
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

ÖZEL EĞİTİM ANABİLİM DALI

ÖZEL EĞİTİM PROGRAMI

KAYNAŞTIRMA UYGULAMALARI YÜRÜTÜLEN OKUL ÖNCESİ
SINIFLARDA SINIF İÇİ GEÇİŞLERİN İNCELENMESİ

YÜKSEK LİSANS TEZİ

EMEL ERGİN

Ankara, Ağustos,2016

ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

ÖZEL EĞİTİM ANABİLİM DALI

ÖZEL EĞİTİM PROGRAMI

KAYNAŞTIRMA UYGULAMALARI YÜRÜTÜLEN OKUL ÖNCESİ
SINIFLARDA SINIF İÇİ GEÇİŞLERİN İNCELENMESİ

YÜKSEK LİSANS TEZİ

EMEL ERGİN

DANIŞMAN: DOÇ. DR. HATİCE BAKKALOĞLU

Ankara, Ağustos,2016

iii

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurullar çerçevesinde elde

edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada

bana ait olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf yaptığımı bildiririm.

Emel ERGİN

iv

ÖNSÖZ

Bu çalışma kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişleri incelemek amacıyla yapılmıştır. İlk bölümde kuramsal yapı ve ilgili araştırmalar

çerçevesinde problem durumu açıklanmış; amaç, önem, varsayımlar, sınırlılıklar ve

tanımlar verilmiştir. İkinci bölümde yöntem, üçüncü bölümde bulgular ve tartışma ve son

bölümde ise sonuçlar ve önerilere yer verilmiştir.

Bu araştırmanın yapılması birçok kişinin desteği ile olmuştur. Başta tez danışmanı

hocam Sayın Doç. Dr. Hatice Bakkaloğlu’na çalışmanın başlangıcından itibaren her türlü

bilgi, deneyim ve önerileriyle bana yol gösterdiği için sonsuz teşekkürlerimi sunuyorum.

Çalışma konusunda desteğini gördüğüm Ankara Üniversitesi Eğitim Bilimleri Fakültesi

Özel Eğitim Bölümü öğretim üyelerine, güvenirlik verilerinin hesaplanmasında görev

alan arkadaşım Pervin Naile Demirkaya’ya, araştırma görevlisi Çağla Özgür Yılmaz’a,

araştırmaya katılmayı kabul eden anaokullarının yöneticilerine, çalışma grubunda yer

alan okul öncesi öğretmenlerine, çocuklara ve ailelerine katkılarından dolayı teşekkür

ederim.

Yüksek lisans derslerim ve tez çalışmalarım süresince bana destek olan ve yalnız

bırakmayan değerli büyüğüm Sevda İnanır’a, arkadaşlarım Başar Cihanyurdu ve Pınar

Ertürk’e, okul müdürüm Tuncer Aktaş’a ve başta annem olmak üzere sevgili aileme

destekleri ve sabırları için teşekkür ederim.

Emel Ergin

v

ÖZET

KAYNAŞTIRMA UYGULAMALARI YÜRÜTÜLEN OKUL ÖNCESİ SINIFLARDA

SINIF İÇİ GEÇİŞLERİN İNCELENMESİ

Ergin, Emel

Yüksek Lisans, Özel Eğitim Anabilim Dalı

Tez Danışmanı: Doç. Dr. Hatice Bakkaloğlu

Ağustos, 2016, xv + 131 sayfa

Bu araştırmada kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf

içi geçişlerde var olan durumun belirlenmesi amaçlanmıştır. Tarama modelinde

desenlenen bu araştırmanın çalışma grubunu, MEB’e bağlı 9 bağımsız anaokulunda

görev yapan 30 okul öncesi öğretmeni ve bu öğretmenlerin sınıflarındaki 30 özel

gereksinimli çocuk (ÖGÇ) ve 30 ortalama çocuk (OÇ) oluşturmuştur. Ankara

Valiliğinden araştırma için gerekli izinin alınmasından sonra çalışmada yer almayı

gönüllü olarak kabul eden öğretmenler ve sınıflarındaki çocuklarla bu çalışma

başlatılmıştır.

Araştırmanın verilerini toplamak amacıyla Bilgi Formu ve Okul Öncesinde Sınıf

İçi Geçiş Gözlem Formundan (OSİF) yararlanılmıştır. Araştırmanın amaçlarına ilişkin

verileri toplamak amacıyla yapılandırılmış gözlem tekniği kullanılmıştır. Araştırmada

öğretmenlerin ve çocukların sınıf içi geçişlerde var olan durumlarını belirlemek için

öğretmenler tarafından belirlenen günlerde geçişlerin doğal ortamında gerçekleştiği

haliyle video kayıtları alınmıştır. Bu video kayıtları üzerinde incelemeler yapılmış,

verilerin analizi için toplanan veriler önce OSİF’e işlenmiş ardından tüm veriler SPSS

17.0 paket programına yüklenerek araştırma soruları çerçevesinde betimsel (frekans,

yüzde, ortalama) ve karşılaştırma (Mann Whitney U Testi) analizleri yapılmıştır.

Yapılan istatistiksel analizlerin sonunda, kaynaştırma uygulamaları yürütülen

okul öncesi sınıflarda öğretmenlerin sınıf içi geçişlerin tamamında geçiş stratejisi

kullandıkları; öğretmenlerin sınıf içi geçişlerde farklı türde geçiş stratejileri

kullandıkları ancak alanyazında kullanılması önerilen bazı stratejileri kullanmadıkları;

öğretmenlerinin sınıf içi geçişler için iki saatlik öğretim zamanının %35.09’unu

harcadıkları; öğretmenlerin sınıf içi geçişlerin yarısından çoğunda çocuklara geçişleri

tamamlamaları için ipucu sağladıkları; ÖGÇ’lere sağlanan ipuçlarının OÇ’lere sağlanan

vi

ipuçlarından anlamlı düzeyde fazla olduğu; sınıf içi geçişlerin yaklaşık 1/3’ünde

çocukların problemdavranış sergiledikleri; ÖGÇ’lerin sınıf içi geçişlerde OÇ’lere göre

anlamlı düzeyde daha fazla problem davranış sergiledikleri ve ÖGÇ’ler ile OÇ’lerin

sınıf içi geçişler için harcadıkları sürenin anlamlı şekilde farklılaşmadığı belirlenmiştir.

Anahtar Sözcükler: sınıf içi geçiş, geçiş stratejileri, okul öncesi, kaynaştırma, özel

gereksinimli çocuk, ortalama çocuk, Okul Öncesinde Sınıf İçi Geçiş Gözlem Formu

(OSİF).

vii

SUMMARY

EXAMINATION OF IN-CLASSROOM TRANSITIONS IN INCLUSIVE

PRESCHOOL CLASSROOMS

Ergin, Emel

Master’s Thesis, Department of Special Education

Advisor: Assoc. Prof. Dr. Hatice Bakkaloğlu

August 2016, xv + 131 Pages

The aim of this study is to examine the existing condition of in-classroom

transitions in inclusive preschools. Descriptive model was used in this study in which

the study group consisted of 30 preschool teachers, who volunteered and worked in 9

inclusive preschools from Ministry of National Education (MoNE) in Turkey, and 60

children in these teachers’ classrooms, 30 of whom had special needs (SN) and 30 were

typically developing and were described as average children (AC). The study began by

gathering the official approval of the Ankara governor’s office.

For data collection, Information Form and Classroom Transitions of Preschools

Observation Form (CT-POF) were used. During data collection, structured observations

were conducted. Transitions in inclusive preschools were video recorded in naturally

occurring settings during the times when teachers preferred. To analyze these video

recordings, all the data gathered from these observations were coded firstly by using

CT-POF and then they were transferred to SPSS 17 program and then descriptive

statistics (frequency, percentage, and mean) and comparison tests (Mann-Whitney U)

were conducted.

The results showed that inclusive preschool teachers used transition strategies

for all in-classroom transitions; they used different types of transition strategies but did

not use most of the strategies which were suggested to be used in the literature; teachers

spent 35.09% of the two-hour school time for in-classroom transitions; teachers used

prompting techniques for more than half of the in-classroom transitions; there was a

significant difference between their use of prompts to groups of children, i.e. teachers

used more prompting techniques for children with SN than AC; children displayed

problem behaviors during nearly one out of three in-classroom transitions; there was a

significant difference between two groups of children, i.e. children with SN displayed

viii

more problem behaviors than AC and there was not a significant difference between

the duration to complete classroom transitions of two groups of children.

Keywords: in-classroom transition, transition strategies, preschool, inclusion/

mainstreaming, children with special needs, average child, Classroom Transitions of

Preschools Observation Form (CT-POF).

Anneme…

ix

İÇİNDEKİLER

BÖLÜM I

GİRİŞ

1.1.Kuramsal Yapı ... 1

1.1.1. Sınıf İçi Geçişlerin Önemi .. 4

1.1.2. Sınıf İçi Geçişlerin Planlanması ... 9

1.1.3. Sınıf İçi Geçişlerin Kolaylaştırılması ... 13

1.1.4. Sınıf İçi Geçişleri Kolaylaştırma Stratejileri .. 15

1.1.4.1.Görsel Stratejiler .. 17

1.1.4.2.İşitsel Stratejiler ... 27

1.1.4.3.Olumlu Sınıf Yönetimi Uygulamaları .. 30

1.1.5. İlgili Çalışmalar ... 39

1.1.5.1.Uluslararası Çalışmalar ... 39

1.1.5.1.1. Görsel Stratejileri Kullanan Deneysel Çalışmalar 40

1.1.5.1.2. İşitsel Stratejileri Kullanan Deneysel Çalışmalar 42

1.1.5.1.3. Olumlu Sınıf Yönetimi Stratejilerini Kullanan Deneysel

Çalışmalar .. 45

ONAY ... ii

BİLDİRİM .. iii

ÖNSÖZ .. iv

ÖZET .. v

SUMMARY ... vii

İÇİNDEKİLER .. ix

ÇİZELGELER DİZİNİ .. xiii

KISALTMALAR .. xv

x

1.1.5.1.4. Birden Çok Geçiş Stratejisini Birlikte Kullanan Deneysel

Çalışmalar ... 48

1.1.5.2.Türkiye’de Yapılan Çalışmalar ... 52

1.2.Problem .. 55

1.3.Amaç ... 55

1.4.Önem .. 56

1.5.Varsayımlar .. 58

1.6.Sınırlılıklar .. 58

1.7.Tanımlar ... 59

BÖLÜM II

YÖNTEM

2.1.Araştırma Modeli .. 61

2.2.Katılımcılar .. 62

2.2.1. Çalışma Grubu .. 62

2.2.2. Araştırmacı .. 65

2.2.3. Gözlemci ... 66

2.3.Veri Toplama Araçları .. 66

2.3.1. Bilgi Formu ... 66

2.3.2. Okul Öncesinde Sınıf İçi Geçiş Gözlem Formu (OSİF) 67

2.3.2.1.OSİF’in Geliştirilmesi .. 67

2.3.2.2.OSİF’in Geçerlik Çalışmaları ... 68

2.3.2.3.Pilot Çalışma ... 70

2.4.Verilerin Toplanması .. 72

2.4.1. Demografik Verilerin Toplanması .. 72

2.4.2. Video Kayıtlarının Yapılması ... 72

2.4.3. Video Kayıtlarının Çözümlenmesi.. 73

2.4.4. Güvenirlik .. 74

xi

2.5.Verilerin Analizi ... 75

BÖLÜM III

BULGULAR VE TARTIŞMA

3.1.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Öğretmenler Sınıf İçi

Geçişlerde Herhangi Bir Geçiş Stratejisi Kullanmakta mıdırlar? 84

3.2.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Öğretmenler Sınıf İçi

Geçişlerde Hangi Tür Geçiş Stratejilerini Kullanmaktadırlar? 85

3.3.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Öğretmenler Sınıf İçi

Geçişler İçin Bir Okul Gününün İki Saatinde Ne Kadar Süre Harcamaktadırlar? ... 89

3.4.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Öğretmenler Çocuklara

Sınıf İçi Geçişlerde İpucu Sağlamakta mıdırlar? ... 91

3.5.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Sınıf İçi Geçişlerde

Özel Gereksinimli Çocuklara ve Ortalama Çocuklara Öğretmen Tarafından Sağlanan

İpucu Sıklığı Farklılaşmakta mıdır? ... 94

3.6.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Sınıf İçi Geçişlerde

Çocuklar Problem Davranış Sergilemekte midir? .. 96

3.7.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Özel Gereksinimli

Çocuklar ile Ortalama Çocukların Sınıf İçi Geçişlerde Sergiledikleri Problem

Davranışların Sıklığı Farklılaşmakta mıdır? ... 100

3.8.Kaynaştırma Uygulamaları Yürütülen Okul Öncesi Sınıflarda Özel Gereksinimli

Çocuklar ile Ortalama Çocukların Sınıf İçi Geçişlerde Harcadıkları Toplam Süre

Farklılaşmakta mıdır? ... 102

BÖLÜM IV

SONUÇLAR VE ÖNERİLER

4.1.Sonuçlar ... 107

4.2.Öneriler ... 108

4.2.1. Araştırmalara Yönelik Öneriler .. 108

4.2.2. Uygulamalara Yönelik Öneriler .. 109

xii

KAYNAKLAR ... 111

EKLER ... 123

xiii

ÇİZELGELER DİZİNİ

Çizelge Sayfa

1. Geçiş Stratejileri ... 17

2. Çalışma Grubuna İlişkin Demografik Özellikler .. 63

3. Çalışma Grubunda Yer Alan Öğretmenlere İlişkin Demografik Bilgiler 64

4. Çalışma Grubunda Yer Alan ÖGÇ ve OÇ’lere İlişkin Demografik Bilgiler 65

5. OSİF’e İlişkin Uzman Değerlendirmesi Sonuçları ... 69

6. OSİF Kullanılarak Yapılan Gözlemlere İlişkin Gözlemciler Arası Güvenirlik

Yüzdeleri ... 75

7. Okul Gününün İki Saatinde Sınıflara Göre Analizi Yapılan Sınıf İçi Geçiş

Sayıları .. 77

8. Öğretmenlerin Sınıf İçi Geçişlerde Kullandığı Geçiş Strateji Türlerinin Sıklığı ve

Yüzdeliği .. 85

9. Öğretmenlerin Sınıf İçi Geçişlerde Harcadıkları Süre, Toplam Süre ve Yüzdeliği

 ... 90

10. Öğretmenlerin Sınıf İçi Geçişlerde Çocuklara Sağladıkları İpuçlarının Sıklığı ve

Yüzdeliği .. 92

11. Öğretmenler Tarafından Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lere Sağlanan

İpuçlarının Sıklığı ve Yüzdeliği ... 94

12. Öğretmenler Tarafından Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lere Sağlanan

İpuçlarının Karşılaştırılmasına İlişkin Mann-Whitney U Testi Sonuçları 95

13. Sınıf İçi Geçişlerde Sergilenen Problem Davranışların Sıklığı ve Yüzdeliği...... 96

14. Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların Türü

ve Sıklığı .. 99

xiv

15. Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların

Sıklığı ve Yüzdeliği ... 100

16. Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların

Sıklığının Karşılaştırılmasına İlişkin Mann-Whitney U Testi Sonuçları 101

17. ÖGÇ ve OÇ’lerin Sınıf İçi Geçişlerde Harcadıkları Toplam Süre 102

18. ÖGÇ ve OÇ’lerin Sınıf İçi Geçişlerde Harcadıkları Sürenin Karşılaştırılmasına

İlişkin Mann Whitney U Testi Sonuçları .. 103

xv

KISALTMALAR

MEB Milli Eğitim Bakanlığı

RAM Rehberlik Araştırma Merkezi

OSİF Okul Öncesi Sınıf İçi Geçiş Gözlem Formu

OSB Otizm Spektrum Bozukluğu

ÖGÇ Özel Gereksinimli Çocuk

OÇ Ortalama Çocuk

1

BÖLÜM I

GİRİŞ

Kaynaştırma uygulamalarının yürütüldüğü okul öncesi sınıflarda sınıf içi

geçişleri incelemeyi amaçlayan çalışmanın bu bölümünde, kuramsal çerçeve ışığında

problem durumu açıklanarak amaç, önem, varsayımlar, sınırlılıklar ve tanımlara yer

verilmiştir.

