutsallığı, önemi ve biricikliği üzerinde duran romantik düşünceden kaynaklanır. Öğretmen, küçük yaşlardan itibaren öğrenciyi oldukça hızlı değişen içinde yaşadığımız acımasız koşullara sahip dünyadan ve çeşitli müdahalelerden koruyabilecek donanımlarla beslemeli ve doğal gelişimini desteklemelidir. Çocuğa ve onun kendini tanıması ve yeteneklerini keşfetmesi yolculuğuna saygı, ona aktarılacak olan herhangi bir dış bilgidен daha önemlidir. Froebel’den alınan uygun eğretilimsel anlatıma göre öğretmen, çocuğun içinde her zaman var olan tomurcuğun çiçek açması için sabırla bekleyen ve tohuma en iyi şekilde bakan bir bahçıvan gibi olmalıdır (Bolton, 1984). Eğitimin amacı çocuklara sadece bilgi aktarmak değildir. Çocuklara verilen değer, onlara gösterilen saygı, onlara sunulan bilgidен daha önemlidir. Kendisine saygı duyulduğunu hisseden çocuğun özgüveni gelişir ve kendi içindeki benlik duygusu ile dış müdahalelerden uzak bir şekilde büyür.

Davranışçı görüşe göre öğrenme, karşılaşılan veya etkileşimde bulunulan bir durum ya da etkinlik karşısında bireylerin davranışlarında oluşması muhtemel değişim olasılığı olarak tanımlanmaktadır (Ertmer & Newby, 1993). Eğitimin davranışçı görüşe göre anlamı, insanların davranışlarında belli amaçlara göre değişiklik oluşturmasını içerir. 1950’lerde getirdiği yaklaşımla program geliştirme alanında önemli katkıları olan Tyler (1949), eğitimi “bireylerin davranış biçimlerini değiştirme süreci” olarak tanımlamış ve bu tanım yapılandırmacı görüş yaygınlaşana dek eğitimciler tarafından kabul görmüştür. Ertürk (1972, 9) de davranışçı yaklaşım bakışı ile “eğitim, bir insanın davranışında kasıtlı olarak istendik davranışlar kazandırma sürecidir” demektedir.

Varış (1981), eğitim yoluyla kişinin amaçları, bilgileri, davranışları, tavırları ve ahlak ölçülerinin değiştiğini ifade etmektedir. Değişen bu amaçlar, bilgiler, tavırlar, davranışlar ve ahlak ölçülerinin, istenilen yönde olması beklenmektedir. Eğitim, bireyin doğumundan ölümüne kadar süregelen bir süreçtir. Bu süreçte bireylere çeşitli bilgi, beceri, tutum ve değerler kazandırılır. Bu yolla edinilen öğrenmeler bireyin davranışlarında gözle görülebilen değişikliklere neden olur. Örneğin, okuma-yazma bilmeyen bir çocuk, okuma-yazma eğitiminden sonra kitap, dergi okuyabilir ve okuması gözlenebilir. (Erden, 2005), en geniş anlamıyla, davranışçı görüşe göre eğitimi, bireyde kendi yaşantıları yoluyla davranış değişikliği meydana getirme süreci olarak tanımlamakta ve bu süreç sonunda bireyde davranış

değişikliği meydana geldiğini ve bu davranış değişikliğinin bireyin yaşantıları sonucu oluştuğunu ortaya koyarak, bunların da eğitimin 3 temel özelliği olduğunu söylemektedir. Bireylerin çevreyle kurdukları etkileşimler doğal olarak birbirinden farklıdır. Böylelikle her bireyin kazandığı istedik davranışlar da birbiriyle farklı olmaktadır. İnsanlar sürekli olarak belli zaman ve miktarlarda gazete, dergi, kitap okumakta, internette araştırmalar yapmaktadırlar. Fakat okunan gazete, dergi ve kitapların, yapılan araştırmaların içerisindeki sınırsız sayıda bilginin hepsini hatırlamak mümkün değildir. Bu bilgilerden sadece bireyleri etkileyen, üzerinde düşündükleri, yorum yaptıkları, başkaları ile paylaştıkları bilgiler kendilerinde iz bırakmakta ve kalıcı izli davranış değişikliğine sebep olmaktadır. İşte bu gerekçelerle, yaşantı bireyin çevreyle kurduğu etkileşim sonucu bireyde kalan izler olarak da tanımlanmaktadır (Ertürk, 1972).

Davranış kazandırma sistemi olarak da düşünülen davranışçı görüşe göre, eğitim sisteminde öğrencilere kazandırılmak üzere belirlenen davranışların belirli bir kısmı kazandırılabilir ve bu oranlar kişiden kişiye değişim gösterebileceği gibi, farklı bireyler tarafından kazanılan davranışlar da her bireyde farklı davranışlar olabilecektir. Mayer (1982, s.1040) öğrenmedeki bu farklılığı “kişilerin kendi önceki deneyimlerine bağlı olarak yeni durumlar karşısında bilgi ve davranışlarında oluşan kısmen ve göreceli kalıcı değişimlerdir” diyerek açıklamakta, kişilerin önceki deneyim ve öğrenmeleri farklı olduğundan dolayı da yeni öğrenmelerde kişilerin farklılık gösterebilme olasılıklarının yüksek olduğu anlaşılmaktadır.

Günümüz eğitim sistemlerinde, öğrenme ve öğretme süreçlerinde de büyük sıkıntılar yaşanmaktadır. Davranışçı görüşe göre yürüyen, özellikle de öğretmen ve program merkezli eğitim sistemlerinde, öğretmen, öğrenmenin temel kaynağı olarak kabul edilen çevresel etkenlerden belki de en önemli olanıdır. Bu sistemlerdeki öğretmen yetiştiren programlar incelendiğinde görülür ki, alan bilgisi en önemli faktördür öğretmen adayına kazandırılmaya çalışılan, çünkü bu görüşe göre, bilgiyi aktaran ve öğrenciye kazandıranın öğretmen olduğuna inanılmaktadır. Bundan dolayıdır ki aktaranın bilgi anlamında güçlü olması, öğrencilere farklı öğrenme ortam ve yolları hazırlamaktan, farklı etkinlikler organize etmekten daha önemli bir olgu olarak kabul edilmektedir bu öğretmen merkezli ve program merkezli görüşe göre. Halbuki günümüzde, öğretmenin işlevi de nitelik değiştirerek, öğrenciye bilgi aktaran ve öğreten pozisyondan, öğrencinin öğrenmesine katkı koyacak ortamları hazırlayan duruma gelmiştir.

Günümüzde özellikle yapılandırmacı ve oluşturmacı görüşe göre öğretme de aynı öğrenme gibi bir süreç olarak algılanmakta ve öğrenenlere sunulan ortam ve etkinliklerle geçmiş deneyimlerini kullanma fırsatları yaratarak, buldukları grup içerisinde karşılıklı etkileşimleri de kullanarak eski öğrenmelerinin üzerine kalıcı yeni öğrenmeler ekleme süreci olarak da açıklanabilmektedir ki, bu anlayışa göre öğretmenin tanımı da farklılaşmakta, öğrenenlere bu süreci ve ortamı hazırlayan kişi olarak belirtilmektedir. Herhangi bir kavramı kazandırabilmek için her türlü teknolojiye de yararlanabilen öğretmenin, öğrencilere uygun senaryolar ve aktiviteler hazırlayıp sınıfa girmesi önerilmektedir. Öğretmen, sırasında bir aktör, sırasında bir yönetmen, sırasında da geleneksel anlamda öğretmen olabilmelidir. Artık amaç bilgi aktarmak olamaz, çünkü aktarılmaya çalışılan bilgi neredeyse daha aktarılırken bile değişebilip eskiyebiliyor (Çağlar, Reis, 2007, s. 34-35)

Bugün, aklınızla anlamlandıramadığınız, toplumsal yaşama bir şey katmayan, paylaşmayan, tartışmayı, sorgulamayı sağlamayan bir eğitim anlayışının ve bu anlayışa sahip düşüncenin yıkılması gerekir. İnsanın eğitim ihtiyacını ancak gelişmeye ve değişmeye açık değerlerle karşılayıp doyurabilirsiniz. Aksi halde yapılan, eğitim değil bilgi yüklemesi olur (Buscaglia, 1994).

Öğretmen, okul ortamında öğrenciye önceden plânlanmış destekler sağlayan, etkinliklerle buluşmasını gerçekleştiren, farklı öğrenme ortamları hazırlayan, öğrencilerin bilgilerini oluşturmalarına fırsatlar yaratan belki de en etkili yardımcı ve en önemli rehberdir. Eğitim ve öğretim sürecinde de esas önemli olan, öğrencilerin kendilerini gerçekleştirebilecek bilgi, beceri ve yetenekleri oluşturma, yapılandırma ve geliştirmeleri ise, bütün bunların oluşmasına destek olacak olan öğretmenin rolü de oldukça büyük bir önem kazanmaktadır (Çağlar, Reis, 2007, s.52). Okul eğitiminin, eğitim programı, öğrenci, öğretmen, yönetici, bina-araç ve gereçler ve çevre olmak üzere altı temel ögesi olduğu ve birbirleriyle etkileşim içinde olan bu temel öğelerin her birinin okul eğitiminin niteliğini etkilediği kabul edilmektedir.

Yapılandırmacı ve oluşturmacı yaklaşımla şekillenmesi ve yeniden yapılanması beklenen eğitim sistemlerinde, bilginin bireylere göre anlam kazanan ve her birey tarafından farklı şekilde oluşturulma olasılığı yüksek olan bilgi birikimleri olduğu söylenebilir. Bilgilenme çalışmaları ise artık, öğretmen ve öğrencilerin etkileşimi altında ve öğretmenlerin hazırlayacakları farklı aktivitelerle zenginleştirilmiş ortamlarda öğrencilere öğrenci merkezli bir anlayışla sunacakları olanaklarla yapılmalıdır. Bilinmesi çok anlamlı olan bir diğer nokta da, pozitivism sonrası sürdürülmesi beklenen eğitim sistemlerinde bilginin yine bir şekilde yeni nesillere aktarılması gerekliliğidir ancak buradaki temel nokta ve pozitivist yaklaşıma

göre de en önemli fark, yeni yaklaşımda öğrenciye aktarılan bilginin öğrencilerin kendi bilgilerini oluşturmaları amacı ile yapılmış olmasıdır, halbuki pozitivist yaklaşımda bilgi tek doğru kabul edildiğinden, öğrenciden beklenen bu bilgiyi ezberlemesiydi (Özden, 2005).

Öğrenme üzerine çok çeşitli tanımlamalar yapılmakta ancak tümünün ortak bir özelliği kesinlikle gözden kaçmamaktadır ki o da “değişim”dir. Yani, her ne şekilde öğrenirse öğrensin ve hangi öğrenme paradigmasına göre de yorumlanırsa yorumlansın, bireyler öğrenirken mutlaka bir değişim yaşamaktadırlar. Öğrenme gerçekleşiyse eğer, bu, zaman geçse de bireyde yok olmayan bir değişim oldu demektir. Bir başka anlatımla öğrenmenin önceki öğrenme ve bilgilerimizin, yeni karşılaşacağımız durumlarla ve yapacağımız etkileşimlerle kazanacağımız deneyimlerimiz vasıtası ile yorumlanarak yeniden oluşturulduğu söylenebilir (Çağlar, Reis, 2007).

Şimşek ve Özden (2005) Türk Eğitim sisteminde ve okullarda oluşturmacı uygulamaların mutlaka davranışçı öğrenme anlayışının yerini alması gerektiğini vurgulamakta ve bunun için de aşağıdaki önerileri sunmaktadırlar:

1. Oluşturmacı öğrenme paradigması içinde çalışabilecek profesyonel öğretmenin yetiştirilmesi, istihdamı ve yeniden eğitilmesi.
2. Öğrenciyi “şekil verilmeyi bekleyen edilgin bir nesne” olarak görmek yerine, onu kendine özgü bir öğrenme yöntemi, ilgi ve beklentileri olan tam bireyler olarak anlamak.
3. Öğrenmeyi hedef ve hedef davranışlara indirgeyen Davranışçı program anlayışının acilen terkedilmesi.
4. Hiyerarşik, bürokratik ve merkezden yönetilen okul örgütlenmelerinden uzaklaşarak, daha katılımcı, çevresiyle bütünleşmiş, öğrenci ve veli katılımına önem veren ve topluluk bilincinin geliştiği okul örgütlenmelerini yaratmak.
5. Okulda başarılan bir paradigmatik dönüşümün, ev ortamları ile koşut gitmediği zaman başarılı olamayacağı varsayımından hareketle okulların aynı zamanda aile ve veli eğitimini gündeme getirerek eğitim ve öğrenmeyi çocuk ve ailenin birlikte gerçekleştirdiği ortaklaşa bir etkinlik haline getirmek.

Oluşturmacı öğrenme paradigmasının uygulanacağı öğrenme ortamlarında öğretmene çok önemli görevler yüklenmektedir. Şimşek ve Özden (2005) günümüz yeni öğrenme paradigmaları ışığında öğrenmeyi “sosyal bir çevrede oluşan ve karmaşık bir problemin çözümü sırasında öğrenenlerin var olan bilgilerindeki değişimlerin derecesi” olarak

anlatırken, öğretmeyi de “öğrenenlere eski deneyim ve yaşantılarını kullanma olanağı yaratabilecek ve karşılıklı etkileşimleri temel alan ortamların hazırlanma süreci” olarak tanımlamaktadırlar.

Yirmi birinci yüz yılın ilk çeyreğini yaşadığımız bu yıllarda eğitimde beceri düzeyinin yükselmesi, bireyin kendini yetiştirmesi, geliştirmesi ve bireysel yeteneklerini sonuna kadar kullanmasının giderek daha da ön plana çıkacağı görülmektedir. Dünyamızın içinden geçtiği bu yeni dönemde, bireyin bilgiye odaklı bir yaşamı öğrenme, analitik düşünme, sentez yapabilme, sorunları çözme ve etkili iletişim kurma gibi becerilere sahip olması beklenmektedir. Hızla çoğalan ve paylaşılan bilgi karşısında, her şeyi bilmek yerine, hangi bilgiyi nereden ve nasıl sağlayacağını bilen, seçici davranan, yani öğrenmeyi öğrenen insana gereksinim duyulacaktır (Numanoğlu, 1999). Böylelikle kendisine sunulan bilgi ile tatmin olmayıp daha fazlasını öğrenmek için araştırıp sorgulayabilen, eleştirel düşünebilen, her şeyin hazır bir şekilde sunulmadığı ve bilgiye ulaşma yollarını bilen, ihtiyaç duyduğu bilgiye ulaşabilen bireyler yetiştirilecektir. Eğitim Bilimlerinin yanı sıra psikoloji, sosyoloji, sosyal antropoloji ve en genelinde insan bilimlerinde yapılan çalışmaların da etkisiyle, son yıllarda eğitimde davranışçı yaklaşım yerine, her bireyin kendi bilgi ve anlamını kendi öznel zihinsel sürecinde ve kendi geçmiş kazanım ve yaşantılarının katkısı ile inşa edebileceğini kabul eden yapılandırmacı yaklaşım kullanılmaya başlanmıştır. KKTC’de de, gerek dünyadaki gerekse Kıbrıs’ın kuzeyindeki bu anlayıştaki bilimsel gelişmelerin yapıcı etkisiyle, 2004 yılında Milli Eğitim Bakanlığının başlattığı çalışmalar sonucunda 2006 yılında Kıbrıs Türk eğitim sisteminde öğrenci merkezli bir anlayışla yapılandırmacı yaklaşımı başat alan bir eğitim felsefesi temel alınmıştır. Yapılandırmacı yaklaşıma göre öğrenme bireyin zihninde oluşan bir süreçtir. Diğer bir deyişle öğrenme, insan zihnindeki bir yapılandırma sonucu oluşur. Yapılandırmacı anlayışa göre öğrenme sürecindeki bir birey, dışarıdan gelen uyarıcıların pasif bir alıcısı olmayıp, bu uyarıcıların aktif çözümleyicisi olarak kazanım oluşturucusudur. Yapılandırmacı anlayışa göre insan zihni doldurulması gereken boş bir depo olmayıp, bilgileri insan zihninde aynen taşıyarak depolanmaz. Bu gerekçelerle yapılandırmacı anlayışa göre, her birey öğrenme sürecinde aktif hale getirilmeli ve kendi öğrenmesinden sorumlu olmalıdır (Saban, 2002, akt; Kolukısa ve diğer., 2005). Burada önemli olan, her ülkenin kendi gelecek nesillerinin yetiştirilmesinde, bir insan yetiştirme sistemi olarak da bilinen eğitim sistemlerinde yapıcı değişimlere olanak sağlayıp özellikle günümüz küreselleşen dünyasında yaşanan ve yaşanması olası birçok sorunla başa çıkabilecek bireyler yetiştirilmesinin fırsatlarını yaratmasıdır. Böylelikle, içinde yaşanan toplumun varlığını sürdürmek ve

toplumsal varlığı evrensel değerlerle ileriye taşımak, eğitim sisteminin de katkıları ile yaratıcı, kendine güvenen, inisiyatif alabilen, sorumluluk sahibi, bağımsız düşünebilen, özdenetimi yüksek, sorunları öngörebilen ve çözüme potansiyelleri gelişmiş bireylerin yetiştirilmesi ile mümkün olabilecektir. Önder'e göre (2002), bu niteliklerin çocuk ve gençlere kazandırılması içinse, bilgi kazanım sürecinde öğrenenlere bilgileri anlatmak, dikte etmek gibi geleneksel eğitim yöntemlerinden çok "sosyal ve fiziksel doğal çevrede yaşayarak eğitim" tekniklerinden yararlanılmalıdır ki bu tekniklerden biri de yaratıcı drama tekniğidir.

Çağdaş eğitim yaklaşımında bireyi öğrenme sürecinde etkili kılan, yaparak ve yaşayarak öğrenmesine olanak sağlayan, kendini gerçekleştirmesine ve yaratıcı, üretken bir birey olmasına, başkalarıyla olumlu, sosyal ilişkiler kurmasına kısaca tüm yönleriyle gelişmesine katkıda bulunan bir yöntem olan drama kullanılmaya başlanmıştır (Kaf, 1999:2). Bir eğitim yöntemi olarak dramanın amacı, çocuğun doğuştan var olan yaratıcılığını geliştirmektir. Drama, çocuğun kendini özgürce ifade etmesinde, demokratik, hoşgörülü bir kişilik geliştirmesinde, işbirliği yapabilmesinde ve kendini tanımada etkili bir yöntem olarak düşünülmektedir (Adıgüzel, 2006; San, 2002; Akt: Ömeroğlu, 2003:22). Öğrenci merkezli eğitim sisteminin vazgeçilmez bir parçası olan drama ile öğrenciler sınıf ortamında aktiftirler. Drama yöntemi sayesinde etkili bir öğrenme gerçekleşir. Öğrenciler öğrendikleri ile kendi yaşadıklarını karşılaştırırlar ve bunlar arasında ilişki kurarlar.

Aktif etkinliklere dayalı öğretim yöntemi olan drama, öğrencilerin öğretim materyalleri kullanmasını, diğer arkadaşları ile çözüm stratejilerini tartışmasını, el becerileri sergileyerek materyaller geliştirmesini, küçük gruplar içerisinde çalışarak kendi kavramlarını geliştirip biçimlendirmesini sağlar. Bu sayede öğrenci merkezli aktiviteler, çocukların getirdiği enerjinin öğrenmeye kanalize edilmesini sağlar (Crawford ve Witte,1999). Yaratıcı drama duylara yönelik oluşuyla; işitsel, görsel, sözel ve bedensel öğeleri aynı anda bünyesinde barındırmasıyla çoklu zekâ kuramına en uygun eğitim-öğretim yöntemi olarak karşımıza çıkmaktadır (Bozdoğan, 2006). Dramada, öğrenci olaylara doğrudan doğruya kendisi katıldığı için konuya hakimdir ve kolay motive olur. Kendini konunun bir parçası olarak görür ve derse karşı ilgisi artar. Önder (2002) yaratıcı dramayı, bir eylemin, bir olayın, bir duygunun, çeşitli rollerin, bir kavramın konunun ya da öykünün, hatta şiirin, canlı ya da cansız varlıkların, sözel ve sözsüz, kendiliğinden davranışlarla, taklit yolu ile, temsili olarak ifade edilmesi, canlandırılması olarak açıklayıp, yaratıcı dramanın rol oynama, rol değiştirme, kenardan yönlendirme, katılımcı liderlik, paralel çalışma, doğaçlama, zihinde canlandırma, müzikle drama, pandomin, öykü ya da olay canlandırma, resim yapma, kukla draması, duygusal

algılama, dans draması gibi çeşitli özel teknikleri olduğunu belirtmektedir.

Yaratıcı drama bireyin; özgüven duygusunun gelişmesini, bilişsel dil, motor ve sosyal açıdan gelişmesini, kendini ifade edebilmesini, öğrendiği şeylerin kalıcılığını, değişik yaşantıları tanımasını, eğitim ve öğretimde aktif rol almasını, rahatlama, sorumluluk duygusunun gelişmesini, kendini ve vücudunu tanımasını, nerede ve nasıl kullanabileceğini öğrenmesini, yaratıcı olmasını, yaşamı çok yönlü algılamasını, eleştiriyi ve tartışmayı öğrenmesini sağlar (Gönen ve Uyar, 2003). Yaratıcı Drama'nın işlevleri oldukça önemlidir ve bireyler üzerinde olumlu etkiler yaratmaktadır. Bu nedenle okul öncesinden başlayarak yüksek öğrenime kadar olan eğitim programlarında dramaya yer verilmelidir. Drama yönteminin temel özellikleri arasında yaratıcılık ve estetik gelişimi destekleme, eleştirel düşünme ve işbirliği içinde çalışma yeteneği kazandırma, iletişim becerilerini geliştirme, moral değerlerin farkına varma ve grup içinde öğrenmeyi sağlama sayılabilir (McCaslin, 1980). Yaratıcı drama aktiviteleri, öğrencilerin güçlü bir düşünce yapısı kazanmalarına ve dili daha iyi kullanmalarına yardımcı olur (Saccardi 1996, Biegler 1998). Çocukların, gerçek dünya ile kurgusal dünya arasında gidip gelmelerini olanaklı kılan drama çalışmalarının genel amacı; her alanda yaratıcı, kendine yetebilen, kendini tanıyan, çevresiyle iletişim kurabilen ve bunu geliştirebilen, ifade gücü ve biçimleri artmış bireyler yetiştirmektir. Drama bu özellikleri ile çocuğun gelişimini ve yaratıcılığını destekleyerek çocuğa önemli katkılar sağlamaktadır (Brewer, 2007).

Drama, bir konunun canlandırılması sırasında konuyu öğretirken empati kurma, beden dilini kullanma, rol oynama, hayal kurma, rahatlama, iletişim ve etkileşim becerilerini kazandırması ile eğitim ve öğretimi desteklemektedir. Drama, tüm eğitim kademelerinde ve her yaşta insana uygulanarak kendini gerçekleştirebilecek nesilleri yetiştirebilir (Ovkuran, 1995). Eğitimde yaratıcı drama; doğaçlama, rol oynama, tiyatro ya da drama tekniklerinden yararlanılarak bir grup çalışması içinde bireylerin, bir yaşantıyı, bir olayı, bir fikri, kimi zaman bir soyut kavramı ya da bir davranışı, eski bilişsel örüntülerinin yeniden gözden geçirildiği "oyunsu" süreçlerde anlamlandırılması, canlandırılmasıdır (San, 1991; San, 2002; İpşiroglu, 1998).

Eğitim ve öğretimde dramanın işlevi oldukça önemlidir. Drama, oyun anlamında kullanılmakta ise de, eğitimde bir öğretim yöntemi olarak uygulanmasının amacı duyuşsal, bilişsel ve davranışsal yetileri geliştirmektir. Drama ekinsel gelişim, özgüven, kendini tanıma, yaratıcılık, eleştirel bakış, kendini aşma, problem çözme ve çözüm yolları üretme gibi nitelikleri kazandıran etkili bir yoldur (Genç, 2003). Drama okul öncesi eğitimden başlayarak

üniversite ve lisansüstü eğitime kadar bütün kademelerde ve farklı alanlarda uygulanabilen bir yöntemdir (Akyol, 2003). İlköğretimde drama; yaparak-yaşayarak öğrenmenin kalıcı olmasına, ders konularının kolaylaşmasına, soyut kavramların somutlaştırılmasına, etkin ve anlamlı bir öğrenmenin sağlanmasına çalışır (Önder, 2002). Drama, bu yönüyle öğrencilerin kavramları ve kavramlar arasındaki ilişkileri doğru oluşturabilmesinin, etkili ve anlamlı bir öğrenme süreci geçirebilmesinin oldukça önemli olduğu Fen ve Teknoloji dersinde uygulanabilen bir yöntemdir (Sağırlı ve Gürdal, 2002).

Eğitimde dramanın bir yöntem olarak kullanılması çağdaş insanın toplumsal ilişkilerini düzenlemesine, kendisini tanımasına, üretmesine ve varlığını sergilemesine olanak sağlamaktadır. Yaratıcı drama aracılığıyla olaylar ve durumlarla bunların arasındaki bağlantılar kolayca öğrenilebilir. Yaratıcı drama dolaylı yoldan anlatılır, bu nedenle başkalarının davranışlarını ve insanın kendi davranışlarını emin bir mesafeden gözleme imkânı vardır. Bugünün sorunları, geçmiş ve gelecekte araştırılabilir. Dramada bir durum somut, aynı zamanda soyut ifadelerle keşfedilir. Olayların yaşanarak gelişmesini içeren aktif bir yöntemdir. Böylece unsurları somutlaştırarak durumu açıklığa kavuşturur. Sosyolojik bir perspektiften bakıldığında bireyler, sadece kendileri değil, içinde yaşadıkları toplumun geçmişi, şimdiki zamanı, geleceği ve aynı zamanda insanlık hakkında da daha derinlemesine bilgi sahibi olabileceklerdir (O'Neill & Lambert, 1995; San, 1996; Adıgüzel, 2006).

Yaratıcı dramanın uygulanmasında esas önemli olan dramanın topluluk halinde yapılmasıdır (Heathcote & Wagner, 1990). Topluluk halinde yapılan, bir grup çalışması olarak da nitelendirilebilen ve bir oyuna dayalı olan dramada, dramaya katılan öğrencilerin bireysel farklılıklarını toplumsal bir ifadeyle bir araya getirmeleri ve birleştirmeleri oldukça önemlidir. Bu süreçte dramaya katılan öğrenciler geçmiş yaşantılarındaki kendi deneyimlerini ve çeşitli durumlara bakış açılarını arkadaşlarının bakış açılarına ve davranımlarına karşı test ederler ve nerelerde farklılıkları olduğunu, hangi konularda benzeştiklerini dramadaki oyun sırasında görürler. Bu yolla ait olma duygusunun yanı sıra başkalarıyla rahat ve sağlıklı ilişkiler kurma yönünde de önemli beceriler kazanılmış olur (Johnson & O'Neill, 1984; Adıgüzel, 1993). Eğitimde kullanılan drama tekniği, bu alanda kendini geliştirmiş yetkin öğretmenlerin ellerinde öğrenciye, yani katılımcıya, zihinsel, fiziksel ve duygusal katılım yoluyla drama ortamında var olma olanağı sunar. Bu ortam, kendi potansiyelini fark etme, kendini ifade etme, yaratıcılık gelişimi, kendini başkalarının yerine koyarak düşünebilme gibi becerilerin gelişimine önemli bir katkı sağlamanın yanı sıra, belki de en önemlisi drama içerisinde yer alan bireyleri mutlu etmektedir (Sağlam, 2004).

Yaratıcı drama yönteminin, bireyin bir grup çalışması olan drama içerisinde yer ve rol olarak en genel anlamda toplumsallaşmasında önemli katkılarının olduğu söylenebilir. Bilindiği üzere, toplumsallaşmanın sağlanmasında sosyal becerilerin oldukça önemli bir yeri vardır. En genelinde içinde bulunulan sosyal ortama uygun davranma yeteneği olarak tanımlanan sosyal beceriler, kişinin olumlu ya da olumsuz duygularını uygun bir şekilde anlatabilmesini, kişisel haklarını savunabilmesini, gerektiğinde başkalarından yardım isteyebilmesini, kendisine uygun olmayan istekleri geri çevirebilmesini kolaylaştırma konusunda önemli rol oynamaktadır (Sorias, 1986). Kelly (1982) sosyal beceriyi, çevreden olumlu pekiştireç sağlayan veya devam ettiren kişiler arası ilişki durumlarında kullanılan öğrenilmiş davranışlar olarak görmektedir. Westwood (1993) sosyal becerileri, kişilerin başkaları ile olumlu etkileşimleri başlatmaları ve sürdürmeleri için önemli davranış elemanları olarak tanımlamaktadır. Diğer taraftan Cartledge ve Milburn (1983) sosyal becerileri; “başkaları ile etkileşimde olumsuz tepkileri önleyen ve olumlu tepkilerin verilmesine olanak tanıyan, sosyal olarak uygun görülen, amaca yönelik sosyal bağlama bağlı olarak değişiklik gösteren ve ayrıca duruma özgü olan davranışlar” olarak tanımlamaktadır.

Hızla değişen toplumsal yapı ve kuralların, küreselleşmenin en küçük toplumlara kadar işleyen çeşitli etkilerinin, teknoloji kullanımından iletişim olanaklarına kadar birçok uygulama ile özellikle bilişim dünyasının bireylere kadar uzanan etkilerinin, öğrencilerin kendilerine ve çevreye uyumlarını zorlaştırmakta olduğu, yazılı hedefler bağlamında yapılandırmacı eğitim sistemine geçilmesine karşın uygulamalarda halen eğitim sistemimizde davranışı yaklaşıma dayalı bir akademik öğrenmeye ağırlık verildiği, öğretimin çoğunlukla bilgiyi aktarma yoluyla yapıldığı göz önüne alındığında, eğitimin temel amaçlarından biri olan sosyalleşmenin ve kültürel aktarımın ikinci planda kaldığı dikkati çekmektedir (Çağlar ve Reis, 2007). Yaratıcı drama yönteminin, bireylere yaparak ve yaşayarak öğrenme olanağı sağlamanın yanı sıra, sosyal becerilerin de bu yolla bireylere kazandırılmasında uygun öğretim yöntemlerinden biri olarak görülmektedir. Yaratıcı drama yönteminin bireylerin sosyal gelişimine ve sosyalleşme düzeyine etkisi olduğu görülmektedir (Uysal,1996; Akın,1993).

