
Hacettepe Üniversitesi Eğitim Fakültesi Dergisi (H. U. Journal of Education) 36(2), 369-392 [2021]

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi

Hacettepe University Journal of Education

e-ISSN: 2536-4758

Okul Öncesi Öğretmenlerinin Oyun Zamanlarında Sergiledikleri Davranışların Öğretmen Rolleri
ve Çocuk Katılım Modeli Bağlamında Değerlendirilmesi: Türkiye ve Amerika Örneği

Pınar AKSOY*

Makale Bilgisi ÖZET
Geliş Tarihi:
16.04.2019

Kabul Tarihi:
06.12.2019

Erken Görünüm Tarihi:
11.01.2020

Basım Tarihi:
30.04.2021

Bu çalışmanın amacı, okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarında okul öncesi
öğretmenlerinin sergiledikleri davranışların öğretmen rolleri ve çocuk katılım modeli bağlamında (Türkiye ve
Amerika örneğinde) değerlendirilmesidir. Çalışma nitel araştırma yöntemlerinden durum çalışması desenine
dayanmaktadır. Çalışma grubunu Türkiye’nin Orta Karadeniz Bölgesi’ndeki bir ilde okul öncesi eğitime devam
etmekte olan 22 farklı okul öncesi eğitim kurumundan ve Amerika Birleşik Devletleri’nin orta-güney
bölgesinde yer alan bir ilde 18 farklı okul öncesi eğitim kurumundan tesadüfî örnekleme doğrultusunda seçilen
birer okul öncesi eğitim ortamı ile buralarda görev yapan öğretmenler oluşturmaktadır. Araştırmacı tarafından
yapılan yapılandırılmamış gözlemler doğrultusunda elde edilen verilerin analizinde içerik analizi
kullanılmıştır. Oyun zamanları içerisindeki öğretmen rolleri değerlendirildiğinde; Türkiye örneğindeki
öğretmenlerin daha çok etkileşimsiz ve müdahaleci rollerini ve Amerika örneğindeki öğretmenlerin rehber ve
işbirlikçi rollerini öne çıkaran davranışları sergilediği ortaya konmuştur. Oyun zamanlarının başlatılması,
sürdürülmesi ve sonlandırılması aşamasında öğretmenlerin sergiledikleri davranışların çocuk katılımını
sağlama durumlarının Amerika örneğindeki öğretmenlerde daha iyi düzeyde olduğu belirlenirken, oyun
zamanlarının sonlandırılmasında her iki gruptaki öğretmenlerin belirgin bir şekilde daha müdahaleci olduğu
ve çocuk katılımını daha sınırlı bir şekilde desteklediği de tespit edilmiştir. Çalışmadan elde edilen sonuçlar,
okul öncesi öğretmenlerinin etkili öğretmen rolleri ve çocuk katılımını sağlama yolları üzerine teoriden
uygulamaya bilgi sahibi olmaları için desteklenmesi gerektiğini ortaya koymaktadır.
Anahtar Sözcükler: Karşılaştırmalı eğitim, okul öncesi eğitim, oyun, öğretmen rolü, çocuk katılımı

Evaluation of the Behaviors Displayed By Preschool Teachers during the Playtimes in the Context
of Teacher Roles and Child Participation Model (In the Samples of Turkey and the United States)

Article Information ABSTRACT
Received:
16.04.2019

Accepted:
06.12.2019

Online First:
11.01.2020

Published:
30.04.2021

The purpose of this study is to evaluate the behaviors displayed by preschool teachers during the playtimes
carried out at the beginning of the day in preschool education in the context of teacher roles and child
participation model (in the samples of Turkey and the United States). This study is based on the case study
design which is one of the qualitative research methods. The study group consists of 22 different preschool
education institutions and one teacher from each institution in the province of a city center, located in the
Black Sea Region of Turkey, were chosen with random sampling method and 18 different preschool education
institutions and one teacher from each of these institutions in a city from the mid-south region of the United
States, were chosen with random sampling method. Content analysis was used to analyze the data that was
collected by means of researcher's unstructured observations. When the roles of teacher in the playtime were
evaluated, it was revealed that teachers in the Turkey sample displayed behaviors that highlighted mostly non-
interactive and intervening role and teachers in the America sample displayed behaviors that highlighted
mostly guide and cooperative role. It was stated that the behavior of teachers during the initiation,
maintaining, and ending of playtime was better in the teachers of United States sample, meanwhile it was also
revealed that the teachers in both groups were significantly more intrusive in the ending of playtime and
supported child participation in a more limited manner. The results obtained from the study reveal that
preschool teachers should be supported to have knowledge from theory to practice on effective teacher roles
and ways to ensure child participation.
Keywords: Comparative education, preschool education, play, teacher role, child participation

doi: 10.16986/HUJE.2020057988 Makale Türü (Article Type): Araştırma Makalesi

Kaynakça Gösterimi: Aksoy, P. (2021). Okul öncesi öğretmenlerinin oyun zamanlarında sergiledikleri davranışların öğretmen rolleri ve
çocuk katılım modeli bağlamında değerlendirilmesi: Türkiye ve Amerika örneği. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 36(2), 369-
392. doi: 10.16986/HUJE.2020057988

* Dr. Öğr. Üyesi, Tokat Gaziosmanpaşa Üniversitesi, Eğitim Fakültesi, Temel Eğitim Bölümü, Okul Öncesi Eğitimi Ana Bilim Dalı,

Tokat-TÜRKİYE. e-posta: aksoypnr@gmail.com (ORCID: 0000-0001-6107-3877)

370

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Citation Information: Aksoy, P. (2021). Evaluation of the behaviors displayed by preschool teachers during the playtimes in the context of
teacher roles and child participation model (in the samples of Turkey and the United States). Hacettepe University Journal of Education,
36(2), 369-392. doi: 10.16986/HUJE.2020057988

1. GİRİŞ

Okul öncesi eğitim kurumlarındaki eğitim hizmetlerinin yürütülmesi sürecinde öğretmen rehberliğine ve sistemli bir şekilde
hazırlanmış eğitim programlarına ihtiyaç vardır. Okul öncesi eğitimde Waldorf, Montessori, High Scope, Proje yaklaşımı, Bank
Street, Head Start gibi birtakım eğitim yaklaşımları bulunmakta ve bu yaklaşımlardan hangisinin benimseneceği kurumun
olanaklarına, hedef kitlenin öncelikli ihtiyaçlarına veya çocuklarda öne çıkarılması hedeflenen kazanımlara göre çeşitlilik
gösterebilmektedir. Türkiye’de okul öncesi eğitim hizmetlerinin yürütülmesinde güncel olarak Milli Eğitim Bakanlığı [MEB]
tarafından 2013 yılında yayınlanan Okul Öncesi Eğitim Programı kullanılmaktadır. Bu programda blok, kitap, müzik, sanat, fen
ve dramatik oyun şeklindeki öğrenme merkezleri kullanılarak, öğrenme süreçleri yürütülmektedir. Farklı ülke
programlarında bunlara ek olarak kum-su merkezi, okuma-yazma merkezi, bilim merkezi, matematik merkezi, bilgisayar
merkezi, eğitici oyuncak merkezi gibi merkezlere de rastlanabilmektedir. Hepsinin neticesinde okul öncesi dönem
çocuklarının büyüme, gelişme ve öğrenmelerini desteklemek esastır. Öğrenme merkezleri genel olarak; günlük eğitim akışında
yer alan etkinliklerde gelişim alanları doğrultusunda ele alınan kazanım ve göstergelere göre seçilmiş farklı materyalleri
bünyesinde barındıran, birbirinden çeşitli malzemelerle ayrılmış olan oyun alanları şeklinde açıklanmaktadır. Bu çerçevede
günlük eğitim akışının çocukların gelişim özelliklerine, ilgi ve beklentilerine uygun olarak yürütülmesi çok önemlidir.
Öğretmenin o gün yapacağı çalışmalara düzenli bir şekilde yer verdiği çerçeve bir planı ifade eden günlük eğitim akışı; güne
başlama zamanını, oyun zamanını, etkinlik zamanını, günü değerlendirme zamanını ve rutin etkinlikleri (beslenme, dinlenme,
uyku zamanı gibi) içermektedir. Bunlardan günün başlangıcında yer alan bir zaman diliminde olan güne başlama zamanı;
öğretmenle çocukların selamlaşması ile başlarken, karşılıklı sohbet etmeye yönlendirilmesiyle devam etmektedir. Öğretmen
günün hava durumu, haftanın hangi günü olduğu, okula gelene kadar neler yapıldığı gibi konularda sorular sorarak çocuklarla
sohbet etmekte ve şarkı söyleme, öykü anlatma, parmak oyunları gibi etkinliklerle güne başlangıç yapabilmektedir. Oyun
zamanları ise güne başlama zamanının ardından öğrenme merkezlerinde oynanan oyunlarla veya bahçede yürütülecek açık
havada oyunları, gün içerisinde yapılacak eğitimle ilgili alan gezileri ve sabah yürüyüşleri ile gerçekleştirilebilmektedir (MEB,
2013). Günümüz döneminde gün içerisinde yer verilen oyun zamanlarının çocuğun ilerideki yaşama hazırlanmasında önemli
bir deneyim olduğu ve çocuk merkezli süreçlerle birlikte zengin uyarıcılarla donatılmış bir çevrede yürütülmesi gerektiği
yaygın olarak kabul edilen bir görüş haline gelmektedir.

Çocukların oyun oynama gereksinimini karşılayabilmek için, günlük eğitim programı kapsamında farklı türlerde ve farklı
kazanımlara hizmet edecek şekilde çeşitli oyun oynama fırsatlarına yer verilmesi oldukça önemlidir. Türkiye’de 2013 yılında
güncellemesi yapılan Okul Öncesi Eğitim Programı’nda gün içerisinde oyun oynanması gerektiği vurgulanmıştır. Bu noktada
serbest (yapılandırılmamış) oyunlar yanında, yarı yapılandırılmış ve yapılandırılmış oyun şeklindeki oyun yapıları üzerinde
durulmaktadır. Bunlardan yapılandırılmamış oyunlar; bireysel, eşli, küçük veya büyük grup hâlindeki oyunlarla çocukların
kişisel ilgi ve tercihleri doğrultusunda oynadıkları oyunlardır. Buradaki oyunlarda çocuklar nerede, kiminle, hangi materyalle
ve nasıl oynayacaklarına kendileri karar vermektedir. Yarı yapılandırılmış oyun etkinlikleri ise çocukların gelişiminin bütün
boyutlarda desteklenmesini hedefleyen, öğretmen veya çocuk tarafından başlatılan, çocukların aktif katılımı ile sürdürülen,
çocuk merkezli, açık uçlu bir süreç olarak işleyen yaratıcı oyun etkinliklerinden oluşmaktadır. Diğer taraftan yapılandırılmış
oyun etkinlikleri de çocukların gelişimsel ilerlemelerini desteklemek amacıyla kuralları başkası tarafından belirlenmiş oyun
etkinliklerine küçük ve/veya büyük grupların katılımının sağlandığı oyunlardır (MEB, 2013). Farklı eğitimciler ve düşünürler
tarafından ileri sürülen görüşler de oyunun her şekilde vazgeçilmez oluşunu vurgulamaktadır. Montessori’ye göre, oyun
çocuğun en önemli işidir. Rousseau, oyunu çocuk için bir hak ve gelişiminin doğal bir parçası olarak açıklamaktadır. Oyunun
disiplin ve düzen kazanmada önemli bir işleve sahip olduğuna değinen Comeniuos, değer eğitimindeki ve ahlâk gelişimindeki
rolüne dikkat çekmiştir. Yetişkin için iş neyse çocuk için de oyun aynı önemdedir diyen Froebel’e göre, oyun çocuk için bir
ihtiyaç olarak değerlendirilmektedir. Piaget de oyunu dış dünyadan alınan uyaranları özümleme ve uyum sistemine
yerleştirme yolu olarak ele almıştır. Bu doğrultuda, oyunun çocuklar tarafından yönetilen, eğlenceli olan ve kendiliğinden
ortaya çıkan eylemler olduğu öne çıkmaktadır. Neticede çocuk için oyun oynamak yaşamakla ve yaşamak oyun oynamakla
eşdeğer bir hale gelmektedir (Anderson McNamee, ve Bailey, 2010; Duman, 2010; Gazezoğlu, 2007; Mayesky, 2009; Oktay,
2009). Çağdaş eğitim yaklaşımları doğrultusunda oyuna duyulan önem her geçen gün artmakta ve okul öncesi eğitimde oyun
zamanlarının gerekli olduğu konusunda daha çok hemfikir olunmaktadır. Oyunun gelişimsel değişiklikler için önemli bir araç
olduğu görüşü kabul edilmekle birlikte, oyunun değerinin korunması aşamasında oyun süreçlerinde yer alan yaklaşım ve
uygulamalar anahtar görevi görmektedir. Okul öncesi eğitimde güne başlangıç zamanı, oyun zamanlarının başlamasının bir ön
koşuludur. MEB (2013) Okul Öncesi Eğitim Programı’na göre; okul öncesi eğitim kurumlarında çocukların okula gelişinden
sonra ve okul çıkışı öncesinde oyun etkinliklerine zaman ayrılması önerilmektedir. Okula gelişten sonraki oyun zamanları;
çocukların güne adapte olması, okulda kalmaya istekli olması, gün içerisindeki etkinliklere aktif katılım göstermesi gibi
durumların sağlanmasında ayrıca önemlidir. Oyunun okul öncesi dönem çocuğunun güvende olma, gelişim gösterme ve
katılım sağlama haklarını kullanabileceği bir öğrenme ortamı olmasından kaynaklı olarak, oyun sürecinin çocuk yararına
işletilmesi durumunda sağlayacağı kazanımlarda artışın yaşanması da söz konusudur.

371

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Çocukların içinde bulundukları yapıyı, ortamı, ilişkileri etkilemesinin, değiştirmesinin ve dönüştürmesinin kaçınılmaz olduğu
görüşü yakın dönemde daha çok kabul gören bir durum olurken, çocuğun yarattığı bu değişiklikler çocuk katılımını ortaya
koymaktadır. Çocukların katılımlarını desteklemenin bir yolu yaratılan etkiyi kabul etmek iken, bir diğeri de katılımlarını
artırmaya yönelik yollara başvurmaktır. Çocuk katılımını sağlamak için çocukların dünyasına adım atabilmek, onları fark
etmek ve dinlemek, dahası gerçeklerine yaklaşmak gerekmektedir (Erbil, 2016). Diğer bir ifadeyle, çocuğun ve çocuğun
yaşadığı topluluğun yaşantısını etkileyen kararların alınması sürecine kendisinin de katılmasına fırsat verilmesi gerekli
görülmektedir. Modern dünyada çocuğun bir “kişi” olduğu kabul edilen bir durum haline gelmiştir. Çocukların aktif bir
vatandaş olabilmesi ve toplumsal rolünü edinebilmesi, bilgilenmesi ve demokratik sınırlar içinde kendini ifade edebilmesi
ancak katılım hakkına sahip olması ile olasıdır (Şahin ve Polat, 2012). Katılım hakkı çocuğun görüşlerini açıklama, kendisini
ilgilendiren konularda sürece katılma, fikirlerini dile getirme gibi toplumda aktif bir rol kazanmasına olanak veren haklardır
(Fountain, 1993). İnsan Hakları Evrensel Beyannamesi’nde ve Uluslararası İnsan Hakları Sözleşmesi’nde herhangi bir
durumdan kaynaklı olarak (ırk, renk, cinsiyet, dil, din, siyasal ya da başka görüş, ulusal ya da toplumsal köken, mülkiyet gibi)
ayırım gözetilmeksizin bireyin kendine özgü hak ve özgürlüklerden yararlanma hakkına sahip olduğu da vurgulanmıştır. Bu
durumu kabul eden bir sözleşme olarak, Birleşmiş Milletler Çocuk Hakları Sözleşmesi’nde (12. madde) çocukların kendilerini
ilgilendiren her konuda görüşlerini serbestçe ifade etme hakkının olduğu, bu hakkın sağlanmasında çocuğun yaşına ve
olgunluk derecesine uygun olacak şekilde gereken özenin gösterilmesi gerektiği ortaya konmuştur (Birleşmiş Milletler Çocuk
Hakları Sözleşmesi, 1989). Çocuk haklarının hayata geçirilmesi noktasında çocuk hakları eğitiminin önemi büyüktür (Howe ve
Covell, 2005). Çocuk haklarının tam olarak uygulanmasında çocuk haklarını temele alan bir okul kültürüne de ihtiyaç
duyulmaktadır (Lansdown, Jimerson ve Shahroozi, 2014). Okulların çocukların haklarını öğrendikleri birer kurum olması
yanında, çocukların eğitim haklarını da gerçekleştiren birer kurum olması gerektiği ortaya çıkmaktadır (Osler ve Starkey,
1998). Çocukların katılım hakkının gerçekleşebilmesinde çocuklara eğitim veren kurumların çocukların görüşlerini alarak
uygulama yapmaları ve etkinlik düzenlemeleri gerektiği yönünde bir görüş ortaya çıkarken, çocukla birlikte çalışan kişi ve
kurumların çocukların görüşünü alarak işleyen bir mekanizma oluşturmaları da gerekli görülmektedir. Değirmencioğlu’na
(2010) göre, çocukların gelişim hakkını sağlamanın yolu katılım hakkını yerine getirmekten geçmektedir. Bu noktada okul
öncesi öğretmenlerinin gerek çocukların katılımlarını sağlamaya yönelik olarak ortamda düzenlemeler yapması gerekse de
eğitim sürecinde çocuk katılımını sağlamaya yönelik yaklaşım içerisinde olması ile çocuk katılımını artırması olasıdır.
Neticede kurumsal çatı altında verilen okul öncesi eğitimde, çocukların yaşına ve gelişim özelliklerine göre ihtiyaç duydukları
şeylerden yola çıkarak gerekli hizmetlerin verilmesi gerekmektedir.

Öğretmenlerin eğitim ortamlarında yapacağı çalışmalarda çocukları anlaması, onların iradesini görmesi, onlara saygı duyması
ve onları güçlendirmesi gerekmektedir. Çocukların sosyal hayatın birer katılımcısı olarak görülmesi ile kontrol edilen ve
müdahale uygulanan kişi rolünden çıkarılması ve buna koşut bir durum olarak dinlenen, görüşleri dikkate alınan ve karar
almada söz sahibi olan kişi olarak var olması mümkün olacaktır (Mayall, 2002). Çocukların dinlenmesi konuşmak için kendini
güvende hissetmesini sağlarken, yetişkinlerin çocuklara yönelik beklentilerinin ve algılarının şekillenmesine de katkı
getirmektedir. Bu çerçevede, yetişkinlerin çocukların dinlenmeye değer yetkinlikte olup olmadığına yönelik inançlarına göre
çocuklara yönelik algıları oluşmaktadır (Clark, 2005). Eğitim ortamı içerisinde öğretmenlerin çocuklara karşı yaklaşım
biçimleri, çocuklar arasındaki etkileşimleri destekleme şekli ve sınıf içerisinde yer alan etkileşimin içeriği (Luff, 2009) de
çocuk katılım süreçleri açısından önemli olmaktadır. Eğitim sürecindeki olumlu veya olumsuz unsurların ortaya çıkarılması ve
üretkenliğin belirlenmesi noktasında okul öncesi öğretmenlerinin davranışlarının neler olduğu ile çocuk katılımının sağlanma
düzeyi ele alınması gereken önemli noktalar olmaktadır. Bu durumlar genel olarak değerlendirildiğinde; öğretmenlerin uygun
rol ve sorumlulukları içeren uygulamalarla çocukların katılım haklarını destekleme işlevinin olduğu ortaya çıkmaktadır. Bu
görüşü destekler bir şekilde, okul öncesi dönem çocuklarının da etkinliklere gönüllü katılımlarının sağlanmasını ve katıldıkları
etkinliklerin daha az yapılandırılmış olmasını talep ettikleri saptanmıştır (Tozduman Yaralı ve Güngör Aytar, 2017). Bu
kapsamda Şahin ve Polat (2012) çocuk katılımı ile ilgili başka ülkelerdeki örneklerin incelenmesinin ve çocuk katılımı ile ilgili
gerekli düzenlemelerin ülkemize adaptasyon çalışmasının yapılmasının önemli olduğunu vurgulamıştır. Bu hususta çocuğun
katılım hakkının tanıtımına ve yerine getirilmesine yönelik düzenlemelerin ve uygulamaların insan hakları adına da bir
gereklilik olduğu ileri sürülmüştür. Çocuk katılımının sağlanmasının yaşam sürecinde önemli olduğu görüşü ile oyunun
çocuğun gelişimindeki rolünün büyük olduğu gerçeği birlikte ele alındığında, oyun zamanlarının çocuk katılım bağlamındaki
içeriğinin araştırmaya değer bir durum olduğu düşünülmektedir. Bu noktada yapılacak tespitlerin oyun zamanlarındaki
uygulamaların belirlenmesine ve çocukların katılım haklarının ne ölçüde garanti altına alındığının ortaya çıkarılmasına katkı
sağlayacağı düşünülmektedir.