1.1. Kuramsal Çerçeve

Geçiş, Türk Dil Kurumu sözlüğünde “geçme işi, herhangi bir durumdaki

değişme, bir durum veya biçimden diğerine değişim” olarak tanımlanmıştır (“Güncel

Türkçe Sözlük,” 2016). Yetersizlik durumu ve yaşına bakılmaksızın tüm bireyler, gün

içinde doğal olarak ortaya çıkan birçok geçiş yaşamakta ve ister okulda, ister evde,

isterse de iş yaşamında bir ortamdan diğerine geçerek yeni bir şeye başlamaktadırlar.

Geçişler sadece günlük yaşamda değil, eğitim ortamları gibi yapılandırılmış çevrelerde

de ortaya çıkmakta (Sterling-Turner ve Jordan, 2007) ve bir kurumdan diğerine ya da

bir eğitim programından diğerine yapılabileceği gibi programlar içinde, öğrenme

merkezleri arasında veya planlanmış günlük etkinlikler arasında da yapılabilmektedir

(Olive, 2004).

Alanyazında geçişler için yapılan iki farklı sınıflama mevcuttur. İlk sınıflamada

geçişler, “dikey geçişler” ve “yatay geçişler” olarak sınıflandırılmıştır. Dikey geçiş,

hastaneden erken eğitim programına, terapi hizmetleri veren bir programa, özel eğitim

ve hizmet desteği veren anasınıflarına geçiş gibi çocuk ve ailesinin zaman içinde sıralı

olarak bir sistemden diğerine katılımını kapsayan geçişleri ifade etmekte; yatay geçiş,

çocuk ve ailesinin eş zamanlı olarak ev dışında farklı yerlerde ve farklı kişilerin

gözetiminde sunulan hizmetlere katılmayı içeren kişiye özgü geçişleri ifade etmektedir.

Örneğin erken eğitim programına devam eden özel gereksinimli küçük bir çocuğun

okula başlama yaşı geldiğinde özel eğitim ve ilgili hizmetleri almak üzere anasınıfına

başlaması bir dikey geçiş, bu çocuğun fizyoterapi veya konuşma terapisi içeren çeşitli

hizmetleri almak için farklı kişiler ve ortamlar arasında geçiş yapması ise yatay geçiş

türüdür (Rosenkoetter, Whaley, Hains ve Pierce, 2001).

2

Yatay geçişler, Stoner, Angell, House ve Bock (2007) tarafından tahmin

edilebilen ve tahmin edilemeyen geçişler olarak tekrar sınıflandırılmıştır. Okul

servisinden sınıfa geçiş ya da okuma yazma etkinliğinden müzik etkinliğine geçiş

tahmin edilebilen geçişlere; bilinmeyen bir ortamı ziyaret etme, yeni bir duruma

katılma, yapılan planlarda beklenmeyen iptaller/ertelemeler ise tahmin edilemeyen

geçişlere örnek olarak verilebilmektedir.

Geçişlerle ilgili ikinci sınıflama ise Wolery (1989) tarafından yapılmış ve

geçişlerin en az üç türde ortaya çıkabileceği bildirilmiştir. İlk türdeki geçişler

“gelişimsel geçişler” olarak isimlendirilmektedir. Bu tür geçişler hastaneden eve ya da

erken eğitim programına veya erken eğitim programından okul öncesi programa geçiş

gibi yaşa odaklı ve birbirini takip edecek biçimde sıralı geçişleri içermektedir. İkinci

türdeki geçişler için “gelişimsel olmayan geçişler” terimi kullanılmakta ve her yaş

grubunda karşılaşılabilen bir programdan diğerine geçişi içermektedir. Üçüncü türdeki

geçişler ise “sınıf içi geçişler” olarak adlandırılmaktadır. Bu tür geçişler merkeze dayalı

programlarda oluşmakta ve bir etkinlikten diğerine geçişe odaklanmaktadır.

Alanyazında, sınıf içi geçişler için bugüne kadar farklı kavramlar kullanılmış ve

farklı tanımlamalar yapılmıştır. Connell ve Carta (1993) tarafından sınıf içi geçiş,

“öğretmenin yönlendirmesi ile çocukların bir görevi/etkinliği tamamlayıp diğer bir

göreve/etkinliğe başlaması için yapılan değişiklik”, Olive (2004) tarafından

“rutin/düzenli/planlı etkinlikler içinde bir hareketlilik” ve Coleman ve diğerleri (2013)

tarafından “erken eğitim sınıflarında çocukların gün boyunca etkinlikler arasında

gezmesi” olarak tanımlanmıştır. Benzer şekilde Arlin (1979) sınıf içi geçiş kavramını

“öğretmenlerin çocukları bir etkinlik veya görevi bitirip diğerine yönlendirdiği

zamanlar” olarak tanımlarken; Banerjee ve Horn (2013), “öğretmenin başlatmasıyla,

günlük rutinde değişiklikle sonuçlanacak biçimde, devam eden bir sınıf etkinliğinden

bir diğer etkinliğe bireysel veya grup halinde geçme” olarak tanımlamıştır. Lee (2006)

de “sınıfta veya okulda bir etkinlikten diğerine hareket etmeyi” sınıf içi geçiş olarak

isimlendirmiştir. Schmit, Alper, Raschke ve Ryndak (2000), sınıf içi geçişi, “gün

boyunca birçok görev ve etkinlikler arasındaki hareketlilik” olarak, Hemmeter,

Ostrosky, Artman ve Kinder (2008) ise “bir etkinlikten diğerine hareket etme ya da

değişim” olarak adlandırmıştır.

3

Çocukların bir etkinlikten diğerine geçtiği zamanlar ya da bir etkinlikten

diğerine her bir hareket ediş, bir geçiş deneyimidir (Mathews, 2012) ve okul öncesinde

geçişler, çocukları bir ortamdan diğerine veya bir etkinlikten diğerine yönlendirmek için

kullanılmaktadır (Blasko, 2001). Erken eğitim sınıflarındaki çocuklar, her gün

etkinlikler ve rutinler arasında geçiş deneyimi yaşamaktadırlar (Kern, Wolery ve

Alridge, 2006). Bu araştırmada yukarıda bahsedilen tüm kavramlarla ifade edilen

geçişler için “sınıf içi geçiş” kavramı kullanılacaktır.

Hume, Sreckovic, Synder ve Carnahan’a (2014) göre, üç tür sınıf içi geçiş

bulunmaktadır. Bunlar; eğitim öğretim yapan personeller arasındaki geçişler,

etkinlikler/ele alınan konular/öğretim yöntemleri arasındaki geçişler ve ortamlar

arasındaki geçişlerdir. İlk türdeki sınıf içi geçişler, öğretimi yapan öğretmende

değişiklik olduğunda ortaya çıkmaktadır. Örneğin sınıfta etkinlikleri yürüten genel

eğitim öğretmeni görevi farklı bir öğretmene veya özel eğitim öğretmenine

devrettiğinde bu tür bir geçiş yapılmış olmaktadır. Öğretmenlerin genellikle birbirinden

farklı öğretim yöntemleri, etkileşim tarzları, kuralları, beklentileri, planları

olabilmektedir. Özellikle otizm spektrum bozukluğu (OSB) olan çocuklar gibi özel

gereksinimli çocukların iki farklı öğretmenin uygulamaları arasındaki farklılıklara uyum

sağlaması güç olabilmektedir. Bu nedenle, öğretmenler arası geçişlerin oldukça önemli

olduğu savunulmaktadır. İkinci tür sınıf içi geçişler, öğretim günü süresince sıklıkla

ortaya çıkan ve ortam değiştirmeyi gerektirebilen ya da gerektirmeyebilen geçişlerdir.

Örneğin okuma-yazma etkinliğinden fen etkinliğine geçiş, bireysel çalışmadan grup

çalışmasına geçiş gibi geçişler ikinci tür sınıf içi geçişler arasında yer almaktadır.

Üçüncü türdeki sınıf içi geçişler ise isminden kolaylıkla anlaşılabildiği üzere ortam

değişikliği yapıldığında ortaya çıkan geçişlerdir. Örneğin oyun etkinliği için okul

koridoruna geçiş, müzik etkinliği için müzik odasına geçiş veya okul bahçesinden sınıfa

geçiş vb. Bir sınıf içi geçişte sadece tek türde sınıf içi geçiş yapılabileceği gibi bir geçiş

süresinde eş zamanlı olarak üç tür geçiş de yapılabilmektedir.

Okul öncesi dönemde çocuklar, gün içindeki etkinlikler ve rutinler için birçok

sınıf içi ve/veya ortamlar arası sınıf içi geçiş deneyimi yaşamaktadırlar ve her okul

gününde çocuklardan, öğretmenler, etkinlikler/ele alınan konular/öğretim yöntemleri ve

ortamlar arasındaki sınıf içi geçişleri başarıyla tamamlamaları beklenmektedir (Hume

ve diğ., 2014). Okul öncesi sınıflarında önemli geçişler sınıfa varış, oyun alanına geçiş,

sınıfta bir öğrenme merkezinden diğerine geçiş, dışarıya/bahçeye/okulun farklı

4

bölümlerine çıkış ve tekrar sınıfa dönüş, yemekhaneye gidiş ve sınıfa dönüş, uyku için

hazırlık ve eve gidiş için hazırlıktır (Coleman ve diğ., 2013; Kern ve diğ., 2006).

Türkiye’de 2013 yılında güncellenen Okul Öncesi Eğitim Programı'nda okul

öncesi eğitimin niteliğini ve çocuğun gelişimini etkileyen en önemli öğenin öğretmen

olduğuna vurgu yapılmıştır. Bu nedenle, öğretmenin öğrenmeye etki edebilecek her

noktayı belirli aralıkla gözden geçirerek tüm çocukların gereksinimlerini karşılamak

amacıyla fırsat eğitimine yer vermesi gerektiği bildirilmiş, bunu karşılamak için de

sınıfta zengin öğrenme deneyimlerine yer vermesi önerilmiştir. Öğrenme deneyimleri

sağlanabilecek iç ve dış mekân etkinlikleri; Türkçe, sanat, drama, müzik, hareket, oyun,

fen, matematik, okuma-yazmaya hazırlık ve alan gezileri olarak belirlenmiştir. Bu

etkinliklerin uygulanabileceği eğitim merkezleri ise blok merkezi, dramatik oyun

merkezi, sanat merkezi, kitap merkezi, fen merkezi, müzik merkezi, kum ve su masaları

gibi çocukların bireysel gereksinimlerini karşılamak amacıyla oluşturulan öğrenme

alanlarını kapsamaktadır (Milli Eğitim Bakanlığı Temel Eğitim Genel Müdürlüğü-Okul

Öncesi Eğitimi Programı, 2013). Buradan hareketle, okul öncesi sınıflarda gün içinde

yürütülen tüm etkinlikler ya da öğrenme merkezleri arasında birçok sınıf içi geçiş

yapılmasının gerekli olduğu söylenebilmektedir.

1.1.1. Sınıf İçi Geçişlerin Önemi

Okul öncesi sınıflarda gün içerisinde 15 ile 20 arası sınıf içi geçiş yapılmakta ve

bir saat ya da daha fazla süre geçişleri tamamlamak için kullanılmaktadır (Banerjee ve

Horn, 2013; Fisher ve diğ., 1980). Araştırma sonuçlarına göre, okul öncesi sınıflarda

sınıf içi geçiş yapılan zamanlar, tüm okul zamanının %20’si ile %35’i kadar süre

almaktadır. (Carta, Atwater, Schwartz ve Miller, 1990; Ferguson, Ashbaugh, O'Reilly

ve McLaughlin, 2004; Ostrosky, Jung ve Hemmeter, 1992; Sainato, 1990). Buna bağlı

olarak, bazı sınıflarda etkinliklere hazırlık ve toplanma geçişlerinin bir gün içinde 70

dakikaya kadar uzayan süreler alması, okullarda yaygın bir problem olarak karşımıza

çıkmaktadır (Fisher ve diğ., 1980). Geçişler için harcanan sürenin tüm okul zamanının

önemli bir kısmını kapsadığı düşünüldüğünde, sınıf içi geçişler büyük önem

taşımaktadır.

Tamamlanması bir saat ya da daha fazla süre gerektirebilen ve yapılması

kaçınılmaz olan sınıf içi geçişlerin sınıf yönetiminde iki nokta üzerinde önemli etkisi

5

bulunmaktadır: Sınıf zamanının yönetimi ve problem davranışların oluşumu (Banerjee

ve Horn, 2013; Barbetta, Norona ve Bicard, 2005; Coleman ve diğ., 2013).

Sınıf içi geçişler konusunda sıklıkla vurgulanan ilk durum, sınıf içi geçişlerle

sınıf zamanı yönetimi arasında yakın bir ilişkinin bulunduğudur. Buna göre, kolay ve

hızlı bir şekilde yapılan sınıf içi geçişler, geçişler için harcanan zamanı azaltmakta, bu

sayede öğretim etkinlikleri için daha fazla zaman ayrılabilmektedir (Banerjee ve Horn,

2013; Barbetta ve diğ., 2005). Sınıfın etkili yönetimi, sınıf içi geçişlerin etkili

yapılmasıyla doğrudan bağlantılıdır. Diğer bir deyişle, başarılıyla tamamlanan her sınıf

içi geçişle akademik etkinlikler için ayrılacak süre artırılmakta, okul zamanı daha etkili

kullanılmakta ve hedeflenen kazanımlara ulaşılabilmektedir. Buna karşın başarıyla

yürütülmeyen her geçiş ise sınıfta problem davranışlarla ilişkilendirilmekte, değerli

zamanın kaybedilmesine ve böylece vaktin boş geçirilmesine neden olmaktadır

(Banerjee ve Horn, 2013; Gettinger ve Seibert, 2002; Hume ve diğ., 2014).

Gün içinde başarılı geçişlerin yapılması önemlidir çünkü başarıyla yürütülen

sınıf içi geçişler akademik etkinlikler için ayrılan zamanı, dolayısıyla da çocukların

başarısını artırmaktadır (Ardoin, Martens ve Wolfe, 1999). Geçişler hızlı ve sessiz

yapıldığında, etkinlikler/dersler zamanında başlayabiliyorken, plansız ve başarısız

geçişlerde öğretim zamanı etkisiz şekilde kullanılmakta, okul zamanından kayıplar

verilerek olumsuz öğretmen çocuk etkileşimleri oluşabilmektedir (Barbetta ve diğ.,

2005). Sınıfı tüm bileşenleriyle organize edip düzenleme, boşa geçecek zamanı azaltıp

öğretim için daha fazla zaman kalmasında ve problem davranışların azaltılıp çocukların

bağımsızlık kazanmalarında etkili olmaktadır (Banerjee ve Horn, 2013; Blasko, 2001;

Gettinger ve Seibert, 2002).