Yaratıcı drama yönteminin, doğası gereği, hazırlık aşamasından uygulama ve değerlendirme aşamalarına kadar öğrenci merkezli eğitimi temel aldığı bilinmektedir. Yaratıcı drama yönteminin eğitimde kullanılmasındaki temel amaç, çocukların öğrenme süreci boyunca aktif ve etkin kılınması, drama süresince neşeli vakit geçirip mutlu olmaları ve yaparak-yaşayarak öğrendiklerinin kalıcılığının sağlanmasıdır (Gürol, 2002).

Duyduklarımızın %10'unu, gördüklerimizin %15'ini, hem işitip hem gördüklerimizin %20'sini, tartışıklarımızın %40'ını, katıldıklarımızın %80'ini, öğrettiklerimizin ise %90'ını öğrenip hatırlarız derken, bir açıdan da yaratıcı drama ile yaparak ve yaşayarak öğrenmenin kalıcılığını desteklemektedir.

Önder (2002), yaratıcı drama etkiliklerinin okul öncesi ve temel eğitim çağı öğrencilerinde yaratıcılığı ve hayal gücünü geliştirdiği, zihinsel kapasiteyi artırdığı, kendilik kavramının geliştirdiği, bağımsız düşünülebilme ve karar verebilmeye katkı koyduğu, duyguların farkına varılmasına ve ifade edilmesine destek olduğu, iletişim becerilerine olumlu katkı yaptığı, sosyal farkındalığı artırdığı, problem çözme yeteneğini geliştirdiği, demokrasi eğitimine destek olduğu, grup çalışmalarındaki süreçlere olumlu katkılar yaptığı, öğretmenlerle ilişkilerine olumlu katkılarda bulunduğu, genel performanslarına olumlu etki yaptığı, özel niteliklere sahip çocukların eğitilmesine de olanak sağladığını birçok araştırmacı ve uzman görüşleriyle birlikte (Balton, 1988; Fein, 1981; Golomb 1987; McCaslin, 1980) belirtmektedir.

Drama ve yaratıcı drama tekniğinin öğretmen merkezli bir eğitim yöntemi olmayıp özellikle öğrenci merkezli yapılandırmacı bir eğitim yöntemi olması nedeniyle öğretmenler bu konularda bir eğitimi sürdürmekte zorlanmaktadırlar. Genel olarak davranışçı bir eğitim yürütmek üzere bir öğretmen eğitiminden geçen ve geleneksel bir eğitim kültürünün etkisinde olan öğretmenler, öğrencileri öğrenme süreçlerinde aktif ve etkin kılan yaratıcı drama yöntemini kullanmada sıkıntılar yaşamakta, yaparak ve yaşayarak öğrenme etkinlikleri hazırlamada zorlanmakta, öğrencilerin kendilerini gerçekleştirmeleri ve yaratıcı bireyler olarak yetişmeleri konusunda onlara farklı ortamlar hazırlamada yeterince donanımlı hissetmemektedirler. Özellikle tam da oyun çağında okul öncesi eğitime ve ilkokula başlayan çocukların oyunla ve yaratıcı drama ile öğrenmelerine olanak sağlamak geleneksel öğretmen yetiştirme sistemlerinden farklı bir öğretmen yetiştirme sistemi gerektirmektedir. Burada okul yönetimlerine ve okul kültürünün bu değişimi yaratabilecek okul-aile ilişkilerinin yaratıcı drama etkinliklerini desteklemelerine de büyük bir gereksinim vardır. Geleneksel yöntem, öğrenciyi oyun dünyasından alıp sınıf içi bilgi aktarımı ağırlıklı ders dinlemeye ve çalışmaya yönlendirir, ders kitaplarındaki kalıplara bağımlı kılar. Öğrenci omuzlarına yüklenen sorumlulukları ezberlemeye başlar. Öğrenmeden ziyade ezberleme gerçekleşir ve bilgi kullanılmadığından dolayı genellikle de unutulmaya mahkum olur (Karadağ ve Çalışkan, 2005). Türkiye üniversitelerinde 1998-1999 akademik yılından sonra eğitim fakültelerinin programlarının değişen öğretmen ihtiyaçlarının gereklerine uygun bir biçimde yeniden

düzenlenmiş olmasıyla birlikte okul öncesi öğretmenliği için okul öncesi eğitiminde drama ve sınıf öğretmenliği için de ilköğretimde drama dersleri programlara eklenmiş ve yaratıcı drama eğitimine dönük bir katkı yapılmıştır (Gürol, 2002). KKTC üniversitelerinde de bu program değişiklikleri 2000 yılından itibaren eğitim fakülteleri programlarında yer almıştır. Bu program değişiklikleri olmadan önce ve program değişikliklerinden sonra mezunların verildiği 2004 yılından önce mezun olan öğretmenlerde yaratıcı drama yetkinliklerinin yeterli olmaması okullarda yaratıcı drama etkinliklerinin henüz istenilen düzeyde olmadığını açıklamaktadır.

Dünyamızdaki değişimlere ayak uydurabilecek, çağın gerektirdiği donanımlarda olacak, toplumsal ve evrensel sorunlara duyarlı, iletişim becerileri güçlü, sosyal becerileri zengin, problemleri önceden öngören ve problem çözmeye yetenekleri gelişmiş bireylerin yetiştirilmesinde oldukça önemli görevler yüklenen öğretmenlerin, böylesine niteliklerde yetişecek öğrencilerin alacakları oldukça yüksek nitelikli bir eğitimin gerçekleşmesinde öğrencilerle birlikte başat bir rol alacakları, öğrencilerin öğrenme sürecinde etkili kılınacakları, yaparak ve yaşayarak öğrenmelerine olanak tanınacağı, kendilerini tanımlarına, gerçekleştirmelerine, yaratıcı ve üretken bireyler olmalarına olanak sağlayacakları, tüm yönleriyle öğrencilerin gelişimlerine katkıda bulunan bir eğitimteknikliği ve yöntemi olan eğitsel, yaratıcı drama tekniğini etkin bir biçimde kullanılmaya başlamaları ve bu yönleme ilişkin yeterli bilgi ve beceriye sahip olmaları oldukça önemlidir.

Buraya kadar değinilen başta dünyamızdaki teknolojik gelişmelerin eğitim sistemlerini ve aranan insan niteliklerini etkilemeleri, öğrenme ve öğretme süreçlerinde yaşanan değişimler, öğrenme teorileri ve öğretme tekniklerindeki yeni yaklaşımlar, yaratıcı dramanın bir öğretim tekniği olarak kullanılmasının öğrencilerin öğrenmelerine olan pozitif etkisi ve nihayetinde öğretmen nitelikleri arasında yaratıcı drama öz yeterliğinin önemli bir rol oynaması günümüzde yaratıcı dramanın öğretmen yetiştirme ve temel eğitim öğretim programların içerisinde yer almasını ve dolayısı ile bu alanda program geliştirmeye olan ihtiyacı gündeme taşımaktadır. Bu bağlamda program geliştirme oldukça önemli bir işlev kazanmaktadır.

Program geliştirme, bilimsel dayanakları olan ve teknik süreçlerden yararlanan bir araştırma çabasıdır (Varış, 1976). Demirel (2005, s. 5), program geliştirmeyi “eğitim programının hedef, içerik, öğrenme-öğretme süreci ve değerlendirme öğeleri arasındaki dinamik ilişkiler bütünü” olarak tanımlamaktadır. Bu yönüyle bir program geliştirilirken programdaki tüm unsurların göz önüne alınarak düzenlenmesi ve uygulama sonuçlarına göre geliştirilmesi gerekmektedir. Bir eğitim programı en basit anlamda ele alındığında en az dört

düzenlenmiş olmasıyla birlikte okul öncesi öğretmenliği için okul öncesi eğitiminde drama ve sınıf öğretmenliği için de ilköğretimde drama dersleri programlara eklenmiş ve yaratıcı drama eğitimine dönük bir katkı yapılmıştır (Gürol, 2002). KKTC üniversitelerinde de bu program değişiklikleri 2000 yılından itibaren eğitim fakülteleri programlarında yer almıştır. Bu program değişiklikleri olmadan önce ve program değişikliklerinden sonra mezunların verildiği 2004 yılından önce mezun olan öğretmenlerde yaratıcı drama yetkinliklerinin yeterli olmaması okullarda yaratıcı drama etkinliklerinin henüz istenilen düzeyde olmadığını açıklamaktadır.

Dünyamızdaki değişimlere ayak uydurabilecek, çağın gerektirdiği donanımlarda olacak, toplumsal ve evrensel sorunlara duyarlı, iletişim becerileri güçlü, sosyal becerileri zengin, problemleri önceden öngören ve problem çözmeye yetenekleri gelişmiş bireylerin yetiştirilmesinde oldukça önemli görevler yüklenen öğretmenlerin, böylesine niteliklerde yetişecek öğrencilerin alacakları oldukça yüksek nitelikli bir eğitimin gerçekleşmesinde öğrencilerle birlikte başat bir rol alacakları, öğrencilerin öğrenme sürecinde etkili kılınacakları, yaparak ve yaşayarak öğrenmelerine olanak tanınacağı, kendilerini tanımlarına, gerçekleştirmelerine, yaratıcı ve üretken bireyler olmalarına olanak sağlayacakları, tüm yönleriyle öğrencilerin gelişimlerine katkıda bulunan bir eğitimtekniki ve yöntemi olan eğitsel, yaratıcı drama tekniğini etkin bir biçimde kullanılmaya başlamaları ve bu yönüyle ilişkin yeterli bilgi ve beceriye sahip olmaları oldukça önemlidir.

Buraya kadar değinilen başta dünyamızdaki teknolojik gelişmelerin eğitim sistemlerini ve aranan insan niteliklerini etkilemeleri, öğrenme ve öğretme süreçlerinde yaşanan değişimler, öğrenme teorileri ve öğretme tekniklerindeki yeni yaklaşımlar, yaratıcı dramanın bir öğretim tekniği olarak kullanılmasının öğrencilerin öğrenmelerine olan pozitif etkisi ve nihayetinde öğretmen nitelikleri arasında yaratıcı drama öz yeterliğinin önemli bir rol oynaması günümüzde yaratıcı dramanın öğretmen yetiştirme ve temel eğitim öğretim programlarının içerisinde yer almasını ve dolayısı ile bu alanda program geliştirmeye olan ihtiyacı gündeme taşımaktadır. Bu bağlamda program geliştirme oldukça önemli bir işlev kazanmaktadır.

Program geliştirme, bilimsel dayanakları olan ve teknik süreçlerden yararlanan bir araştırma çabasıdır (Varış, 1976). Demirel (2005, s. 5), program geliştirmeyi “eğitim programının hedef, içerik, öğrenme-öğretme süreci ve değerlendirme öğeleri arasındaki dinamik ilişkiler bütünü” olarak tanımlamaktadır. Bu yönüyle bir program geliştirilirken programdaki tüm unsurların göz önüne alınarak düzenlenmesi ve uygulama sonuçlarına göre geliştirilmesi gerekmektedir. Bir eğitim programı en basit anlamda ele alındığında en az dört

boyutunun olması gerekir. Bunlar; Niçin öğretilim?, Ne Öğretilim?, Nasıl Öğretilim? Ne kadar Öğrettik? sorularına verilen yanıtları içermelidir (Küçükahmet, 2003). Bu sorulara verilen yanıtlar programın öğeleri olan amaç, içerik, öğrenme-öğretme süreci ve değerlendirme öğelerinin birbirleriyle ilişkili olarak geliştirilmelerine olanak sağlayabilecektir.

Program geliştirme, gerek okul içinde gerek okul dışında, Milli eğitimin ve okulun amaçlarını geliştirmek ve gerçekleştirmek üzere düzenlenen içerik ve etkinliklerin, uygun yöntem, teknik ve araçlarla geliştirilmesine yönelmiş eşgüdümlü çalışmaların tümüdür (Varış 1988). Program geliştirilirken üzerinde durulması gereken ve en önemli öğelerden birisi, öğrenmelerin gerçekleştiği öğretme-öğrenme süreci ve ölçme-değerlendirmedir. Burada, hedeflere ulaşmada kullanılacak strateji, yöntem ve teknikler, ders içi ve dışı etkinlikler, kullanılacak araç ve gereçler ile hedef ve davranışlara ne kadar ulaşıp ulaşılmadığını belirleyen sınama durumları yer alır (Demirel 2007). Öğretim programları geliştirilirken kuramsal olarak bir program geliştirme modeli izlenir.

Bu bölümde belirtilen dünyadaki değişimler, eğitim ve öğrenme üzerine yeni yaklaşımlar, ve tüm bu gelişmeler ve gerekçelerle eğitim sistemlerinin bu yeni ihtiyaçlara dönük yetiştirmesi gereken insanın yetişmesine ortamlar ve olanaklar yaratması beklenen öğretmenlerin yaratıcı drama yöntemini uygulama düzeyleri ve bu yönetime ilişkin yeterlilik düzeylerinin belirlenmesine yönelik çalışmalara günümüzde oldukça büyük bir ihtiyaç duyulmaktadır.

KKTC'de de, günümüz eğitim sistemi yapıcı, yaratıcı, yeniliklere açık, eleştirel düşünebilen, analiz ve sentez yapabilen, kendini rahatça ifade edebilen, özgür bireyler yetiştirmeyi hedeflemektedir. Çocukların yaratıcılık, eleştirel düşünme, grupta çalışma problem öngörme, problem çözme, iletişim becerileri gelişmiş, sosyal becerileri güçlü ve her türlü farkındalık yönlerinin gelişmesine katkı sağlayan Yaratıcı Drama yönteminin ilköğretimde öğretmenler tarafından derslerde etkin bir biçimde kullanılması ile çocukların etkin ve verimli bir şekilde öğrenmeleri beklenmektedir.

Bu çalışmada KKTC'deki ilkokullarda öğrenim gören öğrencilere ders veren sınıf öğretmenlerinin yaratıcı drama yöntemini kullanmadaki özyeterlik algı düzeylerinin belirlenmesine çalışılacaktır.

1.1. Amaç

Bu çalışmanın amacı İlkokul öğretmenlerinin yaratıcı drama yöntemini kullanmaya dönük öz yeterlik algı düzeylerinin belirlenmesidir. Bu temel amaca ulaşabilmek için aşağıdaki araştırma sorularına cevap aranmıştır:

1. Öğretmenlerin yaratıcı dramayı kullanmaya yönelik öz yeterlik algısı cinsiyete göre farklılaşmakta mıdır?
2. Öğretmenlerin görev yaptığı bölgelerdeki yaratıcı dramaya yönelik öz yeterlik düzeyleri nasıldır?
3. Öğretmenlerin hizmet yılına göre yaratıcı dramaya yönelik öz yeterlik düzeyleri nasıldır?
4. Öğretmenlerin hizmet yıllarına ilişkin yaratıcı dramaya yönelik öz yeterlik algılarında farklılaşma var mıdır?
5. Öğretmenler arasında drama eğitim alanlar ile almayanlar arasında öz yeterlik algı düzeyleri açısından bir fark var mıdır?
6. Öğretmenlerin görev yaptığı bölgelerle yaratıcı dramaya yönelik öz yeterlik algıları arasında anlamlı bir fark var mı?
7. Öğretmenlerin yaratıcı dramaya yönelik öz yeterlik algıları genel olarak ne düzeydedir?

1.2. Önem

Bu araştırmadan elde edilen bulgular sayesinde, ilkokullarda görev yapan öğretmenlerin yaratıcı drama yöntemine dönük öz yeterlik algı düzeylerinin araştırma kapsamında belirlenmesiyle, ilkokullarda görev yapan öğretmenlerin öz yeterliklerinin ve yaratıcı drama yöntemine uygun bilgi ve becerilerinin artırılmasına dönük çalışmaların planlanması, öğretmen eğitimlerinde drama tekniklerine daha fazla yer verilmesinin organize edilmesi gündeme gelebilecektir. Ayrıca, görevde bulunan ilkokul öğretmenlerinin kullandıkları öğretim yöntem ve tekniklerinde, yaratıcı dramaya daha fazla yer vermeleri ve bu araştırma konusu ile ilgili olarak bu araştırmanın yeni araştırmalara yapıcı bir yön vermesi beklenmektedir.

1.3. Sınırlılıklar

1. Araştırma 2014-2015 eğitim-öğretim yılında Kuzey Kıbrıs Türk Cumhuriyeti'nde Milli Eğitim Bakanlığı'na bağlı ilkokullarda görev yapan ikinci kademedeki sınıf öğretmenleri ile sınırlıdır.

2. Araştırmanın bağımlı değişkeni olan yaratıcı dramaya ilişkin yeterlilik düzeyi, araştırmada kullanılan "yaratıcı drama yeterlilik ölçeği"nin ölçtüğü özellikler ile sınırlıdır.

1.4. Tanımlar

Yeterlilik: Mesleki yönden bir mesleğin başarılı bir biçimde yerine getirilebilmesi için sahip olunması gereken bilgi, beceri ve tutumlardır (Şişman, 2000:9).

Drama: Doğaçlama, rol oynama vb. tiyatro ya da drama tekniklerinden yararlanılarak, bir grup çalışması içinde, bireylerin bir yaşantıyı, bir olayı, bir düşünceyi, kimi zaman bir soyut kavramı ya da bir davranışı, eski bilişsel örüntülerin yeniden düzenlenmesi yoluyla ve gözlem, deneyim, duygu ve yaşantıların gözden geçirildiği "oyunsu" süreçlerde anlamlandırılması, canlandırılmasıdır (San, 2002:81).

1.5. Kısaltmalar

K.K.T.C: Kuzey Kıbrıs Türk Cumhuriyeti

M.E.B: Milli Eğitim Bakanlığı

BÖLÜM II

ALAN YAZINDA KURAMSAL AÇIKLAMALAR VE İLGİLİ ARAŞTIRMALAR

2.1. Drama ve Drama İle Eğitim

2.1.1. Drama

Drama, küçük çocukların oyunlarında görülen, katılımcının sanatsal duyarlılığını, kendisi, başkaları ve dünya hakkındaki bilincini artıran ve her çocuğun hayal gücünü geliştiren bir öğrenme aracıdır (Ömeroğlu, 2003:24).

Drama, eğitim alanında bir öğretim aracı, görsel sanatlarda, bir sanat formu, sağlıkta da psikoloji ve psikolojik danışmanlık aracılığıyla ruh sağlığına yönelik çalışmalara katkı sağlayan çok boyutlu bir kavramdır. Drama, soyutlanmış eylem durumlarını ifade eden bir kavramdır. (San, 2002). San'a (1991) göre, yaratıcı drama; doğaçlama, rol oynama vb. tiyatro ya da drama tekniklerinden yararlanılarak, bir grup çalışması içinde, bireylerin bir yaşantıyı, bir olayı, bir fikri, kimi zaman bir sembolü ya da bir davranışı, eski bilişsel şemaların yeniden düzenlenmesi yoluyla ve gözlem, deneyim, duygu ve yaşantıların gözden geçirildiği oyunsu süreçlerde anlamlandırması, canlandırmasıdır.

Türkçe'de drama kelimesinin bir karşılığı bulunmamaktadır (Maden, 2010). Türkçe'ye çevrilirken "-miş gibi yapma" şeklinde İngilizce'den çevrildiği görülmektedir. Drama, dram sanatının doğaçlama unsurlarla zenginleştirilmiş; şiirsellikten ziyade hayati; hayata dönük (küçük olay kesitleri) bir alt disiplini olabilir. Drama; yaşam kesiti ya da örüntüsüdür (Örüntü, çünkü drama bireyin karşılaşabileceği olağan durumların sıralanmasıdır). Norman'a göre; "Drama etkinliği, drama yaşantısının somut olarak duyumsanmasıyla kişinin evrensel, toplumsal, moral, etik ve soyut kavramları anlamlandırmasıdır" (San, 2002).

Drama, Yunanca'dan türemiş bir sözcüktür. "Bir şey yapmak"; "oynamak" anlamlarını karşılamaktadır. Drama, eğitim ve öğretimde yepyeni bir oluşumdur. Ezbere ve bilgi yığılmasına dayalı bir eğitim dizgesinde birey, çeşitli uygulamaların yaptırımlarından kurtulamamakta, bilgiyi arayarak, paylaşarak bulamamaktadır. İşte bu nedenle drama bir eğitim dizgesi için önemli bir gereksinimdir (Çakmakçı, 2013).

Özsevgeç ve Altun (2015), “Herkes düşünür; evde, okulda, işte... yer, olay, durum ayrımı yapmadan belirli kurallara uyarak, uymayarak ya da kendi kurallarını yaratarak. Peki, düşünme doğal bir süreç midir? Hiçbir dış etki olmaksızın doğamızda var olan bir yetenek midir, yoksa eğitim ya da farklı etkilerle düşünmeyi öğrenebilir ve öğretebilir miyiz?” sorusu ile düşünmenin ve düşüncenin geliştirilmesinde, eğitimin rolünün ne olduğunu vurgulamaktadır.

İnsanı diğer canlılardan ayıran en önemli nitelik olan düşünme becerileri, doğal bir süreç içerisinde gerçekleşmektedir. Doğuştan var olan bu becerilerin, bireylere eğitim yoluyla öğretilmesinin gerekliliği tartışma konusudur (Özsevgeç ve Altun, 2015).

Drama, dram sanatının doğaçlama unsurlarla zenginleştirilmiş; şiirsellikten ziyade hayati; hayata dönük (küçük olay kesitleri) bir alt disiplini olabilir. Drama; yaşam kesiti ya da örüntüsüdür. Dramanın bir yaşam örüntüsü olduğunun söylenebilmesinin nedeni, dramanın bireyin karşılaşılabileceği olağan durumları içerebilmesindedir (Maden, 2010). Ovkuran’a (2003) göre ise, drama, yaşamdaki gerçek (imgesel de olabilen) dramatik (iletişime, eyleme dayalı ve gerilim içeren) anların, uzmanlar tarafından, bir grup çalışması içinde (drama sosyal bir alandır), oyunsu süreçlerle (drama hem oyundur, hem değil), tiyatro tekniklerini de kullanarak yeniden canlandırılması, oynanmasıdır. Maden (2010), dramayı çok boyutlu bir kavram olarak tanımlamaktadır. Yazar’a göre, drama, bir öğretim aracı olarak eğitim alanını, bir sanat formu olarak görsel sanatları, ayrıca psikolojik sağaltım ile de sağlık alanını ilgilendiren kavramdır.

Bunun da ötesinde drama; hayal gücünü, yaratıcılığı ve estetik zevki geliştiren bir etkinliktir. Ayrıca sosyal ve psikolojik duyarlılık yaratmak, sağlıklı iletişim kurabilmek, dil becerisi (yazılı ve sözlü) kazandırmak, yaşam deneyimi kazandırmak, zihinsel ve psiko-motor gelişime katkı sağlamak, kendine güven duymak, karar vermek ve benzeri birçok açıdan insanın kendisini geliştirmesine, yaşama uyumuna katkı sağladığı için, drama eğitim ortamlarında kullanılacak etkili bir araç ve kazandırılacak önemli bir beceridir (Maden, 2010).

Güven’e (2012) göre, okulun sosyal bir ortam olduğu göz önüne alındığında, öğretmenler ulaşmak istedikleri eğitim hedefleri için sadece düz anlatım metodu yerine öğrencilerin yaparak ve yaşayarak öğrenebilecekleri yöntemleri tercih etmelidirler. Bu öğretim yöntemlerinden birisi olan dramanın, hem sözel, hem de sözel olmayan beden dilinin kullanımına fırsat verdiği göz önünde bulundurulursa, etkili bir iletişim yöntemi olduğu ortaya çıkacaktır. Yine drama yöntemi; doğa ve toplum olaylarının hareket, konuşma, taklit

gibi unsurlardan yararlanarak hayâli bir ortamda canlandırılması etkinliklerini kapsar. Bu tür becerileri kapsadığı için drama, eğitimin hemen hemen her alanında kullanılabilir.

Ovkuran (2003, s. 81-87), dramanın başlıca özelliklerini aşağıdaki gibi belirtmiştir:

- a. Drama, başlangıçla şimdi arasında fark yaratabilen bir süreçtir.
- b. Drama, dramatik yaşantılara dayalıdır.
- c. Drama, doğaçlamalardan oluşur. Doğaçlama olmadan drama olmaz. Dramada doğaçlamalarla bir durum yaratılır.
- d. Dramada gerçekle oyun iç içedir.
- e. Dramada gerçekle kurgu iç içedir.
- f. Drama sosyaldır; tekli, ikili, çoklu gruplarla yaratılır.
- g. Drama eğitimi bütünleştirir.
- h. Drama bilgiyi yaşantıya dönüştürür.
- i. Drama hedef ya da sonuç değil; süreçtir

Ovkuran'ın (2003) drama için belirttiği özelliklere benzer yorumlamalar Maden (2010) tarafından da yapılmıştır. Maden'e (2010) göre eğitimde drama yönteminin uygulamasında bazı aşamalar izlenerek hedefe ulaşılır.

Drama sürecinin katmanları grubun özelliğine ve liderin konuya uygun öncelik ve seçimlerine göre değişikliklere ve yaratıcılıklara açıktır. Kesin hükümlerle belirlenmiş bir zaman dilimi kastedilmemektedir. Drama çalışmalarında gerçekleştirilen çalışmalar sırasında ısınma, rahatlama, pandomim, oyunlar, doğaçlamalar vb.- bireysel ve grupsal yaratıcılık ön plandadır (Maden, 2010).

2.1.2. Drama Sürecinin Aşamaları

Drama sürecindeki aşamalar, yapılacak oyun ve canlandırma çalışmalarını katılımcının özelliklerine ve ihtiyaçlarına göre şekillenir. Maden (2010) drama sürecinin aşamalarını aşağıdaki gibi belirtmiştir:

2.1.2.1. Hazırlanma Evresi

Belirli bir bilgi ve beceri için egzersizler ile alıştırmaya çalışmalarını kapsar.

2.1.2.2. Eylem

Özgürce oyun kurma ve geliştirme. Grupla etkileşim içinde problemi çözmek için oyunlar canlandırılır. Bu aşama rol oynama, pandomim, doğaçlama çalışmalarını (çalışmalarını) içerir.

Grup içinde etkileşimi sağlamak, duyu organlarını harekete geçirmek, hayal gücünü etkin kılmak için pandomim çalışmaları yapılır. Doğaçlama sırasında bir metinden masal, fıkra, atasözü, fotoğraf, öykü, tablo, sembol vb. materyalden ya da örnek bir olaydan yola çıkarak üzerinde durulan kavram ve beceri için drama süreci canlandırılır (Maden, 2010).

2.1.2.3.Oluşum/Ürün ve Değerlendirme

Asıl eylem, oyun safhası aşılmış, grup rahatlama düzenine geçmiştir. Hem zihinsel hem de fiziksel rahatlama yaşanır. Rahatlama aşamasında müzik ve sözlü oyunlara yer verilebilir (Maden, 2010).

Hızla gelişim gösteren modern bilgi ve teknoloji çağının etkilerini her alanda görmekte olduğumuz bu yüzyılda; bu yenilik ve gelişmelere ayak uydurmak, bütün ülkelerin ortak amacı olmuştur. Bu amaç doğrultusunda ilerlemek, bilim ve teknolojiyi benimsemiş, hayatın içinde bu yenilikleri kullanan bireyler yetiştirmekle mümkün olacaktır (Karamustafaoğlu ve diğerleri, 2013). İyi bir eğitimin ortaya konmasında, öğretmenlerin; bireyi öğrenme sürecinde etkili kılan, bireyin yaparak ve yaşayarak öğrenmesine, kendisini gerçekleştirmesine ve yaratıcı-üretken bir birey olmasına olanak sağlayan, yaratıcı drama yöntemini kullanmaları ve bu yöntemle ilişkin yeterli bilgi ve beceriye sahip olmaları son derece önemlidir (Tutuman ve Demirtaş, 2013).

2.2. Drama İle Eğitim

Eğitimde drama çalışmaları, toplumsallaşmaya ve öğrenme süreçlerine yönelik olmasının yanı sıra, yaratıcılığının ve estetik eğitimin de bir parçasıdır. Drama çalışmaları; hareket, konuşma, taklit gibi unsurlardan yararlanarak doğa ve toplum olaylarının hayali bir ortam içinde canlandırılması etkinliklerini içerir (Selimhocaoglu, 2004). San'a (1996) göre, eğitimde drama; bir kavramın, bir ders konusunun, bir metnin daha iyi anlaşılır kılınması, bireyce ve grupça özümseyip içsel yaşantıya dönüşmesi, gözden geçirilerek, üzerinde düşünülerek dışa vurulmasıdır.

Selimhocaoglu'na (2004) göre, bireylerin zorluklarla başa çıkabilmeleri, yaşadıkları toplumu daha iyi düzeylere getirmede itici güç oluşturmaları hedefleniyorsa, verilen eğitimin bireylerde yaratıcılık, kendine güven, inisiyatif alma, bağımsız düşünebilme, özdenetim, sorun çözme potansiyellerini gerektirir. Bu nedenle sosyal ve fiziksel doğal çevrede yaşayarak eğitim tekniklerinden yararlanılabilir. Yazar'a göre, bu tekniklerden biri drama tekniğidir.

Dramanın bir öğretim yöntemi olarak kullanımı, tüm eğitim kademelerinde giderek yaygınlaşmaktadır (Maden, 2010). Eğitim anlayışı sürekli olarak değişmekte ve gelişmektedir. Bu süreç yeni öğretim yöntemlerinin kullanımını da zorunlu kılmaktadır.

Eğitim; öğrencileri, sorgulayan, tartışan, üreten, yaratıcı, akıl yürüten ve yeteneklerinin farkında olan, problem çözen, eleştirel düşünce gücüne sahip, aktif bireyler olarak yetiştirmekle görevlidir. Bu amaçlar doğrultusunda sürekli değişim ve gelişim içerisinde olan eğitim sisteminde de her geçen gün yeni öğretim yöntemleri uygulama alanı bulmaktadır. Drama bu öğretim yöntemlerinden biridir (Akyel ve Çalışkan, 2013).