Okul öncesi dönemde oyun ile ilgili ulusal düzeydeki çalışmalarda; öğretmenlerin öğrenme merkezleri hakkındaki görüş ve
uygulamalarının (Aysu ve Aral, 2016; Ramazan, Arslan Çiftçi ve Tezel, 2018), öğrenme merkezlerinin uygulamaya yansıma
süreçlerinin (Gülay Ögelman ve Karakuzu, 2016) ve çocukların sınıflarında yapılandırdıkları öğrenme merkezlerinin (Çelebi
Öncü, 2017) incelenmesi yönünde çalışmaların yürütüldüğü görülürken, serbest oyun zamanlarının oldukça sınırlı sayıda
çalışmada (Özyürek ve Aydoğan, 2011; Akgün, 2013; Gülay Ogelman, 2014) ele alındığı belirlenmiştir. Oyun zamanlarını çocuk
katılım hakları bağlamında değerlendiren bir çalışmaya rastlanmamış olmakla birlikte, çocuk katılımına yönelik olarak okul
öncesi dönem çocukları üzerinde yürütülen çalışmaların da ayrıca az sayıda olduğu saptanmıştır. Ulusal düzeyde son yıllarda
yapılan bir çalışmada (Koran, 2017) okul öncesi öğretmenlerinin çocuk katılımını desteklemeye yönelik anlayışlarının
değerlendirildiği görülürken, bir başka çalışmada (Coşkun, 2015) da çocuk katılım haklarına ilişkin inançların araştırıldığı
tespit edilmiştir. Uluslararası düzeyde yapılan çalışmalar arasında ise okul öncesi dönemde öğretmen kontrolüne göre çocuk
katılımının nasıl gerçekleştiğine (Emilson ve Folkesson, 2006) ve okul öncesi dönem çocuklarının katılıma ilişkin algılarının

372

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

nasıl olduğuna (Sheridan ve Prampling Samuelsson, 2001) yönelik çalışmalara ulaşılmıştır. Bu çalışmalarda ele alınan çocuk
katılım hakkının oyun zamanları bağlamında incelenmemiş olmasının yanı sıra, farklı ülkelerdeki süreçleri değerlendiren, bir
bakıma da karşılaştırmalı eğitim çalışmalarına kaynaklık eden herhangi bir çalışmaya rastlanmamış olması ise ayrıca dikkat
çekicidir. Okul öncesi dönemde oyuna ilişkin olarak yürütülen çalışmalarda oyun sürecinin başlatılmasına, sürdürülmesine ve
sonlandırılmasına ilişkin süreçlerin bir arada ele alınmasından daha ziyade sürdürülmesine ilişkin süreçlere odaklanıldığı
görülürken; bu çerçevede farklı ülkelerde yürütülen oyun zamanlarında yer alan süreçleri değerlendiren bir çalışmaya da
ulaşılamamıştır. Bu çalışmanın çıkış noktasını, güne başlangıç zamanı içerisinde yer alan oyun zamanlarının başlatılmasında,
sürdürülmesinde ve sonlandırılmasında sergilenen öğretmen davranışlarının neler olduğunun tespit edilmesi ile birlikte,
öğretmenin rolünün ve buradaki durumların çocuk katılım hakkı bağlamındaki yerinin ne olduğunun bütüncül bir yaklaşımla
değerlendirilmesi oluşturmaktadır. Bu doğrultuda çalışma kapsamında Türkiye ile Amerika Birleşik Devletleri örneğinde
karşılaştırmalı incelemelerin yapılmasının, farklı strateji-yöntem-teknikler ile yürütülen uygulamaların ortaya çıkarılmasına
katkı sağlaması beklenmektedir. Oyun zamanlarına ilişkin süreçlerin/davranışların beraberinde yürütülen uygulamaların
veya yapılan eksikliklerin/yanlışların neler olduğunun belirlenmesinin de oyun zamanlarının çocuk katılım hakkı bağlamında
destekleyici bir unsur olarak yer alabilmesinde önemli bir adım olacağı düşünülmektedir. Bu noktalardan hareketle yürütülen
bu çalışmanın problem cümlesini “Türkiye ve Amerika örneğindeki okul öncesi öğretmenlerinin güne başlangıçtaki oyun
zamanlarının başlatılmasında, sürdürülmesinde ve sonlandırılmasında sergiledikleri davranışlar öğretmen rolleri ve çocuk
katılım modeli bağlamında nasıldır?” sorusu oluşturmaktadır.

1.1. Araştırmanın Amacı

Bu çalışmanın amacı, okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarında okul öncesi öğretmenlerinin
sergiledikleri davranışların öğretmen rolleri ve çocuk katılım modeli bağlamında (Türkiye ile Amerika örneğinde)
değerlendirilmesidir. Bu genel amaç doğrultusunda aşağıdaki sorulara yanıt aranmıştır.

1. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanları Türkiye ile Amerika örneğindeki eğitim ortamlarında
ne kadar süre yürütülmektedir?

2. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının başlatılmasında Türkiye ile Amerika örneğindeki
öğretmenlerin sergiledikleri davranışlarda öne çıkan öğretmen rolleri nelerdir?

3. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının başlatılmasında Türkiye ile Amerika örneğindeki
öğretmenlerin sergiledikleri davranışlarda öne çıkan çocuk katılım modelleri nelerdir?

4. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının sürdürülmesinde Türkiye ile Amerika örneğindeki
öğretmenlerin sergiledikleri davranışlarda öne çıkan öğretmen rolleri nelerdir?

5. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının sürdürülmesinde Türkiye ile Amerika örneğindeki
öğretmenlerin sergiledikleri davranışlarda öne çıkan çocuk katılım modelleri nelerdir?

6. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının sonlandırılmasında Türkiye ile Amerika
örneğindeki öğretmenlerin sergiledikleri davranışlarda öne çıkan öğretmen rolleri nelerdir?

7. Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının sonlandırılmasında Türkiye ile Amerika
örneğindeki öğretmenlerin sergiledikleri davranışlarda öne çıkan çocuk katılım modelleri nelerdir?

2. YÖNTEM

2.1. Araştırma Deseni

Okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarında Türkiye ile Amerika Birleşik Devletleri’ndeki okul öncesi
öğretmenlerinin sergiledikleri rollerin Roger Hart’ın çocuk katılım modeli bağlamında değerlendirilmesi amacıyla yürütülen
bu çalışmada, nitel araştırma yöntemi kullanılmıştır. Nitel araştırmaların fenomenoloji (olgu bilim), gömülü (örtük) teori,
durum çalışması, eleştirel nitel araştırmalar, öyküsel analiz, etnografi ve temel nitel araştırma şeklinde farklı türleri yer
almaktadır. Bu çalışma durum çalışması deseninde bir çalışmadır. Nitel durum çalışmasında belirli bir duruma ilişkin
ortamlar, bireyler, olaylar veya süreçler bütüncül bir yaklaşımla araştırılmakta ve bunların ilgili durum üzerindeki etkileri
değerlendirilmektedir. Daha genel bir ifadeyle; durum çalışmasında, bir durum derinliğine araştırılmakta ve buna ilişkin
sonuçlar ortaya konmaktadır. Durum çalışması nitel araştırmalarda çok yaygın olarak kullanılan bir yaklaşımdır (Yıldırım ve
Şimşek, 2008). Bu doğrultuda çalışma kapsamında yer alan öğretmenlerin oyun zamanlarında sergiledikleri davranışların
öğretmen rolleri ve çocuk katılım modeli bağlamındaki yerinin ne olduğu üzerinde durulmuştur.

2.2. Araştırma Grubu

Çalışma grubunda biri Amerika Birleşik Devletleri örneğinde verileri ve bir diğeri de Türkiye örneğinde verileri temsil edecek
şekilde iki ayrı grup yer almaktadır. Birinci çalışma grubunu; Amerika Birleşik Devletleri’nin orta-güney eyaletindeki bir
şehirde yer alan okul öncesi eğitim kurumlarından kolay ulaşılabilir durum örneklemesi ile ulaşılmış olan kurumlardan
tesadüfî örnekleme doğrultusunda seçilen 18 farklı okul öncesi eğitim sınıfı ile bu sınıflarda görev yapmakta olan birer okul
öncesi öğretmeni oluşturmaktadır. İkinci çalışma grubunu; Türkiye’nin Orta Karadeniz Bölgesi’ndeki bir ilin merkezinde yer
alan okul öncesi eğitim kurumlarından kolay ulaşılabilir durum örneklemesi ile ulaşılan kurumlardan tesadüfî örnekleme
doğrultusunda seçilen 22 farklı okul öncesi eğitim sınıfı ile bu sınıflarda görev yapmakta olan birer okul öncesi öğretmeni

373

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

oluşturmaktadır. Bu doğrultuda, çalışma grubunu her biri farklı okul öncesi eğitim kurumunun bünyesinde yer alan 40 farklı
okul öncesi eğitim sınıfı ile bu sınıfların her birinden seçilen toplam 40 okul öncesi öğretmeni oluşturmuştur.

2.3. Veri Toplama Süreci

Çalışma verileri araştırmacı tarafından okul öncesi eğitim kurumlarında birebir yapılan gözlemlerle elde edilmiştir. Bu
süreçteki çalışma verileri araştırmacının çalışma izni dâhilinde 2017-2018 eğitim-öğretim yılı Ocak-Nisan ayları arasında
Amerika Birleşik Devletleri’nin orta-güney eyaletindeki bir şehirde ve 2018-2019 eğitim-öğretim yılı Kasım-Şubat ayları
arasında Türkiye’nin Orta Karadeniz Bölgesi’ndeki bir ilin merkezinde yapılan gözlemler aracılığıyla toplanmıştır. Araştırmacı
çalışma grubunda yer alan kurumları güne başlama saati öncesinde ziyaret etmiş ve güne başlangıçtaki oyun zamanlarının
başlama-sürdürülme-sonlandırılma süresince eğitim kurumunda yer alarak gözlem yapmıştır. Bu süreçte araştırmacı
tarafından yapılandırılmamış gözleme başvurulmuş ve sürecin müdahale olmaksızın her bir sınıf için birer kez
gözlemlenmesine dayanan katılımcı olmayan gözlemci tekniği kullanılmıştır. Araştırmacının gözlem süresi her bir eğitim
sınıfının güne başlangıçtan oyun zamanlarının yürütülme süresine göre değişmekle birlikte; her iki ülkeden çalışma grubu
üzerinde yapılan gözlemler en az 15 dakikalık ve en fazla 120 dakikalık süreyle gerçekleştirilmiştir. Araştırmacı çalışma
gözlemlerini not tutarak yazılı hale getirmiş ve kurum izni dâhilinde oyun zamanlarındaki süreçlerden örnek fotoğraflar
çekerek gözlem yapılan durumları kayıt altına almıştır. Araştırmacının Türkiye ve Amerika Birleşik Devletleri örneğindeki
çalışma gözlemlerinden oluşturulan raporlar ve edinilen fotoğraflar çalışmanın veri kaynaklarını temsil etmektedir. Çalışma
verileri, çalışma amacı doğrultusunda Türkiye’nin Orta Karadeniz bölgesindeki bir ilin merkezinde yer alan 22 farklı okul
öncesi eğitim sınıfı ile Amerika’nın orta-güney eyaletindeki bir şehirde yer alan 18 farklı eğitim sınıfında olmak üzere
toplamda 40 okul öncesi eğitim sınıfında araştırmacı tarafından yapılan birer defalık gözlem sonuçlarıyla sınırlıdır. Bu
ortamlara ilişkin çoklu verileri ortaya koymak üzere oyun zamanlarının bir bölümü değil, başlatılma, sürdürülme ve
sonlandırılma süreçlerinin her biri araştırmacı tarafından yapılan gözlemlerle bütüncül bir şekilde değerlendirmeye
alınmıştır.

2.4. Verilerin Analizi

Çalışmada araştırmacı tarafından yapılan yapılandırılmış gözlemlerle elde edilen veriler, çalışma amacı doğrultusunda
düzenlenmiş ve analiz için hazır hale getirilmiştir. Bu doğrultuda, çalışmada Türkiye ile Amerika Birleşik Devletleri’ndeki
öğretmenlerin oyun zamanlarında sergiledikleri rollerin neler olduğu ve bu rollerin çocuk katılım modeli bağlamındaki
yerinin ne olduğu noktasında öne çıkan uygulamalar/yaklaşımlar esas alınmıştır. Bu kapsamda ortaya çıkan çalışma verileri
nitel veri analiz yöntemlerinden içerik analizi ile değerlendirilmiştir. Öğretmenlerle yapılan görüşmeler sonucunda elde edilen
verilerin analizinde, içerik analizine başvurulmuştur. İçerik analizi, toplanan verileri açıklayabilecek kavramlara-ilişkilere
ulaşmayı amaçlayan ve betimsel bir yaklaşımla fark edilemeyen kavram ve temaları keşfetmeye yarayan analiz sürecidir. Bu
bakımdan içerik analizi, toplanan verilerin derinlemesine analiz edilmesini gerektirmekte ve önceden belirgin olamayan
temaların/boyutların ortaya çıkarılmasına da olanak tanımaktadır. İçerik analizinde temelde yapılan işlem birbirine benzeyen
verileri belirli kavramlar ve temalar çerçevesinde bir araya getirme ve bunları anlaşılır bir biçimde düzenleyerek yorumlama
şeklindedir. Buna göre; toplanan verilerin önce kavramsallaştırılması, daha sonra da ortaya çıkan kavramlara göre mantıklı
bir biçimde düzenlenmesi ve buna göre veriyi açıklayan temaların saptanması gerekmektedir (Yıldırım ve Şimşek, 2008). Bu
çalışmada okul öncesi öğretmenlerinin gözlenmesiyle elde edilen nitel araştırma verilerinin işlenmesinde, içerik analizinin
dört aşamadan oluşan analiz süreçlerinden faydalanılmıştır. Bunlar aşağıda sunulmuştur.

1. Verilerin Kodlanması: İçerik analizinin ilk aşaması olan verilerin kodlanması aşamasında, gözlemlerden elde edilen
bilgiler araştırmacı tarafından incelenerek anlamlı bölümlere ayrılmaya çalışılmış ve her bölümün kavramsal olarak ne
anlam ifade ettiği üzerinde durulmuştur. Bu aşamada öncelikle öğretmenlerin gözlem sürecinde sergiledikleri
davranışlar gözden geçirilmiş ve davranışın içeriğinde yer alan roller belirlenmiştir. Bu süreçte öğretmenlerin
davranışlarının temsili karşılığı için belirlenen roller kodlamada kullanılan kavramlar olarak ele alınmıştır.
Öğretmenlerin rollerine ilişkin kodlamadaki kavramların oluşturulması sürecinde, araştırmacı tarafından yapılan
alanyazın taraması sonucunda öğretmene ilişkin rollerin ilgili çalışmalarda yaygın olarak ifade edilme şekli esas
alınmıştır (MEB, 2013). Bu çerçevede güne başlangıçta yer alan oyun zamanlarındaki öğretmen davranışlarının
içeriğinden ortaya çıkan kavramlara göre kodların oluşturulması sağlanmıştır. Çalışma kapsamında yer alan
öğretmenlerin oyun zamanlarındaki davranışlarından yola çıkarak, tümevarımcı bir anlayışla kod listeleri
oluşturulmuştur. Çalışma kapsamında yer alan öğretmenlerin oyun zamanlarındaki davranışlarından yola çıkarak
tümevarımcı bir yaklaşımla kod listeleri oluşturulmuştur. Çalışma amacı göz önünde bulundurularak ortaya çıkan bu
kod listesi, verilerin incelenmesi ve düzenlenmesi sürecinde anahtar liste olarak görev yapmıştır. Bu aşamada ayrıca
çalışma kapsamında yer alan öğretmenlerin davranışları Türkiye örneklemindeki öğretmenlerin her biri için Ö1, Ö2,
Ö3… Ö22 şeklinde ve herhangi bir karışıklığı önlemek amacıyla Amerika Birleşik Devletleri’ndeki öğretmenlerin her
biri için öğretmen sözcüğünün İngilizce karşılığı (teacher) olarak T1, T2, T3… T18 şeklinde bir kod isim verilmiştir.
Çalışmada gerekli yerlerde öğretmenlerin isimleri yerine buradaki kod isimleri kullanılmış ve öğretmenlerin kimlikleri
hakkındaki bilgilerin gizli tutulması sağlanmaya çalışılmıştır.