Cotton’a (1995) göre, öğretmenler zamanı en etkili değerlendirmek için günlük,

haftalık, aylık ve yıllık olarak yapılacak işlerini planlamalı, yürütecekleri sınıf içi

geçişlerin sürelerini kısaltmalı, geçişlerin hızlı ve başarılı şekilde tamamlanmasını

sağlamalıdırlar. Ayrıca, gerektiğinde bir çocuğa yardım sağlıyorken sınıfın kalanını da

kontrol altında tutup problem davranışları en aza indirecek şekilde sınıflarını

yönetebilmelidirler.

Sınıf içi geçişlerin başarısız yürütülmesi sadece öğretim zamanında ciddi

kayıplara neden olmakla kalmayıp, aynı zamanda problem davranışların sergilenmesine

de zemin hazırlayabilmektedir (Coleman ve diğ., 2013; Hemmeter ve diğ., 2008; Pica,

6

2010). Coleman ve diğerlerine (2013) göre, okul öncesi dönemde çocuklar sınıf içi

geçişler süresince, ilk defa kendilerine tanıdık olmayan beklentilerle, kurallarla,

rutinlerle veya yapılarla karşılaşabilecekleri için yeni ortama uyum sağlama aşamasında

olumlu veya olumsuz birçok farklı davranış sergileyebilmektedirler.

Sınıf içi geçişlerde küçük çocukları zorlayan, onlar için korkutucu olabilen ve

problem davranış sergilenmesine yol açabilen faktörler şöyle özetlenmektedir (Blasko,

2001; Hemmeter ve diğ., 2008):

a. Bir eğitim ortamına ilk kez katılma,

b. Sınıf kuralları ve rutinlerinin daha önce deneyimlediklerinden farklı olması,

c. Çocukların geçiş süresinde kendilerinden beklenen beceri/davranışların hangileri

olduğunu anlayamamaları,

d. Sınıf içi geçişlerin sayıca çok fazla olması,

e. Sınıftaki birçok çocuğun ya da tüm çocukların aynı zamanda ve aynı şekilde

sınıf içi geçiş yapmaları,

f. Sınıf içi geçişlerde çocukların uzun süre denetimsiz veya boş bırakılması,

g. Sınıf içi geçişlerin çok uzun sürelerde tamamlanması,

h. Yönergelerin net-belirgin şekilde verilmemesi,

i. Birden çok yönergenin aynı anda söylenmesi ve yerine getirilmesinin

beklenmesi,

j. İpucu olmaksızın yönerge verilmesi,

k. Çocukların bir sınıf içi geçiş için farklı günlerde farklı uygulamalarla

karşılaşmaları.

Sainato ve Lyon (1983), sınıf içi geçişler sürecinde çocukların problem davranış

sergileme nedenleri arasında sıradaki etkinlikten/gidilecek ortamdan kaçma isteği,

sonlanacak etkinliği sürdürme isteği, tercih edilen ya da edilmeyen etkinlik olmasına

bakılmaksızın geçişin yapılacağına ilişkin verilen sözel yönergelere karşı oluşan tepki

ve geçiş sürecinde ortaya çıkan gürültü, karmaşa ve artan öğretmen beklentilerine

yönelik oluşan tepkiler olarak sıralamaktadır. Doyle (1989) da bu maddelere ek olarak,

araç gereçlerin toparlanıp organize edilmesi ve çalışılacak ortamın hazırlanmasıyla ilgili

zorlukların sınıf içi geçişlerde çocukları zorladığını bildirmektedir.

Sınıf içi geçişler, sadece çocukları zorlamakla kalmayıp aynı zamanda bazı

öğretmenler için de zor zamanlar olabilmektedir (McIntosh, Herman, Sanford, McGraw

7

ve Florence, 2004). Çok iyi işleyen bir sınıfta bile sınıf içi geçişler çocuğu olduğu kadar

öğretmeni de zorlayabilmektedir. Öğretmenler, sınıf içi geçiş sırasında yapmaları

gereken bir dizi yönerge verme, araç-gereçleri organize etme, çocukların sosyal

beceriyle ilgilenme, yeni ortama yönlendirilen çocukların davranışlarını yönetme gibi

pek çok görevlerinin olması (Doyle, 1989) ve bu sırada çocukların problem davranışlar

sergilemesi nedeniyle sınıf içi geçişlerin zor olduğunu düşünmektedirler (Buck,1999).

Bir öğretim gününde karmaşa yaratacak en muhtemel zamanlar, çocukların sınıf

içi geçiş yaptığı süreçlerdir. Bu zamanlarda çocuk veya öğretmenden kaynaklanan

birçok problem davranışla karşılaşılabilmektedir. Çocuklardan kaynaklanan problem

davranış nedenleri; birkaç çocuğun diğerlerini rahatsız edecek şekilde geçiş sürecinde

yavaş hareket etmeleri, geçişte sınıfta amaçsızca gezinmeleri, geçiş süresinde çok fazla

sosyalleşme, etkinliğin zamanından erken bitirilmesi sonucu uygun olmayan

konuşmaların başlaması, görevi zamanında tamamlayamama sonucu yeni göreve

başlayamama ve materyallerin hazırlanamaması sonucu öğretmen yönergelerine dikkat

edememe şeklinde sıralanabilmektedir. Öğretmenlerden kaynaklanan problem davranış

nedenleri arasında ise materyal temin etmek için etkinliğe/derse başlayamama, diğer

çocuklar beklerken bir çocukla özel olarak ilgilenme ve yüksek sesle konuşma sonucu

çocukların dikkatini çekememe gibi nedenler yer almaktadır (Buck,1999; Fisher ve diğ.,

1980).

Sınıf içi geçişler yaşları kaç olursa olsun özel gereksinimi olan ya da olmayan

tüm okul öncesi çocuklar için problemli bir süreç olabilmektedir. Yaşanan bu sorunlar

arasında devam eden etkinliğe son verememe, öğretmenin yönergelerini takip edememe,

akranların hareketleri ve davranışlarından rahatsız olma ve toplanma sırasında

materyalleri toplayıp çalışılacak yeni ortamı hazırlayamama yer almaktadır (Doyle,

1986).

Birçok çocuğun okul günü, kaçınılmaz şekilde etkinlikler, kişiler ve ortamlar

arası geçişler ve çevresel değişikliklerle doludur. Bu durum, aynılıkta ısrar ve değişime

direnç gösterme isteklerinden dolayı, özellikle OSB olan çocuklar için daha da zorlayıcı

olmaktadır. Rutinlerdeki değişiklikler ve sınıf içi geçişler, OSB olan çocukların uyum

göstermeme, öfkelenme, kendine zarar verme şeklinde ortaya çıkabilen, üst düzeyde

problem davranış sergilemelerine yol açabilmektedir. Geçişlerde sergilenen problem

davranışların etkili şekilde çözümlenememesi, öğretim için kullanılacak zamanın

8

azalması, düşük akademik başarı, bağımsız olamama ve kaynaştırmanın

uygulamalarının istenen şekilde yürütülememesiyle sonuçlanmaktadır (Sterling-Turner

ve Jordan, 2007).

OSB olan çocukların yanı sıra öğrenme güçlüğü tanısı olan çocuklar da beceri

öğrenme, bilgiyi işleme ve davranış sergilemedeki yetersizliklerinden dolayı sınıf içi

geçişlerde sıklıkla sorun yaşayabilmektedirler (McIntosh ve diğ., 2004). Benzer şekilde,

zihin yetersizliği olan çocukların da belirli bir yönergeye tepki verme süreleri normal

gelişen akranlarından daha uzun süre alabilmekte ya da belirsizliğe tolerans gösterme

düzeyleri normal gelişen çocuklardan daha az olabilmektedir. Bu nedenle

öğretmenlerin, özel gereksinimli çocuklara uygun ve yeterli zaman/kaynak ayırması,

geçiş için motive edici bir ipucu sunması, beklentilerini onun düzeyine göre uyarlaması

önem arz etmektedir (Turan, 2004).

Öğretmenler sınıf içi geçişlerde, çocuklardan hiçbir kuralı çiğnemeden devam

eden etkinliği sonlandırma, birtakım görevleri (materyalleri toplama ve yerine kaldırma,

vb.) yerine getirme ve yeni etkinliğe başlama gibi farklı görevler beklemektedirler

(Hemmeter ve diğ., 2008). Ancak öğretmenler sınıf içi geçişler süresince bu

beklentilerini sürdürürken, geçişler için yeterli zaman ayırmama gibi önemli bir hata

yapmaktadırlar. Hâlbuki çocukların yaşları ve yapılan etkinliğin türünü dikkate alarak

sınıf içi geçişlerin ne kadar sürede tamamlanabileceğinin önceden kestirilebilmesi

gereklidir (Buck, 1999).

Witt, VanDerHeyden ve Gilbertson (2004) problem davranışlarının çözümüne

yönelik uygulanan davranışsal müdahaleleri ele aldıkları araştırmalarında, sınıfta sorun

yaratabilecek durumlardan birini sınıf içi geçişlerin okul zamanında uzun süre alması

olarak belirtmişlerdir. Araştırmacılara göre, sınıf içi geçiş sürecinde çocukların yapması

beklenen sıra olma, el yıkama-tuvaleti kullanma gibi lavabo rutinleri veya geçişi erken

tamamlayan çocuğun diğerlerini beklerken neler yapacağı gibi becerilerin uygun şekilde

öğretiminin yapılması gerekmekte ve sınıf içi geçişlerin belirgin bir başlama ipucuyla

başlayıp bitiş zamanının olması beklenmektedir.

Sınıf içi geçişlerde çocuklarda genellikle çığlık atma, kaçma, ağlama, sızlanma,

kızgınlık, çekiştirme, sözel olarak itiraz etme, kendini yere atma, kendine, başkalarına

ve/veya eşyalara zarar verme şeklinde gözlemlenen dışsallaştırılmış problem davranışlar

(Schreibman, Whalen ve Stahmer, 2000; Sveinbjörnsdóttir, 2010) ve sessizce bir köşeye

9

çekilme, tepki vermeme veya kendisine ne söyleniyorsa onu yapma şeklinde sergilenen

içselleştirilmiş problem davranışlar gözlemlenebilmektedir (Wolfgang, 1977).

Sonuç olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda günün

bir bölümü sınıf içi geçişlerle geçmektedir. Bu geçiş anlarının kargaşaya dönüşmesine

izin vermeden, problem davranışlarla baş etmek zorunda kalmadan zamanın akıcı

şekilde işlemesini isteyen okul öncesi öğretmenlerin geçişlere yönelik birtakım önlemler

alması gerekeceği düşünülmektedir. Bunun en kolay şekilde yapılacağı yol da geçişler

için planlama yapılmasıdır.

1.1.2. Sınıf İçi Geçişlerin Planlanması

Alanyazında sınıf içi geçişlerin başarıyla yürütülmesi için sınıf içi geçişlerde

planlama yapılması gerektiği sıklıkla vurgulanmaktadır. Çünkü planlamanın yapılması,

sınıf içi geçişlerin başarıyla yürütülmesinde anahtar rol oynamaktadır (Banerjee ve

Horn, 2013; Barbetta ve diğ., 2005; Coleman ve diğ., 2013; Ferguson ve diğ., 2004;

Hemmetter ve diğ., 2008; Lawry, Danko ve Starin, 2000; McIntosh ve diğ., 2004;

Olive, 2004; Ostrosky ve diğ., 1992).

Sınıf içi geçişlerin günlük sınıf etkinliklerinin ayrılmaz bir parçası olması

nedeniyle genellikle günlük akışta aynı zamanlarda ortaya çıkması öğretmenlerin birçok

sınıf içi geçişe yönelik önceden planlama yapmasını mümkün kılarak işi

kolaylaşmaktadır (Banerjee ve Horn, 2013). Planlama yapmanın öneminin vurgulandığı

araştırmalardan birinde Coleman ve diğerleri (2013), ‘Sınıf içi geçişlerin nasıl

planlandığı, geçişin nasıl yürütüleceğini belirlemektedir.’ diyerek bir bakıma çocukların

geçişlerde hangi davranışları sergileyeceğine büyük ölçüde planlamanın yön vereceğini

belirtmişlerdir. Başka bir deyişle, sınıf içi geçişin tüm bileşenlerinin önceden

planlanması geçişlerin birinci ve en önemli aşamasıdır.

McIntosh ve diğerlerine (2004) göre başarılı geçişler, özenli bir planlama,

öğretim yapma, kontrol etme ve geri dönüt vermeyi gerektirmektedir. Öğretmenlerin

geçişler için planlamalar yapması ve geçişler süresinde gerekli beceriler için öğretim

yapmaları özel gereksinimli çocukların sınıf içi geçişleri başarıyla tamamlayabilme

şanslarını artırmaktadır. Geçiş planlaması yapılırken, çocukların gelişimsel açıdan

uygun etkinliklerle uğraşacağı etkinliklere, planlanmış etkinliklerle ya da projelerle

meşgul olacakları rutinlere yer vermek, tüm çocukların aynı anda yapacağı geçişleri

10

azaltmak ve büyük grup etkinliklerine daha az yer vererek küçük grup etkinliklerine

daha fazla yer veren öğrenme merkezli uygulamalar yürütmek, öğretmenleri başarılı

sonuçlara ulaştırmaktadır (Hemmetter ve diğ., 2008).

Sınıf içi geçiş planlamalarının başarı geçişlere yol açması amacıyla birtakım

ilkelerin göz önüne alınması gereklidir. Sınıf içi geçiş planlamasında özellikle dikkat

edilmesi gereken hususlar aşağıdaki şekilde özetlenebilmektedir (Banerjee ve Horn,

2013; Beban ve McCormilla, 2012; McIntosh ve diğ., 2004; Olive, 2004; Pica, 2010):

a. Bir eğitim gününde yapılacak tüm sınıf içi geçişlerin önceden belirlenerek sınıf

içi geçiş planlarının oluşturulması,

b. Sınıf içi geçişlerde sorumluluğu bulunabilecek tüm yetişkinlerden oluşan bir

sınıf içi geçiş ekibinin oluşturulması,

c. Oluşturulan bu geçiş ekibinde kimin hangi görevi yükleneceğinin belirlenmesi,

d. Bazı geçişlere özel olarak ortaya çıkabilen problemlerin incelenmesi,

e. Sınıf içi geçiş esnasında tüm yapılacakların, gerekli ise çocuklara sunulacak

destek biçimlerinin ve ipuçlarının belirlenmesi,

f. Tahmin edilebilirliği mümkün sınıf akışının oluşturulması,

g. Gün içinde yapılacak sınıf içi geçiş sayısının eksiltilmesi,

h. Çocukların hepsinin ya da çoğunun aynı anda yaptığı geçişlerin azaltılması,

i. Sınıf içi geçişlerde yapılması beklenen davranışların/becerilerin önceden

öğretiminin yapılması,

j. Sınıf içi geçiş süresinde uygulanacakların sıradaki etkinliğe işaret edici olacak

biçimde belirlenmesi,

k. İki etkinlik arası herhangi bir şey yapmaksızın beklenen zamanın azaltılması,

l. Araç-gereç olarak nelerin kullanılacağının önceden belirlenmesi,

m. Müdahale programının uygulanması,

n. Yapılan sınıf içi geçiş planlarının belirli aralıklarla kontrol edilmesi, uygulamada

karşılaşılan sorunlar varsa önlemlerin alınması ve gerektiğinde bu planlarda

değişikliklerin yapılması,

o. Geçişi etkileyebilecek tüm koşulların dikkate alınması ve

p. Geçişlerin çocukların ilgisini çekebilecek şekilde organize edilmesi ve eğlenceli

hale dönüştürülmesidir.