Dramanın bir öğretim yöntemi olarak kullanımı tüm eğitim kademelerinde giderek yaygınlaşmaktadır. McGuffee'nin St. Edward Üniversitesi Bilgisayar Bilimleri Bölümü öğrencileri üzerine yaptığı çalışmada drama yöntemi/teknikleri ile diğer öğretim tekniklerinin alan bilgisi başarısına olan etkisi araştırılmış ve çalışma sonunda dramanın öğretimde kullanımı için aşağıdaki 6 ilke belirlenmiştir (Maden, 2010).

1. Konu akıllıca seçilmeli ve öğrencilerin uğraştığı, ilgilendiği alanlardan olmalıdır.
2. Egzersizlerde yenilikler yapılmalıdır. Tiyatro tekniklerine yer verilmelidir.
3. Egzersiz grupları rastgele seçilebilir. Ancak öğrencilere kendi ortakları seçtirilmemelidir.
4. Sınıftaki öğrencilere kendi kendilerine planlama ve uygulama için yeterli zaman tanınmalıdır.
5. Öğrencilere nasıl yapılacağı anlatılmalı; onların tiyatro ve öğrenme sürecinin önemli bir parçası oldukları gösterilmelidir.
6. Öğrencilere neden bu öğrenme tekniğinin kullanıldığı açıklanmalıdır. Bunun nedeni, memnuniyetlerini veya memnuniyetsizliklerini anlatmaları için fırsat tanımaktır. Diğer öğrenciler bu şekildeki gönüllü açıklama ve tanıtımlarla katılmaya isteklenebilir (McGuffee, 2004).

İngiltere'de 1989 yılında hazırlanan bir drama programına göre , drama öğrencileri dramatik uzlamaları görerek, dramatik formları kullanarak, ifade için en uygun materyali seçerek ve anlamı hoş, akıcı bir dramatik ifadeyle yaratarak aşağıdaki sonuçlara ulaşırlar:

- a. Drama öğrencilere insana ait duyguları gösterir.
- b. Drama, estetik anlayışı geliştirir.

- c. Öğrenciler, drama aracılığı ile sözel ve sözel olmayan iletişim biçimlerinde kendi yeteneklerini görür.
- d. Öğrenciler, grup çalışmalarından hoşlanırlar.
- e. Drama aracılığı ile öğrencilerin farkındalığı gelişir.
- f. Drama eğitimi ile sorumluluk ve başarı duygusu gelişir.
- g. Drama eğitimi, bireysel ya da grupla çalışmayı sağlar.

Öğrenciler kendi tutum ve değerlerini diğerleriyle kıyaslayarak geliştirir (Ovkuran, 2003'ten alıntılanmıştır).

Bal ve Taşyaka (2009) yapmış oldukları bir çalışmada sınıf öğretmenlerinin, öğretmenlerin kullandığı 17 yöntemden soru-cevap, anlatım, tartışma ve beyin fırtınasından sonra drama yöntemini 5. sırada kullandığını belirlemiştir. Bu noktada drama eğitiminin önemli olduğu anlaşılmaktadır.

2.3. Drama Çeşitleri

Günümüz drama tanımlarını ve çeşitlerini gözden geçirdiğimiz zaman çok farklı tanımlarla ve sınıflandırmalarla karşılaşmaktayız. Ancak en çok kullanılan drama çeşitlerini incelediğimizde dört bölüme ayrıldığını görmekteyiz (Yenilmez ve Uygan, 2010). Bunlar; eğitici drama, psikodrama, sosyodrama ve yaratıcı dramadır.

2.3.1. Eğitici Drama

Özel olarak düzenlenen yaşantıları somut bir şekilde hissetme yoluyla, sosyal, evrensel ve soyut kavramların, tarih, edebiyat gibi konuların canlandırılarak anlamlı hale getirildiği bir drama çeşididir.

2.3.2. Psikodrama

Kişilerin iç dünyalarının eyleme dönüşmesi anlamına gelmekle beraber bir tür dramatizasyondan yararlanılarak gerçekleştirilen bir ruhsal geliştirme olarak tanımlanabilir.

2.3.3. Sosyodrama

Genellikle psikolojik danışma ve rehberlik hizmetlerinde kullanılan teknikler arasında sayılmakla beraber, toplumsal sorunlarla ilgili gerçekleştirilen canlandırma çalışmalarını da kapsamaktadır (Çalışkan ve Karadağ, 2005).

2.3.4. Yaratıcı Drama

Yaratıcı drama; doğaçlama, rol oynama vb. tiyatro ya da drama tekniklerinden yararlanır. Grup çalışması içinde, bireylerin bir yaşantıyı, bir olayı, bir fikri, bir konuyu, soyut ya da somut bir kavramı veya bir davranışı, kendi duygu, düşünce, gözlem, deneyim, hayal gücü ve yaşantılarından yola çıkarak eyleme dönüştürdüğü ve yeniden yapılandırarak anlamlandırdığı eylemsel süreçtir.

Yaratıcı drama yöntemiyle, öğrenci sınıf içerisinde pasif olmaktan kurtularak birebir öğretim amaçlı yapılan etkinliğin merkezinde yer almaktadır. Bu süreçte öğrenci sadece bilişsel davranışlar bakımından değil, aynı zamanda duyuşsal ve devinişsel beceriler bakımından da kendini geliştirme imkânı bulabilmektedir (Kılıç ve Eyüp, 2013). İlköğretimin birinci kademesini kapsayan 6-11 yaşlarında eğitim ve öğretim faaliyetleri yoğunudur. Bu dönemde düşünme becerisi somut özellikler taşır. Çocuklar duyu organlarıyla algıladıkları durumlar içerisinde düşünüp akıl yürütebilirler. Sosyalleşme ve başarı arzuları ön plandadır. Bu dönemde aşırı hareketlidirler. Özellikle erkek çocuklar bedensel güce dayanan etkinlikleri daha fazla tercih ederler. İlköğretim yıllarında dil gelişimi hızlıdır. Kelime dağarcığı hızlı ve önemli biçimde zenginleşir. Çocuklar çevresindekiler tarafından beğenilmek ve takdir edilmek isterler. Bu dönem çocukları başarılı olmaz ve takdir edilmezlerse aşağılık ve yetersizlik duygularının pekişmesi söz konusudur (Selimhocoğlu, 2004).

Yaratıcı drama, küçük çocukların oyunlarında görülen katılımcının sanatsal duyarlılığını, kendisi, başkaları ve dünya hakkındaki bilincini artıran ve her çocuğun hayal gücünü geliştiren bir öğrenme aracıdır. Yaratıcı drama, bir grup etkinliğidir. Öğrenme sürecine çocuğun etkin şekilde katılabilmesi için, duyularını, düş gücünü, imgeleme yetisini devreye sokar.

Okul öncesi dönemde çocukta ilk dramatik öğrenme taklit etme ile başlamaktadır. Çocuklar, hayali ve gerçek yaşantılar ile davranışları arasında fiziksel ve bilişsel bağlantılar kurabildikçe, taklit becerileri gelişmekte ve oyuna dönüşmektedir. Oyun, çocuk eğitiminde yadsınamaz bir öneme sahiptir. Yetişkinlerin düşündükleri gibi boş vakit geçirme değil,

çocuklar için en doğal öğrenme ortamıdır. Çocukların yanlış yapma, eleştirilme korkusu olmadan kendilerini en iyi şekilde ifade edebilmelerini sağlar.

San'a (2002) göre, yaratıcı drama ezberciliğe karşı alternatif bir öğretim yöntemidir. Ovkuran'a (2003) göre ilköğretimde öğrenciler doğal dramatik oyunun akışını anlamayı, müzikte, şiirde, dramadaki iletişim ortamını, edebiyatı yorumlamayı, imgelemsel bir dünya yaratmayı, yazılı oyunlardan spontan oynamaya doğru drama anlayışını geliştirmeyi, konuma ve eylemi birleştirmeyi, tiyatro/dramanın temel kavramlarını, sözcüklerini kullanmayı ve yaratıcı problem çözmeyi öğrenir. Bu yolla öğrenciler;

- a. Dramatik etkinlikler içinde özgürlüğe alışır.
- b. Nesneleri algılama, bireysel kimlik oluşturma ve yaratıcı problem çözmeye doğru duyularını geliştirir.
- c. Kültürel farklılığın farkında olmayı,
- d. Geçmiş ve bugünkü tiyatro biçimlerinin farkında olmayı,
- e. Topluma duyarlı bir tiyatroya katılımı,
- f. Ürünlere paylaşarak katılımı,
- g. Tiyatroyu izleme ve öğelerini görmeyi,
- h. Yazılı sahneleri uyarlama ve yazma olanaklarını geliştirmeyi kazanır.

Drama etkinlikleri uygulanırken takip edilen 4 süreç vardır. Bunlar;

- a) Isınma,
- b) Kaynaştırma,
- c) Uygulama
- d) Değerlendirmedir.

Yaratıcı drama çalışmaları sırasında kullanılan pek çok teknik vardır. Bunlar;

- a) Pantomim,
- b) Rol oynama,
- c) Doğaçılama,
- d) Hikâye oluşturma, ve
- e) Dramatizasyon'dur.

2.4.1. Yaratıcı Drama Tarihi

Drama alanında ilk uygulamaları yapan, eğitimde dramanın başlatıcısı Harriet-Finlay Johnson (1871-1956) olmuştur. 1897'de başöğretmen olduktan sonra programında doğa gezileri, eğitsel ziyaretler, kütüphane günleri, açık havada dersler, yemek yapımı, el işleri,

sanat ve dramayla dersleri hayata geçirmiştir. Johnson öğrencilerine, o güne kadar Viktoryen okullarda duyulmamış bir özgürlük ve bağımsızlık tanımıştır. Sonraki yıllarda, bu teknik diğer eğitimcilerin de dikkatini çeker ve bunu programlarına alırlar. Bu etkin yöntem İngiltere'de eğitim müfredatına girer.

2.3.4.2. Dramanın Gelişimine Katkı Sağlayan Kişiler

Dramanın gelişimine katkı sağlayan başlıca isimler arasında H. Caldwell Cook, Peter Slade, Viola Spolin, Winifred Ward, Dorothy Heathcote, Brian Francis Way, Gavin Bolton, Cecily O'Neill sayılabilir. Aşağıda bu kişiler ve özce çalışmaları verilmiştir:

- a. **H. Caldwell COOK:** Eğitim ve öğretimde, sınıfların kendini yönetmesi teorisi ve öğrenmeye neden gerek duyduklarını fark etmelerini sağlamak için oyunu araç olarak kullanmıştır.
- b. **Peter SLADE:** Eğitsel drama, Dramaterapi ile iyileştirme ve çocuk draması çalışmaları ile farklılık yarattı.
- c. **Winifred WARD:** Yaratıcı drama ve çocuk tiyatrosu çalışmaları ile eğitime destek sağladı.
- d. **Viola SPOLIN:** Tiyatro oyunlarını, kişilerde farkındalık kazandırarak geliştirme amaçlı kullandı.
- e. **Dorothy HEATHCOTE:** Dramayı güçlü bir öğretme yöntemi olarak gördü ve eğitimde dramada çalışmalar yaptı.
- f. **Brian Francis WAY:** Okullarda öğretici tiyatro hareketini başlatmıştır.
- g. **Gavin BOLTON:** Eğitimde dramanın gelişimine katkı sağlamış, öğretmenin katılımcılığını savunmuştur.
- h. **Cecily O'NEILL:** Eğitimde drama ve tiyatronun kullanılması alanında uluslararası bir otoritedir. Süreçsel dramanın oluşumunu sağlamıştır.

Bu yöntem; İngiltere'de "eğitimde drama", Almanya'da "oyun ve tiyatro eğitimi", Amerika'da da "yaratıcı drama" olarak ünlenen, yaratıcı drama ya da eğitimde drama alanına yakın zamanda süreç drama da denilmektedir. Dramanın, yayılırken bilimsel, eğitsel, sanatsal ve kültürel boyutlarının ya da niteliklerinin göz ardı edilmemesi önemlidir. Dramayı çekici kılan, çok yönlülüğü ve oynamaya/canlandırmaya dayalı etkili dilidir. Ancak, tüm diğer bilimsel alanlar gibi, drama eğitimi de uzun bir süreç içinde öğrenilir.

Bir sözcüğü, bir kavramı, bir davranışı, bir tümceyi, bir fikri bir yaşantıyı veya bir olayı; doğaçlama, rol oynama gibi tiyatro ya da drama tekniklerinden yararlanarak, bir grup çalışması içinde oyun veya oyunlar geliştirerek, eski bilişsel örüntülerin yardımıyla yeniden yapılandırmaya yönelik etkinlikler sürecidir (San;1991). Bir başka yaklaşımla, yaratıcı drama, önceden yazılmış bir metin olmaksızın katılımcıların kendi yaratıcı buluşları, özgün düşünceleri, öznel anıları ve bilgilerine dayanarak oluşturdukları eylem durumları ve doğaçlama canlandırmalardır (San;1998). Olay, olgu, yaşantı ve bilgileri yeniden yapılandırmaya yönelik olan yaratıcı drama çalışmalarında, tiyatro olgusunda olduğu gibi; bir başlangıç ve son bölümü olmayabilir. Ancak bildiğimiz çocuk oyunlarındaki gibi belli kuralları ve bu kurallar içindeki sonsuz özgürlükleri içerir. Tıpkı tiyatrodaki olduğu gibi, gruptakiler belli bir atmosferi ve o andaki oyun oynama yaşantısını paylaşırlar (Adıgüzel, 1993).

2.3.4.3. Yaratıcı Dramanın Boyutları

Yaratıcı drama, nerede uygulanırsa uygulansın, bir öğrenme yöntemi, kendini ifade etmede bir araç ya da bir sanat biçimi olarak kabul edilebilir. Drama süreçlerinde öğrenme, etkileşim sağlama ve sosyalleşme ile birlikte, güven ve kendine saygıyı geliştirir. Ayrıca bir topluma/topluluğa ait olma, ya da bir grubun üyesi olmanın getirdiği bir güç, iletişim ve problem çözme yetilerinin de geliştirilmesi yaratıcı dramanın önemli boyutlarından (Yenilmez, 2010).

Örgün eğitim kurumlarında bir ders işleme yöntemi olarak eğitimde drama, profesyonel ve amatör tiyatro oyuncusu yetişiminde, küçük çocuk ve ergenlerin özgür zaman etkinliğinin önceden belirlenmiş amaçlara uygun biçimde yürütülmesinde, zihinsel ve bedensel özürlerle, içe kapanıkların eğitilmesinde başvurulan değerli bir kaynaktır (San, 1990).

2.3.4.4. Yaratıcı Dramanın Hedefleri

Günümüz eğitim sistemi içinde, yaratıcı dramanın hedeflerinden bir bölümü şöyle sıralanabilir (Adıgüzel 1993 ve Üstündağ 1998):

- a) Yaratıcılığı geliştirme,
- b) Estetik gelişimi sağlama,
- c) Eleştirel düşünme yeteneği kazandırma,
- d) Birlikte çalışma alışkanlığı kazandırma,
- e) Sosyal gelişimi sağlama,

- f) Kendine güven duyma,
- g) Karar verme becerilerini geliştirme,
- h) Dil ve iletişim becerilerini kazandırma,
- i) Soyut kavramları ya da yaşantıları somutlaştırma,
- j) İmgelem gücünü, duygularını ve düşüncelerini geliştirme.

2.3.4.5. Yaratıcı Dramanın Uygulama Aşamaları

Yaratıcı drama uygulamalarında genellikle 5 tür uygulama aşaması vardır:

1. **Isınma ve Rahatlama Çalışmaları:** Çeşitli yöntemlerle 5 duyuyu kullanma, gözlem yetisini geliştirme, bedensel ve dokunsal çalışmaların yapılması, tanışma, etkileşim kurma, güven ve uyum sağlama gibi özellikleri katılımcıya kazandıran, grup liderinin yöneticiliğinde yapılan çalışmadır (Karadağ, 2006).
2. **Oyunlar:** Belirlenmiş kurallar içinde özgürce oyun oynama ve bu oyunları geliştirme çalışmalarından oluşur. Kimi zaman bilinen çocuk oyunlarından yararlanılır (Kara, 2007).
3. **Doğaçlama:** Daha az kesin olarak belirlenmiş bir süreç olup, saptanan konu ya da temadan yola çıkılır veya saptanan bir hedefe doğru belli aşamalarla yol alınır. Bireysel ve grupsal yaratıcılığın en çok ön plana çıktığı çalışmalardır.
4. **Oluşum:** Bu süreç kimi zaman önceden hiç belirlenmemiş bir çıkış noktasından, kimi zamanda bir nesne, resim, fotoğraf, heykel vb. ile iletişim kurma ile başlar. Sürecin nasıl gelişeceği ve nereye varacağı önceden belirsizdir (Karadağ, 2006).
5. **Değerlendirme:** Çalışma öncesi, çalışma anı, çalışma sonrasında yapılabilir.

Dramanın aşamalarının her birinin ya da birkaçının ardından tartışmanın açılması, eleştiri-özeleştiri, soru-cevap etkileşiminin başlaması değerlendirmenin somut başlangıcı olarak kabul edilir. Bu aşamada başkalarının davranış biçimleri, duyguları, düşünceleri, deneyimleri ile ilgili bilgi sahibi olmak, bireyin kendi yaşamına bir göz atması açısından önemlidir (Adıgüzel;1993).

2.4. Eğitimde Drama

2.4.1 Dramanın Eğitimdeki Aşamaları

İlköğretim 1. 2. ve 3. sınıflarda bulunan öğrencilerin gelişim dönemine baktığımızda, bu yaş çocuklarının somut işlemler döneminde olması ile verilecek bilgilerin ve eğitim durumlarının gelişim çağlarına uygun olarak onları daha çok gerçek hayat durumlarıyla

karşılaştırılmalı ve enerjilerini kullanmalarına imkân sağlayacak durumlar ve ortamlar yaratılmalıdır.

Ülkemizde uzun yıllar kullanılan geleneksel eğitim, öğretim sürecinde daha çok öğretmenin aktif olduğu öğrencilerin daha arka planda dinleyici konumda oldukları bir öğrenim süreciydi. Öğrenilen bilgiler kalıcı olamamakta, bilgiler ezber düzeyde kaldığından davranışa dönüşmemekteydi.

2.4.2. Yaratıcı Dramanın Çocuğun Zihinsel Gelişimine Etkisi

Yaratıcı drama etkinlikleri, çocuğun bilişsel becerilerinin gelişimini doğrudan desteklemektedir. Drama etkinlikleri sırasında çocuklar düşündüklerini yaşantıya dönüştürmektedir.

Çocuklar farklı yaşantılar sırasında değişik çözüm yolları üretme imkânı bulurlar. Drama, çocuğa kendi hareketleri yoluyla zengin yaşantılar sunduğu için zihinsel gelişime katkı sağlar. Çocuk kendisini drama yoluyla başkasının yerine koyarak gerçek hayatta yapamadıklarını ya da özlediği ve yeniden yaşamak istediği olayları hayal gücünü kullanarak tekrardan yaşar.

Hayal gücü, zihinsel canlandırma olayıdır. Çocuk, gerçekte görülmeyen bir varlığı, nesneyi hayal etme yoluyla zihinsel işlemler yaparak onu hissetmeye, ona dokunmaya, tadını almaya, koklamaya çalışır. Bu durum zihinsel egzersiz yapma olayıdır.

2.4.3 Yaratıcı Dramanın Dil Gelişimine Etkisi

Yaratıcı drama etkinlikleri ile çocuklar, düşünme, konuşma, dinleme ve anlama becerilerini kazanmaktadırlar. Çocuklar, dil becerilerini yaratıcı drama çalışmaları sırasında grupta kurduğu etkileşim sonucunda doğal yollarla geliştirebilecektir. Drama etkinlikleri sırasında çocuk, sözel iletişimi başlatarak, çeşitli durumlarda hayali karakterlerle karşılıklı diyaloglar kurar, doğal etkinlikler sayesinde çocuk sesinin tonunu, yüksekliğini, alçaklığını ve hızını ayarlayabilir.

Drama, oyuna benzeyen, gerçeğe yakın ortamda çocuk, belirli bir rolü oynarken, role ilişkin, sözlü ve sözsüz olarak gösterdiği davranışlar, onun iletişim ve dil davranış repertuarını zenginleştirir. Yeni kavramlar öğrenme imkânına sahip olurlar.

Dramanın, sadece sözel değil, sözel olmayan iletişim becerilerini de geliştirdiği savunulmaktadır. Çocukların drama çalışmaları içinde etkin olduğu sözel ve sözel olmayan dili çok etkin şekilde kullandığı görülür. Çocuklar, bu etkinliklerde yer alırken, düşünme,

konuşma, dinleme, anlatma ve birbirleriyle iletişim kurma becerilerini de kazanır (Çalışkan, 2005).

2.4.4 Yaratıcı Dramanın Sosyal Gelişime Etkisi

Çocuğun sosyalleşmesinde çevresindekilerle özellikle de arkadaşları ile ilişkileri son derece önemlidir. Çocuk grup içerisinde işbirliği, paylaşma, dayanışma, başkalarına saygı duyma türlü davranım ve becerileri öğrenir, kazanır.

Drama, tanım olarak, kendi içerisinde sosyalleşmeyi barındırmaktadır. Çeşitli etkinliklerin özelliğine göre tartışan, konuşan, olayları yaşayan, gözleyen ve yaratan çocuk, sosyal iletişimin temellerini sağlamlaştırır. Bu nedenle sosyal iletişime etkisi olmayan drama etkinliği yok denebilir (Samancı, 2014).

Drama, bir grup çalışması olması nedeniyle bulunduğu ortama göre duyarlı olmayı, birbirlerini kabul etmeyi, paylaşmayı öğretir. Böylece bireyin, hem kendine hem de başkalarına güven duygusu gelişir. Çocuklar, drama sayesinde çeşitli sosyal farklılıklara rağmen birlikte oynama ve başarmanın hazzını tadarlar böylece işbirliği yapma becerileri gelişir.

Çocuk, yaşamında dile getiremediği sorunların, grup içinde başkaları tarafından da yaşandığını anlamakta ve diğerlerinin yaşadığı farklı sorunları dinleyerek kendini ifade etme ve başkalarını daha iyi anlama, empati kurma becerilerini arttırmaktadır (Kırmızı, 2015).

2.4.5. Yaratıcı Dramanın Duygusal Gelişime Etkisi

Çocuklar, yaratıcı drama etkinlikleri sayesinde duygularını serbestçe ortaya koyma imkânı bulurlar. Olumlu veya olumsuz duygularını rahatça yaşadıkları için içsel gerginlikten kurtulmaktadırlar.

Drama, bireyin her alanda kendini tanımasına imkân sağlar. Bu durum çocuğu duygusal yönden rahatlatır. Şöyle ki, drama etkinlikleri ile çocuk iç dünyasını yansıtarak, arkadaşları ile kaynaşmakta, gruba katıldığı andan itibaren bastırılmış duygularını dışa vurduğu için de rahatlamaktadır.

Drama katılımcıları zihinsel olarak taklit ederek, duygularını geniş ölçüde ifade edebilirler. Drama etkinlikleri sırasında katılımcılar, başkahraman ve diğer karakterlerin karşılaştıkları bir durum tasarlayabilirler ve onların nasıl hissettiklerini hayal edebilirler. Çocukta empati duygusunun gelişmesinin en rahat ve uygun ortamı, drama çalışmalarıdır.

Özellikle rol oynama etkinlikleri, çocukların olaylara başkalarının gözüyle bakmalarını böylece onları daha iyi anlamalarını sağlamaktadır. Drama, grup etkileşimini arttırdığından, çocuğun duygularını başkaları ile paylaşmasına, başkalarının duygularını anlamasına yardımcı olmaktadır. Bu sebeplerden dolayı özellikle erken çocukluk döneminde, dramanın duygusal gelişime çok önemli katkıları vardır.

2.4.6 Yaratıcı Dramanın Psikomotor Gelişime Etkisi

Okul öncesi dönemde çocuklar günlük yaşamları ile ilgili kendilerini etkileyen tüm olayları, her zaman sözel olarak dile getirmeyebilirler. Bazı durumlarda yaşadıkları korkuları, kaygıları, üzüntüleri ya da mutlulukları ifade eden duygularını oyunlarında vücut hareketleriyle kolaylıkla anlatabilmektedirler.

Yaratıcı dramanın çocukların duygu ve düşüncelerini hareketleri ile dışa vurmalarını sağladığından rahatlatıcı etkisi bulunmaktadır. Drama etkinliklerinde özellikle yaratıcı hareket ve danslar, duyguların bedensel yolla ifade edilmesine olanak sağladığından bu konuda ayrıca önem taşımaktadır. Bu etkinlikler sırasında çocuklar zihinlerinde canlandırdıklarını, diledikleri gibi hareket veya dansla anlatırlar.

Drama saatinin uygulandığı sırada öğrenci gözlediği ve yaşadığı olayları değişik rollerle canlandırırken; tedirginliklerini, endişelerini, korkularını, sevinç ve özlemlerini çeşitli vücut hareketleri ile anlatmaya çalışır. Bu öğrenciye veya bireye vücudunu koordineli bir şekilde istediği amaca uygun olarak kullanma imkânı verir. Daha önceden öğrendiği kıvrılma ve dönme gibi temel hareket becerileri daha sonra yapılan drama çalışmaları ile geliştirilir. Böylece bireyin becerilerinin gelişiminde kendi vücudunun özelliklerini tanıyıp kullanmasına yardımcı olur (Çalışkan, 2005).

2.4.7 Yaratıcı Dramanın Öz Bakım Becerilerinin Gelişimine Etkisi

Drama yoluyla eğitimde kullanılan nitelikli programlar sayesinde çocuklar, özbakım becerilerini direkt olarak geliştirebilme şansına sahiptirler. Genel olarak dramanın özbakım gelişim alanına katkılarını şu kriterlerde toplayabiliriz:

- a. Kendini ve vücudunun parçalarını en doğal yolla tanımasını sağlamak,
- b. Vücut parçalarının işlevlerini en doğal yolla öğrenmesini sağlamak (bunun gerçekleşmesi için en doğal yol pandomim ve rol yapmadır),
- c. Vücut parçalarının başka fonksiyonlar içinde kullanılabilmesine olanak sağlamak,

- d. Günlük hayatı içinde kullanacağı çeşitli davranışları en doğru olarak kazanmasını sağlamak.

Çocuğun kişiliğinin temellerinin atıldığı bu dönemde drama çalışmalarına sık sık yer verilmesi çocuğun tüm gelişim aşamaları açısından önemli ve gereklidir. Yaratıcı drama çocukların zihinsel duygusal, sosyal, psikomotor, dil öz bakım becerilerini geliştirip desteklediğinden etkinlikler içerisinde yer almalıdır (Turan, 2012). Okul öncesi dönem çocukları için yaparak yaşayarak öğrenme modeli uygulandığında öğrenilenlerin kalıcılığı artmaktadır. Çocuklar etkinliğe direkt olarak katıldıklarında öğrenmeye istekleri artmaktadır.

Yaratıcı drama çalışmaları da öğrencinin aktif olarak etkinliklere katıldıkları en önemli eğitim aracıdır. Bu çalışmalar sırasında öğrencinin motivasyonu artmaktadır. Eğitim ortamlarındaki drama etkinlikleriyle bireyler, ileri yaşamlarında karşılaşacakları birçok sorunla yüz yüze gelerek, bu sorunlara çözüm yolları üretebilirler. Bütün bu nedenlere bağlı olarak okul öncesinde yaratıcı drama çalışmalarına önemli ölçüde yer verilmelidir.

Çocuklar drama etkinlikleri sırasında kendilerine sunulan günlük yaşamları ile ilgili problemleri farklı şekillerde yeniden yaşarlar. Böylece problem çözme becerileri desteklendiği gibi olaylara farklı bakış açılan geliştirmesi sağlanmaktadır.

2.5. DRAMA VE PROBLEM ÇÖZME BECERİLERİ

Problem, Jown Dewey'e göre insan zihnini karıştıran, ona meydan okuyan ve inancı belirsizleştiren her şey olarak tanımlamaktadır (Baykul ve Aşkar, 1987). Problemler var olan bir durum ve hedef içerir. Problem çözen kişi sıklıkla, son çözüme ulaşmak için alt hedefler kurmak ve onlara ulaşmak zorundadır. Problem çözme, soru sorma ile başlar. Küçük çocukların çoğu "Kuşlar nasıl uçarlar?", "Denizler neden mavidir?", "Neden her şey toprağa düşer?", "Tohumlar nasıl büyürler?" gibi sorular sorar. Bilimsel yöntem ya da problem çözme yöntemi bu tip sorulara yetişkinin hemen cevap vermemesini, çocukların sorularına kendi cevaplarını bulmalarına izin verilmesini içermektedir (Ata, 1997). Problemlerin çözümü için bilimsel olarak izlenmesi gereken hiyerarşik basamakların kullanılması, eğitim için oldukça önemlidir. Bu basamakların yerinde ve zamanında uygulanması istenilen çözüme ulaşmayı kolaylaştırır.

Problem çözme becerisinin en çok kullanıldığı alanın matematik alanı olduğu düşünülür. Günlük yaşamda karşılaşılan problemlerde de, bahsedilen basamakları ve bilimsel süreçleri kullanmak gerekse de, tam olarak birbirini takip eden yolları kullanarak bir problemin çözümünün araştırılması daha çok matematik bilimiyle ilgilidir. Olkun ve Toluk'a (2003) göre

de matematik dersi bilimsel olarak problem çözme süreçlerinin kullanılması gereken bir alandır ve matematik öğretimi çocuklara işlem bilgisi yerine, sezgisel ve informal bilgilerine yer vermeden, bir an önce formal tanımlar vermeye çalışmaktadır.

İlköğretim matematik programında olduğu gibi öğrencilerin matematiksel bilgi ve beceriyi problem çözmeye kullanma yeteneğini arttırmak matematik öğretiminin en temel amaçları arasında yer almalıdır. O halde matematik öğretimi problem çözme üzerinde yoğunlaşmalıdır. Matematik dersinde problem çözme başarısının ve becerilerinin geliştirilmesi için önemli bir nokta öğrenciler kişisel bilgilerinden yararlanmaktır. Öğrencilerin kişisel bilgileriyle matematik dersleri boyunca kazandıkları deneyimleri birleştirilirse, problem çözme becerilerinin ve dolayısıyla matematik dersindeki başarılarının arttığı görülecektir (Alkan ve Altun, 1998).