2. Temaların Bulunması: İçerik analizinin ikinci aşamasında, ilk olarak okul öncesi öğretmenlerinin oyun zamanlarında
sergiledikleri davranışlara ilişkin kodları temsil eden temaların ve sonrasında bu temaların çocuk hakları modelindeki

374

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

karşılığını ortaya koyan diğer bir temanın ortaya çıkarılması üzerinde durulmuştur. Bu kapsamda öncelikli olarak
öğretmenlerin oyun zamanlarında sergiledikleri davranışlara ilişkin oluşturulan kodları açıklayabilen ve öğretmen
davranışlarını belirli kategoriler altında toplayabilen temaların (rollerin) belirlenmesi sağlanmıştır. Daha sonra da bu
temaların çocuk hakları modelindeki karşılığını ortaya koyan diğer bir temanın (çocuk katılım basamağının) ortaya
çıkarılması üzerinde durulmuştur. Birinci aşamadaki temaların bulunması aşamasında, öncelikle belirlenmiş kodlar bir
araya getirilmiş ve bu kodların ortaya çıkan benzerlikleri ile farklılıkları incelenmiştir. Buna dayanarak belirlenmiş olan
çalışma grubundaki öğretmenlerin davranışlarını bir araya getiren temalar belirlenmeye çalışılmıştır. Bu doğrultuda
öğretmen özellikleri, eğitimde öğretmenin yeri ve öğretmenden beklenen roller üzerine yer alan alanyazın çalışmaları
gözden geçirilmiştir. Alanyazın çalışmalarından elde edilen bilgilerin ışığında verilerin tam olarak yansıtılması ve veri
setinin etkili bir biçimde düzenlenmesi amacına yönelik olarak, öğretmen davranışları için araştırmacı tarafından
oluşturulan “etkileşimsiz, müdahaleci, rehber ve işbirlikçi” şeklinde temaların kullanılması yoluna gidilmiştir.
Öğretmenlerin davranışlarının çocuk hakları modelindeki karşılığını ortaya koyan diğer bir temanın ortaya çıkarılması
aşamasında ise Roger Hart’ın (1992) sınıflamasından faydalanılmıştır. Hart’ın çocuk katılım modeline göre; çocuk
katılımı manipülasyon (zorlama) (birinci basamak), dekorasyon (ikinci basamak), maskotluk (göstermelik katılım)
(üçüncü basamak) ile bilgilendirerek görevlendirme (dördüncü basamak), danışılarak bilgilendirme (beşinci basamak),
yetişkinlerin başlattığı ve kararların çocuklarla birlikte alındığı projeler (altıncı basamak), çocukların başlattığı ve
yönettiği projeler (yedinci basamak) ve çocukların öncülük ettiği, yetişkinlerle ortak alınan kararlar (sekizinci
basamak) şeklinde gerçekleşmektedir. Bu doğrultuda öğretmenlerin oyun zamanlarında sergiledikleri rollerin çocuk
katılım modeli bağlamındaki yerine ilişkin temaların hâlihazırdaki bu sınıflamaya dayalı olarak oluşturulmasının uygun
olacağına karar verilmiştir. Ardından veri seti ile oluşturulan temalar okul öncesi eğitimi alanında öğretmen
davranışları ve çocuk katılımı üzerine çalışmalar yapmakta olan iki öğretim üyesinin görüşüne sunulmuştur. Bu
doğrultuda, öğretmenlerin davranışlarına ilişkin kodlar ve bunları temsil eden temalar ile bu davranışların çocuk
katılım modeli bağlamında ortaya koyduğu temalar gözden geçirilmiştir. Burada yer alan her bir aşamadaki görüş
birliğinin sınanmasında, Miles ve Huberman’n (1994) formülü (Güvenirlik= Görüş birliği/ Görüş birliği + Görüş ayrılığı
x 100) kullanılmıştır. Görüş birliği ve görüş ayrılığı sayıları hesaplanarak yapılan değerlendirmeler sonucunda,
öğretmenlerin davranışlarına ilişkin kodlar ve bunları temsil eden temalar (roller) için araştırmacı ile iki alan uzmanı
arasında herhangi bir farklı değerlendirmeye rastlanmamıştır. Bu sonuç, araştırmacı ile uzmanlar arasında %100’lük
bir görüş birliğinin olduğu sonucuna ulaşılmıştır. Bu durum öğretmenlerin davranışlarının çocuk katılım modeli
bağlamında ortaya koyduğu temalar açısından ele alındığında; bir alan uzmanı ile üç temada ve bir diğer alan uzmanı
ile bir temada farklı bir değerlendirmenin yapıldığı belirlenmiştir. Bu bakımdan çalışmada %92,50- %97.50 arasında
bir görüş birliği olduğu tespit edilmiştir. Miles ve Huberman’a (1994) göre nitel araştırmalarda %70 ve üzeri bir oran
araştırmacı/uzman görüşü birliği için güvenilir kabul edilmektedir. Bu çerçevede çalışma bulguları için elde edilen
görüş birliği oranının oldukça güvenilir olduğu belirlenmiştir. İç ve dış tutarlılığı sağlamaya yönelik yürütülen
adımlardan sonra, verilerin kodlanma ve temaların oluşturulma aşaması tamamlanmıştır.

3. Verilerin Kodlara ve Temalara Göre Düzenlenmesi ve Tanımlanması: Bu aşamada, çalışmada elde edilen verilerin ortaya
çıkan kodlara ve temalara göre düzenlemesi yapılmıştır. Bu kapsamda verilerin anlaşılır bir dille açıklanmasına ve
sunulmasına dikkat edilmiştir. Bu nedenle, öğretmenlerin oyun zamanlarındaki davranışlarının kodlanması ve
kodlanmış davranışların temalar altında sınıflandırılması aşaması ile oyun zamanlarındaki davranışlarının çocuk
katılım hakkı bağlamındaki yapısının belirlenmesi aşamasında net ve anlaşılır olan kavramların kullanılması tercih
edilmiştir. Aynı kod/tema altında yer alan farklı ifadelerdeki veriler gerektiğinde birbiriyle ilişkilerine göre bir arada
sunulmuş ve elde edilen bilgiler organize edilmiş bir biçimde ortaya konmuştur.

4. Bulguların Yorumlanması: İçerik analizinin son aşamasında, elde edilen bulguların tanımlanmasına ve elde edilen

bulguların araştırmacı tarafından yorumlanması ile sonuçların sunulmasına yer verilmiştir. Bu aşamada ilk olarak okul
öncesi öğretmenlerinin oyun zamanlarında sergiledikleri davranışlarla bunları temsil eden roller üzerinde durulurken,
ikinci olarak öğretmenlerin oyun zamanlarında sergiledikleri davranışların çocuk katılım hakkı bağlamındaki karşılığı
açıklanmıştır. Bu kapsamdaki verilerin değerlendirilmesinde frekans (f) ve yüzde (%) değerlerinden de faydalanılarak,
çalışma grubu içerisindeki oranları doğrultusunda yorumların yapılması sağlanmıştır. Bu bölümde araştırmacı
bulguları açıklamaya, bulgulardan yola çıkarak sonuçları ortaya koymaya, elde edilen sonuçlara ilişkin tartışma
yapmaya ve neden-sonuç ilişkileri çerçevesinde öneriler ileri sürmeye çalışmıştır.

2.5. Çalışmada Etik

Nitel çalışmalarda geçerlik ve güvenirliğin sağlanmasına yönelik olarak belirli adımlar takip edilmektedir. Bu noktada izlenen
adımların başında çalışmanın etik biçimde sürdürülmesi gelmektedir. Çalışma kapsamında toplanan veriler çalışma amacına
hizmet edecek şekilde bilimsel amaçlar doğrultusunda kullanılmıştır. Her iki ülke (Türkiye ve Amerika) örneklemine ilişkin
verilerin toplandığı okulda görev yapmakta olan müdür ve öğretmenlerin araştırmacının çalışma kapsamındaki gözlemlerini
yürütmek üzere sınıflarda yer almasına ilişkin onayları alınmış ve bu durumu gönüllü olarak kabul eden okullarda çalışma
gerçekleştirilmiştir. Çalışma gözlemleri okul öncesi eğitimde eğitim ortamları ve öğretmen-çocuk davranışları üzerine daha
öncesinde çalışmalar yürütmüş olan ve okul öncesi eğitimi alanında görev yapmakta olan araştırmacı tarafından
yürütülmüştür. Bunun yanı sıra, araştırmacı tarafından yapılan gözlemlerle ortaya konan verilere ilişkin görüş birliğinin
sınanması amacıyla iki alan uzmanının da görüşlerine başvurulmuş ve kodlayıcılar arasında yüksek oranda güvenilir olan

375

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

sonuçlara ulaşılmıştır (bu kısım verilerin analizi kapsamında yer alan temaların bulunması aşamasında detaylı olarak
açıklanmıştır). Çalışma grubunda yer alan okul öncesi eğitim kurumlarının ve bu sınıflarda görev yapmakta olan
öğretmenlerin isimleri gizli tutulmuş ve verilerin raporlaştırılması sürecinde öğretmenlerin gerçek isimleri yerine kod isimler
kullanılmıştır. Çalışmada güvenirliği güçlendiren bir diğer durum olarak, çok sayıda okul için gözlem yapılmış ve çalışmadan
elde edilen verilerin araştırmacı tarafından tarafsız bir şekilde kaydedilmesine özen gösterilmiştir. Veri toplama ve
değerlendirme sürecinde herhangi bir önyargıya sebebiyet vermemesi için çalışma kapsamındaki öğretmenlerle araştırma
konusu üzerine bir görüşme yürütülmemiştir. Çalışma kapsamında gerçekleştirilen gözlemlerden elde edilen sonuçların
detaylı betimlemeleri içerecek şekilde ve anlaşılır bir dille aktarılmasına de özen gösterilmiştir. Bu kapsamda elde edilen ham
veriler ve kodlamalar da kontrolün sağlanmasına yönelik olarak araştırmacı tarafından saklı tutulmuştur. Bu doğrultuda,
çalışmada inandırıcılık, aktarılabilirlik, tutarlılık ve teyit edilebilirliği sağlamaya yönelik uygulamalar gerçekleştirilmiş ve
verilerin geçerlik ile güvenirliği sağlanmıştır.

3. BULGULAR

Bu bölümde, çalışma amacı doğrultusunda elde edilen bulgular yer almaktadır. Çalışma bulguları çalışma amacında yer aldığı
sıraya göre Türkiye ve Amerika şeklinde kategorileştirilerek tablolar halinde sunulmuş ve böylece her iki ülke örneğindeki
çalışma grubuna ilişkin bulguların karşılaştırmalı olarak bir arada ulaşılabilir olması sağlanmıştır. Buna göre; Türkiye ile
Amerika örneği üzerindeki çalışma grubunda okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının yürütülme
süresi Tablo 1’de ve okul öncesi öğretmenlerinin oyun zamanlarının başlatılmasında, sürdürülmesinde ve yürütülmesinde
sergiledikleri davranışlar ile sergiledikleri rollerin ve sergiledikleri rollerin çocuk katılım modeli bağlamındaki karşılığı da
Tablo 2- Tablo 9’da yer almaktadır.

Tablo 1.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Yürütülme Sürelerine İlişkin Dağılımlar

Tablo 1’de okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarına Türkiye ve Amerika örneğindeki çalışma
grubunda ayrılan sürelerin dağılımları yer almaktadır. Bunlar incelendiğinde; Türkiye örneğindeki grupta en az 35 dakika
civarından başlayan ve en fazla 120 dakikaya kadar ulaşan aralıklarla güne başlangıçta oyun zamanlarının yürütüldüğü
bulgusuna ulaşılmıştır. Bu durum Amerika örneğindeki grupta değerlendirildiğinde ise 15 dakika ile 60 dakika arasında
değişen aralıklarla güne başlangıçta oyun zamanlarına yer verildiği belirlenmiştir. Bu çerçevede Türkiye örneğindeki grupta
çoğunlukla (f=10) 60-65 dakikalık sürelerle ve Amerika örneğindeki grupta çoğunlukla (f=3) 30-35 dakikalık süreler halinde
yürütüldüğü saptanmıştır. Bu bulgu, okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının Türkiye ile Amerika’da
yürütülme sürelerinin farklılık gösterdiğini ortaya koyarken, oyun zamanlarının yürütülme sürelerinin Türkiye örneğindeki
uygulamalarda belirgin bir şekilde birbirinden çok farklı sürelerde olduğunu da göstermiştir.

Süre Türkiye Amerika
15 dakika - 1
20-25 dakika - 3
30-35 dakika 1 9
40-45 dakika 2 3
50-55 dakika 3 1
60-65 dakika 10 1
70-75dakika 3 -
75-90 dakika 2 -
120 dakika 1 -
Toplam 22 18

376

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Tablo 2.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Başlatılmasında Öğretmenlerin Davranışları ile Bu
Çerçevede Sergiledikleri Rollerin Dağılımları

Tablo 2’de okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının başlatılmasında Türkiye ve Amerika örneğindeki
grupta yer alan öğretmenlerin davranışları ile bu çerçevede sergiledikleri rollerin dağılımları görülmektedir. Buna göre;
Türkiye örneğindeki çalışma grubunda yer alan öğretmenlerin oyun zamanlarının başlatılmasında çocuklara istedikleri
merkeze geçebileceklerini ve oyunun kurallarını açıklayarak, istedikleri oyunu oynayabileceklerini söyleme şeklindeki
davranışlarla daha çok rehber (f=12) rolünde oldukları görülürken, akabinde iletişim kurmaksızın sınıfa gelince ne yapacağını
çocuğun seçimine bırakma ile etkileşimsiz (f=6) bir rolde oldukları saptanmıştır. Bu kapsamda, “Oyuncakları paylaşarak,
oynadıktan sonra yerine kaldırarak, sonra köşemizi/bulunduğumuz yeri temiz tutarak sırayla oynuyoruz!” şeklinde bir ifadeyle
oyunun kurallarının hatırlatan bir ifadeye yer verdikleri de gözlenmiştir. Bunların yanı sıra, çocukları doğrudan (blok ve
drama gibi) belirli merkezlere yönlendirme veya çocukların masalara geçmesini söyleyerek çalışma sayfası/oyun hamuru
dağıtma ile müdahaleci (f=5) bir öğretmen rolünü öne çıkardıkları görülmüştür. Bu durum Amerika örneğindeki çalışma
grubunda yer alan okul öncesi öğretmenleri açısından değerlendirildiğinde; Türkiye’dekinden farklı bir şekilde öğretmenlerin
çoğunlukla (f=12) çocukların etkinlikleri için onlarla birlikte bahçeye çıkma, merkezde olması gereken kişi sayısına göre
oynayacakları merkezi belirlemelerine yardımcı olma, kum ve su havuzunda denemeler yapma ve oyuncaklarla nasıl

 Türkiye Amerika

Oyun zamanlarının başlatılması
Öğretmen
Kodu

Oyun zamanlarının başlatılması
Öğretmen
Kodu

Ö
ğ

re
tm

e
n

le
ri

n
 O

y
u

n
 Z

a
m

a
n

la
rı

n
d

a
 Y

e
ri

n
e

 G
e

ti
rd

ik
le

ri
 R

o
ll

e
r

E
tk

il
e

şi
m

si
z

İletişim kurmaksızın çocuğun sınıfa
gelince seçimine bırakma

Ö2, Ö5, Ö8,
Ö12, Ö13,
Ö16, Ö22.

-

-

M
ü

d
a

h
a

le
ci

Çocukları doğrudan belirli merkezlere
yönlendirme

Ö4, Ö19 -

-

Çocuklara masalara geçmesini
söyleyerek çalışma sayfası/oyun
hamuru dağıtma

Ö15, Ö17 -

-

R
e

h
b

e
r

Çocuklara istedikleri merkezlere
geçebileceklerini açıklama

Ö1, Ö3, Ö7,
Ö9, Ö11,
Ö14, Ö18,
Ö20

Açık havada seçtikleri etkinlikleri
yürütmesi için bir düzen halinde
çocuklarla bahçeye çıkma

T2, T8, T9,
T11, T13,
T17, T18

Oyun oynamanın kurallarını
hatırlatarak, çocuklara istedikleri oyunu
oynayabileceklerini açıklama

Ö6, Ö10,
Ö21

Çocukların olmak istediği merkezi orada
olması gereken kişi sayısına göre birlikte
seçme

T1, T10

- -
Kum ve su havuzunda kapı aralayıcı
sorular eşliğinde
ön denemeler yapma

T3, T14

- -
Çocukların evden getirdiği oyuncakları
sırayla tanıtması ile onlarla nasıl
oynayacakları üzerine sohbet etme

T7

İş
b

ir
li

k
çi

- -
Müzik eşliğinde çocuklarla beden
jimnastiği yapma/dans etme

T4, T12, T15,

- -
Kısık seste bir müzik eşliğinde
çocuklarla yoğa yapma

T5

- -
Arı kostümü giyerek çocuklarla müzikli
oyun çalışması yapma

T6

- -

Hareketli bir müzik eşliğinde eline aldığı
bir direksiyon (drama) ile sınıfta
çocuklarla yürüyüş yaparak, çocukları
istediği merkeze ulaştırma

T16

 Toplam 22 Toplam 18

377

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

oynayacakları üzerine sohbet etme şeklinde davranışlarla rehber rolüne sahip oldukları görülmüştür. Bu kapsamdaki T1 ve
T10’un yer aldığı eğitim ortamlarında her merkezde aynı anda yer alabilecek çocuk sayısının merkezdeki dolabın önüne çocuk
boyunda olacak şekilde yazılı ve görsel olarak yapıştırılmış olmasından hareketle, merkezdeki kişi sayısına göre rehberliğin
yapılması da birçok açıdan dikkat çekicidir. Bu süreci çocuklarla beden jimnastiği/dans/yoga yapma ve müzikli oyun oynama
ve çocukların istedikleri merkezlere ulaşmasının sağlanmasında rol oynama şeklindeki davranışlarla işbirlikçi rolün (f=6)
izlediği görülmüştür.

Tablo 3.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Başlatılmasında Öğretmenlerin Sergiledikleri Rollerin Roger
Hart’ın Çocuk Katılım Modeli’ne Göre Dağılımları

Katılım Şekli Katılım Türü Türkiye Amerika

Katılım
Basamakları

8. basamak
Çocukların Öncülük Ettiği,
Yetişkinlerle Ortak Alınan
Kararlar

- T1, T10

7. basamak
Çocukların Başlattığı ve
Yönettiği Projeler

- T2, T8, T9, T11,
T13, T17, T18

6. basamak
Yetişkinlerin Başlattığı ve
Kararların Çocuklarla
Birlikte Alındığı Projeler

- T3, T6
T7, T14, T16,

5. basamak Danışılarak Bilgilendirme - T4, T5,
T12, T15,

4. basamak
Bilgilendirerek
Görevlendirme

Ö1, Ö3, Ö6, Ö7, Ö9, Ö10,
Ö11, Ö14, Ö18, Ö20, Ö21

-

Katılım Yok

3. basamak Maskotluk
(Göstermelik Katılım)

Ö4, Ö15,
Ö17, Ö19

-

2. basamak Dekorasyon
Ö2, Ö5, Ö8, Ö12, Ö13,
Ö16, Ö22

-

1. basamak Manipülasyon (Zorlama) - -

Tablo 3’de okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarının başlatılmasında öğretmenlerin sergiledikleri
rollerin Roger Hart’ın Çocuk Katılım Modeli’ne göre dağılımları incelendiğinde; Türkiye ile Amerika örneğinde görülen katılım
basamakları arasında önemli farklılıkların olduğu ortaya çıkmaktadır. Türkiye örneğinde belirgin bir grup çocuğun (f=7)
kendisiyle iletişim kurulmadığı için (ikinci basamak) dekorasyon olarak ve bir grup çocuğun (f=4) da öğretmen tarafından
ilgili merkezlere yönlendirilmesi şeklinde (üçüncü basamak) maskot olarak sürece dâhil edildiği görülürken, daha çoğunluklu
olarak (f=11) da istedikleri merkezde ve oyunla oynayabileceklerinin kendilerine açıklanmasıyla bilgilendirerek
görevlendirmeye (dördüncü basamak) dayalı bir katılımın içerisinde yer aldığı görülmüştür. Amerika örneğindeki çalışma
grubunun ise çoğunlukla açık havaya çıkmaları ile çocuğun etkinliğini seçmesi (f=7) sonucunda çocukların başlattığı-yönettiği
projeler şeklinde (yedinci basamak) bir katılımın söz konusu olduğu görülmüştür. Bu kapsamda öğretmenlerin çocuklarla
birlikte açık havaya çıktığı, çocukların bir kısmının oyun ekipmanlarını (salıncak, kaydırak, tahterevalli, tırmanma merdiveni,
dönme dolap gibi), bir kısmının bahçedeki araç-gereçleri (evcilik kapları, hulahop çember gibi) kullanmayı seçerken, bir
kısmının da bahçede çeşitlenmiş (resim şövalesinde resim yapma, yere tebeşirle resim yapma veya bisiklet sürme gibi)
etkinlikleri yerine getirmeyi seçtiği gözlenmiştir. Dikkat çekici bir şekilde, bir öğretmenin (T3) kum-su havuzunun olduğu
yere giderek, “Acaba bu su tulumbası nasıl daha çok su verir, deneyelim mi?” diyerek ön bir uygulama yaptığı ve ardından da
çocukların dönüşümlü olarak su havuzunun olduğu yerdeki su tulumbasını kullanmaya (iki elle, daha kuvvetli bir şekilde,
daha çok kişiyle, farklı kısımlarından tutarak vb.) devam ettiği görülürken, bir başka öğretmenin (T14) de “Kütüklerin altında
da canlılar yaşıyor olabilir mi?” şeklinde bir soru sormasıyla, çocukların koşarak bahçedeki kum havuzu etrafında yer alan
tahta kütükleri kaldırdığı ve gördükleri solucanları, karıncaları ve yosunları inceledikleri gözlenmiştir. Burada yetişkinin
sorularıyla ve ön denemeleri ile başlattığı ancak devamının çocuklar tarafından getirildiği etkinlik örnekleri (altıncı basamak)
yer almaktadır. Yine öğretmenin arı kostümü giyerek çocuklarla müzikli oyun çalışması yapması (T6), hareketli bir müzik
eşliğinde eline aldığı bir direksiyon ile sınıfta çocuklarla yürüyüş yaparak –mış gibi yapma (drama) ile çocukları istediği
merkeze ulaştırması (T16) ve çocukların evden getirdikleri oyuncaklarla ne oynayacakları üzerine sohbet ederek (T7)
düşünme süreçlerinin işletilmesi sonucunda, yetişkinlerin başlattığı ve kararların çocuklarla birlikte alındığı projeleri (altıncı
basamak) temsil eden bir aşamada katılımın öne çıktığı görülmüştür. Daha başka olarak, öğretmenlerin birkaçının (f=4) müzik
açarak, müziğin ritmine göre hep beraber beden jimnastiği yapacaklarını/dans edeceklerini açıkladığı ve çocukların
katılımıyla birlikte hareketlerin yapıldığı (T4, T12, T15), bir diğerinin (T5) de çocuklara nasıl yoga yapmak istediklerini
sorduğu ve herkesin olmak istediği yerde rahat edeceği bir şekilde yogaya katılım göstermesinin (beşinci basamak) söz
konusu olduğu gözlenmiştir.