11

Sınıf içi geçişlerin hızlı ve sorunsuz tamamlanması oldukça önemli olmasına

rağmen, öğretmenler öğretim gününde sınıf içi geçişlerin ne kadar süre aldığını fark

edememektedirler. Bu nedenle, günlük planlarını hazırlarken sınıf içi geçişlere önem

vermemekte (Barbetta ve diğ., 2005; Ostrosky ve diğ., 1992) ve geçişleri planlamama

hatasına düşmektedirler (Olive, 2004). Okul öncesi sınıflarında çocuklar bir sonraki

etkinliğin başlaması için zamanı sıklıkla boş boş bekleyerek geçirebilmektedirler.

Örneğin kahvaltı veya öğle yemeğinden sonraki etkinliğe başlamak için tüm çocukların

yemeğinin bitmiş olması beklenmekte ya da okuldan ayrılma için çocuklardan belirli bir

zaman sessiz şekilde okul servisini beklemeleri istenebilmektedir. Bu durumda okula

uyumu en yüksek düzeyde olan bazı çocukların bile huzursuz olması kaçınılmaz

gözükmektedir. Hatta çocuklar boş boş bekledikleri süre zarfında duvardaki şeylere

elledikleri, diğerlerini rahatsız ettikleri, kendi aralarında konuştukları ya da sızlandıkları

için öğretmenleri tarafından defalarca azarlanabilmektedirler (Ostrosky ve diğ., 1992).

Öğretmenler okul öncesi eğitim müfredatındaki diğer konularla ilgilendikleri

kadar sınıf içi geçişler üzerinde de düşünmediklerinde, geçiş süreci karışıklığın

yaşandığı boş geçirilen süreçlere dönüşmektedir. Oysaki günlük planlamalarına

ekleyecekleri sınıf içi geçiş planları yardımıyla geçiş süreci çocuklar için aynı zamanda

birer öğrenme fırsatlarına dönüştürülebilmektedir (Pica, 2010). Örneğin okuldan

ayrılma geçişinde montunun fermuarını çekemediği için ağlayan bir çocukla karşılaşılan

bir durum ortaya çıkabilmektedir. Bu çocuk geçiş için gerekli beklentileri

tamamlayamadığı için hazır bekleyen diğer çocukların yanına gidememektedir. Böyle

bir problem durumda öğretmen çocuğun yanına gidip “Üzgün olduğunu görüyorum.

Sence bu durumla baş etmek için neler yapabiliriz?” şeklinde bir yaklaşımda bulunarak

ona sakinleşmesi için birkaç dakika zaman tanıyabilmektedir. Ardından bunun gibi bir

problem durumla karşılaştığında, bir akranın ya da kendisinin yardımını isteyebileceği

vurgulanabilmekte ve bu yolla da problem durumlarla etkili olarak nasıl baş

edebileceğiyle ilgili bir öğretim kendiliğinden yapılabilmektedir (Coleman ve diğ.,

2013).

Barbetta ve diğerleri (2005), öğretmenlerin sınıf yönetimindeki hatalarına karşı

ne yapmaları gerektiğini ele aldıkları çalışmalarında, öğretim için bir günlük plan

hazırlarken, öğretmenlere geçişler için planlama yapmayı göz ardı etmemelerini

önermektedirler. Bu araştırmacılara göre, önemli miktarda zaman, bir konudan diğerine

ya da bir ortamdan diğerine geçişte harcanmaktadır. Planlama yapılmadığında, çocuklar

12

geçişe hazır olmadığında ve öğretmenle çocukların beklentileri uyuşmadığında, geçişler

davranış problemlerine sebep olabilecek en korkutucu zamanlar olabilmektedir.

Öğretmenlerin sınıf içi geçişlerdeki anahtar rolü çocukların performanslarını izleyerek

uygun davranışlarını pekiştirmek olmalıdır. Örneğin “Herkes 20 saniye içinde sırada

hazır olsun!” gibi bir hedef seçerek kronometreyi çalıştırdığında ve belirlenen zaman

dilimi içinde sırada hazır bulunan çocukları pekiştirdiğinde, çocukların istendik biçimde

tepkiler vermelerini artırabilmektedir.

Stoner ve diğerleri (2007) ile Doyle (1986) ise sınıf içi geçişlerde planlamaya

ilişkin farklı bir noktayı gündeme getirmişler ve tüm geçişlerin önceden planlanabilecek

şekilde ortaya çıkmayabileceğini bildirmişlerdir. Doyle’ye (1986) göre, öğretmen ve

çocuklar etkinlikle meşgulken hiç beklenmedik, tahmin edilemeyen bir durum ortaya

çıkabilmekte ve etkinlik kesintiye uğrayabilmektedir. Örneğin kapı çalınabilmekte,

öğretmenle görüşmek için birisi gelebilmekte ya da çocuklardan biri aniden

rahatsızlanabilmektedir. Etkinliğe zorunlu olarak verilecek bu gibi aralardan sonra

öğretmenin çocukları tekrar etkinliğe yönlendirmesi gerekmektedir. Bu nedenle,

öğretmenlerin günlük akışta hem planlanan şekilde işleyen hem de beklenmedik şekilde

ortaya çıkan sınıf içi geçişleri başarıyla yürütmesi zorunlu hale gelmektedir.

Sınıf ortamları bireysel farklılıkları olan çocukların bir araya gelmesiyle

oluşmakta ve grubunun özellikleri her öğretim yılında büyük farklılıklar

gösterebilmektedir. Bir öğretmenin bir önceki yıl sınıfındaki çocuklar başarılı şekilde

geçişlerini tamamlayabilmekteyken, bir sonraki yılda sınıfında yer alan çocuklar sınıf

içi geçişlerde problemler yaşayabilmektedir. Bu nedenle, öğretmenlerin kullandıkları

stratejiler her öğretim yılında yararlı veya etkili olmayabilmektedir. Bu durumda

öğretmenlerin sınıf içi geçişleri yönetmek için kullandıkları yöntemleri her yıl gözden

geçirmesi, kendi grubu için en çok işe yarayan stratejiyi belirlemesi gerekmektedir

(Russo, 2014).

Büyükkaragöz ve Sarı’ya (1997) göre öğretmenlerin sınıf içi geçişi başlatmadan

önce geçiş için erken bir geçiş hatırlatıcısı verip vermediklerini, üzerinde çalışılan

etkinliği bitirmek için yeterli bilgi, açıklama, zaman verip vermediklerini ve günlük

akışta sıradaki etkinliğe geçiş için çocukların ilgisini çekip çekemediklerini

sorgulamaları gerekmektedir.

13

Sonuç olarak sınıf içi geçişler, okul öncesinde etkili şekilde kullanılamayan

zamanın çoğunun nedeni olarak karşımıza çıkmaktadır. Zamanın etkili şekilde

kullanılabilmesi amacıyla okul öncesi öğretmenlerinin zamanı nasıl kullandıklarını

sorgulamaları, geçişlere ne kadar zaman ayrıldığını fark etmeleri ve geçişleri

kolaylaştırmak için bazı özel geçiş stratejilerine başvurmaları gerekmektedir (Russo,

2014). Bu nedenlerle aşağıda sınıf içi geçişlerin kolaylaştırılmasına yer verilecektir.

1.1.3. Sınıf İçi Geçişlerin Kolaylaştırılması

Sınıf içi geçişlerin başarıyla tamamlanabilmesinde planlama yapmanın yanı sıra

geçişlerin kolaylaştırılması da oldukça önemlidir. Sınıf içi geçişlerin başarıyla

yapılması ve zamanın daha verimli kullanılması amacıyla sınıf içi geçişlerin

kolaylaştırılması gerektiği araştırmacılarca savunulmaktadır (Banerjee ve Horn, 2013;

Barbetta ve diğ., 2005; Hume ve diğ., 2014).

Ostrosky ve diğerleri (1992) sınıf içi geçişleri kolaylaştırmak için sözel ve sözel

olmayan ipuçları sağlama, geçiş sonrası olumlu geri dönüt ve pekiştireç verme,

geçişlerin bağımsız yapılması için bazı becerilerin öğretilmesi, yetişkin yardımı sunma

ve akran öğretimi yapma gibi yöntemler sıralamış ve bu farklı stratejilerin

kullanılmasıyla çocukların kolay ve yetişkinden bağımsız geçiş yapmalarına yardım

edilebileceğini belirtmişlerdir. Yetişkinlerden bağımsız geçişlerin yapılması önemlidir.

Öyle ki okul öncesi öğretmenlerinin %85’i sınıf içi geçişlerin yetişkinden bağımsız

tamamlanmasını sınıfın başarısı için önemli bulmaktadırlar (Sainato, 1990). Örneğin

okul öncesi dönemde bağımsızlık kazanma için gerekli görülen “montunu çıkarma ve

asma, yardımsız giyinme, materyalleri toplama, sıraya girme” gibi beceriler, geçiş

süresini etkileyen ve çocukların sınıf içi etkinliklerle meşgul olmalarını sağlayan

becerilerden bazılarıdır (Ostrosky ve diğ., 1992).

McIntosh ve diğerleri (2004) ise sınıf içi geçişleri kolaylaştırmak için dört

yöntem önermişlerdir. Bunlardan ilki rutinlerin öğretilmesidir. Sınıf içi geçişlerin rutin

olarak öğretilmesi, uygun davranışların artmasında etkili bir yöntemdir. Geçişleri

tanımlayıp geçişlerde yapılması beklenen davranışların öğretimini yapma geçişlerdeki

başarıyı artırmakta ve okulda geçen zamanının tamamının öğretim etkinliklerine

ayrılmasıyla sonuçlanmaktadır. Kuralların önemi ve sınıf içi geçişlerdeki beklentiler

çocuğa açıklanıp davranışlara model olunduğunda, beklenen davranışlarla ilgili

alıştırmalar yapıldığında ve kontrol sağlanıp geri dönüt verildiğinde rutinler

14

öğretilebilmektedir. Önerilen ikinci yöntem olan ipucu verme, sınıf içi geçişler sırasında

davranıştan hemen önce verilen uyaranları içermekte ve sınıf içi geçişler akıcı hale

geldikçe geri çekilebilmektedir. Geçişleri kolaylaştıran üçüncü yol, olumlu

pekiştirmedir ve bu, öğretmenin dikkatini uygun davranışa yöneltirken, uygun olmayan

davranışların görmezden gelinmesiyle yapılmaktadır. Araştırmacılar son yöntem olarak,

denetleme yoluyla da sınıf içi geçişlerde problem davranışların azaldığını ve uygun

davranışların arttığını bildirmişlerdir.

Sınıf içi geçişler yapılırken geçişleri kolaylaştıracak bir yöntem geçiş süresinde

çocuğa yapması beklenen becerilerin öğretilmesidir. Sınıf içi geçişler, akademik veya

akademik olmayan diğer beceriler gibi öğretilebilen becerilerdir. Bu nedenle,

öğretmenlerin geçişlerin öğretilebilir olduğunu göz önünde bulundurup, kendi

sınıflarında istendik tepkileri artıracak şekilde düzenlemeler yapmaları önem

taşımaktadır. Geçişte beklenen davranışların, geçişte sorunu olsun ya da olmasın tüm

çocuklara sistematik şekilde öğretilmesi önerilmektedir (Sterling-Turner ve Jordan,

2007).

Tıpkı akademik beceriler gibi davranışsal beklentiler de öğretilebilmekte ve

akademik yanlışların düzeltildiği şekilde davranışsal yanlışlar da düzeltilebilmektedir.

Bir davranışın yanlışlığı, ya beceri eksikliğinden ya da performans yetersizliğinden

kaynaklanmaktadır. Beceri eksikliği olan çocuklara bu beceriler öğretildiğinde ve

performans yetersizliği olan çocuklara da davranışı akıcı şekilde yapabilmeleri için

alıştırma yapma ve deneme fırsatları verildiğinde, eksikliği/yetersizliği olan çocukların

bundan büyük yarar sağlayacağı belirtilmektedir (Wolery, Bailey ve Sugai, 1988).

Buck’a (1999) göre, öğretmenlerin sınıf içi geçişler süresinde hangi davranışsal

beklentilerinin olduğunu çocuklara açıkça belirtmesi ve yapılması beklenen bu

davranışları bir kurala dönüştürüp rutin haline getirmesi gereklidir. Öğretmenlerin

okulun ilk günlerinde bu beklentilerini sadece açıklamakla kalmayıp periyodik olarak

çocukların davranışlarının kendi beklentilerini karşılayıp karşılamadığını gözden

geçirmeleri, değerlendirmeleri, gerekli durumlarda kuralları ve rutinleri değiştirmeleri

gerekmektedir. Çünkü daha başarılı yapılan geçişler sınıftaki tüm çocuklarda daha çok

sosyal ve akademik başarı anlamına gelmektedir.

Özel gereksinimli çocuklar normal gelişen akranlarından farklı olarak geçişler

süresinde ek öğretim yöntemlerine ihtiyaç duyabilmektedir. Örneğin dil gelişiminde

15

geriliği olan okul öncesi çocuğu, öğretmenin sözel yönerge vermesi ile ondan ne

beklediğini anlamlandıramayabilir (Park ve Lynch, 2013). Bu çocuklar alıcı dil

becerilerindeki yetersizlik sonucu, öğretmenin geçiş için verdiği ipucunu anlayamıyor

ve ne yapması gerektiğini bilemiyor olabilir veya bir diğer çocuk bağımsız olarak

toplanma becerilerine sahip olmayabilir. Bu gibi durumlarda beceri eksikliği olan bu

çocuklara, gerekli becerilerin öğretilmesi önerilmekte ve geçişleri kolaylaştırıcı bazı

müdahalelerin uygulanmasına gerek duyulmaktadır (Olive, 2004). Bu nedenlerden

dolayı, hem özel gereksinimli olan hem de olmayan çocukların geçişlere katılım

göstermeleri ve çocukların geçişlerinin kolaylaştırılması amacıyla, öğretmenlere sınıf içi

geçişleri yönetirken, uygulamaları arasında bu araştırmada sıralanan etkili geçiş

stratejilerine yer vermeleri önerilmektedir.

1.1.4. Sınıf İçi Geçişleri Kolaylaştırma Stratejileri

Sınıf içi geçişlerin kolaylaştırılması amacıyla geçişler yapılırken birtakım

stratejilerinin kullanılması önerilmektedir. Geçiş stratejisi, geçişten önce, geçiş

sırasında ve/veya geçiş tamamlandıktan sonra çocuklara sözel, işitsel veya görsel olarak

sunulabilen, onların etkinlikler, ortamlar veya rutinlerdeki değişikliklere (veya

kesintilere) uyum sağlamalarını desteklemek amacıyla kullanılan tekniklerdir (Hume,

2008; Hume ve diğ., 2014). Öğretmenlerin sınıf içi geçişlerde geçiş stratejilerini

kullanmaları, çocukların akışta ne/neler olacağını tahmin edebilmelerini, sınıf içi geçiş

süresinde istenen şekilde davranmalarını ve okula uyumlarını kolaylaştırırken aynı

zamanda sınıf içi geçişler için harcanan süreyi ve yetişkinlere bağımlılığı azaltmaktadır

(Sterling-Turner ve Jordan, 2007).