2.6. Eğitimde Dramaya Bakış

Eğitimde, ülkemizde en çok başvurulan yöntem öğretmenin anlatıp öğrenenlerin dinlediği bilinen klasik yöntemdir. Bu yöntem birçok konuda işe yaradığı gibi, birçok konuda ise yetersiz kalmaktadır. Özellikle dramanın konu edindiği iletişim, sosyal ilişkiler, duygu ve düşüncelerin ifadede edilmesi, empati kurabilme, düş gücünü geliştirme gibi konularda öğrenenlerde istendik yönde davranış değişikliği meydana getirmek hemen hemen mümkün değildir. Sosyal yaşam ve sosyal çevreyle ilgili bilgilerin çoğu da yaşantılar yoluyla edinilir. Günümüzde teknolojik gelişmeler nedeniyle bireyin sosyalleşme sürecinde aile, komşular, akrabalar vb. yakınların etkisi azalmıştır. Bu nedenle akrabalık ve komşuluk ilişkileri sırasında yaşantılar yoluyla edinilen bilgilerin bireye kazandırılması, yaşantılar yoluyla bireyde olumlu değişimler sağlama yöntemi olan drama tekniğinin eğitimde uygulanması zorunluluk haline gelmiştir.

J.Jack Rousseau ile başlayıp, John Dewey, Johann Heinrich Pestalozzi ve Friedrich Froebel ile devam eden, Maria Montessori ile önce Avrupa'dan, Amerika'ya yayılan, daha sonra da dünyadaki başka ülkelerde etkisini sürdüren, çocuğun içsel potansiyelinin önemini ve bu potansiyelini özgür ve sevgi dolu çevresel koşullarda aktif yaşantıları sayesinde geliştirebileceğini vurgulayan görüş, eğitimde drama tekniğinin temelindeki anlayışlardan biri olarak kabul edilebilir.

Bu görüşü vurgulayan Hohmann ve Weikart gibi çağdaş eğitimciler de çocuğun doğrudan doğruya kendi yaşadığı yaşantılar ile ilgili olarak çalışmasının ve düşünmesinin anlamlı olduğunu, başkalarının yaşadığı ya da anlattıklarının değil, kendi yaşantılarının anlamlı bilgi

sağlayabileceğini belirtmişlerdir. Anlamli olan bilgi ise, davranışa yansır ve daha kalıcıdır.

Çocuklarla drama kuramcılarında Peter Slade ise drama uygulamalarının bir başka yönü olan, kendi hareketleri yolu ile yaşantı geçirmenin yanı sıra, konuşarak iletişimde bulunmanın önemini vurgulamıştır. Kendi hareketleri yoluyla algıladıkları konusunda konuşarak iletişimde bulunan çocuk, öğrenme ortamında bir seyirci değil, aktif bir katılımcıdır ve öğrenme bakımından avantajlı bir konumdadır.

2.7. Drama ve Oyun İlişkisi

Drama bir bakıma oyundur. Çocuk ve oyunun birbirine ne kadar çok yakışan iki olgu olduğu tartışılmaz bir gerçektir. Çocuk, çevresiyle iletişim kurmaya başladığı andan itibaren oyun oynar ve bu oyunlar içinde hoşça vakit geçirip eğlenirken bir taraftan da hayatı tanır. Ancak drama da amaç çocuğu oyalamak, ona hoşça vakit geçirtmek, eğlendirmek değildir. Amaç söz konusu oyun sürecinde çocuğun kendini geliştirmesi bakımından yaşantılar yoluyla yeni öğrenimler kazanmasıdır. Bu bakımdan drama, özellikle örgün eğitim vermeyen SHÇEK bünyesindeki çocuk yuvaları ve yetiştirme yurtları gibi kuruluşlarda uygulanabilirliği olan, çağdaş bir eğitim tekniğidir.

Çocuk oyun oynamaktan zevk alır. Kendini özgür hissettiği her ortamda arkadaş bulsun bulmasın, oyuncağı olsun olmasın oynar. Çocuk oyun yoluyla dünyayı olabileceği gibi ya da olmasını istediği gibi ele alabilir. Oyunlar sırasında gelecek yaşamı ile ilgili deneyimler kazanır. Yarına oyunlar aracılığı ile hazırlanır. Taklit eder, hisseder, yaşar ve öğrenir. Oyun oynamak bir çocuk için hava kadar, su kadar gereklidir. Oyun, çocuğun çevresiyle ilişki kurmasını, duygularını dışa vurmasını, deneyim kazanmasını, eğlenmesini, dinlenmesini, rahatlamasını ve problemlerini çözmesini sağlar. Oyun oynamayan çocuğun ruhsal gelişiminde mutlaka aksayan bir yan vardır. Özen (2008) göre, Drama çalışmaları, çocuğu geliştiren yetiştiren başlı başına bir eğitim alanıdır. Drama ile oyun iç içedir. Drama, bireyler arasında dolaysız bir iletişim ve etkileşim sağlar. Drama "Bir sözcüğü, bir kavramı, bir davranışı, bir tümceyi, bir fikri ya da yaşantıyı veya bir olayı, tiyatro tekniklerinden yararlanarak oyun ya da oyunlar geliştirerek canlandırmaktır.

Oyun, çocukların ve kısmen de olsa büyüklerin, kendi zamanlarından ayırabildikleri boş zamanlarında, herhangi bir kazanç çabası ya da başka türlü hizmetleri zorunlu kılmadan, sadece eğlenme yolu ile dinlenmelerini sağlayan eylemlerdir (Baratov, 1984). Tıpta, iş dünyasında, meslek eğitiminde ve hemen her meslekte boş zamanların yararlı bir biçimde değerlendirilmesinde oyun, çokça başvurulan bir metottur. Birçok eğitimci oynayarak

öğrenmenin bellekte daha kalıcı olduğunu, mukayeseli düşünme, karar verme ustalığı kazandırdığını ve davranışları geliştirdiğini tespit etmişlerdir (And, 1974).

Oyun, insanların bedensel ve zihinsel yeteneklerini geliştirme amacını güden, hesap, dikkat, rastlantı ve beceriye dayanan, aynı zamanda tat veren bir tür yarıştır (Seyrek ve Sun, 1991). Oyun çocuklar için bir tür eğlence ve vakit geçirme olarak tanımlanamaz. Oyun çocukların hayata açılma yollarıdır. Oyun kavramı için birçok tanım ortaya atılmıştır. Eğitimciler göre; oyun, çocuğu yetişkin hayata hazırlayan en etkin yoldur. Çocuğun en önemli eğitim araçları oyuncaklarıdır. Oyun ve eğitim arasındaki denge iyi kurulduğunda oyun bir eğitim aracı olarak kullanılabilir. Çocuk, oyun aracılığı ile gerçek ve hayal dünyası arasında bir bağ kurmaktadır. Çevresindeki bilinmezliği anlayamadığı ve anlamakta yetersiz kaldığı yerde oyunun dilinden yararlanarak kendince anlaşılabilir duruma getirmektedir. Oyun içinde geleceğe hazırlanırken, onun aracılığıyla dış dünyasını zenginleştirir; dış dünyayı yaratıkları ya da karşısındakileri oynarken edindiği yargıları sınavarak özgürce yeni yargılar oluşturur. Çocuk oyun içerisinde kurallar koyar, oyun grupları oluşturur. Oyun içinde hiç sıkılmadan öğrenir, becerilerini geliştirir.

Yeni ortaya çıkan kuramlar öğrencilerin gelişimleri ve öğrenmeleri dikkate alınarak eğitim durumlarının hazırlanması gerektiği üzerinde durur. Öğrenci aktif hale gelerek öğrenmelerini yapılandırır. Aktif öğrenme; öğrencilerin uygulamalı olarak, etkinlikler yoluyla ve kendi deneyimleri ile öğrendikleri bilgi ve becerileri bütünleştirdikleri bir öğrenme türü olarak tanımlanabilir (Kyriacou, 1997). Aktif öğretimin uygulanmaya çalışıldığı sınıflarda öğrencileri derse aktif, istekli hale getirebilmek için sınıflarda bolca oyun oynatmak gerekmektedir.

Oyunun çocuklar için faydası hayli çoktur. Grup oyunlar ile öğrenciler arası etkileşim artar, insanları tanır. Oyundaki gibi hayatta da kurallar olduğunun farkına varır, kurallar koyar, öğrenir. Yeni kavramlar öğrenir, öğrendiklerini daha önce öğrendikleri ile birleştirerek bilgiyi yapılandırır. Konuyla ilgili yapılan araştırmaların sonuçları da oyunun öğrencilerin derse karşı tutumunu iyileştirdiği, öğrencinin performansını arttırdığı, psikolojisini olumlu yönde etkilediği yönündedir (Gelen, 2010).

Piaget'e göre oyun olarak değerlendirilen etkinliklerin büyük bir bölümü zihinsel etkinliklerdir. Bu etkinliklerin tümü çevresindeki nesnelere keşfetme, araştırma ve deneme etkinlikleridir (Şahin, 2000). Oyun, sadece okul öncesi ve ilköğretimin ilk yıllarında öğretmenin tek yolu değildir. Çocuklar, yetişkinler tarafından yönetilen daha yapılandırılmış etkinliklerle de öğrenebilirler. Öğretmenin bu konuyu anlaması ve dengeyi bunu göze alarak

kurması gerekmektedir. Oyun, ayrıca fen ve matematikteki kompleks soyut öğrenmeyi daha somut ve ilgi çekici hale getirmektedir (Gönen ve Dalkılıç, 1998).

2.8. Rol Oynama ve Oyun İlişkisi

Rol oynama, dramatik bir tekniktir. İnsanlar, rol oynamada rol oynayarak bir durumu sergilerler. Rol oynamanın amacı, birinin kişiliğini, bir grubu ya da bir olayı tam olarak anlamaktır. Rol oynama görsel, işitsel çok güzel bir takviyedir. Tüm öğretim teknikleri içinde, en yaratıcı olanıdır. Bu tekniğin mucizesiyle uzayda herhangi bir yere gidebilirsiniz. Gerçekdışı rüyaların fantazisine, inanılmazla ulaşabilirsiniz (Clark, 1968).

Dramanın kökeninde oyun vardır. Drama ile oyun iç içedir. Çocuk drama etkinliğini genellikle oyun olarak algılar ve böyle algıladığı için de tüm enerjisini ve dikkatini oyun sırasında olduğu gibi bu etkinlik üzerinde yoğunlaştırır (Akyel ve Çalışkan, 2013). Oyun bilişsel, duyuşsal ve bedensel etkinliklerin birbiriyle sıkıca ilişkili olduğu tüm beceri ve deneyimlerin bütünleştirildiği, olgunlaştığı ve yaşama uyum sağlayıcı davranışların geliştiği ciddi bir uğraştır. Çocuk oyun yolu ile düşünür ve deneyim kazanır. Maddelerin özelliklerini, kendi gücünün sınırlarını kavrama fırsatını bulabilir. Hatta insanlar arası ilişkileri de oyun yolu ile öğrenir, kavrar (Akyel ve Çalışkan, 2013). Oyun çocuğun çevresindeki dünyayı öğrenme, tanıma ve bir şeyler ortaya koyma aracıdır. Çocuğun yaşam tarzıdır. Drama ve oyunun da temelinde öykülenme (taklit) yatar. Öğrenciler toplumda gördükleri rolleri üstlenerek etkinlikleri gerçekleştirirler (Akyel ve Çalışkan, 2013). Eğitim etkinliklerinin bireyleri henüz küçük yaşlardayken istenilen nitelikleri kazanmaları yönünde desteklemesi gerektiği görüşü, özellikle geride bıraktığımız yüzyılın ikinci yarısında genel olarak kabul görmüştür (Akyel ve Çalışkan, 2013).

Yaratıcı drama, doğaçlama, rol oynama vb. tiyatro tekniklerinden yararlanılarak, bir grup çalışması içinde, bireylerin bir yaşantıyı, bir olayı, bir fikri, kimi zaman soyut bir kavramı ya da bir davranışı, eski bilişsel örüntülerin yeniden düzenlenmesi yoluyla ve gözlem, deneyim, duygu ve yaşantıların gözden geçirildiği "oyunsu" süreçlerde anlamlandırılması ve canlandırılmasıdır." Araştırmacılar insanın drama yoluyla farklı öğrenme yetilerini geliştirdiğini belirtirler (Kayhan, 2012).

2.9. Drama ile Gelişen Öğrenme Yetileri

a. Yaşantıya Dayalı Öğrenme: Yaparak ve yaşayarak öğrenme sürecinde, çocuğu merkeze alarak katılımcılığı artırmak ve çocuğu öğrenme sürecinin aktif öznesi haline getirmek amaçlanır.

b.Hareket Yoluyla Öğrenme: Fiziksel aktivite deneyimleri, çocukların hareket becerilerini artırarak, kendilerine olan güvenini artırır. Dramada zihinsel gelişimin yanı sıra çocuğun bedenini tanıyıp, denetim altına alması, vücudunu tanıması ve keşfetmesi süreci gerçekleşir. Bilişsel ve psiko-motor öğrenme birlikte gerçekleşir.

c. Aktif Öğrenme: Eğitim sistemi içinde anlatım yöntemi gibi tek yönlü iletişime dayanan yöntemler, günümüzde yerini öğrenci/öğrenen merkezli bir yönteme bırakmaya başlamıştır. Montessori yönteminde olduğu gibi çocuğa özel olarak geliştirilmiş araçlar yardımıyla kendini ve yeteneklerini keşfetmesi için olanak sağlanır. Çocuk drama yoluyla oyun oynarken ve doğaçlama yaparken merakı uyanır ve öğrenme sürecine aktif olarak katılmaya başlar.

d. Etkileşim Yoluyla Öğrenme: Drama etkinliği sırasında arkadaşları arasına katılan çocuk, etkileşime geçerek işbirliğine gitmeyi ve paylaşmayı öğrenir.

e. Sosyal Öğrenme: Piaget'e göre çocuğun zihinsel yapısının gelişmesindeki faktörlerden birisi sosyal deneyimdir. Çocuk etkileşim içinde olduğu gruplar sayesinde, etrafındaki modelleri gözlemleyerek ve yer yer taklit ederek yeni deneyimler kazanır. Drama etkinliği de bu sosyalleşme sürecine katkı sunabilir.

f. Tartışarak Öğrenme: Dowling ve Dauncey'e göre sınıf içinde tartışma zengin bir öğrenme biçimidir. Dramadaki temel amaç, oyuna katılmak, yaşamak, tartışmak ve kendini ortaya koymak olduğu için, etkili bir öğrenme sürecine katkı sunabilir.

g. Keşfederek Öğrenme: Drama etkinliği esnasında çocuğa problemin çözümünü söylemek yerine, problem çözümünü keşfedebilmesi için uygun ortamın sağlanması mümkündür. Amaç farkındalık yaratmak olmalıdır.

h. Duygusal Öğrenme: Özellikle okul öncesi dönemde drama aktiviteleri yoluyla çocuğun beş duyusunu da kullanma olanağı sağlanır, böylece de öğrenmenin daha kalıcı olması sağlanabilir.

Sonuç olarak, eğitimde drama veya genel anlamda drama çocuğun zihinsel, dilsel, sosyal, duygusal, fiziksel ve motor gelişimine katkı sunar ve estetik ve sanatsal bir beğeni kazanmasına aracılık yapar.

2.10. Dramayla Eğitimin Faydaları

Drama yönteminde bütün duyu organları etkin bir şekilde kullanıldığı için çocuğun dikkat, algılama, dinleme, konuşma, bedenini de kullanarak anlatma ve yorumlama gibi iletişim becerileri gelişir. Böylece çocuk kendini ve sorunlarını ifade edebilmeyi ve yorumlamayı öğrenir. Çocuğun utangaçlık, çekingenlik vb. olumsuz duygulardan arınmasını sağlayan bir yöntem olabileceği bilinmektedir (Kırmızı, 2015).

Drama oyun oynayarak yapıldığından soyut ve teorik olay ve kavramların anlaşılıp somutlaştırılmasına yardımcı olur. Böylece olaylar karmaşık bile olsa çocuk kolayca anlar ve yorumlar, çatışmalarla olumlu biçimde baş etmesini öğrenir.

Drama, çocuğun düş gücünü geliştirir ve zenginleştirir. Bilim ve teknolojideki buluşların, onları bulan kişilerin öncelikle düş güçlerinin bir ürünü olduğunu düşünürsek dramanın çocukların düş gücünü geliştirmesinin ne kadar önemli olduğu kolayca anlaşılacaktır. Ayrıca sanatın ve sanat eserlerinin oluşturulmasında da düş gücü olmazsa olmaz bir koşuldur. Drama, çocukların sanatçı ruh taşıyan bireyler olarak yetişmesinde de önemli rol oynar. Çocuklarda estetik duygusunun ve bilincinin gelişmesine katkıda bulunur. Böylece çocuk iyi, güzel, doğru gibi kavramları daha sağlıklı algılar ve yorumlar. Çocuğun eleştirel düşünme yeteneğinin gelişmesine katkıda bulunur. Çocuk, olaylara ve hayata eleştirel bir gözle bakmayı, yorumlamayı öğrenir. Böylece çocukta olay, olgu ve kavramları bir mantık süzgecinden geçirme yeteneği oluşur ve kendisine sunulan her şeyi olduğu gibi kabullenmeden araştırmacı olmaya yönelir.

Drama çok önemli bir öğrenme yoludur. Drama aracılığıyla çocuk, olaylar ve durumları, bunların arasındaki bağlantıları kolayca öğrenebilir. Böylece çocuğun problem çözme yeteneği gelişir ve kendi ayakları üzerinde durabilme becerisi kazanır.

Drama grupla yapılan bir etkinlik olduğundan çocuğun işbirliği yapma, sosyal ilişkiler, iletişim kurma gibi sosyal yönlerinin gelişmesine katkıda bulunur, çoğun sosyal gelişimini hızlandırır. Yapılan etkinlikler sırasında duygular da yansıtıldığından çocuğun duygusal gelişimini olumlu yönde etkiler ve gelişmesine katkıda bulunur. Çocuğun günlük sıkıntılardan kurtulup deşarj olmasını sağlar (Kırmızı, 2015).

Çocuk drama etkinlikleri içinde kendini ve çevresini, çevresindeki insanları daha iyi tanır. Böylece çocuğun empati kurma becerisi gelişir ve çevresindeki diğer bireyleri ve olayları anlaması kolaylaşır (Kırmızı, 2015).

Yapılan etkinlerde ele alınan konuların içeriği bakımından çocukta ahlaki, milli ve manevi değerlerin gelişmesi sağlanabilir.

Dramanın öncelikli amacı çocukları eğlendirmek olmasa da, drama etkinliği sırasında çocuk eğlenir ve mutlu olur. Drama çocukları neşelendirir, umut ve iyimserlik duyguları yaratır.

Drama çocukta iyi bir edebiyat deneyimi oluşturur. Ayrıca çocukta sanat eğilimlerini başlatır ve sanatı özellikle de tiyatroyu sevmesine katkıda bulunur.

Drama yukarıda sayılan yararların hiçbirini sağlamasa dahi, en azından çocukları eğlendirir, hoşça vakit geçirmelerini sağlar.

2.11. Drama çalışmalarının daha etkin ve daha faydalı yürütülebilmesi için dikkat edilmesi gereken hususlar

- a. *Eğitim ortamı yani sınıf, yapılacak olan drama etkinliğine göre düzenlenmelidir.*
- b. *Canlandırılacak durum ya da olay öğrencilerle birlikte seçilip, canlandırılmalıdır.*
- c. *Uygulama yapılmadan önce yapılacak etkinliklerin ayrıntıları planlı bir şekilde belirlenmelidir.*
- d. *Öğrenciler rol dağılımları esnasında cesaretlendirilmeli, özellikle ilk uygulamalarda gönüllüler ön plana çıkarılmalıdır.*
- e. *Öğrencilere almış oldukları rolleri uygulamaları noktasında prova imkânı verilmelidir.*
- f. *İlk kez drama çalışması yapılan gruplarda, etkinlikler basitten karmaşığa doğru sıralanmalıdır.*
- g. *Drama çalışmalarında rol alan öğrencilere başarısız olma kaygısı yaşatmamak için gerekli önlemler alınmalıdır.*
- h. *Dramatizasyon etkinliğinden sonra mutlaka sınıfta drama ve dramanın amacına ilişkin tartışma ortamı oluşturulmalı, değerlendirmeler yapılmalıdır” (Sağlam, 2004).*

2.12. DRAMANIN BAZI DERSLERE UYARLANMASI

2.12.1. Hayat Bilgisi Dersinde Drama Uyarlanması

Hayat Bilgisi; öğrencilerin kendilerini ve çevrelerini tanımalarına, öz eleştiride bulunarak ve yansıtıcı düşünerek kendilerini geliştirmelerine, topluma uyum gösterme, eleştirel düşünme ve çözme gibi özelliklerin en iyi kazandırıldığı ve temellerin sağlamlaştırıldığı derstir. Çünkü Hayat Bilgisi dersi en iyi kendi doğasına uygun, içerisinde gözlemi, aktif katılımı, yaparak yaşayarak öğrenmeyi barındıran bir derstir.

Hayat Bilgisi, doğal ve toplumsal gerçekle kanıtlamaya dayalı bir bağ kurma süreci ve bu sürecin sonunda elde edilen dirik bilgiler olarak tanımlanabilir. Tanımda da vurgulandığı üzere bu derste doğal ve toplumsal olgu ve olaylar ele alınıp işlenmektedir (Sönmez, 1998). Bir başka tanımda Hayat Bilgisi, ilköğretimin ilk üç sınıfında öğrenim gören öğrencilerin, iyi bir insan, iyi bir vatandaş olması, çevresine etkin ve olumlu bir biçimde uyum sağlaması için gerekli olan temel davranışları kazanmasını sağlayan ilk ders olarak tarif edilmektedir (Öztürk ve diğerleri). Somut İşlemler Döneminde olan İlköğretim 1. Kademe çocukları Hayat Bilgisi dersi ile yaşamın içindeki olayları daha iyi algırlar ve çevreye daha kolay uyum sağlarlar. Bu dersle çocuklar toplumsal bir kimlik kazanırlar.

İlköğretim okullarında, 1. 2. ve 3. sınıflarda okutulan Hayat Bilgisi dersi, öğrencinin topluma uyum sağlamasında, kendisini ve doğayı tanımada çok önemli bir derstir. Hayatı sadece, doğumla ölüm arasındaki süre olarak değil, bilimsel anlamda hayatın başlangıcı, fiziksel, kimyasal ve biyolojik bir oluşum ve değişim süreci olarak da algılamak gerekmektedir. Hayat Bilgisi dersi, taşların, ağaçların gözlemlendiği, sayılarının, renklerinin anlatıldığı bir etkinlik değil, doğanın iç dinamiğinin anlaşılması çalışmalarına dayalı bir disiplindir. Öğrenci, hayat bilgisiyle hayatın temel matematiğini, mantığını, gözlem ve incelemelere dayalı olarak keşfedip ve yapılandırmaktadır (Güleryüz , 2008). Hayat bilgisi dersinde çocuklar gerçek yaşamla yüz yüz gelirler ve hayatı kendileri keşfederler. İlköğretim 1. Kademe Hayat bilgisi dersi ile yeni tanışan çocuk, bu ders sayesinde topluma uyum sağlamaya başlar ve zamanla kendini toplumun değerli bir parçası olarak görür. Doğada neler olup bittiğini kendi dünyasında algılar ve doğadaki değişimleri fark eder.

Hayat Bilgisi dersinin kitaba dayalı olarak verilmesi, dersin ve çocuğun doğasına uygun olmayan, bir anlayıştır. Çocuğun tutuklanması, çemberlere hapsedilmesidir. Çocuğun somut işlem basamağında oluşu, büyük bir enerjinin kullanımına dönük bir öğrenme yaşantısının kullanılmasını zorunlu kılar. Hayat Bilgisi öğretimini, doğa, toplum ve birey eksenine

oturtmak gerekir (Güngördü, 2001). Hayat Bilgisi dersinde, çocuğa içinde bulunduğu toplumsal ve kültürel çevreyi inceleyerek daha küçük yaşlardan itibaren, çevresi ve çevre sorunları hakkında doğru ve sağlam bilgiler ile çevreye uyumda iyi alışkanlık ve gerekli beceriler öğretme amacı ön plandadır (Binbaşıoğlu, 2003). Hayat Bilgisi dersinde çocuklara okulu sevdirmek gerekmektedir. Bunu yaparken de ders konuları çocukların yakın çevresinden seçilmeli ve öğrencilerin yaparak – yaşayarak öğrenmeleri sağlamalıdır. Çocuklar bu derste keşifler yapabilmeli, gezi – gözlemlerle etrafındaki değişiklikleri fark edebilmeli ve yaratıcılıklarını geliştirmelidirler.

Hayat Bilgisi eğitimiyle çocukların bir olgu ya da olay hakkında kendi etkinlikleri yoluyla uyarıcıları anlamlandırılmaları ve bilgiyi yapılandırılmaları gerekmektedir. Bu nedenle hayat bilgisi etkinliklerinin özü ve başlangıç noktası;

1. Çocukta bir olgu / olay arasındaki doğrudan karşılaşma,
2. Çocukla çevresindeki doğrudan etkileşimi,
3. Bu deneyim sonucunda çocuğun kendi fiziksel ve zihinsel çabasıyla doğrudan öğrenmesi olmalıdır.

Kimse çocuk adına öğrenmeyi anlamlandıramaz ve yapılandıramaz. Bu süreçte öğretmen çocuğa sadece yol gösterici olabilir denmektedir (MEB, 2005). Bu yaklaşım günümüzde sıkça dile getirilmekte ve eğitim programlarında yer almaktadır. Fakat okullardaki uygulamalarda bu yaklaşıma çok seyrek rastlanmaktadır. Maalesef öğretmenler, öğretmen merkezli eğitimden uzaklaşmamaktadırlar.

Hayat Bilgisi Dersi, her şeyden önce hayatilik ilkesinin doğal bir sonucu olduğu için okulun hayata kapılarını açması gerekmektedir. Hayatı daima göz önünde bulunduran ve hatta hayatın kendisini yaşatmaya çalışan bir okulda, ders konularının da hayattan alınması gerekir. Hayat bilgisinde seçilen konular kadar uygulanan yöntem, teknik ve araç-gereçlerin yaşamın ya kendisi ya da modeli olması etkili ve verimli bir öğrenmenin oluşmasında önemli bir rol oynayacaktır. Bu açıdan bakıldığında Hayat Bilgisi öğretiminde yaşamla okulu bütünleştiren birçok yöntem ve teknik kullanılabildiği gibi eğitim ortamlarının da bu anlayışla düzenlenmesi gerekmektedir (Baybur, 1937).Hayat bilgisi derslerinde kullanılan yöntem ve teknikler çocuğun aktif olmasını sağlamalı, yaratıcılıklarını, eleştirel düşüncelerini ortaya çıkarmalı ve yaparak-yaşayarak öğrenmelerini sağlamalıdır.

Eğitimin genel amacının, çocuğun, çevresine başarılı ve etkin bir biçimde uyum sağlamasına katkı sağlamak olduğu düşünülürse, ilköğretim düzeyinde Hayat Bilgisi dersi

bunu gerçekleştiren ilk ders olma niteliği ile karşınıza çıkmaktadır (Binbaşıoğlu, 2003). Hayat Bilgisi dersi, insan, toplum ve doğa boyutunda ortak yaşamın tüm değerlerini içeren ve öğrencinin kuracağı çok boyutlu ilişki örüntüsünün bilinçle oluşturulmaya başlandığı birinci dönem derslerinin bel kemiği; ikinci dönem derslerinin de temeli olması niteliği ile diğer derslerden farklı ve öncelikli öneme sahiptir. Bu çerçevede Hayat Bilgisi dersinin doğal, toplumsal, sanatsal, düşünsel değerlerden oluşan alanların bir bileşkesi niteliğinde dinamik ve devingen bir ders olduğu söylenebilir (Akınoğlu, 2002; Binbaşıoğlu, 2003; Erden, 1997; Sönmez, 1998; Topses, 2001; Türer, 1992).

2.12.2. Fen ve Teknoloji Dersinde Drama Uygulaması

İlköğretim Fen ve Teknoloji dersinin amacı, çocukların yasadıkları çevreyi daha iyi tanımaları, anlamaları, bu çevre ile uyumlu bir şekilde ve etkili yaşayabilmeleri için gerekli bilgi, beceri ve alışkanlıkları kazandırmaya yardım etmektir (Ünal, 1993). Fen ve Teknoloji dersi, hayattaki olayları ele alıp incelediği için öğrenciler özellikle aktif olarak katılabilecekleri aktivitelere ihtiyaç duyarlar (Sağırılı ve Gürdal, 2002). Oyun benzeri bir etkinlik olan dramanın, çocukların merakını uyandırabildiği ve bu nedenle çocukların daha aktif olarak öğrenme sürecine katılabildikleri ileri sürülmüştür (Önder, 1999).

Kamen (1992), Güzel (2001), Ogur ve Kılıç (2004), Keles vd. (2004), Candas (2008) fen ve teknoloji dersi kapsamında yer alan çeşitli konularda drama yöntemini uygulamış, öğrencilerin konularla ilgili akademik başarılarına etkisini belirlemeye çalışmışlardır. Uygulamalar sonucunda öğrencilerin başarılarında artma olduğu, drama ile konunun daha iyi anlaşıldığı, derse isteklendirmenin arttığı ve dersin daha ilginç hale geldiği, öğrencilerin öğrendiklerini daha kolay hatırlamasını sağladığı, geleneksel yöntemlere kıyasla öğrenmeyi kolaylaştırdığı, uygulanan yaratıcı drama etkinliklerinin, üst düzeyde, kalıcı öğrenme sağladığı belirlenmiştir.

Labow ve Sewell (1993) tarafından, 4. sınıf, 5. sınıf ve 6. sınıf fen programlarını içeren 20 ve 30 dakikalık Newton, Arshimed gibi bilim adamlarının hayatları hakkında yazılan ve sunulan oyunların etkisi araştırılmıştır. Oyunlarda sunumlar öğrencilerin yaratıcılığına bırakılmıştır. Oyunlar hazırlanırken çalışmalar, sınıfların bazen kendi başlarına, bazen de birkaç sınıf bir araya gelmesi şeklinde yapılmıştır. Yapılan testler sonucunda, öğrencilerin oldukça başarılı oldukları tespit edilmiştir.