378

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Tablo 4.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Sürdürülmesinde Öğretmenlerin Sergiledikleri Rollerin
Dağılımları

Tablo 4 incelendiğinde, Türkiye ve Amerika örneğindeki grupta yer alan öğretmenlerin okul öncesi eğitimde güne başlangıçta
yer alan oyun zamanlarının sürdürülmesindeki davranışları ile bu çerçevede sergiledikleri rollerin birbirinden farklı
dağılımlarda olduğu görülmektedir. Buna göre; Türkiye örneğindeki çalışma grubunda yer alan öğretmenlerin en fazla (f=11)
müdahaleci, sonra etkileşimsiz (f=7), daha az oranda ise işbirlikçi (f=4) rolünde oldukları görülürken; Amerika örneğindeki
grupta yer alan öğretmenlerin en fazla rehber (f=13) ve ardından işbirlikçi (f=5) rolünü yerine getirdikleri belirlenmiştir.
Türkiye örneğindeki çalışma grubunda yer alan öğretmenlerin önemli oranda bir kısmının da oyun zamanlarının
sürdürülmesi sürecine aktif katılım göstermediği, bir sonraki etkinliği hazırlayarak (f=5) veya cep telefonundan etkinlik

 Türkiye Amerika

 Oyun zamanlarının
sürdürülmesi

Öğretmen
Kodu

Oyun zamanlarının
sürdürülmesi

Öğretmen
Kodu

Ö
ğ

re
tm

e
n

le
ri

n
 O

y
u

n
 Z

a
m

a
n

la
rı

n
d

a
 Y

e
ri

n
e

 G
e

ti
rd

ik
le

ri
 R

o
ll

e
r

E
tk

il
e

şi
m

si
z

Bir sonraki etkinliği
hazırlama

Ö2, Ö5, Ö8,
Ö13, Ö16, Ö22

- -

Cep telefonundan etkinlik
araştırma

Ö19 - -

M
ü

d
a

h
a

le
ci

Anlaşmazlık yaşayan çocuk
olduğunda sorunu çözmek
için ortama dâhil olma

Ö1, Ö4, Ö10,
Ö17, Ö21

- -

Öğretmen masasından
çocukları izleme ile sorunlu
bir durumu gözlediğinde
yerine getirilecek adımları
açıklama

Ö3, Ö6, Ö9,
Ö11, Ö14, Ö18

- -

R
e

h
b

e
r

Çocukların merak ettiği
soruları cevaplamak üzere
aralarına dâhil olma

Ö7, Ö12, Ö15,
Ö20

Açık hava etkinliklerinde/
kum ve su merkezinde yer
alan çocukların oyunlarına
fikir vermek üzere dolaşma

T2, T3, T9, T11,
T13, T14, T17,
T18

- -
Sınıf içindeki oyun grupları
arasında fikir vermek üzere
dolaşma/gözlem yapma

T10, T15

- -

Küçük gruplar halinde
dönüşümlü olarak bisküvi ve
meyvelerden şekiller ortaya
çıkarmak için fikir verme

T1

- -
Fonda klasik müzik ile
yakınlarında dolaşarak
çocukları izleme

T7

- -

Çocukların açık hava
etkinliklerini gözlemleme ve
el zilini çalarak oyun
alanlarını değiştirmelerini
sağlama

T8

İş
b

ir
li

k
çi

- -

Dönüşümlü olarak farklı
merkezlerdeki oyun
gruplarının oyunlarında rol
alma

T4, T5, T12,
T16

- -

Arı kostümü içerisinde bir
merkezde kalarak,
bulunduğu merkeze gelen
çocuklarla oyun kurma

T6

 Toplam 22 Toplam 18

379

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

araştırarak (f=1) süreçte var olduğu gözlenmiştir. Bu durum öğretmenin oyun zamanlarına çocukların katılımını ve
öğrenmesini teşvik edici şekilde katılmadığını gösterirken, öğretmenlerin gün içerisindeki öğrenme süreçlerine yönelik
hazırlıklarının da güne başlangıçta tamamlanmamış olduğunu ortaya koymaktadır. Bu çerçevede daha çok sanat etkinlikleri
ile ilgili (kâğıt kesme, malzeme ayarlama gibi) durumları yürüttükleri gözlenmiştir. Öğretmenlerin çoğunlukla üstlendikleri
rollerden olan müdahaleci rol kapsamında bir grup öğretmenin (f=5) de öğretmen masasında oturarak uzaktan çocukları
izleme yoluyla oyun zamanlarını geçirdiği gözlenmiştir. Buna ek olarak, belirgin bir oranda öğretmenin (f=6) de öğretmen
masasında oturmaya devam ederek sorunlu bir durumla karşılaşıldığını gördüğünde (oyuncak paylaşamama, sıraya geçmek
için kavga etme ve birbirinin oyununu bozma gibi) çocuklara yerine getirilecek (oyuncakla kimin oynayacağı, hangi çocuğun
nereye geçeceği, birlikte nasıl oynayabilecekleri ve kimin özür dilemesi gerektiği gibi) adımları açıkladığı belirlenmiştir. Bu
çerçevede dikkat çekici bir şekilde, Türkiye örneğindeki bir il merkezini temsil eden çalışma grubu üzerinde yapılan
gözlemlerde okul öncesi eğitim sınıflarındaki öğretmen masalarının genelde öğrenme merkezlerinin ötesinde bir yerde
konumlandırılırken, Amerika örneğindeki bir şehirdeki çalışma grubu üzerinde yapılan gözlemlerde ise öğretmen masalarının
daha çok çocukların öğrenme merkezleri arasında ve onlarla yakinen bir arada olunan bir yerde konumlandırıldığı tespit
edilmiştir. Bu kapsamda bir kısım (f=2) öğretmenin de çocukların merak ettiği soruları cevaplamak üzere aralarına dâhil
olduğuna rastlanmıştır. Dramatik oyun merkezinde “Anne ayının görevleri nedir ki?” diye arkadaşına soran ve “Bitkinin yaprağı
aşağıya düşmüş, neden acaba?” diye konuşan çocuğu fark etmesinin ardından, bu konularda açıklama yapmak üzere yanlarına
gittiği gözlenmiştir.

Amerika örneğindeki gruplar açısından durum değerlendirildiğinde ağırlıklı olarak öne çıkan rehberlik rolü içerisinde açık
hava etkinliklerinde/kum ve su merkezinde/sınıf içindeki oyun gruplarında fikir vermek üzere dolaşma/gözlem yapma (f=10)
şeklinde davranışların sergilendiği görülmüştür. Örneğin; öğretmenin dramatik oyun merkezindeki çocukların evcilik kapları
ile yaptığı kahveyi içmeye gelmesi, doktorculuk oynayan grubu hasta olarak ziyaret etmesiyle bir grup çocuğun elindeki
stetoskopla onunla ilgilenmesi ve yine dramatik oyun merkezinde oyuncak olta ile balık tutan çocukların masasına tabağını
alarak oturması gibi yollarla çocukların öğrenme süreçlerine rehberlik ettiği gözlenmiştir. Yine küçük gruplar halinde
dönüşümlü olarak bisküvi ve meyvelerden şekiller ortaya çıkarmak için fikir verme, fonda klasik müziğin açık olmasıyla
yakınlarında dolaşarak çocukları izleme veya çocukların açık hava etkinliklerini gözlemleme ve el zilini çalarak oyun alanlarını
değiştirmelerini sağlama gibi yollarla bir kısım (f=3) öğretmenin rehber olarak süreçte yer aldığı saptanmıştır. Bunların yanı
sıra, Türkiye örneğindeki çalışma grupları arasında gözlenmeyen bir durum olarak bazı öğretmenlerin oyun gruplarında rol
alma (f=3) veya merkezde kalarak oraya gelen çocuklarla oyun kurma (f=2) şeklinde süreçlerle işbirlikçi öğretmen rolüne
sahip olduğu saptanmıştır.

Tablo 5.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Sürdürülmesinde Öğretmenlerin Sergiledikleri Rollerin
Roger Hart’ın Çocuk Katılım Modeli’ne Göre Dağılımları
 Katılım Şekli Katılım Türü Türkiye Amerika

Katılım
Basamakları

8. basamak
Çocukların Öncülük Ettiği,
Yetişkinlerle Ortak Alınan
Kararlar

-
T4, T5, T6, T10,
T12, T15, T16

7. basamak
Çocukların Başlattığı ve
Yönettiği Projeler

-
T2, T3, T7, T9,
T11, T13, T14,
T17, T18

6. basamak
Yetişkinlerin Başlattığı ve
Kararların Çocuklarla
Birlikte Alındığı Projeler

- T1

5. basamak Danışılarak Bilgilendirme Ö12, Ö15, Ö20 T8

4. basamak
Bilgilendirerek
Görevlendirme

Ö1, Ö7, Ö18 -

Katılım Yok

3. basamak
Maskotluk (Göstermelik
Katılım)

Ö2, Ö3, Ö5, Ö6, Ö8,
Ö9, Ö11, Ö13, Ö14,
Ö16, Ö19, Ö22

-

2. basamak Dekorasyon - -

1. basamak Manipülasyon (Zorlama) - -

Tablo 5’e bakıldığında, oyun zamanlarının sürdürülmesinde Türkiye ile Amerika örneğinde öğretmenlerin sergiledikleri
rollere göre çocukların farklı aşamada katılım gösterdikleri yönünde bir bulguya ulaşılmaktadır. Bu bulgu, öğretmenlerin oyun
süreçlerinde sergiledikleri farklı davranışların hem öğretmenin üstlendiği rolde farklılığı ortaya koyduğunu hem de çocukların
katılım hakkı açısından farklılığa yol açtığını göstermektedir. Türkiye örneğindeki çalışma grubunda yer alan öğretmenlerin
büyük bir kısmının (f=12) başka bir işle meşgul olma veya uzaktan çocukları izleme gibi süreçlerle öncesinde bilgilendirme

380

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

içermeyen katılımı destekledikleri görülürken, birkaçının (f=3) da sorunlu durum karşısında bilgilendirme yaparak çocukların
katılımlarını yönlendirdiği belirlenmiştir. Buna karşın, oyunun kurallarının hatırlanması veya yaşanan sorunun çözüm
yollarının belirlenmesi için gerekli olan adımları öğretmenin çocukların görüşlerini almadan/ne yapılması gerektiğini
sorgulatmadan doğrudan kendisinin açıkladığı belirlenmiştir. Bu durumu kısmen daha iyi bir şekilde işleten üç öğretmenin ise
çocukların düşünmelerini teşvik eden ve sorularının yanıtlanmasını sağlayan bir rehberlikle aktif katılım süreci içerisinde
olmalarını sağladığı gözlenmiştir. Bu durumlar Amerika örneğindeki çalışma grubu açısından ele alındığında; öğretmenlerin
bir kısmının oyun zamanlarının sürdürülmesinde rehber rolünü üstlenirken, çocukların öncülük ettiği oyunlara ortak kararla
dâhil olduğu (f=7), bir kısmının da çocukların başlattığı ve yönettiği (öğretmenin sadece kapı aralayıcı sorularla ve çocukları
izleme ile) süreçte yer aldığı (f=9) belirlenmiştir. Örneğin; T6 arı kostümü ile bir merkezde kalırken, oraya gelen bir grup
çocuğun seçtiği oyun olarak domino kartları ile sırayla oynadıkları gözlenmiştir. Yine Türkiye örneğinde görülmeyen bir bulgu
olarak, yetişkinlerin başlattığı ve çocuklarla birlikte kararların alındığı proje uygulamasına Amerika örneğinde bir kez
rastlandığı ve danışılarak bilgilendirme yoluyla katılımın Amerika örneğinde daha fazla gerçekleştiği saptanmıştır.

Tablo 6.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Sonlandırılmasında Öğretmenlerin Sergiledikleri Rollerin
Dağılımları

Tablo 6 incelendiğinde, Türkiye ve Amerika örneğindeki grupta yer alan öğretmenlerin (okul öncesi eğitimde güne başlangıçta
yer alan) oyun zamanlarının sonlandırılmasındaki davranışları her ülke için de daha çok müdahaleci rolde ağırlıkta olduğu
görülmektedir. Buna karşın, Türkiye örneğinde yalnızca bir öğretmende rastlanan rehber rolü ile hiç rastlanmayan işbirlikçi
rolünün, Amerika örneğindeki öğretmenlerde daha fazla oranda olduğu bulgusuna da ulaşılmıştır. Çalışma kapsamında yer
alan her iki ülkeye ait örneklerde oyun zamanlarının sonlandırılmasına ilişkin etkileşimsiz teması altında herhangi bir
davranışa rastlanmamış olması da dikkat çekicidir. Türkiye örneklemindeki grupta yer alan öğretmenlerin oyun süresinin
sona erdiğini/toplanmaları gerektiğini süre sonunda (sadece sözlü olarak) söyleyerek (f=12) bildirdiği gözlenmiştir. Bu
durumu öğretmenin çocuklara “Artık toplanıyorsunuz.”, “Oyun süresi sona erdi.”, “Şimdi herkes oyuncaklarını toplamaya
başlasın.”, “Haydi! Herkes kendisinin oynadığı oyuncağı toplasın.”, “Oyuncaklarımızı yerlerine kaldıralım.” gibi cümlelerle ifade

 Türkiye Amerika
 Oyun zamanlarının

sonlandırılması
Öğretmen
Kodu

Oyun zamanlarının
sonlandırılması

Öğretmen
Kodu

Ö
ğ

re
tm

e
n

le
ri

n
 O

y
u

n
 Z

a
m

a
n

la
rı

n
d

a
 Y

e
ri

n
e

 G
e

ti
rd

ik
le

ri
 R

o
ll

e
r

E
tk

il
e

şi
m

si
z

- - - -

M
ü

d
a

h
a

le
ci

Oyun süresinin sona erdiğini/
toplanmaları gerektiğini
söyleme

Ö2, Ö5, Ö6, Ö8, Ö10,
Ö11, Ö15, Ö17, Ö18,
Ö19, Ö20, Ö22

Oyun süresinin sona erdiğini/
toplanmaları gerektiğini söyleme

T5, T8, T11,
T17

Düdük çalma Ö9 Okul zili çalma T2, T3,
Oyun süresi sona erdiği için en
çok oyuncak toplayanı günün
kazananı ilan edeceğini
açıklama

Ö1 Bahçede el zili çalması T9, T14

Şarkı ile toplanmalarını sağlama
Ö3, Ö4, Ö12, Ö13,
Ö14, Ö16, Ö21

Lirik bir müzik açma T12, T15

- -
Oyun süresince fonda çalan
klasik müziği toplanma işareti
olarak kapatma

T7

- -
Çan ziline (beer bell) üç defa
basma

T13

R
e

h
b

e
r Oyun süresinin sona ermesi için

kalan süreyi (5 dakika) bildirme
Ö7

Her bir merkezde bir çocuğu
toplanmak için başkan seçme

T1

- -
5/10 dakikalık kum saatini ters
çevirme

T4, T18

İş
b

ir
li

k
çi

 - -
Çocuklarla birlikte merkezlerdeki
oyuncakları toplamaya başlama

T6, T10

- -

Sakin bir müzik eşliğinde eline
aldığı bir direksiyonla
oyuncaklarını toplayan çocukları
yürüyüşe alma

T16

 Toplam 22 Toplam 18

381

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

ettiği görülmüştür. Bunun akabinde söylenen şarkı ile oyun zamanının sonlandırılmaya çalışıldığına (f=7) ilişkin bulgulara da
ulaşılmıştır. Burada “Tik tak- tik tak saatine bak” şarkısı (“Tik tak, Dinle bak, Şimdi saat çalacak; Tik tak tik tak, Tiki tiki tik tak;
Kalbim gibi atıyor, Zamanı gösteriyor; Tik tak tik tak, Tiki tiki tik tak; Her zaman ona bakıp, Şaşırmam hiç zamanı; Tik tak tik tak,
Tiki tiki tik tak; Hayatı canlandırır, Zamanı kazandırır; Tik tak tik tak, Tiki tiki tik tak”) (f=5) ile “Hoplayalım, zıplayalım,
oyuncaklarımızı toplayalım” şarkısı (f=2) eşliğinde oyuncakların toplanmasının söz konusu olduğu saptanmıştır. Bu çerçevede
farklı okullarda dâhi belirgin bir oranda aynı şarkının söylenerek oyuncakların toplanmasının istenmesi de dikkat çekicidir.
Bunlardan başka olarak; bir öğretmenin düdük çalma ve bir diğerinin de en çok oyuncak toplayanı günün kazananı ilan
edeceğini söyleme gibi müdahaleci bir öğretmen rolündeki davranışlarla oyun zamanlarını sonlandırmaya çalıştıkları
görülmüştür.