Okul günü boyunca çocuklar çevrelerindeki ipuçlarını izlemektedirler. Sınıf

ortamında kendiliğinden oluşan ipuçlarının geçişleri kolaylaştırmak amacıyla

kullanılması mümkündür. Bir etkinliğin bitişi, ardından gelecek farklı etkinliğe işaret

ettiği için etkili öğretmenler bu doğal ipucunu geçiş sürecinde kullanacakları ipucuna

dönüştürmektedirler. Örneğin oyun alanından sınıfa geçildiğinde, çocuklar yeni bir

etkinliğin başlayacağını tahmin edebilmektedirler. Bu nedenle, bir etkinliğin

tamamlanması yeni bir etkinliğin başlayacağına işaret etmektedir. Ancak özel

gereksinimli çocuklar, ne yapacaklarını bilmelerine yardımcı olacak doğal ipuçları

yerine, dikkatlerini çekecek farklı stratejilere ihtiyaç duyabilmektedirler. Bu nedenle,

öğretmenler sınıf içi geçişlerde özel gereksinimli olsun ya da olmasın tüm çocuklara

16

kendiliğinden oluşan ipuçları dışında sistematik şekilde uygulanan farklı ipuçları da

sunmalıdır (Park ve Lynch, 2013).

Sınıf içi geçişlerde kullanılabilecek farklı geçiş stratejileri bulunmaktadır.

Öğretmenlerin sınıflarındaki geçişlerde kullanacakları en etkili geçiş stratejilerini

belirlerken, bunlar arasından kendi öğretim yöntemlerine, sınıflarındaki çocukların

yaşlarına, gruptaki özel gereksinimli çocuğun düzeyine veya sınıf içi geçişlere etki

edebilecek herhangi bir motive edici durumu göz önüne alarak seçimlerini dikkatle

yapmaları gerekmektedir (Fox, 2009). MEB-Okul Öncesi ve İlköğretim Kurumları

Yönetmeliği’nde (2014) “Okul öncesi sınıflarda günde 50’şer dakikalık aralıksız altı

etkinlik saati süre ile eğitim yapılmaktadır.” ifadesi yer almaktadır. Öğretmenler bu

süre içinde çocukların gelişimlerini desteklemek için uygulayacakları farklı etkinlikler

arasındaki yapılacak her türdeki sınıf içi geçişleri yönetmek amacıyla dikkatle

planlanmış birçok geçiş stratejisi arasından duruma göre en uygun olanlarını belirlemeli

ve bunları sınıflarına uyarlayarak kullanmalıdırlar. Bu sayede hem sınıf içi geçişleri

etkili şekilde yapabilecekler hem de problem davranışların oluşumunu önlenebilecekler

ya da azaltabileceklerdir (Russo, 2014).

Bu araştırmada şimdiye değin sınıf içi geçişlere genel bir anlayış kazandırmak

için sınıf içi geçişin tanımı, sınıf içi geçiş türleri, önemi, geçiş planlamalarının

yapılmasının gerekliliği ve geçişlerin kolaylaştırılması gerektiği konularına değinilerek

geçişleri kolaylaştırmak amacıyla geçiş stratejilerinin kullanılması gerektiği

belirtilmiştir. Bu kısımdan sonra ise geçiş stratejileri Çizelge 1 kaynak alınarak

açıklanmış ve bu stratejilerinin sınıf içi geçişler yürütülürken ne şekilde uygulanacağına

ilişkin bilgilere yer verilmiştir.

Sınıf içi geçişlerde kullanılan geçiş stratejileri görsel stratejiler, işitsel stratejiler

ve olumlu sınıf yönetimi uygulamaları olarak üç başlık altında incelenebilmektedir.

Sınıf içi geçişlerde kullanılabilecek olan geçiş stratejileri (Ergin ve Bakkaloğlu, 2015)

Çizelge 1’de özetlenmiştir.

17

Çizelge 1

Geçiş Stratejileri

A. Görsel Stratejiler

1. Işıkları Açıp Kapama

2. Saat-Kronometre-Zamanlayıcı-Geri Sayım

3. Güç Kartları

4. Geçişi Hatırlatan Resim-Sembol-Fotoğraf ya da Önce-Sonra Kartları

5. Etiketler

6. Tamamlanmış-Tamamlanacak Etkinlik Kutuları

7. Etkinlik Çizelgeleri

8. Eğitsel Amaçlı Teknolojik Uygulamalar

9. Sosyal Öyküler

10. Kuklalar

11. Video İpucu

B. İşitsel Stratejiler

1. Sözel Hatırlatıcılar

2. Şarkı-Müzik

3. Parmak Oyunları-Tekerlemeler

4. Zil-Düdük-Tef

C. Olumlu Sınıf Yönetimi Uygulamaları

1. Geçiş Sırasında Oyun Etkinliği Hazırlama

2. Akran Arkadaş Sistemi

3. Olumlu Pekiştirme

4. Seçenek Sunma

5. Yapılma Olasılığı Yüksek İsteklerde Bulunma

6. Geçişleri Kolaylaştıracak Şekilde Sınıfı Düzenleme

1.1.4.1. Görsel Stratejiler

Sınıf içi geçişlerde sıklıkla başvurulan geçiş stratejilerinden biri görsel

stratejilerdir ve problem davranışların azaltılması, geç kalmayı önleme ve sınıf içi

geçişlerdeki bağımsızlığı destekleme amacıyla farklı biçimlerde kullanılmaktadır

(Hume ve diğ., 2014). Görsel ipuçları, özel gereksinimli olan veya olmayan birçok

çocuğa sınıf içi geçişlerde yardımcı olmaktadır. Bir kitabı okurken, resimlerin

yazılanları tamamlaması gibi görsel ipuçları da sınıf içi geçişlerdeki sözel yönergeleri

tamamlayarak, çocukların sınıf içi geçiş süresince ve geçiş sonrasında nelerin

yaşanacağını anlamalarını kolaylaştırmaktadır (Olive, 2004).

Sınıf içi geçişlerde sunulabilecek görsel ipuçları ışıkları açıp kapama (flickering

the lights), saat-kronometre-zamanlayıcı-geri sayım (watch-stopwatch-timer-

countdown), güç kartları (power cards), geçişi hatırlatan resim-sembol-fotoğraflar ya da

önce-sonra kartları (photographic cues reminding in-classroom transitions such as

18

pictures-symbols-photos or before-after cards), etiketler (labels), tamamlanmış-

tamamlanacak etkinlik kutuları (finished-will be finished boxes), etkinlik çizelgeleri

(activity schedules), eğitsel amaçlı teknolojik uygulamalar (applications), sosyal

öyküler (social stories), kuklalar (puppets) ve video ipucu (video modeling) kullanımını

içermektedir.

1.1.4.1.1. Işıkları açıp kapama.

Çocukların dikkati genellikle ani uyaran değişiklikleriyle çekilebilmektedir ve

sınıf ışıklarının ardı ardına açılıp kapatılması çocukların ilgisini anında çektiği için, sınıf

yönetiminde dikkat çekme amaçlı başvurulan bir stratejidir. Bu uygulamada, sınıfın

ışıkları ardı ardına birkaç kez açılıp kapatılmak suretiyle sıradaki etkinliğe geçişin

başlayacağını ve bunun için hazırlanmaları gerektiğini bildiren etkili bir uyarıcıya

dönüştürülmektedir (“Teaching Children with Attention Deficit Hyperactivity Disorder:

Instructional Strategies and Practices,” 2015).

Bu strateji sınıfında işitme kaybı ve/veya işitme yetersizliği olan çocuk bulunan

öğretmenlerin sınıf içi geçişleri kolaylaştırmada sıklıkla başvurduğu geçiş stratejileri

arasındadır. Sınıf içi geçişlerde başvurulabilecek tüm geçiş stratejilerinde uygulanması

gerektiği gibi, bu stratejinin uygulamaya konulmasından önce ışıkları açıp kapatmanın

nasıl kullanılacağı, neye işaret edeceği önceden çocuklara bildirilmelidir (“Transitions:

Getting Kids Attention,” 2014). Bu strateji, sınıf içi geçişi haber vermede kullanılacağı

gibi aynı zamanda sınıf içi geçişlerde çok fazla gürültü yapılması durumunda da

çocuklara seslerini azaltmaları gerektiğini hatırlatan bir uyarıcı olarak

kullanılabilmektedir (Braniff, 2011).

1.1.4.1.2. Saat-kronometre-zamanlayıcı-geri sayım.

Saat, kronometre ya da zamanlayıcı görsel ipucu sağlayan stratejilerdir ve sınıf

içi geçişlerde kalan zamanı gösterdiği için etkili araçlardır. Çünkü etkinlik için kalan

zamanı gören çocuk için “zaman” kavramı somut hale gelmektedir. Bir etkinliğin

başlama ve sonlanma süresi belirlendikten sonra çocuğa etkinliği tamamlaması için ne

kadar süresi kaldığını gösterecek bir saat, kronometre ya da zamanlayıcı sınıfın uygun

bir yerine konmalı ve çocukların bunu görmeleri sağlanmalıdır. Saat ya da sayı okuma

becerisi olmayan küçük çocuklar için kalan süre belli aralıklarla sözel olarak ifade

edilmelidir. Örneğin bir etkinliğin 30 dakika sürmesi öngörülüyorsa, kronometre üç kez

19

onar dakikalık sürelere ayarlanmalı 10., 20. ve 30. dakikalarda kalan zamana ilişkin

sözel hatırlatıcılar sunulmalıdır (Hume, 2008). Çocuklar masalarında etkinlikleriyle

meşgulken aralarında dolaşılıp onlara etkinliklerini bitirmeleri için kalan zaman

hatırlatılabilmekte ya da zamanlayıcı iki dakikaya ayarlanıp sınıf içi geçişi

zamanlayıcının süresi dolmadan bitirmeleri istenebilmektedir. Etkinliklerin belirgin bir

başlama ve bitiş zamanının belirtilmesi olası problem davranışları en aza indirmektedir

(Buck, 1999). Sınıfta bu araçlar bulunmadığı zaman ise öğretmenler “geri sayım”

stratejisine başvurabilmektedirler. Bu stratejinin uygulanışı da saat, kronometre ya da

zamanlayıcıların kullanılmasıyla benzerdir. Saat, kronometre ya da zamanlayıcıları

kullanırken, öğretmen somut olarak bu araçların varlığına gerek duymaktayken geri

sayımda ise bu araçların varlığına gerek duymamaktadır. Öğretmen kendisi sözel olarak

rakamları büyükten küçüğe ya da küçükten büyüğe sayarak, örneğin “10’a kadar

sayıyorum. Herkes Türkçe etkinliğimiz için minderlere geçsin!” gibi bir yönerge

vermektedir. Ardından, ilk söylediği rakamla geçişi başlatıp son söyleyeceği rakamda

sınıf içi geçişin tamamlanmasını beklemektedir.

1.1.4.1.3. Güç kartları.

Güç kartları, sınıf içi geçişleri kolaylaştırmak amacıyla kullanılabilen görsel

strateji türleri arasındadır. Bu kartlar, OSB olan çocukların görsel uyaranlara daha fazla

olumlu tepki verme eğilimlerinden hareketle ilk kez Gagnon (2001) tarafından

hazırlanmıştır. Güç kartının oluşturulması ve kullanılması oldukça kolaydır ve az zaman

almaktadır. Problem davranışların üstesinden gelmede oldukça yaratıcı bir strateji

olduğu için uygulamaların sonuçları oldukça etkilidir. Çocuğun bilişsel düzeyine uygun

olarak yaşadığı bir problem durumun üstesinden gelebilmek amacıyla, sanki sevdiği bir

kişi bu durumu yaşıyormuş gibi hazırlanan kısa bir senaryoyu içermektedir. Oluşturulan

senaryoda kahramanın bu durumu çözmesi için ne şekilde bir yol izlediği ve bu problem

durumda niçin olumlu davranışlar sergilemesi gerektiği belirtilmekte, izleyeceği bu

yolların mantıklı bir açıklaması yapılmakta, kahramanın başarıya ulaştığını belirten ve

çocuğun bu yeni davranışı denemesi için cesaretlendirici olacak şekilde söylemleri de

içerecek şekilde ilgili resimler eklenerek oluşturulmaktadır (Spencer, Simpson, Day ve

Buster, 2008).

Güç kartları, üzerinde hem görsel hem de yazı bulunan kişiye özgü oluşturulan

küçük kartlardır. Çocuğun en sevdiği kişi veya çizgi film karakteri ile verilmek istenen

20

ana mesaj görsel olarak çocuğa aktarılmaktadır. Bu kişilerin resimlerinin yapıştırılacağı

bir güç kartının üzerine yazılacak birkaç cümleden oluşan ‘o kahramanın isteği’ sınıf içi

geçişlerde yapması beklenen görevi/davranışı yapması için çocuğu cesaretlendirerek

ona yardım edebilmektedir. Çocuk bu güç kartını istediği şekilde yanında

bulundurabilmekte, sınıfta istediği ortama kolaylıkla taşıyabilmekte ya da öğretmen

gerekli gördüğü zamanlarda kartı çocuğa göstererek geçişlerine yardım edebilmektedir

(Angell, Nicholson, Watts ve Blum, 2011). Örneğin “Örümcek adam, beslenmeye

başlamadan önce arkadaşları ellerini yıkarken sıranın kendisine gelmesini sabırla

bekler. Sen de böyle yaparsan seninle gurur duyacak!” ifadesi, çocuğun güç kartını

sınıf içi geçişle eşleştirmesini sağlamakta ve geçişlerde beklenen davranışları yapmasını

kolaylaştırabilmektedir.

1.1.4.1.4. Geçişi hatırlatan resim-sembol-fotoğraf ya da önce-sonra kartları.

Gün içerisinde etkinliklerin hangi sırada veya nerede olacağı hakkında bilgi

veren resim, sembol ya da fotoğrafların geçiş sırasında çocuğa gösterilmesi yoluyla

kullanılmaktadır. Bu tür görsellerin kullanımı, sınıfta düzen kurulmasını kolaylaştırdığı

için küçük yaştaki veya iletişim becerileri sınırlı olan çocukların bunlardan daha fazla

yarar sağlayabileceği bildirilmiştir (Schmit ve diğ., 2000). Örneğin oyun salonunda

oynanan bir grup oyunu sonrasında sınıfa dönülecekse oyun salonundan sınıfa geçiş

resminin/fotoğrafının gösterilmesi ile çocuk ortamlar arası bu geçiş için

yönlendirilmektedir. Ya da günün ilk etkinliği başlamadan önce okul servisinde

karşılanan çocuğa sınıfa girme geçişinde kendisinin neler yapması gerektiğini gösteren

resimlerin (sırt çantasını bırakma, ödevlerini çıkartma ve sırasında bekleme gibi)

gösterilmesiyle bu çocuğun geçişlerde yetişkinden bağımsız olması sağlanmakta, aynı

zamanda da bu ilk geçişi kolaylaştırılabilmektedir (Hume ve diğ., 2014).

Resim, sembol, fotoğraf şeklinde ipuçlarının sunulmasını içeren görsel destekler

özelikle OSB olan çocukların sınıf içi geçişlerde yaşayabilecekleri problemlerin

çözümünde sıklıkla kullanılmaktadır (Kokina, 2012). OSB olan çocuklar, görsel

uyaranlara daha olumlu yanıt vermektedir. Bu nedenle, bitecek bir etkinlikten sonra ne

olacağını ‘gösteren’ resimler daha sorunsuz geçişler yapmalarına yardım etmektedir.