Pantidos ve diğerleri (2001) "Fen Bilgisi Öğretiminde Drama Yönteminin Kullanımı" adlı çalışmalarında 'The Blegdamsvej Faust' adlı oyunun planlaması ve bunun Goethe'nin ünlü

oyunu 'Faust' ile arasındaki ilişkiye değinmektedirler. 1932 yılında Bohr'un öğrencileri tarafından yazılan ve canlandırılan bu oyun fiziğin o yıllarda hızlı bir şekilde gelişmesinde ilham kaynağı olmuştur. Çalışmalar tuhaf bir fikir olan ağırlıksız cisimlerin gelişmesine yardımcı olmayı amaçlamaktadır. Ayrıca bu çalışma yeni bir fikir olan fiziğin daha elde edilebilir, daha anlaşılır ve daha tanıdık olmasını drama yoluyla ortaya koymayı amaçlamaktadır.

Sağırılı ve Gürdal, 1999-2000 eğitim öğretim döneminde ilköğretim 6. sınıf Fen Bilgisi Dersinde Elektrik konusunun öğretiminde drama yönteminin kullanımının, öğrenci tutumuna etkisinin olup olmadığını bir sınıfa geleneksel yöntemle diğer sınıfa drama yöntemiyle dersi anlatarak araştırmış ve Fen Bilgisi Dersinde drama tekniğiyle ders isleyen öğrencilerin geleneksel yöntemle islenen sınıfa göre, bu derse karşı olumlu tutum kazandıklarını dile getirmiştir. Drama yöntemi ile öğrencilerin derse etkin katılımları ve yasayarak öğrenmeleri sağlandığından konuyu daha iyi anladıkları, zevk alarak öğrendikleri ortaya konmuştur (Sağırılı ve Gürdal, 2002).

2.12.3. Matematik Dersinde Dersinde Drama Uygulaması

Matematik dersi, problemlerle adı özdeşleşen ve problem çözme becerilerinin gelişiminde adı anılan bir derstir. Matematik, problem çözme ve drama uygulamaları birbiri ile kolaylıkla ilişkilendirilebilecek konulardır.

Problem çözme becerisi birçok yöntemle kazandırılabilir, ancak oyun yöntemiyle kazandırılan problem çözme becerileri kalıcı, işlevsel ve transfer edilebilir olması yönünden tercih edilmelidir. Çünkü oyunla problem çözme, öğrencilerin birlikte çalışarak öğrenmelerine olanak tanıırken, öğrenciler en üst düzeyde düşünme stratejilerini de kullanabilmekte ve böylece matematik problemlerini başarıyla çözebilmektedirler. Ayrıca, küçük oyun gruplarında problemi çözmek için çalışmak öğrencilerin kişisel ve sosyal becerilerinin de gelişimine olanak tanımaktadır. Bütün öğrenci ve yetişkinlerin ihtiyacı olan problem üzerinde çalışma, problemi anlama tartışma ve çözüm yolları üretme becerileri de bu yolla kazandırılabilir. Oyun yoluyla problem çözmenin kişisel ve sosyal yararları; benlik saygısının artmasına, öğrencilerin birbirini kabul etme ve birlikte çalışma yeteneklerinin de gelişimini içermektedir (Mc Glinn, 1991).

Problem çözme becerisini öğrencilerinde geliştirmek isteyen bir öğretmen Schoenfeld'e göre (1989); "Zorlukları kabul ederek çocuklara yardım etmeli, öğrencilere: "problem sen onu çözmeye karar verene kadar problem olarak tanımlanmaz." denmeli. Destekleyici ve

rahatlatıcı bir sınıf ortamı oluşturmalıdır. Çocukların problem çözme sürecine karışmamalı fakat çözümden uzaklaştıklarını gördüğünde hemen yardım etmelidir. Matematiksel işlemler hakkında öğrencilerle konuşmalı, bu işlemler hakkında öğrencilerin düşünme ve öğrenmeyle ilgili yeni kavramlar oluşturmalarını sağlamalı, onların görüşlerine saygı duymalıdır.

2.13. Drama Eğitiminde Öğretmenlerin Öz Yeterlikleri

Bandura (1988)'nin sosyal öğrenme kuramının temel kavramlarından biri olan öz yeterlik, bir bireyin öğrenme ve davranışları gerekli seviyelere ulaştırmak için kendi kapasitesine olan inancıdır. Öz yeterlik kişinin kendisinin neyi yapmaya yeterli olduğunu düşünmesidir. Azar'a (2010) göre, "diğer bir deyişle öz yeterlik, bireyin becerilerinin bir fonksiyonu olmayıp, bireyin becerisini ya da becerilerini kullanarak yapabileceklerine ilişkin yargılarının bir sonucudur. Bandura'ya göre öz yeterlik, bireyin farklı durumlarla baş etmeye ve belli bir etkinliği başarma yeteneğine dair kendisinin taşıdığı inancıdır ve bireyin bu inancı, yetenekleri üzerindeki inancına bağlıdır. Bu inanç, aynı zamanda belirli hedeflere ulaşmak için belirli davranışı organize etmek ve onu gerçekleştirmek için de gereklidir". Sosyal psikoloji alanında geliştirilmiş bir kavram olan öz-yeterliğin pek çok alana uyarlandığı ve farklı disiplinlerde kullanıldığı görülmektedir (Seferoğlu ve Akbıyık, 2005). Öz-yeterlik algısı eğitimde üzerinde durulması gereken önemli özelliklerden biri olarak karşımıza çıkmaktadır (Aşkar ve Işınsal, 2003). Öz-yeterlik, Sosyal Bilişsel Kuramın önemli değişkenlerinden biridir. Sosyal Bilişsel Kuramcılara göre bireyin öz-yeterlik algısı bireylerin yaptıkları seçimleri, bir işi başarmada harcadıkları çabayı ve yaşadıkları endişe derecesini güçlü biçimde etkilemektedir (Aşkar ve Işıksal, 2003). Öz-yeterlik kavramı öğretmen açısından değerlendirildiğinde, öğretmenliğin gerektirdiği görev ve sorumlulukları yerine getirebilmek için sahip olunması gereken bilgi, beceri ve tutumlar vurgulanır (Üstüner ve diğerleri, 2009).

Öğretmen öz-yeterliği, öğretmen etkililiği ya da başarılı öğretim ile ilişkili bir kavramdır. Özellikle son yıllarda üzerinde daha bir önemle durulan "öz-yeterlik teorisi" ilk kez psikoterapide bireylerin korku, fobi gibi klinik sorunlarıyla ilgili davranış değişikliklerini kontrol edebilmek amacıyla Bandura tarafından geliştirilmiştir (Cantürk ve Başer, 2007). Öz yeterlilik öğrenme ve öğretim alanında çok önemli bir yere sahiptir, çünkü öz yeterliliğin öğrenme ve güdüleme üzerinde etkisi büyüktür (Coşkun ve diğerleri, 2010). Eğitimciler kendi yapabilirliklerine yeterince inancı olmayan ya da inancı yok edilmiş öğrencilerle her gün karşılaşmaktadırlar. Bu öğrenciler yeni bir şey öğrenmek için çaba göstermeyi bile gereksiz görmekteyler (Yenilmez ve Uygan, 2010). Öğretmenler, eğitim sisteminin istenilen hedeflere ulaşılmasında büyük rol oynamaktadır. İstenilen hedeflere ulaşılabilmesi bakımından; öğrenci,

ortam, eğitim programları ve öğretmen doğrudan etkili olan faktörlerdir (Demirel, 2000).

Öğretmenlik mesleği sürekli kendini geliştirmeyi gerektiren bir meslektir. Çünkü dünyada gittikçe artan bir hızda büyük ve köklü değişimler olmaktadır. Öğretmenin bir yandan yeniliklere ayak uydurması ve diğer yandan da yeniliklere açık bir toplum için öğrenciler yetiştirmesi gerekmektedir (Kahyaoğlu ve Yangın, 2007). Sınıf yönetiminde başarısız olan öğretmenler, öğrencileri kontrol altında tutmakta ve onları öğrenmeye yöneltmede başarısız olurlar. Bu durum okulun hedeflerine ulaşmasını ve öğrencilerin akademik başarılarını olumsuz yönde etkiler. Etkili sınıf yönetimi gerçekleştirilemeyen sınıflarda meydana gelen olumsuz hava hem öğretmeni hem de öğrencileri etkiler. Öğretmen sınıfla ya da sınıftaki bazı öğrencilerle başa çıkamadığı için ya sinirlenir ve öfkesini öğrencilerden çıkartır, ya da yapmış olmak için ders yaparak görevini tamamlar. Her iki durumda da öğretmen yaptığı işten tatmin olamaz. Sınıf yönetimi ile olumlu sınıf ortamı yaratma, öğretme-öğrenme sürecinin ilk ve en önemli adımıdır. Bu nedenle öğretmenlerin bu becerileri geliştirmelerine önem verilmelidir (Erden, 2001).

Etkili sınıf yönetimi ile öğrencilerin başarıları, öğretmenin iş tatmini, öz-yeterliğinin gelişmesi vb. arasındaki yakın etkileşim düşünüldüğünde öğretmenlerin sınıf yönetimi konusunda gerekli bilgi ve becerilere sahip olmaları oldukça önemlidir. Çünkü ancak alanında yeterli ve kendine güvenen öğretmen adayları ülkenin gelişimi yolunda önemli görevler üstlenebilecek niteliklere erişebilirler. İlgili nitelikler kapsamında yer alan en önemli kavramlardan biri öz-yeterlik kavramıdır. Çünkü bireylerin bazı davranışları başarıyla gösterebilmelerinde etkili olan faktörlerden biri bireylerin o davranışla ilgili sahip oldukları öz-yeterlik algılarıdır (Ekici, 2008). Türkiye Cumhuriyeti, Milli Eğitim Bakanlığı'nın (2000) öğretmen yeterliliklerine yönelik çalışmasında yeterlilik kavramı bir işi veya görevi yapabilme gücü olarak tanımlanmıştır. Buna göre yeterlilik; ölçülebilir, gözlenebilir olmalı ve bir süreç sonunda hizmet, ürün, nitelik yada uygunluk olarak ortaya çıkmalıdır. Söz konusu çalışmada öğretmen yeterlilikleri genel kültür, özel alan ve eğitime, öğretme yeterlilikleri olarak ele alınmaktadır. Buna göre söz konusu yeterlilikler aşağıdaki gibi belirtilmiştir (Okvuran, 2003).

- a. Genel kültüre ilişkin yeterlilikler,
- b. Özel alan yeterlilikleri,
- c. Öğretmenin eğitime-öğretme yeterlilikleri

Genel kültüre ilişkin yeterlilikler; disiplinler, bilgi, beceri, öğretmenin eğitim sürecindeki genel kazanımları, diğer disiplinlerin bilgi ve becerilerinin alan bilgisiyle ilişkilendirilmesi, öğrencileri genel kültür yaşantılarını geliştirmeye özendirilmesi şeklinde açıklanmaktadır. Buna göre, öğretmen temel ve uygulamalı bilimler ile sosyal bilimlerin temel kavramlarını, varsayımlarını, tartışmalarını, araştırma ve inceleme yöntemlerini bilir ve anlar. Olay ve olgu karşısında durumu felsefi, tarihsel, sosyolojik ve ekonomik yönleriyle tanımlar ve açıklar (Okvuran, 2003).

Özel alan yeterlilikleri; öğretmenin öğreteceği alanın temel kavramlarını araştırma, inceleme araçları ve yapılarını açıklamaktadır. Bu yeterlilikler için öğretmen; alanına ilişkin, temel kararları, ilkeleri, farklı görüşleri, kuramları ve araştırma yollarını öğretmeyi, kaynakları ve öğretim malzemelerini değerlendirmeyi, alanında araştırma yaparak bilgiyi üretmeyi, alana ilişkin problemleri tanımayı, disiplinler arası çalışmaya özendirmeyi kazanır (Okvuran, 2003).

Öğretmenin eğitime-öğretme yeterlilikleri; öğrenciyi, öğretimi planlama, materyal geliştirme, öğretimi yapma, öğretimi yönetme, başarıyı ölçme ve değerlendirme, rehberlik yapma, temel becerileri geliştirme, özel eğitime gereksinim duyan öğrencilere hizmet etme, yetişkinleri eğitime, ders dışı etkinliklerde bulunma, kendini, okulu ve okul çevre ilişkilerini geliştirme yeterlilikleridir (Yetim, 2004).

Morgan ve Saxton'un (1983) drama öğretmenlerinin becerileri konulu çalışmalarında başlıca yeterlilik, beceri alanları, ipuçları/işaretler, kaynaklar, değerler, başarı, öğretmenin rol alması, tiyatro ve dramayı planlama olarak belirtilmiştir.

Yazarlara göre ipuçlarında öğretmen eğitim ve uygulama yeterliliklerinde olması gerekenler aşağıdaki gibi belirtilmiştir:

- a. Sınıfa sözel ve sözel olmayan işaretleri açıklamalı/belirlemeli,
- b. Sınıftan sözel ve sözel olmayan işaretleri alabilmeli,
- c. Bu bulguları dramada yapılandırmalıdır.

Dil ve iletişim bölümünde ise öğretmen becerileri:

- a. Sözel ve yazılı iletişimde spontanlık,
- b. Diğerini dinleme, birbirini yanıtlama,

- c. Rolün içinde ve dışında sorgulama,
- d. Yorumlamada özgürlük,
- e. Soruları analiz ve yorumlama olarak belirlenmektedir.

Morgan ve Saxton (1983), kaynaklar açısından öğretmen becerilerini şu şekilde belirtmektedir:

- a. Uygun kaynakları arayıp bulmak,
- b. Kaynakların dramatik değerini bilmek ve eyleme yada dramatik formun içine çevirebilmek,
- c. Edebiyat, TV, sinema, sanat, müzik, tiyatro oyunları, gazeteler, dergiler, karikatürler, sergiler ve müzelerle bağlantı kurmak,
- d. Kaynakların evrensel temasını bilmek.

Yazarlara göre değerler açısından öğretmeni sahip olması gereken beceriler ise aşağıdaki gibi belirtilmiştir:

- a. Kendi değerlerini kullanarak öğrencilerde değer sistemi oluşturmak,
- b. Öğrencilerin rol içinde durumlar yaratarak kendi değer sistemlerini oluşturmalarını sağlamak,

Diğer taraftan dramanın öğretimde etkili bir şekilde kullanımı öz yeterlikle de yakından ilişkilidir. Yeterlik inancı Bandura'nın sosyal öğrenme teorisinde göz önüne aldığı ve bu teorinin merkezine oturduğu kavramlardan biridir. Öz-yeterlik ise, bireylerin olası durumlar ile başa çıkabilmek için gerekli olan eylemleri ne kadar iyi yapabildiklerine ilişkin yargılarıyla ilgilidir (Morgil ve diğerleri, 2004). Özdemir'e (2008) göre, bireylerin bir sorunun üstesinden gelmede veya bir işi başarmaya yönelik kişisel değerlendirmeleri olan öz-yeterlik inancı, eğitim süreçlerinde de belirli yeterliklerin ya da davranışların nasıl algılandığına ilişkin önemli ipuçları verebilir. Öte yandan Küçükylmaz ve Duban'a (2006) göre, öğretmenlik görev ve sorumlulukları ile ilgili davranışlarını tahmin etmede öz-yeterlik inancından yararlanılabilir.

Öğretmen öz yeterliği, eğitim kalitesini doğrudan etkileyen önemli bir faktördür (Güven ve Ersoy, 2007). Bu faktörün etkin bir şekilde ortaya konulması öğretmenlerin öz-yeterlik algısını geliştirmelerini gerektirmektedir (Kaya ve diğerleri, 2014). Öz-yeterlik algısı, sosyal öğrenme kuramı içerisinde yer alan bir kavramdır ve sosyal öğrenme kuramına göre bireylerin

yaptıkları eylemlerinin arkasında en temel güdüsel yapı öz-yeterlik algısıdır (Çetin, 2008). Bu algı, sosyal öğrenme kuramının anahtar değişkenlerinden biridir (Kiremit ve Gökler, 2010). Öz-yeterlik algısı, bireyin belli bir performansı göstermek için gerekli etkinliği organize edip, başarılı olarak yapma kapasitesi hakkında insanların duyduğu inançlar olarak tanımlanmaktadır (Bandura, 1994). Günümüzde bireylerin, kendi kendisini yönlendiren, motive eden, yaşam boyu öğrenebilen bireyler haline gelebilmeleri için bilgi becerileri konusunda pozitif bir öz-yeterlik algısı geliştirmeleri gerekmektedir (Akkoyunlu ve Kurbanoğlu, 2003).

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örnekleme, veri toplama aracı, veri toplama süreci ve veri toplama aracı yoluyla elde edilen verilerin çözümlenmesine ilişkin bilgilere yer verilmiştir.

3.1. Araştırmanın Modeli

Bu araştırma, KKTC Milli Eğitim Bakanlığı'na bağlı ilkokullarda görev yapan ilkokul ikinci kademe sınıf öğretmenlerinin yaratıcı drama ile ilgili öz yeterlik algılarını belirlemeye çalıştığından, tarama niteliğinde bir çalışmadır.

Tarama modelleri, geçmişte ya da halen var olan bir durumu var olduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırmaya konu olan birey ya da nesne kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır. Onları herhangi bir şekilde değiştirme ve etkileme çabası gösterilmez. Önemli olan araştırmaya konu olan birey ya da nesneyi en uygun biçimde belirleyebilmektir (Karasar, 2005:77).

3.2. Evren ve Örneklem

Araştırmanın evrenini 2014 – 2015 eğitim öğretim yılında Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim Bakanlığı'na bağlı 79 resmi okuldaki İlköğretim 2. Kademe öğretmenleri oluşturmaktadır. Evreni oluşturan toplam öğretmen sayısı 360'tır. Evren kapsamındaki İlköğretim 2. Kademe öğretmenleri ilkokulların 3., 4. ve 5. Sınıf öğretmenlerinden rastgele örneklem seçilip, ada genelindeki coğrafi bölge farklılıkları gözeticilerle evrenin %67 oranında temsil edilebileceği toplam 240 öğretmene ölçek verilmiş ancak 9 ölçek eksik işaretlendiğinden geçersiz sayılmış, 87 ölçek ise geri alınamamıştır. Böylelikle toplamda 144 öğretmenin yanıtladığı ölçekteki soruları veri analizine alınmıştır. Örneklemdeki 144 öğretmen evrendeki 360 öğretmenin %40'ını oluşturmuştur.

Öğretmenlerin Demografik Özelliklerine Göre Dağılımı

Aşağıda, araştırmaya katılan öğretmenlerin kişisel bilgi formlarında vermiş oldukları bilgilere dayanarak bazı demografik özelliklere göre elde edilen bulgular tablolar halinde verilerek açıklanmaya çalışılmıştır:

Tablo 1: Öğretmenlerin Cinsiyetine ilişkin Frekans ve Yüzdeler

Frekans	Yüzde	Yığılmalı Yüzde
Erkek	66	45,8
Kadın	78	54,2
Toplam	144	100,0

Tablo 1'den de görüldüğü gibi, araştırmanın demografik bulgularına göre, araştırmaya katılan 144 öğretmenden 66'sı (%45,8) erkek, 78'i (%54,2) ise kadındır.

Tablo 2: Öğretmenlerin görev yaptığı okulun bölgesine göre dağılımı

Frekans	Yüzde	Yığılmalı Yüzde
Lefkosa	42	29,2
Girne	38	26,4
Magusa	28	19,4
Guzelyurt	18	12,5
Iskele	18	12,5
Toplam	144	100,0

Tablo 2'den de görüldüğü üzere, araştırmada yer alan katılımcı öğretmenlerin %29,2'si Lefkoşa, %26,4'ü Girne, %19,4'ü Magusa, %12,5'i Güzelyurt ve %12,5'i İskele'de görev yapmaktadır.

Tablo 3: Öğretmenlerin mezun oldukları bölümlere ilişkin frekans ve yüzdeler

Frekans	Yüzde	Yığılmalı Yüzde
Sınıf Öğretmenliği Böl.	7	4,9
Öğretmen Akademisi	105	72,9
Diger	32	22,2

Öğretmenlerin Tablo 3'den de görüldüğü üzere büyük bir yüzdesinin (72,9) ile Öğretmen akademisi mezunu olduğu görülmektedir.

Tablo 4: Öğretmenlerin Eğitim Durumlarına Göre Düzeyleri

Frekans	Yüzde	Yığılmalı Yüzde
Evet	26	18,1
Hayır	118	81,9
Total	144	100,0

Katılımcı öğretmenlerin büyük bir bölümü (%81,9) yüksek lisans sahibi olmadığı tablo 4'e bakıldığında anlaşılmaktadır.

Tablo 5: Öğretmenlerin Doktora Yapıp Yapmadığına İlişkin Sonuçlar

Frekans	Yüzde	Yığılmalı Yüzde
Evet	2	1,4
Hayır	142	98,6
Total	144	100,0

Tablo 5'de de görüleceği üzere, öğretmenlerden sadece 2 tanesi (%1,4) doktora eğitimi almıştır.

Öğretmenlerin demografik özelliklerine göre dağılımları, Tablo 1, Tablo 2, Tablo 3, Tablo 4, Tablo 5'de sunulmuştur. Katılımcıların drama yöntemi sayesinde başarı düzeyleri ve tutumlarına ilişkin her bir alt amaca yönelik yorumların maddeler üzerinden yanıtlanması hedeflenmiştir. Öğretmenlerin yaratıcı dramaya yönelik öz yeterlik tutum ölçeğinde yansıttıkları ortalama değerlere ilişkin puan aralıkları ve puan yorumları dikkate alınmıştır.

3.3. Veri Toplama Aracı

Bu araştırmada, araştırma verilerinin toplanmasında nicel araştırma yöntemi kullanılmıştır. İlköğretim 2. kademe öğretmenlerinin yaratıcı drama yöntemini kullanmaya yönelik özyeterlik algılarını belirlemek amacı ile Can ve Cantürk-Günhan tarafından geliştirilmiş olan ve e-Journal of New World Sciences Academy'de 2009 yılında 4(1):34-43 dergi ve sayfalarında "Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Ölçeği" olarak yayımlanan Ölçeği araştırmacının danışmanı Prof. Dr. Mehmet Çağlar tarafından ölçeği geliştirenlerden kullanma izni alınarak ve adaptasyonu yapılarak uygulanmıştır.

Can ve Cantürk-Günhan tarafından geliştirilen orijinal ölçeğin güvenirlik katsayısı .96 olarak bulunmuştur. Orijinali 50 madde olan 5'li likert tipindeki ölçek araştırmacı ve Prof. Dr. Mehmet Çağlar ile birlikte adapte ve redakte edildikten, 2 uzman görüşü de alındıktan sonra 50 öğretmenle ön çalışma yapılarak uygulanmış, yapılan madde analizleri sonucunda araştırmada kullanılacak ölçek 47 maddeden ibaret olarak belirlenmiştir. Ön çalışma sonucunda ölçeğin güvenirliği .92 olarak bulunmuştur.

Likert tipi ölçeklerde yer alan; "olumlu önermelere verilen en olumlu cevap/tepki" ve "olumsuz önermelere verilen en olumsuz cevap/tepki" beş (5) puan, "olumlu önermelere verilen en olumsuz cevap/tepki" ve "olumsuz önermelere verilen en olumlu cevap/tepki" bir (1) puan alacak şekilde tasarlanır ve puanlanır ilkesinden hareketle uygun şekilde hareket edilmiştir (Tezbaşaran, 1997).

Tablo 6: Öğretmenlerin Yaratıcı Drama Öz Yeterlik Düzeylerine İlişkin Seçenek Puanları ve Puan Yorumu

Seçenek	Olumlu Önerme için seçenek puanı	Olumsuz Önerme için seçenek puanı	Seçenek Puan Aralığı	Puan Yorumu
Hiç Katılmam	1	5	1.00-1.79	Çok Düşük
Katılmam	2	4	1.80-2.59	Düşük
Orta Derecede katılım	3	3	2.60-3.39	Orta
Katılım	4	2	3.40-4.19	Yüksek
Tamamen Katılım	5	1	4.20-5.00	Çok Yüksek

Tablo 6’da verildiği gibi, beşli likert tipinde ortalamalar alındığında öğretmenlerin tükenmişlik düzeyi ortalama puan aralıkları 1,00-1,80 aralığı için tükenmişlik düzeyi “Çok Düşük”; 1,81-2,60 aralığı için tükenmişlik düzeyi “Düşük”; 2,61-3,40 aralığı için “Orta Düzey”; 3,41-4,20 aralığı için tükenmişlik düzeyi “Yüksek”; ve 4,21-5,0 aralığı için tükenmişlik düzeyi “Çok Yüksek” şeklindedir.

3.4. Veri Toplama Süreci

Araştırmada hazırlanan veri toplama aracı KKTC Genel İlköğretim Dairesine bağlı tüm resmi okullarda görev yapan 2. Kademe öğretmenlerine uygulanmıştır. KKTC Milli Eğitim Bakanlığı Genel İlköğretim Dairesi ‘nden uygulamanın yapılabilmesi için gerekli izin aldıktan sonra, okul müdürlükleri ile irtibat kurularak, uygulamayı gerçekleştirmek üzere her bölgedeki okullar için belirli günler belirlenmiştir. Uygulama için belirlenen günlerde, ilgili okullara gidilerek veri toplama araçları ilgili öğretmenlere iletilmiştir. Ancak toplamda 87 öğretmen anketi ya doldurmamış ya doldurmaya kabul etmemiş ya geri vermemiş ya da belli sebeplerden dolayı anket kendisine ulaşmamıştır. Ada genelindeki toplam 2. Kademe öğretmenlerinden 153 tanesi geri dönmüş, bunların da 9 tanesi eksiklikler içerdiğinden 144 tanesi araştırmanın analiz sürecine alınmıştır. Öğretmenlere uygulanan veri toplama araçları eklerde verilmiştir.

3.5. Verilerin Çözümlemesi ve Yorumlanması

Araştırmadan elde edilen verilerle, istatistik uzmanlarının görüşleri doğrultusunda uygun istatistiksel teknikler kullanılarak analiz edilmiştir. Ayrıca analiz edilen veriler, çizelgeler oluşturularak açıklanmış ve yorumlanmıştır. Araştırmada İlköğretim 2. Kademe öğretmenlerinin yaratıcı drama yöntemini kullanmaya yönelik öz yeterlik algıları ölçeği SPSS paket programı kullanılarak analiz edilmiştir.

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde, veri toplama araçları ile elde edilen verilerin, çözümlenmesiyle ulaşılan bulgular ve bu bulgulara dayalı yorumlar yer almaktadır. Her bir bulguya ilişkin yoruma, bulgudan hemen sonra yer verilmiştir.

4.1. Alt Problemlere İlişkin Bulgular ve Yorum

4.1.1. Birinci Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın birinci alt problemi “Öğretmenlerin yaratıcı dramayı kullanmaya yönelik öz yeterlilik algısı cinsiyete göre farklılaşmakta mıdır?” şeklinde belirtilmiştir. Aşağıdaki tabloda, ankete yanıt veren öğretmenlerin görüşleri incelenmiştir.

Tablo 7: Öğretmenlerin Cinsiyetlerine Göre Ortalama Öz Yeterlilik Algı Düzeyleri

Cinsiyet	N	Ortalama	Std. Sapma	Std. Hata (x)
Erkek	66	3,5290	,29738	,03660
Kadın	78	3,5936	,33672	,03813

Tablo 7'e göre hem kadın öğretmenlerin hem de erkek öğretmenlerin 3,52 ve 3,59 ile ortadan daha yüksek düzeylerde öz yeterlilik algılarına sahip oldukları anlaşılmaktadır. İki cinsiyet grubu açısından anlamlı farkın olup olmadığını tablo 8 göstermektedir.

Tablo 8: Levene'nin Varyans Eşitliği İçin Yapılan Testi

	F.	Sig	t	Sig. (2-tailed)
Varsayılan eşit varyanslar	,262	,610	-1,209	0,229
Varsayılmayan eşit varyanslar			-1,221	0,224

Tablo 8'e göre öğretmenlerin yaratıcı dramaya ilişkin öz yeterlilik algıları cinsiyet değişkeni açısından anlamlı bir fark içermemektedir. $0,05 < 0,229$.

4.1.2. İkinci alt probleme ilişkin bulgular ve yorum

Araştırmanın ikinci alt problemi “Öğretmenlerin görev yaptığı bölgelerdeki yaratıcı dramaya yönelik öz yeterlik düzeyleri nasıldır?” şeklinde belirtilmiştir.

Tablo 9: Öğretmenlerin Görev Yaptığı Bölgelerdeki Yaratıcı Dramaya Yönelik Özyeterlik Düzeyleri:

	N	Aritmetik Ortalama	Standart Sapma	Standart Hata	Minimum	Maximum
Lefkosa	42	3,5917	,24114	,03721	2,87	4,02
Girne	38	3,5924	,32590	,05287	2,81	4,23
Magusa	28	3,5372	,23081	,04362	3,00	4,06
Guzelyurt	18	3,3168	,40303	,09499	2,26	3,74
Iskele	18	3,7281	,37931	,08941	3,09	4,66
Total	144	3,5640	,31983	,02665	2,26	4,66

Tablo 9’da görüldüğü üzere yaratıcı dramaya yönelik öz yeterlik düzeyi en düşük sayılabilecek bölge Güzelyurt olarak $x=3.32$ görülmektedir.(Orta düzey) Geriye kalan tüm bölgelerin öz yeterlik seviyeleri orta düzeyin üstü olarak kabul edilebilmektedir. $3,39 < 3,53$ (Magusa), $3,39 < 3,59$ (Girne) $3,39 < 3,59$ (Lefkosa), $3,39 < 3,72$ (Iskele).

4.1.3. Üçüncü alt probleme ilişkin bulgular ve yorum

Araştırmanın üçüncü alt problemi “Öğretmenlerin hizmet yılına göre yaratıcı dramaya yönelik öz yeterlik düzeyleri nasıldır?” şeklinde belirtilmiştir.