Bu duruma ilişkin Amerika örneğinden elde edilen bulgulara bakıldığında; oyun süresinin sona erdiğini/toplanmaları
gerektiğini söyleme (f=4), okul zili çalma (f=2), yardımcı öğretmenin bahçede el zili çalması (f=2), lirik bir müzik açma (f=2)
ile oyun süresince fonda çalan klasik müziği toplanma işareti olarak kapatma (f=1) ve çan ziline (beer bell) üç defa basma
(f=1) şeklinde uygulamalara ulaşılmıştır. Türkiye örneğinde bir öğretmen tarafından oyun süresinin sona ereceği 5 dakika
öncesinde bildirilirken, Amerika örneğinde iki öğretmen tarafından ise (biri 5 dakikalık ve biri 10 dakikalık) kum saatinin ters
çevrilmesiyle hatırlatıldığı görülmüştür. Buna ek olarak, sınıftaki panoda resimleri yer alan çocukların sırayla belirli
merkezlerin başkanı olması ve ilgili merkezin başkanı olan çocuğun orada oynayan arkadaşlarıyla birlikte oradaki
oyuncakların toplanmasından sorumlu olması (f=1) ile de oyun zamanlarının sonlandırılmasına ilişkin bir sürecin işletildiği
belirlenmiştir. Amerika örneğindeki çalışma grubunda gözlenen bir başka durum olarak öğretmenin çocuklarla birlikte
oyuncakları toplamaya başlaması (f=2) ve dramatik bir kurgu yaratarak müzik eşliğinde kullandığı direksiyonla birlikte
(oyunun başlatılma şekline benzer bir yapıda) oyuncaklarını toplayan çocukları yürüyüşe alması (f=1) şeklinde bir oyun
sonlandırma sürecine yer verildiği de görülmüştür. Bu bulgular, Amerika örneğinde yer alan öğretmenlerin oyun
zamanlarının sonlandırılmasında Türkiye örneğindeki öğretmenlere göre daha az müdahaleci ve daha fazla rehber ve
işbirlikçi bir rolde davranış sergilediklerinin ifadesi niteliğindedir.

Tablo 7.
Okul Öncesi Eğitimde Güne Başlangıçta Yer Alan Oyun Zamanlarının Sonlandırılmasında Öğretmenlerin Sergiledikleri Rollerin
Roger Hart’ın Çocuk Katılım Modeli’ne Göre Dağılımları

Tablo 7’ye göre; oyun zamanlarının sonlandırılmasında Türkiye örneğindeki çalışma grubunda yer alan öğretmenlerin
sergiledikleri davranışlarla çocukların en fazla (f=15) maskot olarak (göstermelik) katılım göstermesini teşvik ettikleri,
Amerika örneğindeki çalışma grubunda yer alan öğretmenlerin ise en fazla (f=8) çocukların bilgilendirerek görevlendirme
düzeyinde bir katılım göstermesini sağlayan davranışlar içerisinde oldukları belirlenmiştir. Örneğin; Türkiye’de bir
öğretmenin oyuncaklar arasında eline geçirdiği bir düdüğü çalarak toplanmalarını istediği ve bir diğer öğretmenin çocukların
henüz toplanmaya başlamadıklarını gördüğünde en çok toplayanı günün kazananı ilan edeceğini açıkladığı görülmüştür. Bir
diğer ifadeyle, daha öncesinden çocuklara açıklanmış veya çocukların kararlarıyla oluşturulmuş bir durum olmadığı dikkat
çekmektedir. Türkiye örneğine ilişkin bulgulardan farklı bir şekilde Amerika örneğindeki öğretmenlerin davranışlarının
yetişkinlerin başlattığı-kararların çocuklarla birlikte alındığı projeleri (f=3) oluşturacak rollere denk geldiği ortaya

Katılım Şekli Katılım Türü Türkiye Amerika

Katılım
Basamakları

8. basamak
Çocukların Öncülük Ettiği,
Yetişkinlerle Ortak Alınan Kararlar

- -

7. basamak
Çocukların Başlattığı ve Yönettiği
Projeler

- -

6. basamak
Yetişkinlerin Başlattığı ve
Kararların Çocuklarla Birlikte
Alındığı Projeler

- T6, T10, T16

5. basamak Danışılarak Bilgilendirme - -

 4. basamak Bilgilendirerek Görevlendirme
Ö3, Ö4, Ö12, Ö13,
Ö14, Ö16, Ö21

T2, T3, T7, T9,
T12, T13, T14,
T15,

Katılım Yok

3. basamak Maskotluk (Göstermelik Katılım)

Ö1, Ö2, Ö5, Ö6, Ö7,
Ö8, Ö9, Ö10, Ö11,
Ö15, Ö17, Ö18,
Ö19, Ö20, Ö22

T5, T8, T11,
T17

2. basamak Dekorasyon - -

1. basamak Manipülasyon (Zorlama) - -

382

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

konmuştur. Amerika örneğindeki gözlemlerde ise okul zili çaldığında (T2, T3), oyun zamanı boyunca açık olan müzik
katıldığında (T7), bahçede el zili çaldığında (T9, T14) lirik bir müzik açıldığında (T12, T15) ve çan zili çalındığında (üç defa
olması toplanma için) (T13) ile toplanmaları gerektiği hakkında daha öncesinde bilgilerinin olması ve bu düzenin genel olarak
etkinliğe geçişte kullanıldığı bilgisine ulaşılmış olması, her zaman devam eden bir rutinle çocukların oyun zamanlarını
sonlandırdıklarını ve beraberinde bilgilendirerek görevlendirme içeren bir katılım içerisinde olduklarını göstermektedir.
Daha başka bir bulgu olarak, Amerika örneğindeki öğretmenlerin çocuklarla birlikte merkezlerdeki oyuncakları toplamaya
başlaması ve sakin bir müzik eşliğinde eline aldığı bir direksiyonla oyuncaklarını toplayan çocukları yürüyüşe alması ile de
oyun zamanlarının sonlandırılma sürecinin öğretmenin başlattığı ve çocuklarla birlikte kararların alındığı aşamada bir
katılımı örneklendirmesi söz konusu olmuştur.

4. SONUÇ, TARTIŞMA VE ÖNERİLER

Bu bölümde, çalışma amacı doğrultusunda elde edilen sonuçlar alanyazın çalışmaları ile tartışılarak ortaya konmuştur.
Çalışma sonuçlarının sistematik bir şekilde sunulmasını sağlamak amacıyla, benzer yapıdaki çalışma amaçları belirli başlıklar
altında bir arada sınıflandırılmıştır.

4.1. Oyun Zamanlarının Yürütülme Sürelerine ilişkin Sonuçlar ve Tartışma

Bu çalışmada, okul öncesi eğitimde güne başlangıçta yer alan oyun zamanlarında Türkiye ile Amerika örneğinde yer alan okul
öncesi öğretmenlerinin davranışları ile bu davranışların ortaya koyduğu roller ve sergilenen rollerin Roger Hart’ın çocuk
katılım modeli bağlamında değerlendirmesi yapılmıştır. Buna ilişkin olarak öncelikli olarak oyun zamanlarına ayrılan süreler
incelendiğinde; Türkiye örneğindeki oyun zamanlarının 30 dakika ile 120 dakika arasında değişen aralıklarla ve çoğunlukla
60-65 dakika arasında yürütüldüğü görülmüştür. Amerika örneğindeki oyun zamanlarının da 15 dakika ile 60-65 dakika
arasında değişen aralıklarla ve çoğunlukla 30-35 dakika arasında yürütüldüğü tespit edilmiştir. Bu sonuç, Türkiye örneğindeki
eğitim ortamlarında oyun zamanlarına ayrılan zamanların Amerika örneğindekinden belirgin bir şekilde daha fazla olduğunu
ifade etmektedir. Türkiye örneğinde oyun zamanı adı altında iki saatlik bir zaman diliminin organize edilmemiş süreçlerle
geçirilmesi, eğitimin niteliğine ket vurabilecek bir durumdur. Bu bağlamda oyun zamanları için günlük eğitim akışına engel
oluşturmayacak şekilde zaman ayrılması özen gösterilmesi gereken bir durum olmaktadır. Türkiye’nin Karabük ve Bolu illeri
üzerinde Özyürek ve Aydoğan’ın (2011) yürüttüğü çalışmada, oyun zamanlarına ayrılan sürenin ağırlıklı olarak 45-60 dakika
arasında, akabinde 30-45 dakika arasında ve sonrasında 60-90 dakika arasında olduğu tespit edilmiştir. Gülay Ogelman’ın
(2014) Denizli ili örneğindeki çalışması da çalışmada yer alan sınıfların yarısına yakınında oyun etkinliklerinin ortalama 60-
90 dakika kadar yürütüldüğünü ortaya koymuştur. Çalışmanın Amerika örneğindeki sonuçları ise oyun zamanlarının en az
olarak 15 dakika kadar sürerken, en fazla 60-65 dakikalık bir süreyle devam ettiğini ve çoğunlukla 30-35 dakika arasında
sürdüğünü göstermiştir. Bu sonuçları destekler bir şekilde, Miller ve Almon’un (2009) Amerika örnekleminde (New York ve
Los Angeles eyaletlerinde) yürüttüğü çalışma sonucunda, çocukları güne başlangıçta etkinliklere hazırlayıcı rutinlerin en fazla
30 dakika sürdüğü saptanmıştır. Amerika örneğindeki oyun zamanlarının başlatılmasından sonlandırılmasına kadar olan
sürelerin Türkiye örneğindekine göre daha kısa süre devam ettiği de vurgulanan bir durum olmaktadır. Oyun etkinliklerinin
çocukların gereksinimlerini karşılayacak kadar mevcut olması gereken bir durum olması yanında; okul öncesi eğitimin
etkisini düşürecek şekilde kontrolsüz ve amaçsız bir şekilde yürütülmemesi de üzerinde durulması gereken bir durumdur. Bu
kapsamda oyun zamanlarına ayrılan sürenin niceliksel kısmından ziyade içeriğinin nasıl olduğunun dikkate alınması da
sürenin anlamlılığının ortaya konması noktasında katkı sağlayıcıdır. Çalışma amacı doğrultusunda, öğretmenlerin oyun
zamanlarındaki davranışları ile rollerinin ve çocuk katılımını sağlama basamaklarının incelenmesi bu noktada önem arz
etmektedir.

4.2. Oyun Zamanlarının Başlatılmasına ilişkin Sonuçlar ve Tartışma

Çalışmada güne başlangıçta yer alan oyun zamanlarının başlatılmasına ilişkin sonuçlara bakıldığında; Türkiye örneğindeki
grupta Amerika örneğindekinden bütünüyle farklı bir şekilde etkileşimsiz teması altında bir grup (f=7 ile %31.82 oranında)
öğretmene ilişkin davranışların yer aldığı belirlenmiştir. Bu kapsamdaki uygulamalarda öğretmenlerin iletişim kurmaksızın
sınıfa gelince ne yapacağı noktasında herhangi bir iletişim kurmaksızın veya gereken desteği sağlamaksızın çocuğu serbest
bıraktığı gözlenmiştir. Buradaki öğretmenlerin oyun zamanlarının başlatılması sürecine aktif katılım göstermediği ve çocuğu
bulunduğu ortamın bir nesnesi konumunda bırakan bir yaklaşım içerisinde olduğu söylenebilir. Bunun aksine çocuk-
öğretmen arasında kurulan etkili bir iletişimin çocuğun anlam evreninin genişlemesine ve sosyal yaşamın gerektirdiği tutum
ve davranışları öğrenmesine katkı sağlaması olasıdır. Çocuklarla sınıfa girişte sohbet edilmemesi veya fark edildiğini
gösterecek bir şekilde iletişime geçilmemesi, benlik saygıları, öz güven gelişimleri ve sosyal becerileri açısından risk teşkil
eden durumlardır. Türkiye örneğinde bir ilde yapılan Gülay Ogelman’ın (2014) çalışmasında, oyun zamanlarının başında
genellikle çocukları bir araya toplayıp sohbet etme gibi yollarla bir giriş yapılmadığı ve sonlandırılmasında herhangi bir
şekilde sohbet edilmediği, doğrudan başka bir etkinliğe geçildiği ve sınıfların yaklaşık yarısında çocukların kendilerinin
serbest zamanda neler yapılacağına karar verdiği yönünde sonuçlara ulaşılmıştır. Buna ek olarak, Türkiye örneğindeki
gruptaki öğretmenlerin bir kısmının oyun zamanının başında çocukları doğrudan (blok ve drama gibi) belirli merkezlere
yönlendirme veya çocukların masalara geçmesini söyleyerek çalışma sayfası/oyun hamuru dağıtma ile (toplamda f=4 ile
%18.18 oranında) müdahaleci bir öğretmen rolünü sergiledikleri saptanmıştır. Bu durum bu grupta yer alan okul öncesi
öğretmenlerinin oyun zamanlarının başlatılmasında çocuklara çok fazla seçenek sunmadıklarını ve ağırlıklı olarak da önceden

383

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

planlamadan bu süreçleri başlattıklarını düşündürmektedir Böylesi bir durum, Elkind’in (2011) kendi girişimleriyle ve
istekleriyle başlatmadıkları oyunların çocuklar üzerinde kaygı verici olduğunu ileri süren görüşüne göre iyileştirilmesi
gereken bir durumdur. Türkiye örneğindeki Özyürek ve Aydoğan’ın (2011) çalışmasında okul öncesi öğretmenlerinin serbest
zaman etkinliklerini planlarken kazanım-göstergeleri, akabinde çocukların isteklerini ve günün konusunu ve kısmen de
materyallerin mevcut olma durumunu dikkate aldığı belirlenmiştir Oyun zamanları sayesinde çocukların kendilerini
gerçekleştirmeye yönelmeleri, yaratıcılıklarını geliştirebilmeleri ve yeni öğrenme deneyimleri elde edebilmeleri için özgür
olma, seçim yapma, hayal kurma, deneme-yanılma gibi süreçleri işletmeleri gerekmektedir. Whitebread, Coltman, Jameson ve
Lander’in (2009) vurguladığı gibi, çocuklara göre bir etkinliğin oyun olabilmesi için onlara seçim yapma ve süreci kontrol
etme hakkı vermesi gerekmektedir. Çocuklar tarafından başlatılan eğlenceli faaliyetler öz-düzenleyici davranışların
desteklenmesi noktasında ayrıca önemli olmaktadır. Bu aşamada başvurulan süreçlerin Türkiye’deki çalışma grubu gözlem
sonuçlarında oldukça sınırlı düzeyde olduğu ortaya çıkmaktadır. Oyun zamanlarının başlatılmasında sınırlılıkların olması,
etkin öğrenmeyi savunan High Scope yaklaşımının planla-yap-değerlendir modeline ilişkin uygulamalardan da ayrı düşen bir
durumdur. Öte yandan; Türkiye örneğindeki öğretmenlerin bir kısmının (toplamda f=11 ile %50 oranında) çocuklara
istedikleri merkezlere geçebileceğini ve oyunun kurallarını hatırlatarak, istediği oyunu oynayabileceğini açıkladığı da
gözlenmiştir. Oyunun kurallarının hatırlatılmasına yönelik olarak “Oyuncakları paylaşarak, oynadıktan sonra yerine kaldırarak,
sonra köşemizi/bulunduğumuz yeri temiz tutarak sırayla oynuyoruz!” şeklinde bir ifadenin kullanıldığına rastlanması kuralların
çocuk katılımı olmaksızın sunulduğunu gösterirken, 2013 yılında güncellenen eğitim programında öğrenme merkezi şeklinde
bahsi geçen kavramın öğretmenler tarafından daha önceki programda geçtiği haliyle ilgi köşesi kavramı ile kullanılmaya
devam edildiğini de ortaya koymaktadır. Kendisini yenileyebilen ve değişime ayak uydurabilen öğretmenlerin ancak yenilikçi,
araştırmacı ve özgün düşünen bireylerin yetiştirilmesi noktasında katkı sağlayıcı olacağı bir gerçektir.

Amerika örneğindeki çalışma grubuna ilişkin sonuçlara göre; güne başlangıçtaki oyun zamanlarının başlatılmasında
öğretmenlerin açık hava etkinlikleri için çocuklarla birlikte bahçeye çıkma, merkezde olması gereken kişi sayısına göre
oynayacağı merkezi belirleme, kum ve su havuzunda (kapı aralayıcı sorular eşliğinde) ön denemeler yapma ve evden getirilen
oyuncaklar üzerine sohbet etme gibi rehber rolünde yollara başvurdukları saptanmıştır. Bu kapsamdaki birkaç eğitim
ortamında her merkezde aynı anda yer alabilecek çocuk sayısının yazılı ve görsel olarak merkezdeki dolabın önüne çocuk
boyunda olacak şekilde yapıştırılmış olmasına dayanarak bir rehberliğin yapılması; çocukların kurallara uyma, düzeni
sağlama, aktif öğrenme ve seçim yapma gibi süreçleri edinmeleri noktasında örnek teşkil edebilecek türden uygulamalardır.
Bunlardan başka olarak; öğretmenlerin oyun zamanlarının başlatılmasında çocuklarla beden jimnastiği/dans/yoga yapma ve
müzikli oyun oynama ve çocukların istedikleri merkezlere ulaşmasının sağlanmasında rol oynama gibi işbirlikçi bir rolün
(toplamda f=6 ile %33.33) de içerisinde yer aldıkları görülmüştür. Bu sonuçlar; Amerika’daki grubun oyun süreçlerinin
başlatılmasında çok yönlü uygulamalara başvurulduğunu ve aynı zamanda öğretmenlerin oyuna başlama süreçlerinin aktif
birer katılımcısı olduğunu göstermektedir. McWilliam ve Casey (2008) okul öncesi eğitim ortamlarındaki öğrenme
merkezlerinin cazip hale getirilmesi gerektiği üzerinde durmaktadır. Nitekim farklı oyun süreçlerinin çeşitli becerilerin öne
çıkarılmasında önemli olduğu bilinmektedir. Pepler ve Ross (1981) ıraksak ve yakınsak oyun etkinliklerine göre, problem
çözme becerilerinde farklılıklar olduğunu saptamıştır. Bu kapsamda, okul öncesi dönem çocuklarındaki ıraksak düşüncenin
oyuncu olma ve serbest oyun oynama durumunda çok daha yüksek düzeye ulaştığı görülmüştür (Artar, 1993). Okul öncesi
dönem çocuklarının serbest oyun zamanlarını inceleyen Rubin ve Howe’ye (1986) göre de kendiliğinden ortaya çıkan -mış
gibi oyunlar problem çözme becerileri yanında, bakış açısı alma becerileri üzerinde katkı sağlayıcı olmaktadır. Bu noktada
başvurulan serbest oyunda çocuk; kiminle oynayacağına, ne oynayacağına, oyunda neyi kullanacağına ve nerede oynayacağına
kendisi karar vermektedir. Bu doğrultuda, serbest oyunda çocuk aktif olmakta ve sonuca odaklanmamakta, dışarıdan bir baskı
olmaksızın içsel motivasyonla sürece katılım göstermekte, deneyimlerini kullanmakta, tek başına veya grup içerisinde
bağımsız öğrenme deneyimleri elde etmektedir (Bruce, 1991). Burada bahsi geçen unsurların serbest oyunun
başlatılmasından sonlandırılmasına kadar olan sürede yer alması koşuluyla, serbest oyunun istenen yönde etki uyandırması
mümkün olacaktır. Özellikle çalışmanın Türkiye örneğindeki okul öncesi öğretmenlerinden elde edilen sonuçlara dayanılarak,
öğretmenlerin güne başlangıç ve oyun etkinliklerine geçiş sürecine ilişkin bilgi ve deneyimlerinin artırılmasına ihtiyaç
duyulmaktadır. Tal, Fares, Azmi ve Waab’in (2008) çalışması da serbest oyun konusunda eğitim alan okul öncesi
öğretmenlerinin sınıflarındaki çocuklarla anlamlı öğrenmeler gerçekleştirdiğini ve karşılıklı iletişim-etkileşim süreçlerini
daha iyi kullandığını ortaya koymuştur. Eğitim sürecinde çocuklara neler kazandırılacağının güne başlamadan önce
planlanmış olması ve öğrenme stratejileri için gerekli ipuçların oluşturulması ile birlikte çocukların öğrenmeye hazır hale
getirilmesi mümkün olacaktır.