Geçiş yapılmadan önce çocuğa gösterilen ya da eline verilebilen, yapılacak iki etkinlik

arasındaki öncelik sonralık sırasını gösteren önce-sonra kartlarının

etkinlikler/konular/öğretmenler/ortamlar arası geçişlerde çocuğa gösterilmesi/verilmesi

21

sınıf içi geçişleri kolaylaştırmaktadır. Örneğin okuma yazmaya hazırlık çalışmalarının

yapıldığı etkinlik sonrası müzik etkinliğine geçiş yapılacaksa bu iki etkinliği

anımsatacak iki resmin yapıştırılarak oluşturulduğu önce-sonra kartı geçişte çocuğa

gösterilmekte, müzik etkinliği için ipucu sağlanmaktadır. Ayrıca, ortamlar arası geçiş

söz konusuysa geçişin yapılacağı ortama konacak bir zarfa/kutucuğa kartların

bırakılması, çocuğun bir işi/görevi başarıyla tamamlama duygusu yaşamasına da olanak

sağlamaktadır (Hume, 2008).

1.1.4.1.5. Etiketler.

Etiketler, sınıf içi geçişlerde en düşük maliyeti olan ve en kolay uygulanabilen

görsel destekler arasında yer almaktadır. Bu stratejide sınıfta gerekli merkezlere veya

araç-gerecin üzerine etiketler eklenerek çocukların bağımsız olarak geçişlere katılımı

sağlanabilmektedir. Örneğin sanat etkinliğinde kullanılacak kuru boya, pastel boya, sulu

boya, makas, yapıştırıcı, vb. malzemelerin sınıfın neresinde olduğunu belli edecek

şekilde bulundukları raflara, dolaplara etiketler yapıştırmak bu etkinliğe geçişte veya bu

etkinlik sonrası toplanma geçişlerinde ortaya çıkabilecek karmaşayı azaltabilecektir.

Raflara, duvarlara, dolaplara yapıştırılacak etiketler, çocukların etkinlik merkezlerinin

neresi olduğunu anlamalarını veya hangi araç-gereci nerede bulabileceklerini, hangi

materyali nereye bırakacaklarını görmelerini sağlamayarak sınıfın çevresel

düzenlemesine yardım ettiği için sınıf içi geçişleri kolaylaştırmaktadır (Lawry ve diğ.,

2000).

Ayrıca, ayak izleri ya da ok gibi etiketlerin/sembollerin kullanımı, geçiş

sürecinde çocukları hareket etmeleri istenen yöne doğru yönlendirmede çevresel ipucu

sağlayıcı olarak kullanılabilmektedir. Örneğin beslenme rutininden dil etkinliğine

geçişte çocuklardan beklenen davranışlardan biri diş fırçalama olabilmektedir. Zemine

yapıştırılacak ve lavaboya gidiş-dönüşü işaret eden veya sınıfa giriş çıkışı belli eden

ayak izleri, diş fırçalama için lavaboya gidecek çocukların nerede duracaklarını

belirleyen ve karmaşaya fırsat tanımadan onların geçişlerini kolaylaştırabilen

uygulamalardan biridir. Bunun gibi görseller, diş fırçalama rutini için lavaboyu

kullanmaya gidecek çocukların sıraya girme ve sırada bekleme davranışları gibi

geçişlerde yapılması beklenen davranışları için yardım ederek yönlendirici ipucuna

dönüştürülebilmektedir (Mele, 2008).

22

1.1.4.1.6. Tamamlanmış-tamamlanacak etkinlik kutuları.

Çocuklar sınıf içi geçişten önce genellikle çalıştıkları işleri/etkinlikleri/görevleri

bitirmek istemelerine karşın, yeterli zaman kalmaması nedeniyle bazıların üzerinde

çalıştıklarını tamamlayamadıkları durumlar ortaya çıkabilmektedir. Sınıf içi geçişin

başlamasını takiben çocuklara ellerindekileri nereye bırakacakları konusunda

bilgilendirilme ya da öğretimin önceden yapılmış olması gerekmektedir. Sınıf içi geçiş

başlamadan önce ya da başlayınca üzerinde çalıştıkları etkinliklerini bırakacakları

kutular sunmak, özellikle OSB olan çocuklar başta olmak üzere tüm çocuklara oldukça

yarar sağlamaktadır. Geçişin başlamasıyla birlikte, etkinliğini tamamlayan çocuk

tamamlanmış etkinlik kutusuna, tamamlaması gereken etkinliği henüz tamamlayamayan

çocuk ise bu yarım kalan etkinliğini gün içinde uygun olan herhangi bir zamanda ya da

daha sonraki günlerde tamamlamak üzere tamamlanacak etkinlik kutusuna

koyabilmektedir. Bu kutular çocuğun bireysel olarak çalıştığı yerde ya da sınıfın özel

bir köşesine sabit olarak konulabilmekte ve üzerine ne kutusu olduğunu gösteren

resimler/işaretler yapıştırılabilmektedir. Daha sonra tamamlayacağı etkinliğin nerede

olduğunu bilmek, çocukların geçişten önce kendilerini rahat hissetmelerini sağlayarak

problem davranış sergilemelerine engel olmaktadır. Belirgin, tahmin edilebilir bir sınıf

içi geçiş yapılabilmesi için ipucu sağlayan bu strateji ile hem sınıf içi geçişlere ayrılan

zaman azaltılmakta, hem de bu süreçte çocukların sergilemesi beklenen olumlu

davranışlar artırılabilmektedir (Hume, 2008). Gün sonunda okuldan ayrılmadan önce

öğretmen ve çocuk gün içinde neler yaptıklarını bu kutular yardımıyla gözden

geçirebilmektedirler (Park ve Lynch, 2013).

1.1.4.1.7. Etkinlik çizelgeleri.

Etkinlik çizelgeleri, günlük akış içinde yer alan etkinliklerin fotoğraflarının,

görüntülerinin ya da resimlerinin çizilip sıralı olarak alt alta yerleştirilmesiyle

oluşturulmaktadır. Çizelge, hedef çocuğun görebilmesi için sınıfın bir köşesine,

bilgisayar ekranına veya sırasına yerleştirilebilmekte ya da çocuğun yanında

taşıyabilmesine izin verilebilmektedir. Bu çizelgeler iki farklı türde

hazırlanabilmektedir. İlkinde sadece tek bir resimden oluşturulan çizelge çocuğa

gösterilip geçiş için ipucu sağlanmakta, ikincisinde ise geçişte çocuğun yapması

gerekenlerin görsellerinin sıralanmasıyla oluşturulan çizelge, geçişten önce çocuğa

gösterilerek çizelgedeki becerileri/davranışları sırayla yapması beklenmektedir. Etkinlik

23

çizelgeleri sınıf içi geçişlerin yanı sıra sosyal gelişimi artırmakta ve çocuklar arası

etkileşimleri de kolaylaştırmaktadır (Heflin ve Alaimo, 2007). Bu çizelgeler güne

başlamadan önce bir kez gözden geçirildiğinde, günlük akış içinde çocuğun yapması

beklenen işleri/görevleri daha fazla içselleştirmesi mümkündür. Gün sona erdiğinde de

çocuğun okuldan ayrılmadan çizelgeyi tekrar kontrol etmesi uygun bulunmaktadır (Park

ve Lynch, 2013).

Etkinlik çizelgeleri yardımıyla çocukların kendilerini eğitim ortamlarında daha

rahat hissetmeleri sağlanırken, sınıf içi geçişleri kolaylaştırılabilmekte ve ortaya

çıkabilecek problem davranışlar da önlenebilmektedir. Bu nedenle, araştırmacılar

özellikle tahmin edilemezlik sonucu yaşadıkları sorunlar nedeniyle OSB olan çocukların

ve yönergeleri izlemede zorluk çeken diğer özel gereksinimli çocukların sınıf içi

geçişlerinde etkinlik çizelgelerinin kullanımını önermektedirler (Banda ve Grimmett,

2008; Lawry ve diğ., 2000; Park ve Lynch, 2013; Pierce, Spriggs, Gast ve Luscre, 2013;

Waters, Lerman ve Hovanetz, 2009).

1.1.4.1.8. Eğitsel amaçlı teknolojik uygulamalar.

Eğitsel amaçlı teknolojik uygulamalar sınıf içi geçişlerde kullanılabilecek görsel

stratejiler arasında yer almaktadır. Bu uygulamalar mobil cihaz, akıllı telefon, tablet

bilgisayar, e-okuyucu gibi teknolojik araçlarda kullanılabilen bilgisayar programı ya da

yazılımıdır. Eğitsel uygulamalardan geçişi hatırlatmada veya geçişleri kolaylaştırmada

yararlanılabilmektedir. Bu uygulamalar, çocukların ilgisini çekip keşifler yapmalarına

yardım ettiği için okul öncesinde teknoloji kullanımının çocukların yaşam kalitesini

artırabileceğini bildirilmektedir. Teknolojik uygulamaların özel gereksinimi olmayan

ama sınıf içi geçişlere ilişkin bazı becerilerde yardıma gereksinim duyan çocuklarla

kullanımının da etkili olduğu söylenmektedir (Stremmel, 2005).

Alanyazında sınıf içi geçişlerde kullanılabilen farklı teknolojik uygulamalardan

biri VoCaL’dır. İphone, İpod ve İOS 4.0 cihazlarına yüklenen bu uygulama yardımıyla

çocuğa yapılacak bir görevi kolay, basit, hızlı şekilde hatırlatma olanağı verilmiştir.

Uygulamada, çocuğun ya da öğretmenin kendi sesiyle ve cümleleriyle kaydettiği notlar,

ayarlanan zamanda hatırlatılmaktadır. Böylece, çocuklar veya öğretmenler, zamanı ve

mesajları ayarlayıp sınıf içi geçişlerde kullanmak için birer ipucuna

dönüştürebilmektedirler (Hume ve diğ., 2014).

24

Okul öncesinde sınıf içi geçişler için kullanılabilecek bir diğer uygulama da

ChoiceworksTM’tur. Eğitsel amaçlı bu teknolojik uygulama özellikle OSB olan çocuklar

gibi bir işi başarma ve duygularını kontrol altına almada motivasyona gereksinim duyan

çocukların değişik ortamlarda bağımsız olabilmesi, duygularını kontrol altına alıp

olumlu davranışlar sergilemesi amacıyla özel eğitim ve çocuk gelişimi uzmanları

tarafından tasarlanarak geliştirilmiştir. Üç ana bölümden oluşmaktadır. Bu eğitsel

uygulamanın ilk bölümünde etkinlik çizelgeleri oluşturulabilmektedir. Çizelgeler

oluşturulurken zengin resim kütüphanesinden resimler seçilebilmekte ya da kullanıcı

resimleri kendisi yükleyebilmektedir. Çocuk, çizelge oluşturulduğunda “yapılması

gerekenleri” ve bunları “tamamlayıp tamamlamadığını” hem görsel hem işitsel uyarılar

yardımıyla görmektedir. İkinci bölüm çocuğun zamanını yönetebilmesine yardım etmek

amacıyla tasarlanmıştır. Çocuk “niçin ve nerelerde beklemesi gerektiğini” ve “beklerken

neler yapabileceğini” bu ikinci bölümden seçebilmektedir. Ayrıca, bu bölüm bir görev

üzerinde çalışırken ne kadar zamanının kaldığını görmesine yardımcı olacak bir

zamanlayıcıyı içermektedir. Üçüncü bölüm ise çocuğa duygularını anlaması ve

duygularını nasıl ifade edeceği konusunda yardımcı olmak amacıyla geliştirilmiştir. Bu

son bölümde olumsuz duygularla baş edip daha iyi hissetmek için yapabilecek

etkinlikler arasından seçimler yapılabilmektedir (“Special Needs App of the Day:

Choiceworks,” 2014).

1.1.4.1.9. Sosyal öyküler.

Sınıf içi geçişleri kolaylaştırmak üzere kullanılabilen bir tür geçiş stratejisi olan

sosyal öyküler, Gray’e (2004) göre bir kişiyi, beceriyi, durumu tanımlayan, istenilen

davranışın oluşumuna yardım eden kişiye özel olarak yazılan kısa öykülerdir. Bu

öyküler, problem davranışların alternatif davranışları için hazırlanmaktadır ve öyküler

oluşturulurken durumu betimleyici, yönerge verici, bakış açısını yansıtıcı ve doğrulayıcı

olmak üzere dört tür cümle kalıbını içerecek cümleler kullanarak yazılmaktadır.

Öğretmenin özel gereksinimli çocuğa özgü hazırlayacağı sosyal öyküler

yardımıyla çocuğun sınıf içi geçişleri kolaylaştırılabilmektedir (Briody ve McGarry,

2005). Sosyal öyküler çocuğun zorlandığı bir durum/beceri hakkında ayrıntılı biçimde

bilgi içerecek şekilde başlamaktadır. Ardından öykülerin nerede/kiminle geçtiği

belirtilerek yaşanan güçlük betimlenmekte ve gerçek yaşamda ne olduğu belirtilerek

sonlandırılmaktadır. Sosyal öyküler hazırlarken okuma-yazma bilmeyen küçük çocuklar

25

için resimlerden yararlanılması, bu resimlerin çocuğun dikkat süresine ve özelliklerine

uygun olarak seçilmesi ve resimlerin, fotoğrafların veya sembollerin çocuğun dikkatini

farklı bir şeye yöneltmemesi amacıyla siyah-beyaz formlarının kullanılması

önerilmektedir (“Otistik Özellikler Gösteren Çocuklarda Sosyal Becerilerin

Öğretiminde Sosyal Öykülerin Kullanımı,” 2014; Scattone, Wilczynski, Edwards ve

Rabian, 2002). Sosyal öyküler görsel oldukları, kısa sürede kolayca ve oldukça düşük

maliyetle hazırlanabildiği, tekrar tekrar okunabildiği ve aileler ile öğretmenlerce etkili

olarak değerlendirildiği için kullanılması önerilmektedir (Delano ve Snell, 2006;

Özdemir, 2008). Örneğin öğretmenler sınıf içi geçişini oldukça uzun sürede tamamlayan

OSB olan bir çocuk için PowerPoint programı kullanılarak bir ortamdan diğerine

geçişini nasıl daha hızlı yapabileceğini betimleyen bir sosyal öykü hazırlayabilmekte,

çocuğun uzun süren geçişlerinin süresini kısaltmak için bunu geçiş öncesi çocuğa

okuyarak kullanabilmektedir (Hume ve diğ., 2014). Yine sınıfa girmekte zorluk yaşayan

ve ebeveynden ayrılmama, ağlama gibi problem davranışlar sergileyen bir çocuğun

‘babasıyla arabadan indiği, sınıf giriş kapısında yer alan askıya montunu astığı, sınıftan

içeriye girdiği, okulda çeşitli etkinlikler yaptığı ve babasının onu kapıda beklediği’ anlar

fotoğraflanarak bir sosyal öykü oluşturulabilmektedir. Bu görüntülerle eşleştirilecek

“Ben okula babamla birlikte gelirim. Kapıda babamla vedalaşırım. Babamdan

ayrılıyorum diye üzülmem. Çünkü okuldaki zamanım dolunca babam beni almak için

yine sınıf kapısında bekler. Babamla birlikte olmak için tutturmazsam öğretmenim ve

arkadaşlarım memnun olurlar. Bunu yapmak iyi bir davranıştır.” şeklinde oluşturulan

öykü, uygun zamanda ve ortamda çocuğa resimleri gösterilip okunmakta, farklı

zamanlarda tekrarlanabilmekte ve bu yolla geçişten beklenen davranışları/becerileri

yapması için cesaretlendirilerek ona yol gösterilebilmektedir (Briody ve McGarry,

2005).