Tablo10: Öğretmenlerin Hizmet Yılına Göre Özyeterlik Düzeyleri

	N	Ortalama	Std. Sapma	Std.Hata	Minimum	Maximum
1 Yıldan Az	8	3,6197	,22530	,07965	3,40	4,06
1-5 Yıl	17	3,5932	,31816	,07717	3,00	4,23
6-10 Yıl	28	3,5456	,18423	,03482	3,23	3,96
11-15yıl	30	3,6057	,33154	,06053	2,87	4,30
16-20 Yıl	28	3,4293	,38759	,07325	2,26	4,06
21 Yıl ve üzeri	33	3,6273	,34238	,05960	2,81	4,66
Total	144	3,5640	,31983	,02665	2,26	4,66

Tablo 10’da görüldüğü üzere yaratıcı dramaya yönelik öz yeterlik düzeyi en düşük sayılabilecek hizmet yılına sahip öğretmenler 16-20 yıl hizmet aralığına sahip öğretmenlerdir. $x=3.43$ görülmektedir. En yüksek düzeydeki öz yeterliğe sahip hizmet yılına dair öğretmenler ise 21-yıl ve üzeri hizmete sahip öğretmenlerdir.

4.1.4. Dördüncü alt probleme ilişkin bulgular ve yorum

Araştırmanın dördüncü alt problemi “Öğretmenlerin hizmet yıllarına ilişkin yaratıcı dramaya yönelik öz yeterlik algılarında farklılaşma var mıdır?” şeklinde belirtilmiştir.

Tablo11: Hizmet Yılına İlişkin Gruplar Arası ANOVA Sonuçları:

	Sum of Squares	df	Mean Square	F	Sig.
Gruplar arası	,741	5	,148	1,473	,203
Gruplar içi	13,886	138	,101		
Total	14,627	143			

Hizmet yılına ilişkin kategoriler arasında anlamlı bir fark olup olmadığına bakıldığında, Tablo 11’de görüldüğü gibi $0.05 < 0.203$ ile anlamlı bir fark bulunmadığı ortaya çıkmaktadır.

4.1.5. Beşinci Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın beşinci alt problemi “Öğretmenler arasında drama eğitim alanlar ile almayanlar arasında özyeterlik algı düzeyleri açısından bir fark var mıdır?” şeklinde belirtilmiştir.

Tablo 12: Öğretmenler Drama Eğitimi Aldımı

Frekans	Yüzde	Yığılmalı Yüzde
Evet	73	50,7
Hayır	71	49,3
Total	144	100,0

Öncelikle beşinci alt probleme ilişkin soruya yanıt verirken öğretmenlerin drama eğitimi alıp almama sıklıklarının incelemek gereklidir. Tablo 12’de katılımcı öğretmenlerin neredeyse yarısının drama eğitimi alıp (%50,7) diğer yarısının ise almadığı ortaya çıkmaktadır. Tablo 13’de ise bunun anlamlı bir fark yaratıp yaratmadığı kullanılan T- test ile görülmektedir.

Tablo 13: Levene'nin Varyans Eşitliği İçin Yapılan Testi

	F	Sig.	df	t	Sig. (2-Tailed)
Varsayılan eşit varyanslar	5,258	,023	-,586	142	,559
Varsayılmayan eşit varyanslar			-,584	129,5	,560
				75	

Drama eğitimi almış öğretmenlerle almayanlar arasında öz yeterlilik algısında anlamlı bir farka rastlanmamıştır $0,05 < 0,559$.

4.1.6. Altıncı Alt probleme ilişkin bulgular ve yorum

Araştırmanın altıncı alt problem "*Öğretmenlerin görev yaptığı bölgelerle yaratıcı dramaya yönelik öz yeterlik algıları arasında anlamlı bir fark var mı?*" şeklinde belirtilmiştir.

Tablo 14: Uygunluk Testi: Test of Homogeneity of Variances

Levene Statistic	df1	df2	Sig.
2,091	4	139	,085

Tablo 14'de bölgelerarası karşılaştırma yapılabilmesi için gerekli varyans homojenitesi vardır.

Tablo15: Bölgelerarası Görev Yapan Öğretmenlerin Yaratıcı Dramaya Yönelik Özyeterlik Farkları ANOVA

	Sum of Squares	df	Mean Square	F	Sig.
Gruplararası	1,668	4	,417	4,472	,002*
Gruplarıçi	12,960	139	,093		
Total	14,627	143			

Bölgeler arası anlamlı fark çıkmıştır. $0,05 > 0,002$. Özellikle hangi bölgelerde görev yapan öğretmenlerin daha anlamlı biçimde öz yeterlik algısında daha geride kaldığını anlamak için Tablo 16'da Post-Hoc testlere başvurulmuştur.

Tablo 16: Çoklu Karşılaştırmalar

(I) Okulu	(J) Okulu	Ortalama Farkı (I-J)	Std. Hata	Sig.
LEFKOSA	GIRNE	-,00069	,06836	1,000
	MAGUSA	,05446	,07450	,949
	GUZELYURT	,27491*	,08602	,015
	ISKELE	-,13644	,08602	,509
GIRNE	LEFKOSA	,00069	,06836	1,000
	MAGUSA	,05515	,07605	,950
	GUZELYURT	,27560*	,08737	,017
	ISKELE	-,13575	,08737	,530
MAGUSA	LEFKOSA	-,05446	,07450	,949
	GIRNE	-,05515	,07605	,950
	GUZELYURT	,22045	,09225	,124
	ISKELE	-,19090	,09225	,239
GUZELYURT	LEFKOSA	-,27491*	,08602	,015
	GIRNE	-,27560*	,08737	,017
	MAGUSA	-,22045	,09225	,124
	ISKELE	-,41135*	,10178	,001
ISKELE	LEFKOSA	,13644	,08602	,509
	GIRNE	,13575	,08737	,530
	MAGUSA	,19090	,09225	,239
	GUZELYURT	,41135*	,10178	,001
LEFKOSA	GIRNE	-,00069	,06836	,992
	MAGUSA	,05446	,07450	,466
	GUZELYURT	,27491*	,08602	,002
	ISKELE	-,13644	,08602	,115

Tukey HSD

LSD

	LEFKOSA	,00069	,06836	,992
	MAGUSA	,05515	,07605	,470
GIRNE	GUZELYURT	,27560*	,08737	,002
	ISKELE	-,13575	,08737	,123
	LEFKOSA	-,05446	,07450	,466
	GIRNE	-,05515	,07605	,470
MAGUSA	GUZELYURT	,22045*	,09225	,018
	ISKELE	-,19090*	,09225	,040
	LEFKOSA	-,27491*	,08602	,002
	GIRNE	-,27560*	,08737	,002
	MAGUSA	-,22045*	,09225	,018
GUZELYURT	ISKELE	-,41135*	,10178	,000
	LEFKOSA	,13644	,08602	,115
	GIRNE	,13575	,08737	,123
ISKELE	MAGUSA	,19090*	,09225	,040
	GUZELYURT	,41135*	,10178	,000
	GIRNE	-,00069	,06465	
	MAGUSA	,05446	,05733	
LEFKOSA	GUZELYURT	,27491	,10202	
	ISKELE	-,13644	,09684	
	LEFKOSA	,00069	,06465	
	MAGUSA	,05515	,06854	
GIRNE	GUZELYURT	,27560	,10872	
	ISKELE	-,13575	,10387	
	LEFKOSA	-,05446	,05733	
	GIRNE	-,05515	,06854	
MAGUSA	GUZELYURT	,22045	,10453	
	ISKELE	-,19090	,09948	

Dunnett C

LEFKOSA	-27491	,10202
GIRNE	-27560	,10872
MAGUSA	-22045	,10453
ISKELE	-41135*	,13045
LEFKOSA	,13644	,09684
GIRNE	,13575	,10387
MAGUSA	,19090	,09948
GUZELYURT	,41135*	,13045

*: Anlamlılık değeri 0.05 seviyesindedir.

Tukey ve LSD testleri sonuçları incelendiğinde Güzelyurt açısından anlamlı farklar bulunmuştur. Tablo 16 da da incelenebileceği gibi Güzelyurt daki öğretmenlerin yaratıcı dramaya ilişkin özyeterlik alguları daha düşüktür. Tukey = 0,015<Lefkoşa, LSD=0,017<Girne, Dunnnett=0,001<İskele

4.1.7. Yedinci alt probleme ilişkin bulgular ve yorumlar

Araştırmanın yedinci alt problemi “Öğretmenlerin yaratıcı dramaya yönelik öz yeterlik algıları genel olarak ne düzeydedir?” şeklinde belirtilmiştir.

Tablo 17: Öğretmenlerin Yaratıcı Dramaya Yönelik Öz Yeterlik Algı Düzeylerine İlişkin Madde Değerleri

	N	Ortalama	St. Sapma
1.Yaratıcı drama yöntemi ile dersi eğlenceli hale getirebilirim.	144	3,9514	,84729
2.Yaratıcı drama yöntemi ile öğrencilerin yaparak ve yaşayarak öğrenmelerini sağlayabilirim.	144	4,0972	,74157
3.Yaratıcı drama yöntemi ile öğrencilerin problemlerini kolayca çözebilirim.	144	3,8958	,83389
4.Yaratıcı drama yöntemi ile öğrencilerin iletişim becerilerini geliştirebilirim.	144	4,0764	,72978
5.Yaratıcı drama yöntemi ile öğrencilerin derse olan tutumlarını olumlu yönde geliştirebilirim.	144	4,0069	,76182
6.Yaratıcı drama yöntemi ile öğrencilerin başarılarını arttırabilirim.	144	3,9028	,70284
7.Yaratıcı drama yöntemi ile öğrencilerin ezber yapmalarını önleyemem.	144	2,2500	1,11255
8.Yaratıcı drama yöntemi ile öğrencilerin empati becerilerini geliştirebilirim.	144	4,0903	,73773
9.Yaratıcı drama yöntemi ile dersi günlük yaşamla ilişkilendirebilirim.	144	4,0417	,80100
10.Yaratıcı drama yöntemi ile öğrencilerimi yaratıcı düşünmeye sevk edebilirim.	144	4,1667	,75725
11.Yaratıcı drama yöntemi ile öğrenciyi kolay değerlendiremem.	144	2,2222	1,09955
12.Yaratıcı drama yöntemi ile öğrencilerin ön bilgileri ile yeni bilgileri arasında ilişki kurmalarını sağlayabilirim	144	4,0069	,83202
13.Yaratıcı drama yöntemi ile öğrencilerin kendilerini tanımalarını sağlarım.	144	4,1042	,77296
14.Yaratıcı drama yöntemi ile öğrencilerin kendileri ile barışık olmalarını sağlayabilirim.	144	4,0069	,77996
15.Yaratıcı drama yöntemi ile ders boyunca öğrencileri aktif hale getiremem.	144	2,1319	1,07252
16.Yaratıcı drama yöntemi ile öğrencilerin cesur olmalarını sağlayabilirim.	144	4,0208	,75233
17.Yaratıcı drama yöntemi ile öğrencilerin mantıksal çıkarım yapmalarını sağlayabilirim.	144	3,8958	,76386
18.Yaratıcı drama yöntemi ile dersi öğrencilere sevdirebilirim.	144	4,0417	,74679
19.Yaratıcı drama yöntemi ile öğrencilerin motivasyonunu arttıramayabilirim	144	2,5347	1,40883
20.Yaratıcı drama yöntemi ile öğrencilerin özgüvenini arttırabilirim.	144	4,1458	,78419
21.Yaratıcı drama yöntemi ile dersi diğer disiplinlerle ilişkilendirebilirim.	144	4,1042	,72632

22. Yaratıcı drama yöntemi ile öğrencilerin geleceğe umutla bakmalarını sağlayabilirim.	144	3,7083	,89188
23. Yaratıcı drama yöntemi ile öğrencileri araştırmaya sevk edemem.	144	1,9097	,93803
24. Yaratıcı drama yöntemi ile öğrencilerin grup çalışmasına yatkın olmasını sağlayabilirim.	144	4,0556	,82596
25. Yaratıcı drama yöntemi ile öğrencilerin hayal gücünü geliştirebilirim.	144	4,1875	,71906
26. Yaratıcı drama yöntemi ile öğrencilerin girişken olmalarını sağlayabilirim.	144	4,0556	,75519
27. Yaratıcı drama yöntemi ile öğrencilerin bilgiye kendilerinin ulaşmalarını sağlayabilirim.	144	3,9722	,84410
28. Yaratıcı drama yöntemi ile öğrencilerin eleştirel düşüncelerini sağlayabilirim.	144	3,9097	,77472
29. Yaratıcı drama yöntemi ile öğrencilerde merak duygusunu uyandıramam.	144	1,8819	1,01387
30. Yaratıcı drama yöntemi ile öğrencilerin bilgilerinin kalıcı olmasını sağlayamam.	144	1,9861	1,22324
31. Yaratıcı drama yöntemi ile öğrencilere farklı bakış açılarını gösterebilirim .	144	4,0764	,83691
32. Yaratıcı drama yöntemini öğretimde bir araç olarak kullanabilirim.	144	4,0069	,81504
33. Yaratıcı drama yöntemini etkili bir şekilde kullanabilirim.	144	3,7500	,82360
34. Yaratıcı drama ile değerlendirme becerilerimi geliştiremem.	144	1,9236	,93927
35. Yaratıcı drama öğrencilerle iletişime geçebilmemi sağlar.	144	4,1875	,78419
36. Yaratıcı drama yöntemi ile problemlerimi kolayca çözebilirim.	144	3,8056	,89504
37. Yaratıcı drama ile empati becerilerimi geliştirebilirim.	144	4,1528	,75094
38. Yaratıcı drama yönteminin uygulanması sırasında zorluk çekeceğimi düşünüyorum.	144	2,2986	,93927
39. Yaratıcı drama ile diğer alanlardaki arkadaşlarımla ilişkilerimi artırabilirim.	144	3,8125	,88475
40. Yaratıcı drama ile hayal gücümü geliştirebilirim.	144	4,1736	,68275
41. Yaratıcı drama ile sorgulama yeteneğimi artırabilirim.	144	4,0000	,71936
42. Yaratıcı drama ile kendimi daha iyi tanıyabilirim.	144	3,9444	,79137
43. Yaratıcı drama ile farklı bakış açıları kazanabilirim.	144	4,0278	,73802
44. Yaratıcı drama yöntemini etkili bir şekilde kullanamam.	144	2,0764	,93927
45. Yaratıcı drama yöntemini kullanırken bir problemle karşılaşıncı ne yapacağımı bilmiyorum.	144	2,2153	,94731
46. Yaratıcı drama yöntemi ile öz güvenimi artırabilirim.	144	3,9931	,82357
47. Yaratıcı drama ile eleştirel düşünme becerilerimi geliştirebilirim	144	3,7014	1,15316
toplam	144	3,5640	,31983
Geçerli N (listenin tamamı)	144		

Toplam 47 madde Tablo 17’de alt boyutlara bakılmaksızın genel olarak incelendiğinde ilköğretim 2.kademe öğretmenlerinin yaratıcı drama yöntemini derslerde kullanmaya yönelik özyeterlik algı düzeyleri genel olarak katılıyorum yönünde ($x = 3,55$) çıkmıştır, bu düzeyin likert tipi olumlu ve olumsuz önermelerin aralık değerleri incelendiğinde 3.40-4.19 aralığında olduğu ve Yeterli(Yüksek) düzey olduğu söylenilebilir.

Maddelere ilişkin görüşlerin sıklık düzeyleri

Tablo 18: Madde 1. Yaratıcı Drama Yöntemi İle Dersi Eğlenceli Hale Getirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	8	5,6	5,6
ORTA DERECEDE KATILYORUM	31	21,5	27,1
ÇOK KATILYORUM	65	45,1	72,2
TAMAMEN KATILYORUM	40	27,8	100,0
Total	144	100,0	

Tablo 18’de görüldüğü üzere öğretmenlerin yaratıcı drama yöntemi ile dersi eğlenceli hale getirilebileceğine birçoğunun bu görüşe çok katılıyorum diyerek inandığı görülmektedir (% 45,1). Çok az bölümü (%5,6) ise bu görüşe katılmamaktadır.

Tablo 19: Madde 2. Yaratıcı Drama Yöntemi İle Öğrencilerin Yapararak Ve Yaşayarak Öğrenmelerini Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	2	1,4	1,4
ORTA DERECEDE KATILYORUM	27	18,8	20,1
ÇOK KATILYORUM	70	48,6	68,8
TAMAMEN KATILYORUM	45	31,3	100,0
Total	144	100,0	

Tablo 19’da görüldüğü üzere öğretmenlerin %48.6’sı drama yöntemi ile öğrencilerin yapararak ve yaşayarak öğrenmelerini sağlayabilecekleri görüşüne çok katılırken, tamamen katılanlarla birlikte (%31.3) bu oran % 79.9’a yükselmekte, bu görüşe az katılanlar ise yalnızca %1.8 olmaktadır.

Tablo 20: Madde 3 .Yaratıcı Drama Yöntemi İle Öğrencilerin Problemlerini Kolayca Çözebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	8	5,6	5,6
ORTA DERECEDE KATILYORUM	34	23,6	29,2
ÇOK KATILYORUM	67	46,5	75,7
TAMAMEN KATILYORUM	35	24,3	100,0
Total	144	100,0	

Tablo 20’de öğrencilerin drama yöntemi ile problemlerini kolayca çözebileceğine çok katılan öğretmenlerin oranı en yüksek olup %46.5 olurken, bu görüşe az katılanlar da en düşük oran olan %5.6 olmaktadır.

Tablo 21: Madde 4. Yaratıcı Drama Yöntemi İle Öğrencilerin İletişim Becerilerini Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	3	2,1	2,1
ORTA DERECEDE KATILYORUM	24	16,7	18,8
ÇOK KATILYORUM	76	52,8	71,5
TAMAMEN KATILYORUM	41	28,5	100,0
Total	144	100,0	

Tablo 21’de görüldüğü üzere, drama yöntemi ile öğrencilerin iletişim becerilerini geliştirebileceğini çok katılıyorum diye %52.8 ile en yüksek oranda belirtirken, bu görüşü az katılıyorum diye en düşük %2.1 ile ortaya koymuşlardır.

Tablo 22: Madde 5. Yaratıcı Drama Yöntemi İle Öğrencilerin Derse Olan Tutumlarını Olumlu Yönde Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	5	3,5	3,5
ORTA DERECEDE KATILYORUM	26	18,1	21,5
ÇOK KATILYORUM	76	52,8	74,3
TAMAMEN KATILYORUM	37	25,7	100,0
Total	144	100,0	

Tablo 22’de görüldüğü gibi, drama yöntemi ile öğrencilerin derse olan tutumlarını olumlu yönde geliştirebileceğini çok katılıyorum diye belirten öğretmenlerin oranı %52.8 ile en yüksek olurken, az katılıyorum diyenlerle %3.5 olarak en düşük oranda olmaktadır.

Tablo 23: Madde 6. Yaratıcı Drama Yöntemi İle Öğrencilerin Başarılarını Arttırabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	3	2,1	2,1
ORTA DERECEDE KATILYORUM	34	23,6	25,7
ÇOK KATILYORUM	81	56,3	81,9
TAMAMEN KATILYORUM	26	18,1	100,0
Total	144	100,0	

Tablo 23'de görüldüğü gibi, yaratıcı drama yöntemi ile öğrencilerin başarılarını arttırabileceğine çok katılıyorum görüşüyle en büyük oran olan %56.3 ile ve az katılıyorum diyerek en düşük oran olan %2.1 ile belirtmişlerdir.

Tablo 24: Madde 7. Yaratıcı Drama Yöntemi İle Öğrencilerin Ezber Yapmalarını Önleyemem.

	Frekans	Yüzde	Yığılmalı yüzde
HIC KATILMIYORUM	42	29,2	29,2
AZ KATILYORUM	52	36,1	65,3
ORTA DERECEDE KATILYORUM	27	18,8	84,0
ÇOK KATILYORUM	18	12,5	96,5
TAMAMEN KATILYORUM	5	3,5	100,0
Total	144	100,0	

Tablo 24'te yaratıcı drama yöntemi ile öğrencilerin ezber yapmalarını önleyemeyeceğini en yüksek oranda %36.1 ile az katılıyorum diyenler oluştururken, bu görüşe tamamen katılanlar ise %3.5 ile en düşük düzeyde olmuşlardır. Diğer bir deyişle, yaratıcı drama yöntemiyle öğrencilerin ezber yapmalarının önlenebileceğini düşünen öğretmenlerin oranı daha yüksektir.

Tablo 25: Madde 8. Yaratıcı Drama Yöntemi İle Öğrencilerin Empati Becerilerini Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	1	,7	,7
ORTA DERECEDE KATILYORUM	30	20,8	21,5
ÇOK KATILYORUM	68	47,2	68,8
TAMAMEN KATILYORUM	45	31,3	100,0
Total	144	100,0	

Tablo 25'te görüldüğü şekliyle, yaratıcı drama yönteminin öğrencilerin empati becerilerini geliştirebileceğini düşünen öğretmenler en yüksek oran olan %47.2 ile ve bu görüşe çok katılıyorum diyerek katılırken, bu görüşü az katılarak benimseyenler en düşük oran olan .7'de kalmıştır.

Tablo 26: Madde 9. Yaratıcı Drama Yöntemi İle Dersi Günlük Yaşamla İlişkilendirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	3	2,1	2,8
ORTA DERECEDE KATILYORUM	28	19,4	22,2
ÇOK KATILYORUM	69	47,9	70,1
TAMAMEN KATILYORUM	43	29,9	100,0
Total	144	100,0	

Tablo 26'da, %47.9 en yüksek oranı ile yaratıcı drama yöntemi ile dersi günlük yaşamla ilişkilendirebileceğini çok katılıyorum görüşü ile belirten öğretmenler olurken, bu görüşe az katılıyorum diyen .7 oranındaki öğretmenler de en düşük grubu oluşturmuşlardır.

Tablo 27: Madde 10. Yaratıcı Drama Yöntemi İle Öğrencilerimi Yaratıcı Düşüncemeye Sevk Edebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	2	1,4	2,1
ORTA DERECEDE KATILYORUM	19	13,2	15,3
ÇOK KATILYORUM	72	50,0	65,3
TAMAMEN KATILYORUM	50	34,7	100,0
Total	144	100,0	

Tablo 27'den de görüleceği gibi yaratıcı drama yöntemi ile öğrencilerini yaratıcı düşünmeye sevk edebileceğini düşünen öğretmenler %50.0 ile bu görüşe çok katılıyorum diyenler olurken, en düşük ise .7 oranda az katılıyorum diyenler olmuştur.

Tablo 28: Madde 11. Yaratıcı Drama Yöntemi İle Öğrenciyi Kolay Değerlendiremem.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	43	29,9	29,9
AZ KATILYORUM	50	34,7	64,6
ORTA DERECEDE KATILYORUM	34	23,6	88,2
ÇOK KATILYORUM	10	6,9	95,1
TAMAMEN KATILYORUM	7	4,9	100,0
Total	144	100,0	

Yaratıcı drama yöntemi ile öğrenciyi değerlendiremeyeceği görüşüne az katılıyorum diyen %34.7 ve hiç katılmıyorum diyen %29.9 öğretmen en yüksek oranlarda olurken bu iki oran toplamda %64.6 olmuş, Tablo 28'den de görülebileceği gibi bu görüşe en düşük oranda tamamen katılıyorum dilen %4.9 öğretmen olmuştur.

Tablo 29: Madde 12. Yaratıcı Drama Yöntemi İle Öğrencilerin Ön Bilgileri İle Yeni Bilgileri Arasında İlişki Kurmalarını Sağlayabilirim

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	8	5,6	5,6
ORTA DERECEDE KATILYORUM	25	17,4	22,9
ÇOK KATILYORUM	69	47,9	70,8
TAMAMEN KATILYORUM	42	29,2	100,0
Total	144	100,0	

Öğrencilerin ön bilgileri ile yeni bilgileri arasında ilişki kurmalarında yaratıcı drama yönteminin kullanılabileceği görüşüne Tablo 29'da görüldüğü gibi en yüksek olarak bu görüşe çok katılıyorum diyerek %47.9 olurken, en az oran ise az katılıyorum diyen öğretmenler %5.6 olmuştur.

Tablo 30: Madde 13. Yaratıcı Drama Yöntemi İle Öğrencilerin Kendilerini Tanımlarını Sağlarım.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	3	2,1	2,8
ORTA DERECEDE KATILYORUM	21	14,6	17,4
ÇOK KATILYORUM	74	51,4	68,8
TAMAMEN KATILYORUM	45	31,3	100,0
Total	144	100,0	

Tablo 30'da yaratıcı drama yöntemi ile öğrencilerin kendilerini tanımlarını sağlayabileceğine %51.4 ile bu görüşe çok katılıyorum diyen öğretmenler en yüksek oranda olurken, en düşük oranda ise bu görüşe hiç katılmıyorum diyen ,7 orandaki öğretmen olmuştur.

Tablo 31: Madde 14. Yaratıcı Drama Yöntemi İle Öğrencilerin Kendileri İle Barışık Olmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	3	2,1	2,1
ORTA DERECEDE KATILYORUM	34	23,6	25,7
ÇOK KATILYORUM	66	45,8	71,5
TAMAMEN KATILYORUM	41	28,5	100,0
Total	144	100,0	

Tablo 31'de yaratıcı drama yöntemi ile öğrencilerin kendileri ile barışık olmalarını sağlayabileceği görüşüne çok %45.8 oranında çok katılıyorum diyen öğretmenler en yüksek oranda olurken, en düşük oran ise %2.1 ile bu görüşe az katılıyorum diyenler olmuştur.

Tablo 32: Madde 15. Yaratıcı Drama Yöntemi İle Ders Boyunca Öğrencileri Aktif Hale Getiremem.

	Frekans	Yüzde	Yığılmalı yüzde
HİÇ KATILMIYORUM	47	32,6	32,6
AZ KATILYORUM	53	36,8	69,4
ORTA DERECEDE KATILYORUM	27	18,8	88,2
ÇOK KATILYORUM	12	8,3	96,5
TAMAMEN KATILYORUM	5	3,5	100,0
Total	144	100,0	

Tablo 32'de yaratıcı drama yöntemi ile ders boyunca öğrencileri aktif hale getiremem diyen görüşe tamamen katılıyorum diyen %3.5 öğretmen en düşük oranı oluştururken, bu oran bu görüşe çok katılıyorum diyen %8.3 öğretmen oranı ile %11.8 olmaktadır. Oysa bu görüşe en yüksek oranda az katılan %36.8 ve bir sonraki oran olan hiç katılmayanların %32.6 oranı ile birlikte %69.4 ile oldukça yüksek olmuştur.

Tablo 33: Madde 16. Yaratıcı Drama Yöntemi İle Öğrencilerin Cesur Olmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	4	2,8	2,8
ORTA DERECEDE KATILYORUM	27	18,8	21,5
ÇOK KATILYORUM	75	52,1	73,6
TAMAMEN KATILYORUM	38	26,4	100,0
Total	144	100,0	

Tablo 33'te yaratıcı drama yöntemi ile öğrencilerin cesur olmalarını sağlayabileceğine en yüksek oran olan %52.1 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %2.8 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 34: Madde 17. Yaratıcı Drama Yöntemi İle Öğrencilerin Mantıksal Çıkarım Yapmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	3	2,1	2,1
ORTA DERECEDE KATILYORUM	41	28,5	30,6
ÇOK KATILYORUM	68	47,2	77,8
TAMAMEN KATILYORUM	32	22,2	100,0
Total	144	100,0	

Tablo 34'te yaratıcı drama yöntemi ile öğrencilerin mantıksal çıkarım yapmalarını sağlayabileceğine en yüksek oran olan %47.2 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %2.1 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 35: Madde 18. Yaratıcı Drama Yöntemi İle Dersi Öğrencilere Sevdirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	2	1,4	1,4
ORTA DERECEDE KATILYORUM	31	21,5	22,9
ÇOK KATILYORUM	70	48,6	71,5
TAMAMEN KATILYORUM	41	28,5	100,0
Total	144	100,0	

Tablo 35'te yaratıcı drama yöntemi ile dersi öğrencilere sevdirebileceğine en yüksek oran olan %48.6 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %1.4 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 36: Madde 19. Yaratıcı Drama Yöntemi İle Öğrencilerin Motivasyonunu Arttıramayabilirim

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	45	31,3	31,3
AZ KATILYORUM	37	25,7	56,9
ORTA DERECEDE KATILYORUM	21	14,6	71,5
ÇOK KATILYORUM	22	15,3	86,8
TAMAMEN KATILYORUM	19	13,2	100,0
Total	144	100,0	

Tablo 36’da yaratıcı drama yöntemi ile öğrencilerin motivasyonunu arttıramayabileceğine inananlar en yüksek oran olan %31.3 ile bu görüşe hiç katılmıyorum diyenler ve en düşük oran olan %13.2 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 37: Madde 20. Yaratıcı Drama Yöntemi İle Öğrencilerin Özgüvenini Arttırabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	5	3,5	3,5
ORTA DERECEDE KATILYORUM	20	13,9	17,4
ÇOK KATILYORUM	68	47,2	64,6
TAMAMEN KATILYORUM	51	35,4	100,0
Total	144	100,0	

Tablo 37’de yaratıcı drama yöntemi ile öğrencilerin özgüvenini artırabileceğine inananların en yüksek oran olan %47.2 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %3.5 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 38: Madde 21. Yaratıcı Drama Yöntemi İle Dersi Diğer Disiplinlerle İlişkilendirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	5	3,5	3,5
ORTA DERECEDE KATILYORUM	20	13,9	17,4
ÇOK KATILYORUM	68	47,2	64,6
TAMAMEN KATILYORUM	51	35,4	100,0
Total	144	100,0	

Tablo 38’de yaratıcı drama yöntemi ile öğrencilerin dersi diğer disiplinlerle ilişkilendirebileceğini düşünen öğretmenler en yüksek oran olan %50.7 ile bu görüşe çok

katılıyorum diyenler ve en düşük oran olan %1.4 ile az katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 39: Madde 22. Yaratıcı Drama Yöntemi İle Öğrencilerin Geleceğe Umutla Bakmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	3	2,1	2,1
AZ KATILYORUM	6	4,2	6,3
ORTA DERECEDE KATILYORUM	48	33,3	39,6
ÇOK KATILYORUM	60	41,7	81,3
TAMAMEN KATILYORUM	27	18,8	100,0
Total	144	100,0	

Tablo 39'da yaratıcı drama yöntemi ile öğrencilerin geleceğe umutla bakmalarını sağlayabileceğini düşünenlerin en yüksek oran olan %41.7 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %2.1 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 40: Madde 23. Yaratıcı Drama Yöntemi İle Öğrencileri Araştırmaya Sevk Edemem.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	56	38,9	38,9
AZ KATILYORUM	58	40,3	79,2
ORTA DERECEDE KATILYORUM	18	12,5	91,7
ÇOK KATILYORUM	11	7,6	99,3
TAMAMEN KATILYORUM	1	,7	100,0
Total	144	100,0	

Tablo 40'da yaratıcı drama yöntemi ile öğrencileri araştırmaya sevk edemeyeceğini düşünen öğretmenler en yüksek oran olan %40.3 ile bu görüşe az katılıyorum diyenler ve en düşük oran olan %7 ile tamamen katılıyorum diyen öğretmenler olduğu görülmektedir. Ayrıca bu görüşe hiç katılmıyorum diyen %38.9 oranı da katıldığında bu görüşe katılmayanların oranının %80.2'ye ulaştığı görülebilir.