4.3. Oyun Zamanlarının Sürdürülmesine ilişkin Sonuçlar ve Tartışma

Çalışmada güne başlangıçta yer alan oyun zamanlarının sürdürülmesine ilişkin sonuçlar değerlendirildiğinde; Türkiye
grubundaki okul öncesi öğretmenlerinin bir kısmının (toplamda f=7 ile %31.82) oyun etkinliklerinin sürdürülmesi sürecinde
(kâğıt kesme, malzeme ayarlama şeklinde girişimlerle) bir sonraki etkinliği hazırlamakla meşgul oldukları ve cep
telefonundan etkinlik araştırması yaparak etkileşimsiz bir rolde yer aldıkları belirlenmiştir. Bu durumlar, okul öncesi
öğretmenlerinin etkinlik veya malzemeleri hazır bir şekilde sınıfa gelmediklerinin bir göstergesi niteliğindedir. Ancak okul
öncesi öğretmenlerinin gelişim alanlarını desteklemek için eğitim sürecini planlayabilme ile materyal seçebilme ve
hazırlayabilme şeklinde özel alan yeterlilikleri de yer almaktadır. Bu durum Özyürek ve Aydoğan’ın (2011) tespitindeki gibi,
öğretmen görüşlerine göre değerlendirildiğinde; öğretmenlerin etkinliklerindeki çalışmalar için gereken çizimleri önceden
yaptıklarını ve çocukların ilgisini çekerek etkinliklerini yürüttüklerini dile getirmeleri söz konusu olmasına karşın, birçok

384

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

çalışmadaki gözlem sonuçları bu çalışma sonuçlarına benzer niteliktedir. Erşan (2006) öğretmenlerin çocukları gözlemek
yerine başka işlerle meşgul olduklarını ve sadece çocukların yardıma ihtiyacı olduğunda aralarına katıldıklarını gözlemiştir.
Bir diğer çalışma kapsamında Aysu ve Aral (2016) ise öğretmenlerin çocukların oyunlarına katılım göstermediklerini ve bu
süreyi çoğunlukla başka işlerle ilgilenerek veya bir sonraki etkinlikler için hazırlıklar yaparak değerlendirdiklerini ortaya
koymuştur. Gülay Ögelman (2014) da öğretmenlerin serbest oyun zamanlarında çocukları gözlemleme ve onların oyunlarına
aktif bir şekilde katılma süreçlerinin sınırlı oranda olduğunu ve bu süreçte öğretmenlerin ağırlıklı olarak yazı yazma,
etkinlik/materyal hazırlama gibi başka işlerle ilgilendiğini, bir kısmının sınıfın dışında zaman geçirdiğini, bir kısmının ise
bilgisayar/cep telefonu ile meşgul olduğunu saptamıştır. Çocukların gözünden durumu değerlendiren Koçyiğit ve Başara
Baydilek’in (2015) çalışması da okul öncesi öğretmenlerinin oyun zamanlarına katılım göstermediklerini ortaya koymuştur.
Laevers ve Declercq (2011) çocukların katılım süreçlerinin sistematik bir şekilde gözlemlemesine öğrenme ortamlarının etkili
hale getirilmesi noktasında da bir ihtiyaç olduğunu savunmaktadır. Bu noktalardan hareketle, çalışmada öğretmenlerin oyun
zamanlarının sürdürülmesi sürecine gereken önemi vermemiş olduğu görüşü öne çıkmaktadır. Okul öncesi eğitim sürecinde
birtakım tehlikelerle karşılaşılması ve sorunlar yaşanması kaçınılmazdır. Bu noktada öğretmenin sadece sorunla
karşılaşıldığında müdahalede bulunması yerine bütüncül bir disiplin modeli eşliğinde iyi bir gözlemci olması ve olası sorunları
dikkate alması gerekmektedir. Bunun ötesinde bir başka grup öğretmenin de oyun zamanlarının sürdürülmesinde çocuklar
soru sorduklarında onları cevaplamak üzere çocukların aralarına dâhil olması, birtakım koşut durumlar karşısında
öğretmenin desteğinin ortaya çıktığına ilişkin bir sonuç olarak açıklanabilir.

Araştırmacı tarafından yürütülen bu çalışmanın sonucunda, Türkiye örneğinde incelenen sınıflardaki oyun zamanlarının
büyük bir kısmının öğretmen rehberliğinden uzak bir şekilde ve çocukların seçtikleri merkezlerde serbest olarak (tek başına
veya arkadaşlarıyla birlikte) zaman geçirmeleri şeklinde sürdürüldüğü görülmüştür. Hay, Bryne ve Butler’in (2000)
vurguladığı gibi çocukların sorun çözme becerilerinin gelişiminde öğretmenin süreç içerisinde etkin katılım göstermesinin ve
rehber rolünde olmasının önemi büyüktür. Ramazan, Arslan Çiftçi ve Tezel (2018) öğretmenlerin serbest oyun zamanlarında
sergilenmesini gerekli gördüğü roller arasında gözlemci, rehber/yönlendirici, izleyici gibi rolleri kısmen öne çıkarırken;
katılımcı rolüne yeterince değinmediklerini saptamıştır. Okul öncesi öğretmenleri de oyun zamanlarının yürütülmesinin
önündeki engelleri çocuklarla ilgilenmenin meşakkatli olması, çalışma süresindeki fazlalıklar, iş yükünden dolayı yorgun
olmaları, tecrübe yetersizlikleri, sınıf yönetimindeki eksiklikler ve aile katılımının sağlanamaması gibi nedenlere
bağlamaktadır (Ulutaş Avcu, 2015). Aysu ve Aral’ın (2016) okul öncesi öğretmenlerinin öğrenme merkezlerinin kullanımı ve
eğitim programının uygulanması gibi konularda desteğe ihtiyaç duyduklarını belirlemesi de bu durumu destekleyen bir
durumdur.

Çalışmada oyun zamanlarının sürdürülmesinde Amerika örneğine ilişkin sonuçlar da öğretmenlerin daha çok rehber
(toplamda f=13 ile %72.22) ve ardından işbirlikçi rolünü (toplamda f=5 ile %27.77) öne çıkaran davranışları yerine
getirdikleri belirlenmiştir. Bu kapsamda büyük bir oranda çocukların açık havada oyun ekipmanlarını/materyallerini/kum-su
havuzunu kullanırken veya sınıfta merkezlerde oynarken öğretmenin fikir vermek üzere gözlem yapma veya aralarında
dolaşma ile süreçte yer aldığı görülürken, dönüşümlü olarak farklı merkezlerdeki oyun gruplarının oyunlarına dâhil olma ve
arı kostümü içerisinde çocuklarla birlikte oyun kurma gibi yollarla katılım gösterdiği de gözlenmiştir. Oyun programları
aracılığıyla verilen eğitimler, okul öncesi dönem çocuklarının denge sağlama, sekme, koşma, sıçrama, dayanma gücü (durarak
uzun atlama), tenis topu fırlatma ve yakalama gibi birçok becerileri üzerinde ilerleme kaydetmelerini sağlamıştır (Ballı, 2006;
Dursun, 2003; Kerkez, 2006). Bu bağlamda güne başlangıçtaki oyun etkinliklerinde burada çocukların gelişim alanlarını
destekleyecek türden süreçlerin yer aldığı ileri sürülebilir. Buna ek olarak, öğretmenin dönüşümlü olarak farklı merkezlerdeki
oyun gruplarına aktif olarak katılım göstermesi de yer alan süreçlerden olmuştur. Bu durumlar, çocukların öğretmenin
davranışlarından deneyimler elde etmesi noktasında katkı sağlayabilecek türden süreçlerdir. Bu kapsamda çocukların
merkezlerini değiştirmeleri amacıyla bir yardımcı öğretmenin el zili çalması da çocukların farklı merkezlerde oynamaya
yönlendirilmesine ve bir merkezde oynama sürelerinin düzenlenmesine yönelik bir uygulama olarak ele alınabilir. Bu tür
uygulamalar drama ve blok gibi merkezlere göre daha az tercih edilebilen fen ve matematik gibi merkezlerin kullanılabilir
hale gelmesine katkı sağlayıcı bir süreç olarak da değerlendirilebilir. Akgün (2013) tarafından Fransa’da yapılan gözleme
dayalı bir çalışmada, öğretmenlerin sabahki rutin etkinliklerinde sözel ve sözel olmayan yollarla uyarıda/müdahalede
bulunmaya ve beraberinde çocukların dikkatlerini toplamaya ve rehberlik etmeye çalıştıkları saptanmıştır. Çalışmanın
Amerika örneğindeki bir sınıfında çocukların oyunlarına devam ederken fonda klasik müziğin açıldığının gözlenmesi de
dinlendirici unsura başvurulmuş olduğunun bir ifadesi niteliğindedir. Gürşen Otacıoğlu’nun (2008) özgürlük ve yaratıcılık
unsurları ile birlikte yürütülen müzik eğitiminin çocuklar üzerinde olumlu gelişmeleri sağladığını belirtmesi, müziğin oyun
zamanlarında kullanımı açısından dikkat çekicidir. South Korea’da yürütülen bir çalışmada serbest oyun zamanları sırasında
öğretmenlerin arka fonda kullandıkları müzikler incelenmiş ve öğrenme sürecinde yer alacak kazanımların desteklenmesi
amacıyla müziklerin kullanılabileceği vurgulanmıştır (Lee ve Welch, 2017). Yine bir başka örnekte çocukların seçtikleri
merkezlerde oyunlarına devam ederken öğretmenin küçük gruplar halinde bisküvi ve meyvelerden şekiller ortaya çıkarması
ve çocukların da onları inceleyerek yemesi şeklinde bir uygulamaya rastlanmıştır. Güne başlangıç vakitleri içerisinde
yürütülen bu etkinliğin öğretmen-küçük grup etkileşimini de kapsayan bir süreç olduğu söylenebilir.

4.4. Oyun Zamanlarının Sonlandırılmasına ilişkin Sonuçlar ve Tartışma

Çalışmada güne başlangıçta yer alan oyun zamanlarının sonlandırılmasında Türkiye örneğindeki öğretmenlerin ağırlıklı
olarak çocuklara oyun süresinin sona erdiğini/toplanmaları gerektiğini bildirme veya şarkı ile toplanmalarını sağlama

385

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

şeklindeki müdahaleci rol eşliğindeki davranışları sergiledikleri saptanmıştır. Bu kapsamda kullanılan şarkıların ise “Tik tak-
tik tak saatine bak” veya “Hoplayalım, zıplayalım, oyuncaklarımızı toplayalım” şarkısı şeklinde belirli şarkılar olması dikkat
çekicidir. Bu uygulamaların yürütüldüğü sınıflarda birbirinden farklı ortam özelliklerinin ve birbirinden farklı yapıda
çocukların olma olasılığına karşın, kullanılan şarkıların böylesine benzer olması da öğretmenlerin çeşitlenmemiş bir şekilde
uygulamalarını yürüttüklerinin bir göstergesi niteliğindedir. Okul öncesi öğretmeninin araştırmacı, yaratıcı, çok yönlü
düşünen ve yenilikçi özelliklere sahip olması bireysel nitelikleri ve eğitimin içeriği bağlamında önemlidir. Sesli ve
Bozgeyikli’nin (2015) öğretmenlerin disiplin yaklaşımlarının sorun çözme becerilerine göre farklılaştığına ilişkin tespiti de
bunu örneklendiren bir durumdur. Buradaki müzik/şarkı kullanımı toplanmada uygun bir yol olmakla birlikte, öncesinde
hatırlatma olmaksızın çocukların hemen toplanmalarının istenmesi de çocukları oyun sürecinden birden koparan bir unsur
olacaktır. Bu aşamada rehber rolünde yer alan bir öğretmenin (Ö7) oyunun bitmesi için kalan süreyi (5 dakika sonra şeklinde)
haberdar etmesi ise bu noktada katkı sağlayıcı olabilmektedir. Müdahaleci rolü benimseyen öğretmenlerden birinin (Ö1) de
oyun süresi sona erdiğinde en çok materyali toplayanı günün kazananı ilan edeceğini açıklaması, daha çok davranışçı
yaklaşımın savunduğu bir yaklaşımla ödül verme eğiliminde olduğunun da ifadesidir. Okul öncesi dönem çocuklarının
temizlik, toplanma ve düzen vb. ile ilgili becerilerinin geliştirilmesi noktasında oyuncakları/materyalleri toplamasına ve
yerlerine kaldırmasına yönelik süreçler içerisinde yer alması gerekli olmakla birlikte, oyun zamanlarının sonlandırılmasının
da çocuğun oyun sürecindeki kazanımlarını yarıda bırakmayacak şekilde özenle neticelendirilmesi gerekmektedir. Özyürek ve
Aydoğan’ın (2011) Türkiye örneğinde bir ilde yürüttüğü çalışmada, serbest zaman etkinliklerinde en çok oyun etkinliklerine
yer verildiği, okuma yazmaya hazırlık ve dil etkinlikleri gibi süreçlerin daha az desteklendiği belirlenmiştir. Türkiye örneğinde
Dikmen (2002) tarafından yapılan bir çalışmada öğretmenlerin serbest zaman etkinliklerinde öğretim stratejileri, yöntem-
teknikleri ve pekiştireç kullanma düzeyleri bakımından çok yüksek seviyede olmadığı ortaya konmuştur. Bu durumlar
değerlendirildiğinde; öğretmenlerin oyun zamanlarını günün bir parçası olacak şekilde değerlendirmeye yönelik
yetkinliklerinin geliştirilmesine ihtiyaç olduğu düşünülmektedir.

Oyun zamanlarının sonlandırılmasına ilişkin Amerika örneğindeki çalışma sonuçları ele alındığında ise Türkiye örneğindeki
sonuçlardan birtakım farklılıkların olduğu belirlenmiştir. Türkiye örneğindeki gruplarda hiç rastlanmamış bir durum olarak,
oyun zamanlarının bir grup öğretmenin işbirlikçi rolü eşliğinde sonlandırıldığı görülmüştür. Burada dramatik bir kurgu
yaratarak müzik eşliğinde öğretmenin kullandığı direksiyonla birlikte toplanılması farklı bir strateji örneği olmuştur. Yine
merkezdeki oyuncakları çocuklarla birlikte toplama şeklinde davranışları sergileyen öğretmenlerin de olduğu gözlenmiştir.
Amerika örneğindeki öğretmenlerin arasında gözlenen bu durum rol paylaşımı yapma, sorumluluklarını yerine getirme ve
düzenin sağlanmasında görev alma gibi becerilerin işletilmesi noktasında öğretmenin de sürece dâhil olduğunun göstergesi
niteliğindedir. Buna göre; oyun zamanlarının sonlandırılmasında Amerika örneğindeki öğretmenlerin Türkiye örneğindeki
öğretmenlerden daha çok rehber ve işbirlikçi bir rolde oldukları görülmüştür. Buna karşın, Amerika örneğindeki
öğretmenlerin (toplamda f=12 ile %66.67) oyunun sonlandırılmasında oyunun başlatılmasında ve sürdürülmesinde olmadığı
kadar müdahaleci bir rol içerisinde yer aldıkları saptanmıştır. Bu durum Türkiye örneğindeki çalışma grubu ile
karşılaştırıldığında daha az bir oranda kaldığı görülürken, Türkiye örneğindeki öğretmenlerinin tamamına yakınının
(toplamda f=21 ile %95.45) bu aşamada müdahaleci role sahip olması ayrıca dikkat çekici olmuştur. Bu kapsamdaki örneklere
bakıldığında; Türkiye örneğindekine kısmen benzer bir uygulama olarak süre hatırlatmasının (bir grupta 5 dakika ve diğer bir
grupta 10 dakika öncesinde) kum saatinin ters çevrilmesiyle yapıldığı ve bunlardan farklı olarak lirik bir müzik açılması, okul
zilinin/el zilinin çalınması, çan ziline (üç defa) basılması, oyun süresince çalan müziğin kapatılması şeklinde birtakım farklı
uygulamaların olduğu da ortaya konmuştur. Çalışma kapsamında farklı öğretmen davranışlarına ve çocuk katılım
stratejilerine ulaşılmış olması, çalışmanın Türkiye ve Amerika örneğinde karşılaştırmalı bir çalışma olması ile birlikte farklı
mekanizmalara ilişkin durumları da yansıtıyor olmasından kaynaklanmış olabilir. Koçyiğit ve Başara Baydilek’in (2015)
çocukların gözünden bir şeyin oyun olarak değerlendirilebilmesi için oyuncak, eğlence, hareket ve tercih hakkı içermesi
gerektiğini saptaması da çocukla ilgili olan bütün süreçlerin bu çerçevede gözden geçirilmesi gerektiğini vurgulamaktadır.

4.5. Oyun Zamanlarında Çocuk Katılımına İlişkin Sonuçlar ve Tartışma

Çalışmada güne başlangıçta yer alan oyun zamanlarının başlatılmasında, sürdürülmesinde ve sonlandırılmasında
öğretmenlerin sergiledikleri rollerin çocuk katılımı modeli bağlamındaki karşılığı değerlendirildiğinde; Türkiye ve Amerika
örneğindeki bulgularda farklılıkların olduğu sonucuna ulaşılmıştır. Bu sonuçlar, oyun zamanlarının başlatılmasında Roger
Hart’ın çocuk katılım basamaklarına göre Türkiye örneğindeki öğretmenlerin ikinci-dördüncü basamakta ve Amerika
örneğindeki öğretmenlerin beşinci-sekizinci basamakta bir katılımı destekleyici yapıda davrandığı yönündedir. Oyun
zamanlarının başlatılmasında Türkiye örneğindeki öğretmenlerin yarısının (f=11 ile %50) bilgilendirerek görevlendirme
türünde çocuk katılımını destekledikleri belirlenmiştir. Bu kapsamda çocuklara istedikleri merkeze geçebileceklerini
söyledikleri ve ayrıca oyun oynamanın kurallarını hatırlatarak istedikleri oyunu oynayabileceklerini açıkladıkları görülürken,
çocukların gönüllü katılımlarını da desteklenmeye çalıştıkları dikkat çekmiştir. Bununla birlikte, öğretmenin büyük bir
kısmının (f=7 ile %31.81) davranışlarının da çocukların bir dekor olarak katılım göstermesini destekler bir şekilde olduğu
saptanmıştır. Öğretmenlerin bir diğer kısmının (f=4 ile %18.18) ise oyun zamanlarının başlatılmasında çocukları bir maskot
gibi görerek, onların fikirlerini almadığı ve kendi fikirlerine göre çocukları yönlendirdiği görülmüştür. Bu çerçevede
öğretmenlerin çocukların bireysel tercihlerini veya ilgi alanlarını dikkate almaksızın doğrudan sınıftaki belirli merkezlere
geçmelerini söylediği veya seçim hakkı vermeksizin kendisinin oluşturduğu masa etkinliklerine çocukların katılım
göstermesini beklediği gözlenmiştir. Bu durumların müdahaleci öğretmen rolünü ortaya koyarken, göstermelik katılım
(katılım yok) düzeyindeki bir çocuk katılımını da teşvik ettiği söylenebilir. Oysa çocuk katılımı sadece çocuğun bir etkinliğin

386

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

içerisinde yer alması değil, aynı zamanda etkinliğe ilişkin fikirlerinin alınması, çocukların görüşleri doğrultusunda rol ve
sorumlulukların belirlenmesi ve çocuklardan gelen fikirlerin uygulamaya geçirilebilmesi için işbirliği yapılması gibi süreçleri
de içermektedir (Lansdown, 2005). Oyun alanları olarak sadece kapalı alanların veya sadece sınıfın kullanılıyor olması da
Hart’ın katılım basamaklarına göre farklılıkların yaşanmasının bir nedeni olarak değerlendirilebilir. Birtakım özgürlük
tanımaksızın veya bir şekilde seçim yapma fırsatı vermeksizin çocukların katılım haklarını desteklemek mümkün
olmamaktadır.