1.1.4.1.10. Kuklalar.

Kuklalar çekici renkleri ve fiziksel özelliklerinden dolayı özel gereksinimi olsun

ya da olmasın tüm küçük çocuklar tarafından sevilmekte ve onları eğlendirmektedir. Bu

nedenle, kuklalar sadece birer oyuncak olarak değerlendirilmemeli, hem gelişimsel

olarak uygun hem de etkili bir öğretim aracı olarak da kullanımı sağlanmalıdır.

Kuklalar, sosyal gelişiminde gerilik olan, dil-konuşma bozukluğu ya da dikkat eksikliği

olan çocukları cesaretlendirerek onların sınıf etkinliklerine katılımlarını artırmakta ve

onların yaş düzeylerine uygun beceriler kazanmalarını desteklemektedir. Bir okul öncesi

26

sınıf günü, bazı küçük çocuklar için çoğunlukla rahatsız edici ve belki de zorlayıcı

olabilecek şekilde birçok sınıf içi geçiş içerebilmektedir. Okul öncesi sınıflarda sınıf içi

geçişler gibi zorlayıcı durumlarda geçişleri kolaylaştırma amacıyla kuklalardan

yararlanılabilmektedir. Kuklalar çocukların dikkatini istenilen bir yöne çekmede,

etkinliklere katılımını artırmada, sınıf içi geçişleri haber vermede ve geçişlerde daha az

sorun yaşanmasında öğretmenlere yardım edebildiği için oldukça etkili bir öğretim

aracına dönüştürülebilmektedir. Örneğin zil tutan bir kukla geçişi haber vermede

kullanılabileceği gibi bir iş üzerinde çalışan çocukların dikkatini hızlıca çekip onları

başka bir etkinliğe yönlendirebilmektedir. Bir ortamdan diğerine geçiş yapılacağında

çocukların sıra olma becerisinde yardım edebilmekte veya sıranın başı olarak

kullanılabilmekte ya da toplanma geçişlerinde blokların sepete nasıl konulacağı gibi

birtakım becerilere model olabilmektedir (Salmon ve Sainato, 2005; Webster-Stratton

ve Reid, 2003).

1.1.4.1.11. Video ipucu.

Bilimsel dayanaklı yaklaşımlar arasında yer alan bu geçiş stratejisi, sınıf içi

geçişler süresinde çocukların geçişlerini kolaylaştırmak amacıyla geçişte yapmaları

gereken davranışların başarıyla yapıldığı kısa video görüntülerinin çocuklara

izlettirilmesi yoluyla uygulanmaktadır (Cihak, 2011). Sınıf içi geçişin yapılacağı ortamı

ayrıntılı olarak göstermesi nedeniyle çocukları oraya götürmeye gerek kalmaksızın

uygulanabilecek oldukça pratik bir uygulamadır (Stromer, Kimball, Kinney ve Taylor,

2011). Bu strateji sınıf içi geçiş nedeniyle ortaya çıkabilecek problem davranışların

azaltılmasına, beklenen davranışların/becerilerin yapılmasında, geçiş sürecinde ve

sonrasında çocuğun neyle karşılaşacağının kestirebilmesinde ve geçişlerin herhangi bir

yardım almaksızın yapılmasında rehberlik etmektedir (Cihak, Fahrenkrog, Ayres ve

Smith, 2010; Schreibman ve diğ., 2000).

Video aracılığı ile sınıf içi geçişler için ipucu sağlanması, video izleme becerisi

olan ve bunu seven çocuklarda daha etkili sonuçlar vermektedir. TV, bilgisayar ya da

İpod gibi elde taşınması mümkün bir mobil cihaz aracılığıyla kolaylıkla

uygulanabilmektedir. Bu strateji uygulanırken, ilk olarak çocuğun zorluk yaşadığı sınıf

içi geçişler belirlenmelidir. Ardından bu çocuğun kendisinin ya da farklı bir çocuğun,

problemli geçişlerdeki hedef davranışı/beceriyi yapılması gereken sırayla tamamladığını

gösteren 3-5 dakika uzunluğundaki görüntüler kaydedilmektedir. Kullanılacak video

27

kaydını oluşturabilmek için çocuğun yaptığı birçok geçiş arasından başarıyla yaptığı

davranışları/becerileri yakalayıp bu görüntülerin kesilip birleştirilmesi yoluyla yeni bir

video oluşturulması gerekebilmektedir. Video oluşturabilmek için Android ya da İOS

cihazlara uygun birçok mobil uygulamadan yararlanılabilmektedir. Video

oluşturulduktan sonra son olarak sınıf içi geçişte problem yaşayan çocuğa, başarıyla

tamamlanan bu video görüntüsü geçişten hemen önce izlettirilip onun da aynı

davranışı/beceriyi tekrarlaması beklenmektedir. Videoyu yanında bulundurma imkânı

sağladığı için İpod gibi elde taşınabilir bir cihaz, çocuğa geçişini tamamladığı ortamda

gerekli görüldüğünde vidoyu tekrar izleyebilme fırsatı sunmaktadır. Örneğin biten bir

sınıf etkinliğinden jimnastik için spor salonuna geçiş yapılacak ve bir çocuğun bu

ortamlar arası geçişi problemli ise spor salonuna geçişten hemen önce çocuk için geçişi

nasıl yapacağını gösteren bir video hazırlanılabilmekte, geçişini kolay yapabilmesi için

çocuğa video izlettirilip aynı davranışları denemesi sağlanabilmektedir (Hume ve diğ.,

2014).

1.1.4.2. İşitsel Stratejiler

Sınıf içi geçişlerde kullanılan geçiş stratejilerinden bir diğeri işitsel stratejilerdir.

Bu strateji, özellikle görme yetersizliği olan çocukların sınıf içi geçişlerinde oldukça

etkilidir (Park ve Lynch, 2013). Zil çalma, müzik kullanımı, şarkı söyleme, el çırpma

gibi ritmik hareketler ve diğer sesli uyaranlar işitsel ipuçlarına birer örnektir (Register

ve Humpal, 2007). İşitsel ipuçlarına çocuğun doğru tepki vermesi, sınıf içi geçişleri

kolaylaştırmaktadır (Ferguson ve diğ., 2004). Geçişlerde sunulan işitsel stratejilerin tek

başına yeterli olmadığı durumlarda görsel stratejilerle birlikte kullanılabilmesi de

mümkündür (Hume ve diğ., 2014). Sınıf içi geçişlerde kullanılabilecek işitsel ipuçları

sözel hatırlatıcılar (verbal reminders), şarkı-müzik (singing songs-music), parmak

oyunları-tekerlemeler (finger plays-nursery rhymes) ve zil-düdük-tef (bell-fife-

tambourine) kullanımını içermektedir.

1.1.4.2.1. Sözel hatırlatıcılar.

Sınıf içi geçişlerde sözel hatırlatıcı sunma birçok geçişte yeterli olmakta ve

geçişleri kolaylaştırmaya yardımcı olmaktadır. Sınıf içi geçişin başlayacağını haber

vermede öğretmenlerin ‘sıradaki etkinlik için zamanın geldiğini belirtmesi’ şeklinde

kullanılmaktadır (Park ve Lynch, 2013) ve birçok ortamda yaklaşan geçiş için uyarı

sözel olarak verilmektedir (Hume ve diğ., 2014).

28

Sözel hatırlatıcıları sınıf içi geçişlerde kullanırken dikkat edilecek iki nokta

bulunmaktadır. Bu noktalardan ilki, öğretmen tarafından söylenen sözel hatırlatıcıların

belirgin, tutarlı ve sınıf içi geçiş neyi gerektiriyorsa çocuğa onu dikte edecek şekilde

verilmesidir. Geçişten önce söylenen “El yıkama zamanı!” ya da “Şimdi kitaplarımızı

kaldırıyoruz!” gibi basit sözel hatırlatıcılar geçişin başlayacağını bildirmektedir

(Coleman ve diğ., 2013). Öğretmenler serbest zamanda, masa başı etkinliklerde,

kahvaltıda, küçük grup etkinliklerinde gün boyunca çocuklardan birçok istekte

bulunmaktadırlar. Etkinliğin yeri ve türüne bakılmaksızın, öğretmen beklentisinin

belirgin olması gerekmektedir. Örneğin geçişte verilen “Toplanıyoruz!” yönergesi

yerine, “Oyun alanındaki arabaları ve bebekleri yerlerine kaldırıyoruz!” yönergesinin

verilmesi küçük çocukların kendilerinden ne yapmalarının beklendiğini anlamalarına

daha fazla yardım etmektedir (Bouxsein, Tiger ve Fisher, 2008). Geçişleri

kolaylaştırmak için sözel hatırlatıcı kullanırken dikkat edilecek ikinci nokta ise

yönergenin sınıf içi geçiş anında değil geçişten önce sunulmasıdır. Çünkü sınıf içi geçiş

başladığı anda verilen yönerge, çocukları strese sokabilmekte, kaygılanmalarına ve

sterotipik davranışlar gibi problem davranışlar sergilemelerine yol açabilmektedir.

Oysaki sınıf içi geçiş öncesi verilen “Beş dakika sonra yemekhaneden çıkacağız!”

şeklindeki yönerge yardımıyla çocuklar geçişe hazırlanmakta ve sıradaki etkinliğe

geçmeye karşı koymaları engellenebilmektedir (Tustin, 1995).

1.1.4.2.2. Şarkı-müzik.

Basit sözel hatırlatıcı sunma gibi sınıf içi geçişlerde şarkı-müzik kullanımı da

işitsel stratejiler arasında yer almaktadır ve geçişlerde etkili bir uyarana

dönüştürülebilmektedir. Bu stratejinin kullanımında sınıf içi geçişin başlayacağına işaret

etmek amacıyla bir müzik-şarkı dinletilmekte ve çocukların sınıf içi geçiş süresince

söylenen/çalınan şarkıyla geçişe başlamaları istenmektedir. Bu şarkı ile geçiş sürecinde

yapacakları görevler eşleştirilmekte ve çocuklardan şarkı bitmeden sınıf içi geçişle ilgili

bütün işleri tamamlamaları beklenmektedir (Coleman ve diğ., 2013; Lawry ve diğ.,

2000).

Erken çocukluk eğitimcileri sınıfta zamanın ve etkinliklerin yapılandırılmasında

müziğin kullanılmasına vurgu yapmaktadırlar. Birçok araştırmacı sınıf içi geçişlerin

tamamlamasında ve geçişlerde çocukları belirli bir davranışla meşgul etmede müziğin

kullanılmasını uygun bir strateji olarak önermektedir (Church, 2002; Symthe, 2002).

29

Ayrıca, müzik terapistleri de müziğin, rutindeki bir sonraki etkinliğin ne olacağına işaret

ettiğini ve geçişlerde söylenen şarkıların belirlenen bir hedefe ulaşmada etkili olduğunu

bildirmektedirler. Örneğin Robb’a (2003) göre müzik, görme yetersizliği olan

çocukların dikkat becerilerinin artmasına yardımcı olmaktadır. Kern ve diğerlerine

(2006) göre de, çocukları eğlendirmesi nedeniyle okul öncesi sınıflarda sınıf içi geçişleri

kolaylaştırmada etkili yollardan biridir. Eğer bir şey eğlenceli ve ilginç ise çocuklar onu

öğrenmeye daha istekli olmaktadırlar. İnsan beyni müzik ve ritimden etkilenmektedir,

bu nedenle çocuklara bilgi yüklemek amacıyla müzik kullanılabilmektedir (Feldman,

2003).

Aynı sınıf içi geçiş için aynı şarkının sürekli olarak söylenmesi, tutarlı bir rutin

oluşturmaya yardım etmekte, öğrenmenin kalıcılığını sağlamakta ve herhangi bir

karışıklığa yol açmadan geçişleri kolaylaştırmaktadır. Geçişte kullanılacak şarkının

sözleri, çocuğun geçiş süresinde uygun davranışlar sergileyip sergilemediğini kendisinin

kolayca ölçebileceği nitelikte özenle seçilmeli, geçişte ondan ne bekleniyorsa onu dikte

etmelidir (Mathews, 2012). Örneğin “El ele tutuşalım, halkaya karışalım. Haydi Ece

sen de gel. Başlayalım loy loy.” gibi bir şarkı oyun ve hareket etkinliği için sınıf içi

geçişin başlayacağına işaret etmek amacıyla kullanılabilmektedir. Bu şarkı söylenmeye

başladığında, çocukların dikkatleri hızla çekilmiş olacak ve çocuklar yeni etkinliğe

geçiş yapacaklardır. Bunun gibi bir şarkı hem yeni etkinliğe işaret edecek hem de henüz

bir önceki görevini/işini bitiremeyen çocuklar isimleri söylenip oyuna davet edildiğinde,

bu yeni etkinliğe istekle ve hızla geçiş yapabileceklerdir.

1.1.4.2.3. Parmak oyunları-tekerlemeler.

Tıpkı şarkı söyleme gibi parmak oyunları oynama ve tekerleme söyleme de

çocuklara sınıf içi geçişlerde yardımcı olmaktadır. Çocuklar söylenen tekerlemeye aşina

olduklarında akış içinde sırada ne olduğunu kolayca tahmin edebildikleri için

kendilerini güvende hissetmektedirler (“Preschool Nursery Rhymes for Transition

Times,” 2016). Etkinlik sonlarında çocuklarla birlikte söylenen şarkılar, tekerlemeler

veya parmak oyunları, çocukların motivasyonunu artırarak bir sonraki etkinliğe geçiş

için birer ön hazırlayıcıya dönüştürülebilmektedir. Örneğin herhangi bir etkinlikten

Türkçe etkinliği kapsamında bir hikâye okuma etkinliğine geçiş için “Ellerim başımda,

başımın üstünde. Ellerim omzumda, omzumun üstünde. Ellerim yanımda. Ellerimde

arkamda saklanıyorlar. 1-2-3-4-5 ses veriyorlar. Şimdi ise susuyorlar.” gibi bir parmak

30

oyunu sözlerine uygun parmak hareketleri eklenmesiyle söylendiğinde, çocukların

dikkatini çekmekte, geçişin gerektirdiği sessiz olma davranışı kolayca yerine

getirilebilmektedir. Benzer şekilde sınıftaki çocukları oyun etkinliğine geçişe

yönlendirmek için söylenecek “Bir saatim var kulağıma koydum tik tak, tik tak. Şimdi

oyun başlayacak şip şak, şip şak.” tekerlemesi çocukları eğlendirmekte, biten etkinlik

sonrası sağa sola kaçışmalarına fırsat vermeyip hızlıca yeni etkinliğe başlama

davranışlarını kolaylaştırabilmektedir.

Messano’ya (2008) göre, tekerlemeler bir sonraki etkinliğe başlamak için

yapılması gereken hazırlıkları hatırlatmaktadır. Bu nedenle, öğretmenler sınıf içi

geçişler için sözel yönerge vermek yerine tekerleme ile ipucu vermeyi tercih edebilirler.

Örneğin bir sınıf içi geçiş sıraya girme davranışını gerektiriyorsa sözel yönerge

verildiğinde çocukların geçişi tamamlama süresi uzamaktayken, tekerleme

söylendiğinde daha hızlı ve daha az sürede tamamlanan geçişler yapılabilmektedir.

1.1.4.2.4. Zil-düdük-tef.

Zil, düdük ya da tef, sınıf içi geçişleri çağrıştırarak daha hızlı yapılabilmesinde

ve böylece etkinlikler için daha çok zaman ayrılmasında kullanılabilecek oldukça

ekonomik bir eğitim aracına dönüştürülebilmektedir (Wurtele ve Drabman, 1984).