Tablo 41: Madde 24. Yaratıcı Drama Yöntemi İle Öğrencilerin Grup Çalışmasına Yatkın Olmasını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	6	4,2	4,9
ORTA DERECEDE KATILYORUM	21	14,6	19,4
ÇOK KATILYORUM	72	50,0	69,4
TAMAMEN KATILYORUM	44	30,6	100,0
Total	144	100,0	

Tablo 41’de yaratıcı drama yöntemi ile öğrencilerin grup çalışmasına yatkın olmasını sağlayabileceğini düşünen öğretmenler en yüksek oran olan %50.0 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %7 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 42: Madde 25. Yaratıcı Drama Yöntemi İle Öğrencilerin Hayal Gücünü Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	1	,7	1,4
ORTA DERECEDE KATILYORUM	17	11,8	13,2
ÇOK KATILYORUM	76	52,8	66,0
TAMAMEN KATILYORUM	49	34,0	100,0
Total	144	100,0	

Tablo 42’de yaratıcı drama yöntemi ile öğrencilerin hayal gücünü geliştirebileceğini düşünen öğretmenler en yüksek oran olan %52.8 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %7 ile az katılıyorum ve yine %7 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 43: Madde 26. Yaratıcı Drama Yöntemi İle Öğrencilerin Girişken Olmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	3	2,1	2,8
ORTA DERECEDE KATILYORUM	22	15,3	18,1
ÇOK KATILYORUM	79	54,9	72,9
TAMAMEN KATILYORUM	39	27,1	100,0
Total	144	100,0	

Tablo 43'te yaratıcı drama yöntemi ile öğrencilerin girişken olmalarını sağlayabileceğini düşünen öğretmenler en yüksek oran olan %54.9 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %.7 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 44: Madde 27. Yaratıcı Drama Yöntemi İle Öğrencilerin Bilgiye Kendilerinin Ulaşmalarını Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	5	3,5	4,2
ORTA DERECEDE KATILYORUM	32	22,2	26,4
ÇOK KATILYORUM	65	45,1	71,5
TAMAMEN KATILYORUM	41	28,5	100,0
Total	144	100,0	

Tablo 44'te yaratıcı drama yöntemi ile öğrencilerin bilgiye kendilerinin ulaşmalarını sağlayabileceğini düşünen öğretmenler en yüksek oran olan %45.1 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %.7 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 45: Madde 28. Yaratıcı Drama Yöntemi İle Öğrencilerin Eleştirel Düşüncelerini Sağlayabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	5	3,5	4,2
ORTA DERECEDE KATILYORUM	29	20,1	24,3
ÇOK KATILYORUM	80	55,6	79,9
TAMAMEN KATILYORUM	29	20,1	100,0
Total	144	100,0	

Tablo 45'te yaratıcı drama yöntemi ile öğrencilerin eleştirel düşüncelerini sağlayabileceğini düşünen öğretmenler en yüksek oran olan %55.6 ile bu görüşe çok katılıyorum diyenler ve en düşük oran olan %.7 ile hiç katılmıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 46: Madde 29. Yaratıcı Drama Yöntemi İle Öğrencilerde Merak Duygusunu Uyandıramam.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	66	45,8	45,8
AZ KATILYORUM	45	31,3	77,1
ORTA DERECEDE KATILYORUM	18	12,5	89,6
ÇOK KATILYORUM	14	9,7	99,3
TAMAMEN KATILYORUM	1	,7	100,0
Total	144	100,0	

Tablo 46'da yaratıcı drama yöntemi ile öğrencilerin merak duygularını uyandıramayacağını düşünen öğretmenler en yüksek oran olan %45.8 ile bu görüşe hiç katılmıyorum diyenler ve en düşük oran olan %0.7 ile tamamen katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 47: Madde 30. Yaratıcı Drama Yöntemi İle Öğrencilerin Bilgilerinin Kalıcı Olmasını Sağlayamam.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	67	46,5	46,5
AZ KATILYORUM	43	29,9	76,4
ORTA DERECEDE KATILYORUM	13	9,0	85,4
ÇOK KATILYORUM	11	7,6	93,1
TAMAMEN KATILYORUM	10	6,9	100,0
Total	144	100,0	

Tablo 47'de yaratıcı drama yöntemi ile öğrencilerin merak duygularını uyandıramayacağını düşünen öğretmenler en yüksek oran olan %46.5 ile bu görüşe hiç katılmıyorum diyenler ve en düşük oran olan %6.9 ile tamamen katılıyorum diyen öğretmenler olduğu görülmektedir.

Tablo 48: Madde 31. Yaratıcı Drama Yöntemi İle Öğrencilere Farklı Bakış Açılarını Gösterebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	8	5,6	6,3
ORTA DERECEDE KATILYORUM	15	10,4	16,7
ÇOK KATILYORUM	75	52,1	68,8
TAMAMEN KATILYORUM	45	31,3	100,0
Total	144	100,0	

Tablo 48'den de görüldüğü gibi, yaratıcı drama yöntemi ile öğrencilere farklı bakış açılarını gösterebilirim diyen görüşe %52.1 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %7 oranıyla en düşük oranda hiç katılmıyorum diyen öğretmenler olmuştur.

Tablo 49: Madde 32. Yaratıcı Drama Yöntemini Öğretimde Bir Araç Olarak Kullanabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	6	4,2	4,9
ORTA DERECEDE KATILYORUM	23	16,0	20,8
ÇOK KATILYORUM	75	52,1	72,9
TAMAMEN KATILYORUM	39	27,1	100,0
Total	144	100,0	

Tablo 49'dan de görüldüğü gibi, yaratıcı drama yöntemini öğretimde bir araç olarak kullanabilirim diyen görüşe %52.1 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %7 oranıyla en düşük oranda hiç katılmıyorum diyen öğretmenler olmuştur.

Tablo 50: Madde 33. Yaratıcı Drama Yöntemini Etkili Bir Şekilde Kullanabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	3	2,1	2,1
AZ KATILYORUM	3	2,1	4,2
ORTA DERECEDE KATILYORUM	44	30,6	34,7
ÇOK KATILYORUM	71	49,3	84,0
TAMAMEN KATILYORUM	23	16,0	100,0
Total	144	100,0	

Tablo 50'den de görüldüğü gibi, yaratıcı drama yöntemini etkili bir şekilde kullanabilirim diyen görüşe %49.3 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %2.1 oranıyla en düşük oranda hiç katılmıyorum ve yine %2.1 oranında az katılıyorum diyen öğretmenler olmuştur.

Tablo 51: Madde 34. Yaratıcı Drama İle Değerlendirme Becerilerimi Geliştiremem.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	61	42,4	42,4
AZ KATILYORUM	41	28,5	70,8
ORTA DERECEDE KATILYORUM	34	23,6	94,4
ÇOK KATILYORUM	8	5,6	100,0
Total	144	100,0	

Tablo 51'den de görüldüğü gibi, yaratıcı drama ile değerlendirme becerilerimi geliştiremem diyen görüşe %42.4 oranıyla en yüksek oranda hiç katılmıyorum diyen öğretmenler ve %5.6 oranıyla en düşük oranda çok katılıyorum diyen öğretmenler olmuştur.

Tablo 52: Madde 35. Yaratıcı Drama Öğrencilerle İletişime Geçebilmemi Sağlar.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	4	2,8	2,8
ORTA DERECEDE KATILYORUM	21	14,6	17,4
ÇOK KATILYORUM	63	43,8	61,1
TAMAMEN KATILYORUM	56	38,9	100,0
Total	144	100,0	

Tablo 52'den de görüldüğü gibi, yaratıcı drama öğrencilerle iletişime geçebilmemi sağlar diyen görüşe %43.8 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %2.8 oranıyla en düşük oranda hiç katılmıyorum diyen öğretmenler olmuştur.

Tablo 53: Madde 36. Yaratıcı Drama Yöntemi İle Problemlerimi Kolayca Çözebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	6	4,2	4,9
ORTA DERECEDE KATILYORUM	50	34,7	39,6
ÇOK KATILYORUM	50	34,7	74,3
TAMAMEN KATILYORUM	37	25,7	100,0
Total	144	100,0	

Tablo 53'den de görüldüğü gibi, yaratıcı drama yöntemi ile problemlerimi kolayca çözebilirim diyen görüşe %34.7 oranıyla en yüksek oranda çok katılıyorum ve yine %34.7 oranıyla en yüksek aynı oranı orta derecede katılıyorum ile diyen öğretmenler, %7 oranıyla da en düşük oranda hiç katılmıyorum diyen öğretmenler bulunmaktadır.

Tablo 54: Madde 37. Yaratıcı Drama İle Empati Becerilerimi Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	1	,7	,7
ORTA DERECEDE KATILYORUM	28	19,4	20,1
ÇOK KATILYORUM	63	43,8	63,9
TAMAMEN KATILYORUM	52	36,1	100,0
Total	144	100,0	

Tablo 54'ten de görüldüğü gibi, yaratıcı drama ile empati becerilerimi geliştirebilirim diyen görüşe %43.8 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %7 oranıyla en düşük oranda az katılıyorum diyen öğretmenler olmuştur.

Tablo 55: Madde 38. Yaratıcı Drama Yönteminin Uygulanması Sırasında Zorluk Çekeceğimi Düşünüyorum.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	29	20,1	20,1
AZ KATILYORUM	60	41,7	61,8
ORTA DERECEDE KATILYORUM	40	27,8	89,6
ÇOK KATILYORUM	13	9,0	98,6
TAMAMEN KATILYORUM	2	1,4	100,0
Total	144	100,0	

Tablo 55'ten de görüldüğü gibi, yaratıcı drama yönteminin uygulanması sırasında diyen görüşe %41.7 oranıyla en yüksek oranda az katılıyorum diyen öğretmenler ve %1.4 oranıyla en düşük oranda tamamen katılıyorum diyen öğretmenler olmuştur.

Tablo 56: Madde 39. Yaratıcı Drama İle Diğer Alanlardaki Arkadaşlarımla İlişkilerimi Artırabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
HİC KATILMIYORUM	1	,7	,7
AZ KATILYORUM	9	6,3	6,9
ORTA DERECEDE KATILYORUM	39	27,1	34,0
ÇOK KATILYORUM	62	43,1	77,1
TAMAMEN KATILYORUM	33	22,9	100,0
Total	144	100,0	

Tablo 56'dan da görüldüğü gibi, yaratıcı drama ile diğer alanlardaki arkadaşlarımla ilişkilerimi artırabilirim diyen görüşe %43.1 oranıyla en yüksek oranda çok katılıyorum

diyen öğretmenler ve %7 oranıyla en düşük oranda hiç katılmıyorum diyen öğretmenler olmuştur.

Tablo 57: Madde 40. Yaratıcı Drama İle Hayal Gücümü Geliştirebilirim.

	Frekans	Yüzde	Yığılmalı yüzde
ORTA DERECEDE KATILYORUM	23	16,0	16,0
ÇOK KATILYORUM	73	50,7	66,7
TAMAMEN KATILYORUM	48	33,3	100,0
Total	144	100,0	

Tablo 57'den de görüldüğü gibi, yaratıcı drama ile hayal gücümü geliştirebilirim diyen görüşe %50.7 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %16.0 oranıyla en düşük oranda orta derecede katılıyorum diyen öğretmenler olmuştur.

Tablo 58: Madde 41. Yaratıcı Drama İle Sorgulama Yeteneğimi Artırabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	2	1,4	1,4
ORTA DERECEDE KATILYORUM	31	21,5	22,9
ÇOK KATILYORUM	76	52,8	75,7
TAMAMEN KATILYORUM	35	24,3	100,0
Total	144	100,0	

Tablo58'den de görüldüğü gibi, yaratıcı drama ile sorgulama yeteneğimi artırabilirim diyen görüşe %52.8 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %1.4 oranıyla en düşük oranda az katılıyorum diyen öğretmenler olmuştur.

Tablo 59: Madde 42. Yaratıcı Drama İle Kendimi Daha İyi Tanıyabilirim.

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	8	5,6	5,6
ORTA DERECEDE KATILYORUM	25	17,4	22,9
ÇOK KATILYORUM	78	54,2	77,1
TAMAMEN KATILYORUM	33	22,9	100,0
Total	144	100,0	

Tablo59'dan da görüldüğü gibi, yaratıcı drama ile kendimi daha iyi tanıyabilirim diyen görüşe %54.2 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %5.6 oranıyla en düşük oranda az katılıyorum diyen öğretmenler olmuştur.

Tablo 60: Madde 43. Yaratıcı Drama İle Farklı Bakış Açıları Kazanabilirim

	Frekans	Yüzde	Yığılmalı yüzde
AZ KATILYORUM	2	1,4	1,4
ORTA DERECEDE KATILYORUM	31	21,5	22,9
ÇOK KATILYORUM	72	50,0	72,9
TAMAMEN KATILYORUM	39	27,1	100,0
Total	144	100,0	

Tablo 60'dan da görüldüğü gibi, yaratıcı drama ile farklı bakış açıları kazanabilirim diyen görüşe %50.0 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %1.4 oranıyla en düşük oranda az katılıyorum diyen öğretmenler olmuştur.

Tablo 61: Madde 44. Yaratıcı Drama Yöntemini Etkili Bir Şekilde Kullanamam.

	Frekans	Yüzde	Yığılmalı yüzde
HİÇ KATILMIYORUM	43	29,9	29,9
AZ KATILYORUM	58	40,3	70,1
ORTA DERECEDE KATILYORUM	36	25,0	95,1
ÇOK KATILYORUM	3	2,1	97,2
TAMAMEN KATILYORUM	4	2,8	100,0
Total	144	100,0	

Tablo 61'den de görüldüğü gibi, yaratıcı drama yöntemini etkili bir şekilde kullanamam diyen görüşe %40.3 oranıyla en yüksek oranda az katılıyorum diyen öğretmenler ve %2.1 oranıyla en düşük oranda çok katılıyorum diyen öğretmenler olmuştur.

Tablo 62: Madde 45. Yaratıcı Drama Yöntemini Kullanırken Bir Problemle Karşılaşınca Ne Yapacağımı Bilmiyorum.

	Frekans	Yüzde	Yığılmalı yüzde
HİÇ KATILMIYORUM	31	21,5	21,5
AZ KATILYORUM	67	46,5	68,1
ORTA DERECEDE KATILYORUM	35	24,3	92,4
ÇOK KATILYORUM	6	4,2	96,5
TAMAMEN KATILYORUM	5	3,5	100,0
Total	144	100,0	

Tablo 62'den de görüldüğü gibi, yaratıcı yöntemini kullanırken bir problemle karşılaşınca ne yapacağımı bilmiyorum diyen görüşe %46.5 oranıyla en yüksek oranda az katılıyorum diyen öğretmenler ve %3.5 oranıyla en düşük oranda tamamen katılıyorum diyen öğretmenler olmuştur.

Tablo 63: Madde 46. Yaratıcı Drama Yöntemi İle Öz Güvenimi Artırabilirim.

	Frekans	Yüzde	Yığılmış yüzde
AZ KATILYORUM	8	5,6	5,6
ORTA DERECEDE KATILYORUM	25	17,4	22,9
ÇOK KATILYORUM	71	49,3	72,2
TAMAMEN KATILYORUM	40	27,8	100,0
Total	144	100,0	

Tablo 63'ten de görüldüğü gibi, yaratıcı drama yöntemi ile güvenimi artırabilirim diyen görüşe %49.3 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %5.6 oranıyla en düşük oranda az katılıyorum diyen öğretmenler olmuştur.

Tablo 64: Madde 47. Yaratıcı Drama İle Eleştirel Düşünme Becerilerimi Geliştirebilirim

	Frekans	Yüzde	Yığılmış yüzde
HİÇ KATILMIYORUM	8	5,6	5,6
AZ KATILYORUM	18	12,5	18,1
ORTA DERECEDE KATILYORUM	21	14,6	32,6
ÇOK KATILYORUM	59	41,0	73,6
TAMAMEN KATILYORUM	38	26,4	100,0
Total	144	100,0	

Tablo 64'ten de görüldüğü gibi, yaratıcı drama ile eleştirel düşünme becerilerimi geliştirebilirim diyen görüşe %41.0 oranıyla en yüksek oranda çok katılıyorum diyen öğretmenler ve %5.6 oranıyla en düşük oranda hiç katılmıyorum diyen öğretmenler olmuştur.

BÖLÜM V

TARTIŞMA, SONUÇ VE ÖNERİLER

5.1. TARTIŞMA

Günümüzde yapılan çalışmalarda eğitimciler, etkili bir öğrenme için derse ilişkin tutum ve öz-yeterlik gibi duyuşsal özelliklerin önemi üzerinde daha fazla durmaktadırlar. Geleneksel öğretmen merkezli bir eğitim anlayışında pasif dinleyici rolündeki öğrenciler kendilerine sunulan bilgilerle yetinmek zorunda bırakılmakta; bu yüzden de kendi potansiyellerinin farkına hiçbir zaman varamamaktadır. Çağdaş öğretim yöntemlerinden birisi olan yaratıcı drama öğrencilere derslerde aktif bir rol oynama fırsatı vererek hem kendi yeteneklerinin farkına varmalarını hem de soyut kavramları kendi hayal dünyalarında somutlaştırarak öğrenmelerini sağlamaktadır.

Öğretmenler sadece etkili öğrenmeyi desteklediği için değil, bilişsel öğrenmeyi de desteklediği için dramaya başvururlar. Dikkat, konsantrasyon ve problem çözme gibi çoğu temel düşünme becerisini drama aracılığıyla öğrenebiliriz (Landy, 1982). Rol oynama ve sıcak sandalye gibi drama aktiviteleri iletişim durumları ve dil yapıları için bir fırsat sunar. Çocuk drama sürecinde üstlendiği rollerde ve canlandırılan örnek olay/durumlarda dili kullanma ihtiyacı duyar. Kelime bilgisi ve cümle yapısı gibi dilin dinamikleri için drama fikir, tutumları etkileyerek ve eylemler yaratarak tecrübe kazandırır. Drama herhangi bir kişinin herhangi bir durumda, herhangi bir zaman ve ortamda rahatça konuşabilmesi için ortamlar hazırlar. Çünkü çocuklar dil kullanım becerilerini yaşatmak için her yerde ve her anda iletişim kurmak zorundadır. Drama dilin tanınma ve uygulanma yeridir (Baldwin ve Fleming, 2003).

Maden (2010) Türkçe öğretmenlerinin drama yöntemini kullanmaya yönelik öz yeterlikleri arasında meslekteki kıdem türlerine göre anlamlı bir fark olduğu tespit edilmiştir. Türkçe öğretmenlerinin drama yöntemini kullanmaya yönelik öz yeterlik düzeylerinin mesleki kıdeme göre değerlendirilmesi ile ulaşılan bulgulardan hareketle, 1-5 ve 6-10 yıl arası kıdeme sahip öğretmenlerin çağdaş öğretim yöntem ve tekniklerine daha olumlu yaklaştığı ve daha fazla mesleki kıdeme sahip öğretmenlere göre yeniliklere ve öğrenci merkezliliğe daha açık olduklarını göstermektedir. Tez bu noktada Maden (2010)'in bulgularıyla çelişen

bulgulara en yüksek düzeydeki öz yeterliğe sahip hizmet yılına dair öğretmenlerin 21-yıl ve üzeri hizmete sahip öğretmenler olarak rastlansa da dördüncü alt problem sonuçları doğrultusunda hizmet yılına ilişkin kategoriler arasında anlamlı bir fark olup olmadığı söylenebilmektedir. $0.05 < 0.203$.

Maden (2010) ayrıca, Türkçe öğretmenlerinin drama yöntemine yönelik öz yeterlik düzeyleri arasında cinsiyet değişkenine göre anlamlı bir farklılığın olmadığı tespit edilmiştir. Bu durum tezin sonuçlarını destekler niteliktedir.

Yeşilyurt ve Şahin (2014) de yaptıkları çalışmada Türkçe öğretmen adaylarının drama yöntemi kullanmaya yönelik tutumlarını ağırlıklı “katılıyorum” düzeyinde bulmuştur. Bu durum tezde bulunan genel düzeyle örtüşmektedir. Türkçe öğretmen adayları gibi ilköğretimdeki mevcut öğretmenlerin bu yöntemi öğretimde kullanabilecekleri bir yöntem olarak kabul ettikleri ve drama yöntemini kullanmada kendilerini yeterli seviyede gördüklerini göstermektedir. Bu tezdeki bulgular yine Yeşilyurt ve Şahin (2014) çalışmasındaki bulgulara benzerlik içerip öğretmenlerin drama yöntemini kullanmaya yönelik öz yeterliklerinin cinsiyet değişkenine göre anlamlı bir farklılık göstermediğini ortaya koymuştur. Bu durum erkek ve kadın ilköğretim öğretmenlerinin birbirine yakın derecede drama yöntemini kullanmada kendilerini yeterli gördüklerini göstermektedir.

Yenilmez (2010) de yaptığı araştırmada ortaya koyduğu sonuçlara göre yaratıcı dramının geometri öz-yeterlilik inanç düzeylerinde anlamlı bir artış olduğunu göstermektedir. Bu sonuçlar öğretim yönteminin, öğrencilerin özgüvenlerini ve cesaretlerini olumlu yönde etkilediğini ortaya koymaktadır ve bu tezin sonuçları ile paralellik göstermektedir.

5.2. SONUÇ

Araştırmanın bulguları altı alt problem çerçevesinde irdelenmiş ve yorumlanmıştır. Bu alt problemlere yönelik elde edilen sonuçlar aşağıda sırasıyla sunulmaktadır:

Birinci alt probleme ilişkin sonuçlara göre hem kadın öğretmenlerin hem de erkek öğretmenlerin 3,52 ve 3,59 ile ortadan daha yüksek düzeylerde öz yeterlik algılarına sahip oldukları anlaşılmaktadır. İki cinsiyet grubu açısından anlamlı farkın olup olmadığını anlamak için yapılan bağımsız T-testi sonrası öğretmenlerin yaratıcı dramaya ilişkin öz yeterlik algılarının cinsiyet değişkeni açısından anlamlı bir fark yaratmadığı sonucuna varılmıştır. $0,05 < 0.229$.

İkinci alt problem açısından ise yaratıcı dramaya yönelik öz yeterlik düzeyi en düşük sayılabilecek bölge Güzelyurt olarak $x=3.32$ görülmektedir.(Orta düzey) Geriye kalan tüm

bölgelerin öz yeterlik seviyeleri orta düzeyin üstü olarak kabul edilebilmektedir. $3,39 < 3,53$ (Magusa), $3,39 < 3,59$ (Girne) $3,39 < 3,59$ (Lefkosa), $3,39 < 3,72$ (İskele).

Üçüncü alt problem sonuçları ise yaratıcı dramaya yönelik öz yeterlik düzeyi en düşük sayılabilecek hizmet yılına sahip öğretmenler olarak 16-20 yıl hizmet aralığına sahip öğretmenleri işaret etmektedir. $x=3.43$ görülmektedir. En yüksek düzeydeki öz yeterliğe sahip hizmet yılına dair öğretmenler ise 21-yıl ve üzeri hizmete sahip öğretmenlerdir.

Dördüncü alt problem sonuçları doğrultusunda hizmet yılına ilişkin kategoriler arasında anlamlı bir fark olup olmadığına bakıldığında $0.05 < 0.203$ ile anlamlı bir fark bulunmadığı ortaya çıkmaktadır.

Beşinci alt problem sonuçları ise drama eğitimi almış öğretmenlerle almayanlar arasında öz yeterlilik algısında anlamlı bir farka rastlanmadığını ortaya koymaktadır $0,05 < 0,559$

Altıncı alt problem sonuçlarına göre bölgeler arası anlamlı fark çıkmıştır. $0,05 > 0,002$. Özellikle hangi bölgelerde görev yapan öğretmenlerin daha anlamlı biçimde öz yeterlik algısında daha geride kaldığını anlamak için tablo 16 da Post-Hoc testlere başvurulmuştur. Tukey ve LSD testleri sonuçları incelendiğinde Güzelyurt açısından anlamlı farklar bulunmuştur. Tablo 16 da da incelenebileceği gibi Güzelyurt daki öğretmenlerin yaratıcı dramaya ilişkin özyeterlik algıları daha düşüktür. Tukey = $0,015 < \text{Lefkoşa}$, LSD = $0,017 < \text{Girne}$, Dunnett = $0,001 < \text{İskele}$.

Yedinci alt problem genel olarak ilköğretimde 2. Kademe görev yapan öğretmenlerin özyeterlik algılarının genel düzeylerini incelemeyi amaçlamıştır. Ölçekten elde edilen ortalama değerler ve puan aralıkları ışığında yorumlandığında, ilköğretim 2.kademe öğretmenlerinin yaratıcı drama yöntemini derslerde kullanmaya yönelik özyeterlik algı düzeyleri genel olarak katılıyorum yönünde ($x = 3,55$) çıkmıştır, bu düzeyin likert tipi olumlu ve olumsuz önermelerin aralık değerleri incelendiğinde 3.40-4.19 aralığında olduğu ve Yeterli(Yüksek) düzey olduğu söylenilebilir.

5.3. ÖNERİLER

Araştırmada elde edilen sonuçlara dayalı olarak aşağıdaki öneriler geliştirilmiştir:

1. İlk öğretim eğitim programlarında çocukların farklı gelişim alanlarına yönelik yaratıcı drama etkinliklerine yer verilmelidir.

2. Her yaş grubu çocuklar için yaratıcı drama eğitimi programları düzenlenmelidir. Sosyal-duygusal gelişimle ilgili anne-babalara yönelik seminerler, konferanslar türünden etkinlikler düzenlenerek annelerin bilinçlendirilmesi sağlanabilir. Özellikle, daha az deneyim sahibi olan genç annelere çocuklarının gelişimiyle ilgili farklı yöntem ve teknikler kullanılarak eğitim verilmesi konusuna önem verilmelidir.

3. Farklı eğitim düzeyindeki ailelere çocuklarının eğitimlerini desteklemeleri amacıyla özel ya da hizmet içi eğitim kursları verilebilir.

4. Eğitimciler, sınıfa aileleri de davet ederek çocuklarıyla birlikte yaratıcı drama etkinliklerine katılmalarını sağlayarak çocuklarının sosyal-duygusal gelişimini desteklemelerini sağlayabilirler.

5. Milli Eğitim Bakanlığı, üniversiteler ve gönüllü kuruluşların desteğiyle “yaratıcı drama projeleri” yürütülebilir.

KAYNAKÇA

- Adıgüzel, H.Ö. (1993). *Oyun ve yaratıcı drama ilişkisi.* (Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi / Eğitim Bilimleri Enstitüsü, Ankara.
- Adıgüzel, H.Ö. (2006). Yaratıcı drama kavramı, bileşenleri ve aşamaları. *Yaratıcı Drama Dergisi*, Sayı, 17-31.
- Akın, M. (1993). Farklı Sosyo- Ekonomik Düzeylerdeki İlkokul Üçüncü Sınıf Öğrencilerinin Sosyalleşme Düzeylerine Yaratıcı Dramanın Etkisi.(Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi/ Sosyal Bilimler Enstitüsü, Ankara.
- Akınoğlu, O.(2002). “ “Hayat Bilgisi Öğretimi” , ‘Hayat Bilisi ve Sosyal Bilgiler Öğretimi (Editör: Cemil Öztürk, Dursun Dilek) Ankara: Pegem A Yayıncılık.
- Akkoyunlu, B., Orhan, F., & Umay, A. (2005). Bilgisayar Öğretmenleri İçin “Bilgisayar Öğretmenliği Öz- Yeterlik Ölçeği” Geliştirme Çalışması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 29, 1-8.
- Akyel Y., Çalışkan N. (2013). Okul Öncesi Eğitim Kurumlarında Görev Yapan Öğretmenlerin Drama Yöntemi Yeterliliklerinin Değerlendirilmesi. *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD)*, 14(3), 161-173
- Alaylıoğlu, R., Oğuzkan, F.A. (1976). Ansiklopedik Eğitim Sözlüğü . Bilim ve Kültür Eserleri Dizisi. İnkilap ve Aka Kitabevleri Kollektif Şirketi. Ankara .
- And, Metin. (1974). *Oyun ve Büyü.* Ankara: Türkiye İş Bankası Yayınları
- And, M. (1974). Oyun Kavramı. *I.Uluslararası Türk Folklor Seminer Bildirileri*, 306-307.
- Anıl, D. (2009). Uluslararası öğrenci başarılarını değerlendirme programında Türkiye’deki öğrencilerin Fen Bilimleri başarılarını etkileyen faktörler. *Eğitim ve Bilim*, 34(152), 87-100.
- Aşkar, P. Kuhn, Işıksal, M. (2003). İlköğretim Öğrencileri İçin Matematik ve Bilgisayar Öz- Yeterlik Algısı Ölçekleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 25, 109-118.