Oyun zamanlarının başlatılmasındaki öğretmen davranışlarının çocuk katılım bağlamındaki yeri Amerika örneğine göre
incelendiğinde; öğretmenlerin en fazla (f=7 ile %38.89) çocukların başlattığı ve yönettiği projelere, akabinde (f=5 ile %27.78)
de yetişkinlerin başlattığı ve kararların çocuklarla birlikte alındığı projelere yer verdiği görülmüştür. Bu kapsamda çocukların
istediği şekilde açık havada seçtikleri etkinlikleri yürütmek üzere bahçeye çıkarken öğretmenin rehber olduğu ve açık havada
çocukların oyun ekipmanlarını/araç-gereçlerini kullanmayı veya resim yapma, bisiklet sürme gibi bahçede mevcut olan
aktiviteleri yerine getirmeyi seçtiği belirlenmiştir. Buradaki öğretmenlerin çocuklar ihtiyaç duyduklarında destek olabilecek
ancak kararlarına da müdahale etmeyecek şekilde aralarında dolaştığı gözlenmiştir. Çocukların sınıf ortamı yanında açık
havada yer almaları hem okul bahçesi gibi sevdikleri alanlarda olmalarını sağlamış hem de farklı öğrenme deneyimleri elde
etmeleri için bir fırsat yaratmış olacaktır. Arabacı ve Çıtak’ın (2017) da tespit ettiği gibi açık hava oyun alanlarının çocukların
sevdiği oyun mekânları olduğu gerçeğinden hareketle; çocukların bu alanlarda bulunmalarını sağlayan süreçlere yer verilmiş
olması aynı zamanda onların katılım haklarının korunması noktasında katkı sağlayıcı olabilecektir. Buna ek olarak, bir kısım
öğretmenin (f=4 ile %22.22) de kendilerinin tasarladığı beden jimnastiği/dans/yoga yapma şeklindeki etkinlikleri yürüttüğü
ancak bu etkinlikleri çocukların görüşleri eşliğinde devam ettirdiği görülmüştür. Dolayısıyla, çocuklar kendilerinin
görüşlerinin alınacağı bilincinde olmasıyla birlikte, karar alma sürecinin etkin birer katılımcısı olmaktadır. Bunların yanında
iki öğretmenin kendisinin de çocukların olmak istediği merkezi orada olması gereken kişi sayısına göre çocuklarla birlikte
kontrol etmesi şeklinde bir davranışla, çocukların öncülük ettiği, yetişkinlerle ortak alınan kararların söz konusu olduğu üst
düzeyde bir katılım türünü öne çıkardığı saptanmıştır. Laevers’in (1993) katılım gösteren bir bireyin mevcut potansiyelini
gerçekleştirmesinin mümkün olabileceğine ilişkin görüşü de içerisinde böylesi bileşenlerin olduğu öğrenme süreçlerinin
gerekliliğini ortaya koyan bir durumdur.

Oyun zamanlarının sürdürülmesinde Türkiye’deki öğretmenlerin davranışları eşliğinde çoğunlukla (f=12 ile %81.82)
maskotluk (göstermelik katılım) türünde ve sonrasında eşit oranda (f=3 ile %13.64) bilgilendirerek görevlendirme ile
danışılarak bilgilendirme türünde katılımı ortaya koyduğu görülmüştür. Göstermelik katılımı teşvik eden öğretmenlerin
davranışları genel olarak değerlendirildiğinde; bu kapsamdaki öğretmenlerin oyun sürecinde bir sonraki etkinliği hazırladığı,
cep telefonundan etkinlik araştırdığı veya çocuklar bir sorun yaşadığında doğrudan yapacakları adımları açıkladığı
görülürken, çocukların etkinliğin seçimi veya işleyişi noktasında bir fikir ileri sürmediği ve öğretmenin sözünü yerine
getirmek üzere yönlendirildiği merkeze geçtiği tespit edilmiştir. Dolayısıyla, çocukların katılımı sistemli bir şekilde teşvik
edilmemekte ve çocuklar içerisinde yer aldıkları etkinliklere bilinçli olarak katılmamaktadır. Böylesi bir yaklaşım girişimde
bulunmak için başkasından onay bekleyen veya başkalarının fikirleri karşısında kendi görüşünü dile getiremeyen bireylerin
yetişmesinde tehlike içeren bir durumdur. Alderson’a (2004) göre, çocuklarla yapılan çalışmalarda dâhi çocuklar devam
etmediği zamanlarda çalışmaya ara verilmesi veya istemediği soruların onlara sorulmaması ile çocuk katılım haklarına saygılı
uygulamaların yerine getirilmesi sağlanmaktadır. Böylesi bir durum çalışmanın kalitesi için gerekli olurken, çocuk katılımını
da öne çıkaran bir durum olmaktadır. Bu nedenle, çocukların eğlenme ve öğrenmeleri için iyi bir fırsat olan oyun zamanlarının
öğretmenlerin tercihleri ekseninde geçirilmesi yerine, çocukların görüşlerinin alındığı, sorulara yanıtlarının dinlendiği ve
aldığı kararları uygulamaları için fırsatların verildiği bir zaman dilimi olarak değerlendirilmesi gerekmektedir. Bu durumlar
Amerika örneğindeki süreçler açısından değerlendirildiğinde; öğretmenlerin çoğunlukla çocukların başlattığı ve yönettiği
projelerle (f=9 ile %50) ve akabinde çocukların öncülük ettiği, yetişkinlerle ortak alınan kararların olduğu süreçlerle (f=7 ile
%38.89) çocuk katılımını desteklediği görülmüştür. Akabinde bir öğretmenin danışılarak bilgilendirme ve bir öğretmenin de
yetişkinlerin başlattığı ve kararların çocuklarla birlikte alındığı projeler ile katılımı teşvik ettiği ortaya konmuştur. Bu
çerçevede Amerika örneğindeki öğretmenlerin oyun zamanlarını daha çok günlük öğrenme sürecinin bir parçası şeklinde ele
aldıkları düşünülmektedir. Bu bağlamdaki uygulamaların günümüz eğitim anlayışını temsil eden yapılandırmacı yaklaşımın
“öğrenmeyi öğreten” bireylerin yetiştirilmesi gerektiğine ilişkin görüşlerini destekleyen durumlar olduğu söylenebilir. Bu
durumlar, Holmes’in (2005) okul öncesi dönem çocuklarının kendi yaşamları hakkında uzman olduğunu ve kendi seslerinin
duyurulması için sosyal yaşam içerisine dâhil edilmesi gerektiğini vurgulayan görüşü ile benzer nitelikte uygulamalar olarak
değerlendirilebilir. Lansdown (2010) katılım sürecinin bir gruba ait olma, karar verme ve uygulamaya geçme şeklinde ortaya
konan günlük yaşam becerilerinin kullanımı ile ilişkili olduğunu vurgulamıştır. Bu bağlamda ülkelerin eğitim uygulamaları
içerisinde katılımın yer alma şekli, eğitim politikaları ve okulların sosyolojik yapısı hakkında fikir vermektedir (Kanyal ve
Cooper, 2012). Çocukların katılım süreçlerinin desteklenmesi katılım gösterebilecekleri eğitim süreçlerinin yaratılması ile
birlikte, katılım süreçlerini engelleyen faktörlerin de ortamdan kaldırılmasını içermektedir (Venninen, Leinonen, Lipponen ve
Ojala, 2014). Amerika örneğindeki öğretmenlerin oyun zamanlarının sürdürülmesinde çocuklarla bir arada olması,
giderilmesi gereken sorunların görülmesi ve etkili öğrenme ortamlarının oluşturulması noktasında katkı sağlayıcıdır. Çalışma
sonucunda oyun zamanlarının sürdürülmesinde Roger Hart’ın çocuk katılım basamaklarına göre, Türkiye örneğindeki
öğretmenlerin üçüncü-beşinci basamakta ve Amerika örneğindeki öğretmenlerin beşinci-sekizinci basamakta bir katılımı öne
çıkardığının tespit edilmiş olması, bu doğrultuda yapılacak iyileştirmeler için dikkate alınması gereken durumları ortaya
koymaktadır.

387

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Oyun zamanlarının sonlandırılmasında Türkiye örneğindeki öğretmenlerin davranışlarının çoğunluğunun (f=15 ile %68.18)
maskotluk (göstermelik katılım) ve akabinde bir kısmının (f=7 ile 31.82) bilgilendirerek görevlendirme şeklinde bir çocuk
katılımını sağladığı belirlenmiştir. Amerika örneğindeki öğretmenlerin davranışları ele alındığında; çoğunlukla bilgilendirerek
görevlendirme (f=8 ile %44.44), akabinde göstermelik katılım ve sonrasında yetişkinlerin başlattığı-kararların çocuklarla
birlikte alındığı projeler şeklinde katılım türlerini desteklediği görülmüştür. Bu sonuçlar, oyun zamanlarının
sonlandırılmasında çocuk katılımını sağlama düzeylerinin Amerika örneğindeki öğretmenlerin Türkiye örneğindeki
öğretmenlerden kısmen daha iyi durumda olduğunun, buna karşın daha üst düzeyde (yedinci-sekizinci basamakta) bir
katılımı da öne çıkaramadığının ifadesi niteliğindedir. Amerika örneğindeki öğretmenlerin oyun zamanlarının
sonlandırılmasındaki davranışlarının oyun zamanlarının başlatılmasına ve sürdürülmesine göre çocuk katılımını daha az
destekleyici bir yapıda olduğu dikkat çekmiştir. Bu durum, oyun zamanlarının sonlandırılmasının oyun için ayrılmış olan
sürenin sona erişini ve öğrenme sürecinde yer alan etkinliklerin başlangıcını içeriyor olmasından kaynaklanmış olabilir. Bu
çerçevede öğretmenlerin gün içerisinde yürütecekleri etkinlikleri başlatmak üzere çocukların ne yapacağına karar verme ve
buna uygun olarak çocukların davranışlarını yönlendirme eğilimi daha fazla olmuş olabilir. Ebeveynlerin çocuk katılımını
sağlama durumlarının tespitine yönelik olarak yürütülen bir çalışmada (Avcı ve Akar Gençer, 2017), farklı ortam ve şartlar ile
farklı alanlarda (boş zamanı değerlendirme, oyun, evde yaşam ve temel ihtiyaçlar) ebeveynlerin gösterdiği katılım
derecelerinin değişiklik gösterdiği belirlenmiştir. Hong Kong ve Avustralyalı aileler üzerinde Wong ve Fleer’in (2013) yaptığı
bir çalışmada, ailelerin çocuklarını oyundan ziyade organize olmuş etkinliklere yönlendirmede daha istekli olduğunun
belirlenmesi de çocuğun kendisine sosyal yaşamda verilen fırsatlar ölçüsünde yol alabileceğinin bir göstergesi niteliğindedir.
Bu kapsamda öğretmenlerin sahip oldukları eğitsel değerlerin ekseninde eğitim uygulamalarında farklılıklara rastlanmış
olması olasıdır. Çocuğun yönlendirilmeye muhtaç bir varlık veya yaşam içerisinde kendisine yüklenen rolleri yerine getirmesi
gereken bir aktör olduğu yönünde anlayışlarla sürdürülen çabaların destekleyici ve katılımcı olması da mümkün değildir.
Yapılan bu çalışmada oyun zamanlarının sonlandırılmasında Roger Hart’ın çocuk katılım basamaklarına göre, Türkiye
örneğindeki öğretmenlerin üçüncü-dördüncü basamakta ve Amerika örneğindeki öğretmenlerin üçüncü-altıncı basamakta bir
katılımı desteklediğine yönelik sonuçlara ulaşılmış olması da öğretmen davranışlarının ve çocuk katılımının bütüncül bir
şekilde ele alınmasının gerekliliğini vurgular niteliktedir.

Çalışmadan elde edilen sonuçlar, okul öncesi eğitimde önemli bir yere sahip olan oyun zamanlarının nitelikli hale
getirilmesinde bir standardın yakalanmasının gerekli olduğunu ve bölgeden bölgeye/ülkeden ülkeye niteliği tartışılabilir
uygulamalar yerine her koşul ve şartta zenginleştirilmiş süreçlere ihtiyaç olduğunu göstermektedir. Bu doğrultuda,
öğretmenlerin oyun zamanlarında etkili öğretmen rollerini sergilemeye ve çocuk katılımını sağlamaya yönelik süreçlerinin
daha nitelikli hale getirilmesi önemli bir adım olacaktır. Bu kapsamda Milli Eğitim Bakanlığı, Sosyal Hizmetler Müdürlüğü ve
Sivil Toplum Kuruluşları gibi çocuklarla ilgili paydaşlarda yer alan kurum ve kuruluşların etkili öğretmen rollerinin
sağlanması ve çocuk katılımına saygılı uygulamaların yürütülmesi noktasında rehber olmasına ihtiyaç duyulmaktadır. Bu
çerçevede okul öncesi öğretmenlerinin çocuklara yönelik uygulamalarda etkili öğretmen rollerini nasıl sergileyebilecekleri ve
çocuk katılımını nasıl sağlayabilecekleri konusunda bilgi ve deneyim sahibi olması şarttır. Günümüz eğitim anlayışının
savunduğu bir yaklaşım olan çağdaş eğitim yaklaşımları doğrultusunda eğitim etkinliklerinin planlanması ve uygulanması
konusunda gereken hassasiyetin gösterilmesi son derece gerekli bir durumdur. Bu doğrultuda yetişecek çocukların ancak
yaşamın ilerleyen dönemlerinde sorgulayan, araştıran, yeniliklere açık, üretken ve öz-disiplinli bireyler olarak var olabilmesi
mümkün olacaktır. Bu gibi çalışma sonuçlarının eğitimciler ve yöneticiler tarafından gözden geçirilmesi sağlanarak, farklı
strateji, yöntem ve tekniklere ilişkin örnek uygulamaların ulaşılabilir kılınması önerilmektedir. Çocuk katılım hakları
bağlamında toplumsal farkındalığın desteklenmesi amacına yönelik olarak da yazılı ve basılı medya araçlarının konuya
eğilmesi ve evden okula-okuldan topluma duyarlılığın artırılması gerekmektedir. Bu çerçevede her il bünyesinde ilgili
bakanlıklar ve üniversiteler bünyesinde konu ile ilgili alan uzmanları tarafından workshop, atölye çalışması, panel gibi halka
açık etkinliklerin düzenlenmesi ile toplumda yer alan her kesimden bireyin teoriden uygulamaya bilgi ve bilinç sahibi olması
önerilmektedir. Bu çalışma oyun zamanları çerçevesinde ele alınan değişkenleri Türkiye ile Amerika örneğinde karşılaştıran
bir çalışmadır. İleride yürütülecek olan çalışmalarda, oyun zamanları okul türü, öğretmenin yaşı, öğrenim düzeyi ve mesleki
deneyimi gibi öğretmene ilişkin süreçlerle birlikte değerlendirilebilir ve bu çerçevede öne çıkan öğretmen rollerinin farklı
etkinlik türleri (oyun, drama, hikâye, müzik, sanat, açık hava gibi) içerisindeki konumu da ayrıca incelenebilir. Yapılacak bir
boylamsal çalışma ile çocuk katılım haklarına saygılı uygulamalarla yetişen çocukların ilerleyen dönemlerde sahip oldukları
özgüven, girişimcilik, sorun çözme, liderlik gibi birtakım özellikleri de araştırılabilir. Bu çalışma, okul öncesi dönemde güne
başlangıçta yer alan oyun zamanlarına ilişkin her bir kurum için araştırmacının bir gün içerisinde yaptığı gözlemlere
dayanmaktadır. Başka çalışmalarda farklı zamanlarda ve çoklu kaynaklarla yapılan gözlem ve görüşme gibi tekniklerin bir
arada kullanıldığı süreçlere yer verilerek, farklı bilgi ve bulguların elde edilmesi sağlanabilir.

5. TEŞEKKÜR

Sorumlu yazar Dr. Pınar Aksoy, 2017-2018 yılları arasında Amerika Birleşik Devletleri’nde yer alan Louisiana State
Üniversitesi Psikoloji Bölümü’nde post-doktora araştırmacısı ve misafir öğretim üyesi olarak görev yapmıştır. Çalışmanın
Amerika Birleşik Devletleri örneğindeki verileri de araştırmacının kendisi tarafından bu sürede toplanmıştır. Yazar Dr. Aksoy
bu süreçteki finansal desteklerinden dolayı Türkiye Bilimsel ve Teknolojik Araştırma Kurumu’na (TUBİTAK) teşekkür
etmektedir. Ayrıca kendisini Louisiana State Üniversitesi’nde ağırlayan ve engin bilgi ve deneyimleri ile kendisine danışmanlık
yapan Prof. Dr. Frank M. Gresham’a da içten teşekkürlerini sunmaktadır.

388

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

6. KAYNAKÇA

Akgün, E. (2013). Okul öncesi eğitimde sabah rutinlerinin incelenmesi: Fransa örneği. Mustafa Kemal Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, 10(24), 77-85.

Alderson, P. (2004). Ethics. In S. Fraser, V. Lewis, S. Ding, M. Kellett, and C. Robinson (Eds.), Doing research with children and
young people (pp. 97-112). London: Sage Publications.

Anderson McNamee, J. K. and Bailey, S. J. (2010). The importance of play in early childhood development. Retrieved from
http://health.msuextension.org/documents/MT201003HR.pdf. Available Date: 18.10.2018.

Arabacı, N. ve Çıtak, Ş. (2017). Okul öncesi dönemdeki çocukların “oyun” ve “açık alan (bahçe)” etkinlikleri ile ilgili
görüşlerinin incelenmesi ve örnek bir bahçe düzenleme çalışması. Akdeniz Eğitim Araştırmaları Dergisi, 21, 28-43.

Avcı, N. ve Akar Gençer, A. (2017). Ebeveynlerin gözünden çocuğun kendi yaşamına katılma hakkı. Uluslararası Sosyal
Araştırmalar Dergisi, 10(53), 546-555.

Aysu, B. ve Aral, N. (2016). Okul öncesi öğretmenlerinin öğrenme merkezleri hakkındaki görüş ve uygulamalarının
incelenmesi. Kastamonu Eğitim Dergisi, 24(5), 2561-2574.

Ballı, Ö. M (2006). Bruininks-Oseretsky motor yeterlik testinin geçerlik güvenirlik çalışması ve beş-altı yaş grubu çocuklara
uygulanan cimnastik eğitim programının motor gelişime etkisinin incelenmesi. Yayımlanmamış Doktora Tezi. Ankara
Üniversitesi Fen Bilimleri Enstitüsü, Ankara.

Birleşmiş Milletler Çocuk Hakları Sözleşmesi (1989). Çocuk haklarına dair sözleşme. Türkiye: UNICEF.
https://www.unicefturk.org/public/uploads/files/UNICEF_CocukHaklarinaDairSozlesme.pdf’den alınmıştır. Erişim Tarihi:
10.12.2018.

Bruce, T. (1991). Time to play in early childhood education. London: Hodder Education.

Clark, A. (2005). Talking and listening to children. In M. Dudek (Ed.), Children’s spaces (pp. 1-13). Oxford: Architectural Press.