- Ata, B. (1997). *Tarih Öğretimine Bilimsel Problem Çözme Yönteminin Uygulamasına Yönelik Bir Model*. (Yayınlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi/ Sosyal Bilimler Enstitüsü Tarih Eğitimi Anabilim Dalı, Ankara.
- Azar A. (2010). Ortaöğretim Fen Bilimleri ve Matematik Öğretmeni Adaylarının Öz Yeterlilik İnançları. *ZKÜ Sosyal Bilimler Dergisi*, 6 (12), 235–252.
- Balton, G. (1984). *An Argument For Placing Drama at the Centre of the Curriculum*. Longman.
- Balton, G. (1996). "Drama Matters". *The Journal Of The Ohio Drama Education Exchange*, 1(1),5,
- Bandura A., (1988). Perceived Self-Efficacy: Exercise of Control Through Self Belief, In J. P. Dawwalder, M. Perrez, & V. Hobi (Eds.), *Annual Series of European Research in Behavior Therapy*, 2, pp. 27-59, Amsterdam/Lisse, Netherlands.
- Bandura A., (1994). Self-efficacy. In V. S. Ramachaudran (Ed.), *Encyclopedia of human behavior* (Vol. 4, pp. 71-81). New York: Academic Press. (Reprinted in H. Friedman [Ed.], *Encyclopedia of mental health*. San Diego: Academic Press, 1998).
- Baratov, P.N. (1984). *100 Soruda Türk Folklorü*. İstanbul: Türk Tarih Vakfı Yayınevi (2. baskı).
- Baybur, A. F. (1937). *Hayat Bilgisi Öğretimi*. İstanbul: Devlet Basımevi.
- Bauman, Z. (2003). *Legislators and Interpreters On Modernity, Post-modernity and Intellectuals*. Basil blackwell: Polity Press.
- Biegler L. (1998). *Implementing Dramatization as an Effective Storytelling Method to Increase Comprehension*. Master Thesis. Kean University. Kaynak: <http://files.eric.ed.gov/fulltext/ED417377.pdf>. Erişim Tarihi: 15 Mayıs 2015.
- Binbaşıoğlu, C. (2003). *Hayat Bilgisi Öğretimi*. Ankara: Nobel Yayın Dağıtım.
- Bolton, G. (1984). *Drama as Education*. Essex: Longman.
- Bozdoğan, Z. (2006). *Okulda Rehberlik Etkinlikleri ve Yaratıcı Drama*. Ankara: Nobel Yayıncılık.

- Brewer, J.A. (2007). *Introduction to early childhood education: Preschool through primary grades (Sixth Edition)*. Boston-U.S.A.: Pearson Education, Inc.
- Buscaglia, Leo. (1994). *Yaşamak, Sevmek, Öğrenmek*. İstanbul: İnkılâp Kitap Evi.
- Can, B. & Cantürk-Günhan, B. (2009). Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Ölçeği. *Nwsa e-Journal Education Sciences*, 4 (1), 34-43.
<http://www.newwsa.com.tr>
- Cantürk G. B., Başer N. (2007). Geometriye Yönelik Öz-Yeterlilik Ölçeğinin Geliştirilmesi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 33, 68-76.
- Cartledge, G. , Milburn, J. F. (1983). Social skills assessment and teaching in the schools. *Advances in School Psychology*, 3, 175-235.
- Clark, H.L. (1968). "Strategies And In Secondary School Teaching", The Macmillan Company, New York Collier, Macmillan Limited, London, UK.
- Crawford, M. , Witte, M. (1999). "Strategies For Mathematics: Teaching in Context", *Education Leadership*, 57 (3).
- Coşkun, E., Özer, B., & Tiryaki, E. N. (2010). Türkçe Öğretmeni Adaylarının Özel Alan Yeterlik Algılarının Değerlendirilmesi. *Buca Eğitim Fakültesi Dergisi*, 27, 123-136.
- Çağlar, M., Reis, E. (2007). *Çağdaş ve Kültürel Eğitim Planlaması*. Ankara: PegemA Yayıncılık.
- Çakmakçı, E., Özabacı, N. (2013). Drama Yolu ilr Karar Verme Becerilerinin Kazandırılması. *Electronic Journal of Social Sciences*, 12(44).
- Çalışkan, N. (2006). Sosyal Bilgiler Dersinde Drama Yönteminin Kullanılabilirliği (Örnek Ders Plan Uygulaması). *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, 7(1).
- Çalışkan, N., & Karadağ, E. (2005). Dramada Beden Dili. *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, 6(2).
- Çalışkan N., Karadağ E., (2005). *Kuramdan Uygulamaya İlköğretimde Drama*. Ankara: Anı

Yayıncılık.

Çetin, B. (2008). Marmara Üniversitesi Sınıf Öğretmeni Adaylarının Bilgisayarla İlgili Öz-yeterlik Algularının İncelenmesi. *D.Ü.Ziya Gökalp Eğitim Fakültesi Dergisi*, 11, 101-114.

Çilenti, K. (1988). *Eğitim Teknolojisi*. Ankara: Kadioğlu Matbaası.

Demirel Ö. (2000). *Karşılaştırmalı Eğitim*. Ankara: Pegema Yayıncılık.

Demirel, Özcan (2005). *Kuramdan Uygulamaya Eğitimde Program Gelistirme*. Ankara: Pegem A Yayıncılık.

Demirel , Ö.(2007). *Öğretimi Planlama ve Değerlendirme: Öğretme Sanatı*.Ankara:Pegem A Yayıncılık.

Dursun, G. (2002). Ekonomik Postmodernlik: Üretimin Enformatikleşmesi ve Bilgi. <http://www.bilgiyonetimi.org>. adresinden 19 Haziran 2006 tarihinde indirilmiştir.

Ekici, G. (2008). Sınıf Yönetimi Dersinin Öğretmen Adaylarının Öğretmen Öz-Yeterlik Algı Düzeyine Etkisi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi (H. U. Journal of Education)*, 35, 98-110.

Erden, M. (1997). *Sosyal Blgiler Öğretimi*. İstanbul: Alkım Yayınevi.

Erden, M. (2001). *Sınıf yönetimi*. İstanbul: Alkım Yayınevi.

Erden , M. (2005). *Öğretmenlik Mesleğine Giriş*. İstanbul: Epsilon Yayıncılık.

Ertmer, P.A., Newby, T.J. (1993). "Behaviorism, cognitivism, constructivism: Comparing critical features from an instructional design prspective". *Performance Improvement Quarterly*, 6 (4), 50-72.

Ertürk, S. (1972). *Eğitimde Program Geliştirme*. Ankara: Yelkentepe Yayınları-4. S.9.

Eyüp B., Kılıç, L. K. (2013). Türkçe Öğretmeni Adaylarının Yaratıcı Drama Yöntemini Kullanmaya Yönelik Öz Yeterlik Alguları. *Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 6 (11), 799-820.

Freeman, G. D., Sullivan, K. & Fulton, C.R. (2003). "Effects Of Creative Drama On Selfconcept,Social Skills, And Problem Behavior". *Journal of Educational Research*, 96,

131-139.

Gelen, İ., Özer, Y. (2010). Oyunlaştırmanın Beşinci Sınıf Matematik Dersinde Problem Çözme Becerisi ve Derse Karşı Tutum Üzerindeki Ekisi Özet. *e-Journal of New World Sciences Academy*, 5(1), 1C0115.

Genç, H. N.(1998). Eğitimde Drama ve/veya Dramada Eğitim. *KKEFD Dergisi*, 12, 89-103.

Genç , N (2003). Eğitimde Yaratıcı Dramanın Alınlanması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* ,24 , 196 -205

Golomb, C. (1987). The graphic development of two artistically gifted children: The drawings of Nadia and Eytan. *ERIC Document Reproduction Service*, ED 281, 622.

Gönen, Mübeccel,-Dalkılıç, N., Uyar, (1998). *Çocuk Eğitiminde Drama*. İstanbul: Epsilon Yayıncılık.

Gönen, M., Uyar, D. N. (2003). *Çocuk Eğitiminde Drama-Yöntem ve Uygulamalar*, İstanbul: Epsilon Yayınları

Güleryüz, H. (2008). *Hayat Bilgisi Öğretimi*. Ankara: Pegem A Yayıncılık.

Gülpınar, A. (2005). Beyin/Zihin Temelli Öğrenme İlkeleri ve Eğitimde Yapılandırmacı Modeller. *Kuram ve Uygulamada Eğitim Bilimleri*, 5 (2), 271-306.

Güngördü, E. (2001). *İlköğretimde Hayat Bilgisi ve Sosyal Bilgiler Öğretimi*. Ankara: Nobel Yayın Dağıtım.

Gürol, A. (2002). Okulöncesi Eğitim Öğretmenleri İle Okulöncesi Öğretmen Adaylarının Eğitimde Dramaya İlişkin Kendilerini Yeterli Bulma Düzeylerinin Belirlenmesi. (Yayınlanmamış Doktora Tezi).Fırat Üniversitesi, Elazığ.

Güven, A. Z. (2012). İlköğretim 4. ve 5. sınıf Türkçe derslerinde drama yönteminin kullanımı üzerine nitel bir çalışma. *Cumhuriyet International Journal of Education*, 1(2), 52-66.

Güven, B. ve Ersoy, E. (2007). Sınıf Öğretmeni Adaylarının Hayat Bilgisi ve Sosyal Bilgiler Öğretim I Dersine İlişkin Öz-yeterlik Algıları ve Bilişsel Tutumlarının Belirlenmesi. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 21.

Güzel (Sağırılı), H.E. (2001): "İlköğretim 6. Sınıf Fen Bilgisi Dersinde Dramatizasyon Yönteminin Başarıya Etkisi". (Yayınlanmamış Yüksek Lisans Tez). Marmara Üniversitesi/ Fen Bilimleri Enstitüsü, İstanbul.

Heathcote, Dorothy. And Herbert, Phyl. (1985). "A drama of learning: Mantle of the Expert". *Theory into Practice, Educating Throug Drama*, 24 (3), 173-180, ,(http://www.jstor.org, 17.10.2007'de indirildi)

Hesapçıoğlu, M. (2001). *Postmodern Toplumda Eğitim, Okul ve İnsan Hakları*. İstanbul: Sedar Yayıncılık.

İpşiroğlu, V. (1998). *Sanattan Güncel Yaşama*. İstanbul: Pan Yayıncılık

Johnson, L., O'Neill, C. (1984). *Dorothy heathcote: Collected writings on education and drama*. Essex: Anchor Brendon Ltd.

Kaf, Ö. (1999). Hayat Bilgisi Dersinde Bazı Sosyal Becerilerin Kazandırılmasında Yaratıcı Drama Yönteminin Etkisi. (Yayımlanmamış Yüksek Lisans Tezi). Çukurova Üniversitesi/ Sosyal Bilimler Sosyal Bilimler Enstitüsü, Adana.

Kahyaoğlu, M. , Yangın S. (2007). İlköğretim Öğretmen Adaylarının Mesleki Özyeterliklerine İlişkin Görüşleri. *Kastamonu Eğitim Fakültesi Dergisi*, 15 (1), 73-84.

Kamen, M. (1992). Creative Drama and the Enhancement of Elementary School Students. *Understanding of Science Concepts, Dissertation Abstracts International*, DAI-A 52/07, 2489.

Kara, Y., Çam, F. (2007). Yaratıcı drama yönteminin bazı sosyal becerilerin kazandırılmasına etkisi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*,32(32).

Karadağ, E., & Çalışkan, N. (2006). İlköğretim Birinci Kademe Öğrencileri. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 19(19), 45-57

Karadağ, E., Çalışkan, N.(2005). *Kuramdan Uygulamaya İlköğretimde Drama*. Ankara: Anı Yayıncılık.

Karamustafaoğlu S., Çağlak A. & Meşeci B. (2012). Alternatif Ölçme Değerlendirme

Araçlarına İlişkin Sınıf Öğretmenlerinin Öz Yeterlilikleri. *Amasya Üniversitesi Eğitim Fakültesi Dergisi*, 1(2), 167-179.

Kaya H.V., Polat D. & Karamüftüoğlu O.İ. (2014). Fen Bilimleri Öğretimine Yönelik Öz-Yeterlik Ölçeği Geliştirme Çalışması. *The Journal of Academic Social Science Studies*, 28, 581-595.

Kayhan, H. C. (2012). Türkiye'deki Drama Ağırlıklı Matematik Öğretimi Çalışmaları Üzerine Bir Değerlendirme/An Evaluation of Drama Oriented Mathematics Teaching Studies In Turkey. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 9(18).

Kırmızı, F. S., Saygi, C. (2015). Sınıf Öğretmeni Adaylarının Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Algıları (Elementary Teacher Candidates' Self-Efficacy Perceptions towards Using the Creative Drama Method)... Doi: 10.14686/buefad. v4i2. 5000144840. *Bartın Üniversitesi Eğitim Fakültesi Dergisi (Uluslararası Hakemli Dergi-International Refereed Journal)*, 4(2), 739-750.

Kırmızı, F. S. (2015). Yaratıcı Drama ve Yaratıcı Yazma Uygulamalarının Yaratıcı Yazma Başarısına Etkisi. *Eğitim ve Bilim*, 40(181).

Kiremit, H.Ö. Ve Gökler, İ. (). Fen Bilgisi Öğretmenliği Öğrencilerinin Biyoloji Öğretimi ile İlgili Öz-yeterlik İnançlarının Karşılaştırılması. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 27, 41-54.

Kolukısa ve diğer.. (2005). *İlköğretim Sosyal Bilgiler 4 Öğretmen Klavuz Kitabı*. Ankara: A Yayınları.

Korkut, F. (2006). Yeni ilköğretim programlarını öğrenci gelişimsel özellikleri açısından incelenmesi. Yeni ilköğretim Programlarını inceleme ve değerlendirme raporu. <http://www.erg.sabanciuniv.edu.tr> adresinden 26 Kasım 2006 tarihinde indirilmiştir.

Küçükahmet, L. (2003). *Sınıf Yönetimi*. Ankara: Nobel Yayınları.

Küçükyılmaz, E.A., Duban, N. (2006). Sınıf Öğretmeni Adaylarının Fen Öğretimi Öz-yeterlik İnançlarının Artırılabilmesi İçin Alınacak Önlemlere İlişkin Görüşleri. *Yüzüncü Yıl Eğitim Fakültesi Dergisi*. 3 (12), 1-23.

- Maden S. (2010). Türkçe Öğretmenlerinin Drama Yöntemini Kullanmaya Yönelik Öz Yeterlilikler. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Mustafa Kemal University Journal of Social Sciences Institute*, 7(14), 259-274.
- Mayer, R.E. (1982). "Learning", in H.E.Mitzel (Ed.), *Encyclopedia of educational research*, 1040-1058. New York: Free Press.
- McCaslin, N. (1980). *Creative Drama in the Classroom*. NY: Longman.
- McGuffee, J. W. (2004). Drama In The Computer Science Classroom, Consortium for Computing Sciences in Colleges. jameswm@admin.stedwards.edu (Erişim Tarihi: 23-07-09)
- MEB (2000). Öğretmen Yeterlilikleri. Taslak Çalışma. Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, Ankara.
- MEB. (2005). *İlköğretim hayat Bilgisi dersi Öğretim Program ve Kılavuzu (2.,3.Sınıflar)*. Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- Morgan, N., & Saxton, J. (1983). Structure, Strategies, Techniques, Skills for the Drama Teacher. Teacher Training in Canada. CCYDA Winter Journal. Drama Canada Inc.
- Morgil, Seçken, N. , Yücel, S. (2004). Kimya Öğretmen Adaylarının Öz-yeterlik İnançlarının Bazı Değişkenler Açısından İncelenmesi. *BAÜ Fen Bilimleri Enstitüsü Dergisi*, 6 (1),62-72.
- Numanoğlu, G. (1999). Bilgi Toplumu-Eğitim-Yeni Kimlikler-II: Bilgi Toplumu ve Eğitimde Yeni Kimlikler. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 32, (1-2), 341-350.
- O'Neill, C., Lambert, A. (1995). *Drama structures: A practical handbook for teachers*. London: Hutchinson.
- Ovkuran, A. (2003). Drama Öğretmeninin Yeterlilikleri-Efficiencies Of Drama Teacher. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi (Ankara University, Journal of Faculty of Educational Sciences)*, 36 (1-2), 81-87.
- Ömeroğlu, E. (2003). *Okul Öncesi Eğitimde Drama*. Ankara: Kök Yayıncılık.
- Önder, A. (1999). *Yaşayarak Öğrenme İçin Eğitici Drama*. İstanbul: Epsilon Yayıncılık.
- Önder, A. (2002). *Yaşayarak Öğrenme İçin Eğitici Drama: Kuramsal Temellerle Uygulama*

Teknikleri ve Örnekleri. İstanbul: Epsilon Yayıncılık.

Özden, Y. (2005). *Öğrenme ve Öğretme*. Ankara: PegemA Yayıncılık .

Özen, Y., Gül, A., Gülaçtı, F. (2008). İlköğretim Beşinci Sınıflar Sosyal Bilgiler Dersi Cumhuriyete Nasıl Kavuştuk” Ünitesindeki “Atatürk İlkeleri ve İnkılapları” Adlı Konunun Altı Köşeli Şapka Drama Tekniği İle Uygulanmasının Öğrenci Başarısına Etkisi.” *Erzincan Eğitim Fakültesi Dergisi*, 10(1), 155-170.

Özkiraz, A. (2003). *Modernleşme Teorileri ve Postmodern Durum*. Konya: Çizgi Kitapevi

Özsevgeç T., Altun E. (2015). Fen Bilimleri Öğretmenlerinin Eleştirel Düşünmeye Yönelik Görüşlerinin Belirlenmesi. *Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi*, 24, 66-95.

Öztürk, C., Dilek, D. & Diğerleri (2002). *Hayat Bilgisi ve Sosyal Bilgiler Öğretimi*. Birinci

Saban, A. (2002). *Çoklu Zeka Teorisi ve Eğitim*. Ankara: Nobel Yayın Dağıtım.

Saccardi, Marianne. (1996), “Predictable books: Gateways to a Lifetime of Reading” *The Reading Teacher*, 49 (7).

Sağırılı, H. E., Gürdal, A. (2002-b). Fen Bilgisi Dersinde Drama Tekniğinin Öğrenci Tutumuna Etkisi. *V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi*, Ankara

Sağlam, T. (2004). Dramatik eğitim: Amaç mı? Araç mı?. *Tiyatro Araştırmaları Dergisi*, 17, 4-22.

Samancı, O., Okan, D. İ. Ş. (2014). Sosyal Becerileri Zayıf Olan İlkokul Öğrencilerinin Tutum ve Davranışlarının Öğretmen Görüşlerine Göre Değerlendirilmesi. *Kastamonu Eğitim Dergisi*, 22(2), 591-604.

San, İ. (1990). “Eğitimde Yaratıcı Drama”. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 23, 573-582.

San, İ. (1991). *Yaratıcı Drama- Eğitsel Boyutları*, İzmir Buca Eğitim Fakültesi I. Eğitim Kongresi, *Bildiriler Kitabı*.558-564.

- San İ. (1996). Yaratıcı eğitim için gerekli yenilikler: Bir sanat eğitim bilimci gözüyle. *Eğitimimize Bakışlar. İstanbul Kültür Koleji Eğitim Vakfı Yayınları*, 1, 179-200.
- San, İ. (1998). "Eğitimde Yaratıcı Drama", *Ankara Üniversitesi, Eğitim Fakültesi Dergisi*, C. XXV, 2, Ankara.
- San İ. (2002). Eğitimde Yaratıcı Drama. Adıgüzel, H.Ö.(Ed.), *Yaratıcı Drama içinde* (s. 46-57). Ankara: Naturel Yayıncılık.
- Seferoğlu, S. S., Akbıyık, C. (2005). İlköğretim öğretmenlerinin bilgisayara yönelik öz-yeterlik algıları üzerine bir çalışma. *Eğitim Araştırmaları-Eurasian Journal of Educational Research*,19, 89-101.
- Selimhocaoğlu, A. (2004). Drama Ve İlköğretimde Dramanın Önemi. XIII. Ulusal Eğitim Bilimleri Kurultayı, 6-9 Temmuz 2004 İnönü Üniversitesi, Eğitim Fakültesi Malatya.
- Sorias, O. (1986). Sosyal beceriler ve değerlendirme yöntemleri. *Psikoloji Dergisi*, 5(20), 24-29.
- Sönmez, V. (1998). *Hayat Bilgisi Öğretimi ve Öğretmen Kılavuzu*. Ankara: Anı Yayıncılık
- Sönmez, V. (1998). *Sosyal Bilgiler Öğretimi Öğretmen Kılavuzu*. Ankara: Ertem Yayıncılık.
- Sönmez, V. (2005). *Hayat Bilgisi Öğretimi ve Öğretmen Kılavuzu*. Ankara: Milli Eğitim Basımevi.
- Şahin,F. (2000). "Okul Öncesinde Fen Bilgisi Öğretimi ve Aktivite Örnekleri". İstanbul :Yapı Yayın Pazarlama.
- Şimşek, H., Özden, Y. (2005). Davranışlıktan Oluşturmacılığa: "Öğrenme" Paradigmasının Dönüşümü ve Türk Eğitimi. *Denetim Mekanizması Hizmetiçi Eğitim Kurs Notları*, 5-9 Eylül 2005. Lefkoşa.
- Taşyaka, S.M., Bal, T. (2009). Sınıf Öğretmenlerinin Sosyal Bilgiler Öğretim Yöntemlerine İlişkin Görüşleri. *Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, 27, 173-185.
- Tezbaşaran, A. (1997). *Likert Tipi Ölçek Gelistirme Kılavuzu*. Ankara: Türk Psikologlar Derneği Yayınları.

- Topses,G. (2001). “Hayat Bilgisi Ders Kitabı İnceleme Kılavuzu Hazırlama Gerekçesi”, Konu Alanı Ders Kitabı İnceleme Kılavuzu Hayat Bilgisi 1-3,(Ed.) Leyla Küçükahmet, Ankara:Nobel Yayın Dağıtım.
- Turan, İ., Kuğuoğlu, İ. H. (2012). Öğretmen Adaylarının Drama Öz Yeterliği ve Coğrafya, Tarih ve Vatandaşlık Bilgileri Konularında Drama Kullanımı Özet. *e-Journal of New World Sciences Academy*, 7(3), 1C0559.
- Tutuman, O. Y., Demirtaş, V. Y. (2013). Türkçe Öğretmenlerinin Yaratıcı Drama Uygulama Yeterlilikleri. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*.
- Türer, C. (1992). “Hayat Bilgisi Dersinin Önemi ve Öğretim Şekli”. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, , 8, 259-262.
- Tyler, R. W.(1949). Basic Principle of Curriculum and Instruction.*The University of Chicago Press*, 4.
- Uysal, F. N. (1996). Anaokuluna giden 5-6 yaş grubu çocuklarda yaratıcı drama çalışmalarının sosyal gelişim alanına olan etkisinin incelenmesi. (Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi / Sosyal Bilimler Enstitüsü, Ankara.
- Üstüner, M., Demirtaş, H., Cömert, M., & Özer, N. (2009). Ortaöğretim Öğretmenlerinin Öz-Yeterlik Algıları Secondary School Teachers’ Self-Efficacy Beliefs. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 1-16.
- Variş, F. (1976). *Eğitimde Program Geliştirme Teori ve Teknikler*. Ankara: Ankara Üniversitesi Yayınları.
- Westwood, P. (1993). *Commonsense methods for children with special needs strategies for the regular classroom*. London
- Yenilmez, K., Uygan, C., (2010). Yaratıcı Drama Yönteminin İlköğretim 7. Sınıf Öğrencilerinin Geometriye Yönelik Öz-Yeterlik İnançlarına Etkisi. *Kastamonu Eğitim Dergisi*, 18 (3), 931-942.
- Yeşilyurt E, Şahin A. (2014). Türkçe Öğretmenliği Bölümü Öğrencilerinin Drama Yöntemini Kullanmaya Yönelik Öz Yeterlilikleri. *Uşak Üniversitesi Sosyal Bilimler Dergisi*, 7(3), 253-

260.

Yenilmez, K., Uygan, C. (2010). Yaratıcı drama yönteminin ilköğretim 7. sınıf öğrencilerinin geometriye yönelik öz-yeterlik inançlarına etkisi. *Kastamonu Eğitim Dergisi*, 18(3), 931-942.

Yetim, A. A., Göktaş, Z. (2004). Öğretmenin Mesleki ve Kişisel Nitelikleri. *Kastamonu Eğitim Dergisi*, 12(2), 541-550.

Ek-1


**KUZEY KIBRIS TÜRK CUMHURİYETİ
MİLLİ EĞİTİM BAKANLIĞI
İLKÖĞRETİM DAİRESİ MÜDÜRLÜĞÜ**

Sayı: İÖD.0.00-35/2015/1B

Lefkoşa, 9 Nisan 2015

Sayın Gizem MULLAOĞLU,
Barış İlkokulu,
Güzelyurt.

Müdürlüğümüze bağlı ilkokullarda görev yapan 4. ve 5. sınıf öğretmenlere uygulamak istediğiniz, **“İlköğretim 2. Kademe Öğretmenlerinin Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Algısının Belirlenmesi”** konulu anket çalışmanız ve ekinde sunulan sorular, Talim ve Terbiye Dairesi Müdürlüğü tarafından incelenmiştir.

Yapılan incelemede anketin uygulanması uygun görülmüştür.

Anketi uygulamadan önce okul müdürlükleri ile temas kurulması ve anket tamamlandıktan sonra da sonuçların **Talim ve Terbiye Dairesi Müdürlüğü**'ne iletilmesi hususunda gereğini saygı ile rica ederim.

**Ali NİZAM
Müdür**

/AA

EK 1

Sayın Hocam ;

Aşağıdaki ölçek İlköğretim 2. Kademe öğretmenlerinin 'Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Algısı Ölçeği' olarak geliştirilmiştir. Ölçek Sn . Gizem Mullaoglu'nun , YDU Eğitim Programları ve Öğretimi Ana Bilim Dalı'nda, Prof. Dr Mehmet Çağlar'ın danışmanlığında yürütmüş olduğu 'İlköğretim 2. Kademe Öğretmenlerinin Yaratıcı Drama Yöntemini Kullanmaya Yönelik Özyeterlik Algısı' başlıklı yüksek lisans tezinin bir gereği olarak uygulanmaktadır.

Sizlere verilen bu ölçekteki maddeleri , size en uygun olan seçenekleri işaretleyerek , içtenlikle doldurmanız ölçeğin istatistiksel analizleri , geçerlik ve güvenilirliği açısından oldukça önemlidir. Maddelere vereceğiniz yanıtlar ve sonuçları yüksek lisans tezi dışında başka bir amaçla kullanılmayacaktır. İstenildiği takdirde sonuçlar paylaşılabilir.

Ölçek BÖLÜM A Ve BÖLÜM B olmak üzere 2 bölümden oluşmaktadır. Bölüm A öğretmenin kişisel bilgileri ile ilgilidir. Bölüm B de ise Yaratıcı Drama Yöntemi ile ilgili 47 tane soru yer almaktadır. Şimdiden ölçeğin doldurulmasında göstereceğiniz ilgi ve duyarlılıktan dolayı teşekkür ederim.

Saygılarımla ,

GİZEM MULLAOĞLU

YDÜ EĞİTİM PROGRAMLARI VE ÖĞRETİMİ ABD YÜKSEK LİSANS ÖĞRENCİSİ

gizemcx@ hotmail.com

BÖLÜM A

Görev Yaptığınız Okul:

Cinsiyetiniz:

Erkek

Kadın

Hizmet Yılıınız:

Yüksek öğrenimden mezun olduğunuz kurumla ilgili olarak aşağıdakileri doldurunuz.

Üniversite :

Fakülte :

Bölüm :

Akademi / Bölüm :

Yüksek Lisans Yaptınız Mı ?

Evet

Hayır

Yüksek Lisans Yaptıysanız Yaptığınız Üniversite / Bölüm:

.....

Doktora Yaptınız Mı ?

Evet

Hayır

Doktora Yaptıysanız Yaptığınız Ünüversite / Bölüm:

.....

Yüksek Öğretim Döneminde Drama Eğitimi ile ilgili herhangi bir ders aldınız mı ?

Evet

Hayır

Drama Eğitimi ile ilgili herhangi bir kursa katıldınız mı ?

Evet

Hayır

BÖLÜM B	Hiç Katılmam	Az Katılım	Orta Derecede Katılım	Çok Katılım	Tam Katılım
22. Yaratıcı drama yöntemi ile öğrencilerin geleceğe umutla bakmalarını sağlayabilirim.					
23. Yaratıcı drama yöntemi ile öğrencileri araştırmaya sevk edemem.					
24. Yaratıcı drama yöntemi ile öğrencilerin grup çalışmasına yatkın olmasını sağlayabilirim.					
25. Yaratıcı drama yöntemi ile öğrencilerin hayal gücünü geliştirebilirim.					
26. Yaratıcı drama yöntemi ile öğrencilerin girişken olmalarını sağlayabilirim.					
27. Yaratıcı drama yöntemi ile öğrencilerin bilgiye kendilerinin ulaşmalarını sağlayabilirim.					
28. Yaratıcı drama yöntemi ile öğrencilerin eleştirel düşüncelerini sağlayabilirim.					
29. Yaratıcı drama yöntemi ile öğrencilerde merak duygusunu uyandıramam.					
30. Yaratıcı drama yöntemi ile öğrencilerin bilgilerinin kalıcı olmasını sağlayamam.					
31. Yaratıcı drama yöntemi ile öğrencilere farklı bakış açılarını gösterebilirim .					
32. Yaratıcı drama yöntemini öğretimde bir araç olarak kullanabilirim.					
33. Yaratıcı drama yöntemini etkili bir şekilde kullanabilirim.					
34. Yaratıcı drama ile değerlendirme becerilerimi geliştiremem.					
35. Yaratıcı drama öğrencilerle iletişime geçebilmemi sağlar.					
36. Yaratıcı drama yöntemi ile problemlerimi kolayca çözebilirim.					
37. Yaratıcı drama ile empati becerilerimi geliştirebilirim.					

BÖLÜM B	Hiç Katılmam	Az Katılırim	Orta Derecede Katılırim	Çok Katılırim	Tam Katılırim
38. Yaratıcı drama yönteminin uygulanması sırasında zorluk çekeceğimi düşünüyorum.					
39. Yaratıcı drama ile diğer alanlardaki arkadaşlarımla ilişkilerimi artırabilirim.					
40. Yaratıcı drama ile hayal gücümü geliştirebilirim.					
41. Yaratıcı drama ile sorgulama yeteneğimi artırabilirim					
42. Yaratıcı drama ile kendimi daha iyi tanıyabilirim.					
43. Yaratıcı drama ile farklı bakış açıları kazanabilirim.					
44. Yaratıcı drama yöntemini etkili bir şekilde kullanamam.					
45. Yaratıcı drama yöntemini kullanırken bir problemle karşılaşınca ne yapacağımı bilmiyorum					
46. Yaratıcı drama yöntemi ile öz güvenimi artırabilirim					
47. Yaratıcı drama ile eleştirel düşünme becerilerimi geliştirebilirim					