Coşkun, T. (2015). Early childhood teachers’ beliefs towards participation rights of children. Unpublished Master Thesis, Middle
East Technical University Department of Early Childhood Education, Ankara.

Çelebi Öncü, E. (2017). Okul öncesi çocuklarının sınıflarında yapılandırdıkları öğrenme merkezlerinin incelenmesi. Kastamonu
Eğitim Dergisi, 25(2), 1-15.

Değirmencioğlu, S. M. (2010). Tersten katılım: Katılım hakkı üzerine bir değerlendirme. M. A. İçağasıoğlu Çoban (Ed.).
Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme’nin 20. yılında Türkiye’de çocuk hakları içinde (ss.119-128). Ankara: Maya
Akademi ve Sosyal Hizmet Uzmanları Derneği Genel Merkezi.

Dikmen, B. (2002). Okulöncesi eğitim kurumlarında uygulanan serbest zaman etkinliklerinin öğretmen görüşlerine dayalı olarak
değerlendirilmesi. Yayımlanmamış Yüksek Lisans Tezi. Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü, Eskişehir.

Duman, G. (2010). Türkiye ve Amerika’da ana sınıfına devam eden çocukların oyun davranışlarının incelenmesi. kültürlerarası
bir çalışma. Yayımlanmamış Doktora Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara

Dursun, M. Z. (2003). Temel becerileri içeren özel beden eğitimi program tasarısının okulöncesi 6 yaş çocukların motor beceri
erişileri üzerine etkisi. Yayımlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü, Ankara.

Elkind, D. (2011). Oyunun gücü. (D. Öngen, Çev.) Ankara: İmge Kitabevi.

Emilson, A. and Folkesson, A. M. (2006). Children’s participation and teacher control. Early Child Development and Care,
176(3&4), 219-238.

Erbil, F. (2016). Çocuk algısı ve çocuk katılımı. Değerler eğitimi eğitimde farklılık ve katılım hakkı. A. Kaya, G. Vural ve A. Aydın
(Derleyen). İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Erşan, Ş. (2006). Okul öncesi eğitim kurumlarına devam eden altı yaş grubundaki çocukların oyun ve çalışma (iş) ile ilgili
algılarının incelenmesi. Yayımlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

389

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Fountain, S. (1993). It's only right!: A practical guide to learning about the convention on the rights of the child. New York:
UNICEF.

Gazezoğlu, Ö (2007). Okul öncesi eğitim kurumlarına devam eden 6 yaş çocuklarına öz bakım becerilerinin kazandırılmasında
oyun yoluyla öğretimin etkisi. Yayımlanmamış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.

Gülay Ögelman, H. (2014). Okul öncesi eğitim kurumlarında serbest zaman etkinliklerinin gözlemlenmesi. Mustafa Kemal
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 11(26), 125-138.

Gülay Ögelman, H. ve Karakuzu, E. (2016). MEB 2013 Okul Öncesi Eğitim Programı’nda belirtilen öğrenme merkezlerinin
uygulamaya yansımalarının incelenmesi: Aydın ili örneği. Kırıkkale Üniversitesi Sosyal Bilimler Dergisi, 6(2), 73-98.

Gürşen Otacıoğlu, S. (2008). Okul öncesi çocuk merkezli öğrenme ve müzik stratejileri. Elektronik Sosyal Bilimler Dergisi,
7(23), 157-171.

Hart, R. (1992). Children’s participation: From tokenism to citizenship. Florence: UNICEF International Child Development
Centre Press.

Hay, I., Byrne, M. and Butler, C. (2000) Evaluation of a conflict resolution and problem-solving programme to enhance
adolescents' self-concept. British Journal of Guidance & Counselling, 28(1), 101-113.

Holmes, G. R. (2005). Doing your early years research project: A step-by-step guide. London: Paul Chapman Publishing.

Howe, R. B. and Covell, K. (2005). Empowering children: Children’s rights education as a pathway to citizenship. Toronto:
University of Toronto Press.

Johnson, B. and Christensen, L. (2008). Educational research: Quantitative, qualitative, and mixed approaches (5th edition).
United States: SAGE Publications, Inc.

Kanyal, M. and Cooper, L. (2012). Young children's perceptions of their classroom environment: Perspectives from England
and India. In T. Papatheodorou and J. Moyles (Eds.), Cross-cultural perspectives on early childhood (pp. 58-72). London, UK:
SAGE Publications.

Kerkez F. (2006). Oyun ve egzersizin yuva ve anaokuluna giden 5-6 yaş grubu çocuklarda fiziksel ve motor gelişime etkisinin
araştırılması. Yayımlanmamış Doktora Tezi. Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü, Trabzon.

Koçyiğit, S. ve Başara Baydilek, N. (2015). Okul öncesi dönem çocuklarının oyun algılarının incelenmesi. YYÜ Eğitim Fakültesi
Dergisi (YYU Journal of Education Faculty), 12(1), 1-28.

Koran, N. (2017) Sınıflarda katılım hakkı: Okul öncesi öğretmenlerinin çocuk katılımını desteklemeye yönelik anlayışları ve
geliştirilmesi. Yayımlanmamış Doktora Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Laevers, F. (1993). Deep level learning. An exemplary application on area of physical knowledge. European Early Childhood
Research Journal, 1(1), 53-68.

Laevers, L. and Declercq, B. (2011). Raising levels of well-being and involvement in Milton Keynes Preschool Settings [School year
2009-2010]. Leuven: ECEGO.

Lansdown, G. (2005). The evolving capacities of the child. Florence: UNICEF Innocenti Research Centre.

Lansdown, G. (2010). The realisation of children’s participation rights. In B. Percy Smith and N. Thomas, A handbook of
children and young people’s participation: Perspectives from theory and practice (pp.11-23). New York: Routledge.
Lansdown, G., Jimerson, S. R. and Shahroozi, R. (2014). Children's rights and school psychology: Children's right to
participation. Journal of School Psychology, 52(1), 3-12.

Lee, Y. and Welch, G. F. (2017). Teachers’ perceptions about the use of background music in preschool free play time. Asia-
Pacific Journal of Research, 11(2), 85-106.

Luff, P. (2009). Looking and listening for participatory practice in an English day nursery. In D. Berthelsen, J. Brownlee and E.
Johansson (Eds.), Participatory learning in the early years: Research and pedagogy (pp. 129-145). London: Routledge.

Mayall, 2002). Towards sociology for childhood: Thinking from children’s lives. Buckingham: Open University Press.

390

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

Mayesky, M. (2009). Creative activities for young children (9th edition). Clifton Park, NY: Delmar Cengage Learning.

McWilliam, R. A. and Casey, A. M. (2008). Engagement of every child in the preschool classroom. United States: Brookes
Publishing Co.

Mermer, H. (2017). Okul öncesi dönem çocuklarının kişilerarası sorun çözme becerilerini geliştirmede “sorunlarımızı çözebiliriz
oyunu”nun ve serbest oyunun etkisinin incelenmesi. Yayımlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Eğitim Bilimleri
Enstitüsü, Ankara.

Miles, M. B. and Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. Thousand Oaks, CA: Sage
Publications.

Miller, E. and Almon, J. (2009). Crisis the kindergarten: Why children need to play in school. USA: Alliance for Childhood.

Milli Eğitim Bakanlığı [MEB] (2013). Okul öncesi eğitim programı. Ankara: Milli Eğitim Bakanlığı.

Oktay, A. (2009). Yaşamın sihirli yılları: Okul öncesi dönem. Ankara: Epsilon Yayınevi.

Osler, A. and Starkey, H. (1998). Children's rights and citizenship: Some implications for the management of schools. The
International Journal of Children's Rights, 6(3), 313–333.

Özyürek, A. ve Aydoğan, Y. (2011). Okul öncesi öğretmenlerinin serbest zaman etkinliklerine ilişkin uygulamalarının
incelenmesi. Sakarya Üniversitesi Eğitim Fakültesi Dergisi, 41-58.

Pepler, D. and Ross, H. (1981). The effects of play on convergent and divergent problem solving. Child Development, 52(4),
1202-1210.

Ramazan, O., Arslan Çiftçi, H. ve Tezel, M. (2018). Okul öncesi sınıflarındaki öğrenme merkezlerinin durumunun belirlenmesi
ve öğretmenlerin öğrenme merkezleri hakkındaki görüşlerinin incelenmesi. Erken Çocukluk Çalışmaları Dergisi, 2(2), 213-233.

Rubin, K. H. and Howe, N. (1986). Social play and perspective-taking. In G. Fein and M. Rivkin (Eds.), The young child at play:
Reviews of research, 4, 113–126.

Şahin, S. ve Polat, O. (2012). Türkiye’de ve dünyadaki gelişmiş ülkelerde çocuk katılım hakkı algısının ve uygulamalarının
karşılaştırılması. Hukuk ve İktisat Araştırmaları Dergisi, 4(1), 275-282.

Sesli, S. ve Bozgeyikli, H. (2015). Okul öncesi öğretmenlerinin problem çözme becerileri ile disiplin anlayışlarının incelenmesi.
OPUS - Türkiye Sosyal Politika ve Çalışma Hayatı Araştırmaları Dergisi, 5(8), 82-111.

Sheridan, S. and Pramling–Samuelsson, I. (2001) Children’s conception of participation and influence in pre-school: A
perspective on pedagogical quality. Contemporary Issues in Early Childhood, 2(2), 169-194.

Tal, C., Fares, E., Azmi, R. and Waab, W. (2008). Beyond learning and teaching in preschool free-play centers in Daliat el-
Carmel-Isfiya. Early Childhood Education Journal, 36(3), 281–289.

Tozduman Yaralı, K. ve Güngör Aytar, F. A. (2017). Okul öncesi sınıflarında çocuğun katılım hakkının çocukların ve
öğretmenlerin görüşlerine göre incelenmesi. Bartın ÜniversitesiEğitim Fakültesi Dergisi, 6(1), 29-47.

Ulutaş Avcu, A. (2015). Okul öncesi öğretmenlerinin oyun etkinliklerini gerçekleştirmeye ilişkin görüşlerinin incelenmesi.
Uluslararası Sosyal Araştırmalar Dergisi, 8(41), 1052-1058.

Venninen, T., Leinonen, J., Lipponen, L. and Ojala. M. (2014). Supporting children’s participation in Finnish child care centers.
Early Childhood Education Journal, 42(3), 211–218. doi:10.1007/s10643-013-0590-9.

Whitebread, D., Coltman, P., Jameson, H. and Lander, R. (2009). Play, cognition and self-regulation: What exactly are children
learning when they learn through play? Educational and Child Psychology, 26(2), 40-52.

Wong, P. L. and Fleer, M. (2013). The development of learning as the leading activity for Hong Kong immigrant families in
Australia. International Research in Early Childhood Education, 4(1), 18-34.

Yıldırım, A. ve Şimşek H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri (6. baskı). Ankara: Seçkin Yayıncılık.

391

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

7. EXTENDED ABSTRACT

The importance given to play is increasing day by day and it is more widely agreed that play times are required for the
preschool education. Teacher behaviors are one of the factors that shape the effect of the process of play, giving an opinion on
revealing teacher roles and determining the level of actual participation of the child. While playtimes are the processes that
are required to be conducted with due importance in respect of the processes of initiating, maintaining, and ending; it is
possible to reach different strategies, methods, techniques, and practices through detecting the processes in different
countries in this framework.

The purpose of the present study is to evaluate the behaviors displayed by preschool teachers during the playtimes carried
out at the beginning of the day in preschool education in the context of teacher roles and child participation model (in the
samples of Turkey and the United States). In line with this general purpose, how long the playtimes were conducted in Turkey
and in the USA at the beginning of the day in preschool education, and what the highlighted teacher roles in teacher behaviors
and child participation models are in this process were revealed. The study is based on the case study design which is one of
the qualitative research methods. The study group consists of two separate groups, one representing the data in the United
States sample and the other representing the Turkey sample. The first study group consisted of 18 different preschool
education institutions and one teacher working at these institutions in a city from the mid-south region of the United States,
which were reached by means of convenience sampling and were chosen with random sampling method. The second study
group consisted of 22 different preschool education institutions and one teacher working at these institutions in the province
of a city center, located in the Black Sea Region of Turkey, which were reached by means of convenience sampling and were
chosen with random sampling method. The study data was collected by the researcher by means of unstructured observations
during the initiation-maintaining-ending of the playtimes at the beginning of the day over the study group. Content analysis
was used to analyze the data obtained in this context.

As a result of the study, it was found that the playtimes at the beginning of the day in preschool education are conducted
mainly as 60 to 65 minutes in Turkey, while they are conducted mainly as 30 to 35 minutes in the group included in the United
States sample. It was seen in the results related to the initiation of the playtimes at the beginning of the day in preschool
education that the teachers in the Turkey group were mostly in the role of a guide, mainly displaying behaviors such as telling
children that they can go to any center they would like to and they can play anything they want, explaining the rules of the
plays, while they were in a non-interactive role, letting the children choose what to do in classroom, without establishing any
communication with them. Also, it was seen that the teachers highlighted the role of an intervening teacher, leading the
children directly to certain centers (such as block and drama) or distributing them worksheets/play dough after telling them
to take seat at the tables. According to the results related to the study group in the United States sample, it was detected that
during the playtimes at the beginning of the day, the teachers adopted the role of a guide such as going out to garden together
with the children for outdoor activities, determining the play center basing on the number of the players needed to be present
at the center, making preliminary tests in pool and sand pit (using door-opening questions), and talking about the toys
brought from home. Moreover, it was also seen that the teachers were in a cooperative role in initiating the playtimes as
practicing physical gymnastics/dance/yoga together with the children and ensuring the children to reach at the centers they
desired. Evaluating the results related to maintaining the playtimes at the beginning of the day in the study, it was determined
that some of the preschool teachers in the Turkey group were occupied with preparing the next activity in the process of
maintaining the play activities and took a non-interactive role searching activities through mobile phone. These indicate that
the preschool teachers came to the classroom without preparing activities or materials. It was seen that most of the playtimes
in the classrooms researched in the Turkey sample were maintained away from the guidance of teachers, children spending
their time freely (alone or together with friends) in the centers the children chose. It was determined in the results related to
the United States sample that the teachers displayed behaviors that highlighted mostly the role of a guide and then a
cooperative role while maintaining the playtimes. In this scope, it was seen that the teacher mostly took part in the process by
observing and walking around the children to give them ideas while they were using play equipment/materials/sand pit-pool
outdoors or playing at the centers in the classroom. At the same time it was observed that the teacher also participated in the
process by means of joining in the plays of the play groups in different centers by turns and setting plays together with the
children. It was detected that while ending the playtimes at the beginning of the day in the study, the teachers in the Turkey
sample mostly displayed the behaviors of accompanying an intervening role such as informing the children about the fact that
the playtime ended/they had to gather or ensuring them to gather by means of songs. At this stage, it can be contributive at
this point when a teacher who is in the role of a guide informs about the time remaining for the play to end. It was seen in the
study results of the United States sample that the playtimes were ended with the cooperative roles of a group of teachers,
which was never seen in the groups of Turkey sample. At this point, it was an example of a different strategy to gather all
together with a steering wheel used by the teacher accompanied by a music, creating a dramatic set. Also, it was observed that
there were teachers who displayed behaviors of picking up the toys in the centers together with the children. Accordingly, it
was seen that the teachers in the United States sample played the guide and cooperative role more than the teachers in the
Turkey sample. In the meantime, it was detected that the teachers in the United States sample were in a more intervening role
with respect to initiating, maintaining, and ending the plays. Considering the samples in this scope; it was revealed that time
reminder was made by turning the sandglass upside down, as a practice partially similar to the one in the Turkey sample, and
different from this, there were different practices such as playing a lyric music, playing the school bell/hand bell, ringing the

392

e-ISSN: 2536-4758 http://www.efdergi.hacettepe.edu.tr/

gong, ending the music which played during the play. It is also remarkable that nearly all of the teachers in the Turkey sample
played an intervening role in such processes.

It was seen that there were several different results in the samples of Turkey and the United States, evaluating the equality of
the behaviors displayed by the teachers while initiating, maintaining, and ending the playtimes at the beginning of the day in
the study, in the context of the child participation model. It was determined that half of the teachers in Turkey sample
supported child participation in the assigned but informed type while initiating the playtimes. Nevertheless, it was also
detected that the behaviors of the majority of the teachers was supportive for the children to participate as decoration.
Besides, it was seen that the other part of the teachers regarded the children as mascots while initiating the playtimes, did not
ask their opinions, and directed the children based on their own opinions. When the results of the United States sample were
analyzed, it was seen that the teachers mostly practiced the child-initiated and directed projects, followed by the projects
initiated by the adults, in which decisions were taken together with the children (adult-initiated, shared decisions with
children). It was also seen that some of the teachers conducted activities such as body gymnastics/dance/yoga designed by
themselves, however continued such activities accompanied by the opinions of the children. Besides, it was seen that two of
the teachers checked the center in which the children wanted to be, together with the children in terms of the number of
players that had to be there. It was detected in this framework that the children led the process, and there was a high level
participation which included decisions taken jointly with the adults. It was concluded that, according to the ladder of child
participation by Roger Hart, the teachers in the Turkey sample had supportive behaviors for participation in the second-
fourth ladder, while the teachers in the United States sample had supportive behaviors for participation in the fifth-eighth
ladder, for the initiation of the playtimes.

It was seen that the participation types of mascot (tokenism participation) and then the types of assigned but informed and
consulted and informed were revealed for the children, accompanied by the behaviors of the teachers in Turkey for
maintaining the playtimes. When these situations are evaluated in terms of the processes in the United States sample, it was
seen that the teachers mostly supported child participation with the child-initiated and directed projects, and then with the
processes directed by the children, in which decisions were taken jointly with the adults (child-initiated, shared decisions with
adults). Furthermore, it was revealed that participation was promoted by one of the teachers by means of consulted and
informed projects and by one of the teachers by means of the projects initiated by the adults, in which decisions were taken
together with the children (adult-initiated, shared decisions with children). In this framework, it is thought that the teachers
in the United States sample addressed the playtimes rather as a part of the daily learning process. According to the ladder of
child participation by Roger Hart, it is revealed that the teachers in the Turkey sample displayed behaviors highlighting a
participation in the third-fifth ladder, while the teachers in the United States sample displayed behaviors highlighting a
participation in fifth-eighth ladder, for maintaining playtimes. Besides, it was determined that the majority of the behaviors of
the teachers in the Turkey sample ensured a child participation as mascot (tokenism) participation and then some of the
teachers adopted the assigned but informed practice, for the ending of the playtimes. Addressing the behaviors of the teachers
in the United States sample, it was seen that the types of participation were supported mostly by the assigned but informed
practice, and then tokenism, and lastly by the projects initiated by the adults, in which the decisions were taken jointly with
the children (adult-initiated, shared decisions with children). It was concluded that, according to the ladder of child
participation by Roger Hart, the teachers in the Turkey sample supported a participation in the third-fourth ladder, while the
teachers in the United States sample supported a participation in the third-sixth ladder, for the ending of the playtimes, which
emphasizes that teacher behaviors and child participation should be addressed in a holistic manner.

These results emphasize that it is necessary to achieve a standard to make play times, which have an important place in
preschool education, qualified, and there is a need for qualified and enriched processes instead of the practices the
qualifications of which are arguable from region to region or from country to country. In this line, it is recommended to
increase the knowledge and experiences of the educators and principals about the model practices regarding the different
strategies, methods, and techniques, ensuring them to review the results of the studies like this on play times. The data of this
study is limited to one-day observations performed for each institution and it is possible to obtain versatile information on
play times by means of observations and interviews performed in different times and with multiple resources in other studies.