Diğer işitsel stratejilerin kullanımındaki gibi zil, düdük ya da tef yardımıyla geçişe

işaret edilmektedir. Geçiş başlamadan önce bu araçlar çalınarak çocukların dikkatleri

aniden çekilebilmekte ve hareket etmeden ‘donmaları’ istenerek öğretmenin vereceği

yönergeyi daha iyi duymaları sağlanabilmektedir. Hedeflenen sınıf içi geçiş, öğretmenin

elindeki zil-düdük ya da tefi çalmasıyla başlarken, bir sözel hatırlatıcıyı eklemesiyle

sürdürülebilmektedir. Geçişlerde işitsel stratejilerin kullanımı ile geçişlerin süresi

azaltılabildiği ve kolaylaştırılabildiği için bu stratejiler uygulamalarda etkili sonuçlar

vermektedir (Ferguson ve diğ., 2004).

1.1.4.3. Olumlu Sınıf Yönetimi Uygulamaları

Sınıf içi geçişlerde sunulabilecek olumlu sınıf yönetimi uygulamaları geçiş

sırasında oyun etkinliği hazırlama (preparing play activities), akran arkadaş sistemi

(peer body system), olumlu pekiştirme (positive reinforcement), seçenek sunma (choice

making), yapılma olasılığı yüksek isteklerde bulunma (high probability requests/high-p

31

instruction) ve geçişleri kolaylaştıracak şekilde sınıfı düzenleme (physical

arrangements) içermektedir.

1.1.4.3.1. Geçiş sırasında oyun etkinliği hazırlama.

Sınıf içi geçişlerin başarıyla yürütülmesinin eğlenceli yollarından biri geçiş

süresinde çocukların hareket etmelerini sağlayacak oyun etkinlikleri hazırlamaktır.

Oyun, okul öncesi yaş grubu çocukları için en etkili öğrenme yöntemi olduğu için oyun

aracılığıyla öğrenme, okul öncesi eğitimin ayrılmaz bir parçasıdır. Öğretmenlere

programdaki kazanım ve göstergeleri ele alırken oyunun bir yöntem ve/veya etkinlik

olarak kullanmaları önerilmektedir (MEB-Okul Öncesi Eğitimi Programı, 2013). Bu

nedenle, sınıf içi geçişlerde de oyun temelli düzenlemelerden yararlanılmalıdır.

Oyun yoluyla zihin yetersizliği olan çocukların davranışsal ve bilişsel

becerilerinin artırıldığı bildirilmiştir (Dörger, 2001). Bu nedenle, okul öncesinde sınıf

içi geçişlere hareket etmeyi gerektiren oyunların eklenmesi önerilmektedir (Orlowski ve

Hart, 2010). Geçişlerde oynanacak bir oyun, çocukların enerjilerini olumlu yönde

kullanmalarını ve rahatlamalarını sağlayarak geçişlerin stresten uzak ve kolay

yapılmasına katkıda bulunabilecektir (Braniff, 2011; Russo, 2014).

Okul öncesi sınıflarda, bütün çocuklar aynı anda üzerinde çalıştıkları etkinliği

tamamlayıp sıradaki etkinliğe geçmek için aynı anda hazır olmayabilmektedirler.

Toplanma/temizlik gerektiren geçişler gibi bazı sınıf içi geçişlerde bazı çocukların

herkesin hazır olmasını beklediği zamanlar olabilmektedir. Bu durumlarda, öğretmen

yaratıcılığı kullanarak çocukların yaptıkları işi hızlıca tamamlamaları amacıyla

katılmayı özendirici ilginç ve eğlenceli bir oyun başlatabilmelidir. Örneğin beslenmeye

geçiş yapmak için biten bir etkinlik sonrası yapılacak toplanma geçişini hızlandırmak

amacıyla ‘tahmin et’ oyunu oynanabilmektedir. Bu oyun, o günün menüsünde olan

yiyeceklerin plastikten yapılmış maketleri, içecek kutuları, çatal veya tuzluğun, içinde

ne olduğu belli olmayan bir kutuya konulması ve kutunun içinde ne olduğunun

çocuklara tahmin ettirilmesine dayanmaktadır. Bu tür bir oyun, tüm çocukların dikkatini

çekebilecek ve çocuklar olabildiğince hızlı oynanan bu oyunda yer almak

isteyeceklerdir. Okul öncesi sınıflardaki önemli geçiş türlerinden biri olan ortamlar arası

geçişlerde grup halinde hareket edilmesi gereken bir durum söz konusuysa çocuklara

sevilen bir hayvana dönüşülerek oynanan ‘hayvan taklidi’ oyunu oynatılabilmektedir.

Geçişi hiçbir şeye dokunmadan sadece yürüyerek yapmalarından ziyade bir kurbağaya

32

veya ata dönüşen çocuklar ya da gidilecekleri yere uçarak giden çocuklar sınıf içi

geçişlere daha hevesle katılabileceklerdir (“Kid Activities,” 2014).

Sınıf içi geçişler süresince her ne kadar sayıca azaltılsa bile çocukların en az iki

veya üç kez sıraya girip herhangi bir geçiş için beklemeleri gerekmektedir. Sırada

beklerken hem problem davranışla karşılaşmamak hem de çocukların eğlenmelerini

sağlamak için öğretmenler ‘yılan’ oyununu devreye sokabilirler. Bu oyunda çocuklar

birbirlerinin arkasına geçerek sıraya olmuşken sıranın başı olan çocuğa bir top

verilmektedir. Oyun, bu çocuğun elindeki topu başının üzerinden hemen arkasındaki

çocuğa vermesiyle, topu alan çocuğun aynı şekilde kendi arkasındaki çocuğa başının

üzerinden topu vermesiyle devam etmektedir. Top sıranın en sonundaki çocuğa

ulaştığında ise bu çocuk koşarak sıranın başı olmakta ve oyun bu şekilde devam

etmektedir. Oynanan bu küçük oyun yardımıyla çocuklar hem enerjilerini uygun şekilde

boşaltabilmekte hem eğlenmekte hem de sırada boş beklerken sınıf içi geçişten

kaynaklanabilecek problem davranış sergilemelerine fırsat bırakılmamaktadır (Orlowski

ve Hart, 2010).

Sınıf içi geçişlerde sıra olunması gerektiği farklı durumlarda doğum günü

tarihlerine, alfabetik olarak isimlerine, kardeş sayılarına, o gün giydikleri kıyafetlerin

rengine ya da herhangi bir başka ölçüte göre sıraya geçilmesi istendiğinde, çocuklar

geçişe karşı gelmeden sıraya girebileceklerdir. Oyun salonundan sınıfa geçişte,

çocukların gürültü yaptıkları gözlendiğinde ise yeni etkinliğe başlamadan önce kısa bir

konuşma molası verilmesi ya da şarkı söylenmesi sınıftaki gürültü düzeyini azaltacaktır

(“Kid Activities,” 2014).

1.1.4.3.2. Akran arkadaş sistemi.

Sınıf içi geçişlerde bazı çocuklar kendilerinden ne beklendiğini tam olarak

anlayamadıklarında, geçişle ilgili sıkıntı yaşayan bu çocukların daha yeterli bir akranla

eşleştirmeleri geçişleri kolaylaştırabilmektedir (Coleman ve diğ., 2013). Rutini iyi bilen

bir arkadaş kullanarak onun fiziksel ipucuyla geçişe yardım etmesini sağlamak, sınıf içi

geçişlerde işe koşulacak stratejilerden biridir (Olive, 2004). Bu stratejide, öğretmen

sınıfındaki beceri açısından üst düzeydeki bir çocuğu becerileri daha alt düzeydeki diğer

akranlarından biriyle (örneğin özel gereksinimli çocuk) ya da birkaçıyla eşleştirip sınıf

içi geçişleri birlikte tamamlamalarını sağlamaktadır (Thomas, 1993). Çocukların

eşleştirilmesi yoluyla yetersizliği olan çocuğa geçişlerde daha bağımsız olması ve daha

33

fazla sosyal etkileşime girmesi için bir fırsat yaratılmaktadır. Eşleştirme yapılırken

çocukların sosyal-duygusal ve bilişsel beceri düzeylerine çok dikkat etmek

gerekmektedir. Yetersizliği olmayan akranın bu birlikteliği bir iş gibi görmemesini

sağlamak, her iki taraf için de bu işbirliğini eğlenceli zamanlara dönüştürmek ve bu

birlikteliğe katılmaya özendirici hale getirmek önemlidir (Banerjee ve Horn, 2012).

Yapılan bir anket yardımıyla 151 genel eğitim sınıfı öğretmeninin dikkat

eksikliği ve hiperaktivite bozukluğu olan çocukların sınıf içi performanslarını artırmada

yaygın olarak kullanılan sınıf yönetimi uygulamalarından hangilerini etkili buldukları

araştırılmış ve öğretmenlerin sınıflarında akran arkadaş kullanımıyla sınıf içi geçişlerde

yardım sağlama uygulamalarını az etkili olarak değerlendirdikleri bildirilmiştir. Oysaki

çocuklar, hedeflenen kazanımların bir kısmını, sınıf arkadaşları ile etkileşimleri yoluyla

sağlamaktadırlar (Mulligan, 2001). Örneğin sınıf içi geçişlerde öğretmenler yapılması

gerekli becerilerin/davranışların kazanımı için akranlardan yararlanabilmektedir.

Sınıftaki normal gelişim gösteren çocuklardan biri, özel gereksinimli çocuklardan

biriyle eşleştirildiğinde ve ona geçişlerde yardım ettiğinde, özel gereksinimli çocuk bu

işbirliğinden cesaret alarak hem etkinliklere hem de sınıf içi geçişlere daha fazla

katılmaktadırlar. Kaynaştırma eğitiminin başarıyla uygulanmasında önemli etmenlerden

biri özel gereksinimli çocuğun sınıf arkadaşlarıdır (Gök ve Erbaş, 2011).

Akran arkadaş sistemi stratejisinin, dikkat eksikliği ve hiperaktivite bozukluğu

olan çocuklara üzerinde çalıştıkları işe motive olmaları konusunda yardım ettiği için

kullanımının kısmen yararlı olduğu bildirilmiş ve özel gereksinimli çocukların

kaynaştırma uygulamalarının avantajlarından en yüksek düzeyde yararlanabilmeleri için

öğretmenlerin kaynaştırma ortamlarındaki tüm çocukların birbirleriyle etkileşim içinde

bulunmalarına ve işbirliği yapmalarına özel olarak dikkat etmesi gerektiği

vurgulanmıştır (Montague ve Warger, 1997). Geçişler, aynı zamanda, sosyal becerileri

destekleyen fırsatlar da barındırdığı için öğretmenlerden çocukları akran etkileşimleri

konusunda cesaretlendirmeleri beklenmektedir. Bu nedenle, arkadaşlık becerilerinin

geliştirilmesi geçişleri kolaylaştıran önemli bir gerekliliktir (Hemmetter ve diğ., 2008).

1.1.4.3.3. Olumlu pekiştirme.

Çocuğun yaptığı istendik bir davranışın ardından hoşuna giden bir uyaranın

verilmesiyle, o davranışı tekrar yapma olasılığı artırılmakta ve buna olumlu pekiştirme

ismi verilmektedir (Bacanlı, 2012). Kane, Taylor, Tylor ve Wasten’e (2011) göre,

34

çocukların başarısında en önemli etmen öğretmenleridir ve başarı, öğretmenin olumlu

pekiştirecinden büyük ölçüde etkilenmektedir. Başarıyla tamamlanan bir etkinlikten

sonra çocuklar o iş için olumlu pekiştireç almışlarsa diğer etkinliğe daha iyi motive

olmuş şekilde ve gönüllü olarak başlamaktadırlar (Silcoch,1993). Övgü ve öğretmenin

dikkatini yöneltmesi şeklinde kullanılan olumlu pekiştirme, öğrenilmiş geçiş

becerilerinin deneyimlenmesinde, kalıcılığının sağlanmasında ve genellenmesinde etkili

olmaktadır (Ostrosky ve diğ., 1992).

Olumlu pekiştirme, davranışlara şekil vermede oldukça etkili bir yoldur.

Öncelikle davranışlarla ilgili beklentiler belirlenmeli, bunlar öğretildikten sonra

pekiştirilmelidir. Çocuklar, iyi yaptıkları bir şey için ödüllendirilmekten

hoşlanmaktadırlar ve öğretmen övgüsü genellikle onlar için en etkili olumlu

pekiştireçtir. Burada dikkat edilmesi gereken nokta, çocukların kendilerinden beklenen

hedef davranışın ne olduğunu anlamalarına yardım edecek seçimlerin yapılmasıdır.

Örneğin geçişte söylenen “Aferin!” gibi bir cümle yerine “Ellerini kendine saklayıp

sırada sessizce beklediğin için teşekkür ederim!” ya da “Bloklarla oynamayı bırakmana

ve onları rafa dizmene bayıldım!” cümlesi sınıf içi geçiş sürecinde ne yapması

gerektiğini çocuğa açıkça belirttiği, onu istenen şekilde davranması için

cesaretlendirdiğinden dolayı kullanımı daha uygundur (McIntosh ve diğ., 2004).

Olumlu pekiştireç kullanmada dikkat edilmesi gereken diğer nokta da çocuğun

uygun davranış ve ödüllendirmeyi ilişkilendirilebilmesine yardım etmek amacıyla

uygun davranıştan hemen sonra kullanılmasıdır (Malott ve Trojan, 2008).

Öğretmenlerin çocukların geçiş süresindeki uygun davranışlarını pekiştirirken

seçecekleri övgü cümleleri konusunda oldukça hassas olmaları gerekir. Çünkü seçilen

övgü cümleleri, çocukların bir işle uğraşma çabalarını artırıp problem davranışlarını

azaltabilmelidir. Çocuklardan biri geçişte beklenen davranışı yaptığında, “Yeşil blokları

yerlerine kaldırarak harika bir iş yaptın!” şeklinde belirgin bir övgü cümlesi söylemek,

yapılan bu uygun davranışı pekiştireceği için etkilidir (Banerjee ve Horn, 2012).

1.1.4.3.4. Seçenek sunma.

Seçenek sunma, sınıf içi geçişler süresinde çocuğun davranışlarını kontrol altına

almak ve geçiş sürecini başarıyla yürütmek amacıyla özel gereksinimi olan veya

olmayan tüm çocuklar için kullanılan uygun bir geçiş stratejisidir. Sınıfta doğal olarak

ne varsa onu kullanarak uygulanabildiği için hem sınırlı hem de yeterli sayıda kaynağı

35

olan tüm sınıflarda rahatlıkla kullanılabilen ekonomik bir stratejidir. Bu stratejinin

kullanımında çocuktan kendisine sunulan iki veya daha fazla seçenekten birini seçmesi

istenerek, problem davranış sergilemesine fırsat bırakılmamaktadır. Seçeneklerin

günlük etkinliklerin ve rutinlerin arasına doğal olarak gömülmesi yoluyla uygulanan

seçim yapma fırsatı, çocuğun yetişkinden bağımsızlaşmasına, karar verme becerisi

kazanmasına ve sosyal yeterliliğinin artmasına katkıda bulunmaktadır. Yaptığı

seçimlerin sonucunu gören çocuk, neden-sonuç ilişkisini kavrayabilmekte ve

sorumluluk duygusu kazanmış olmaktadır. Sınıf ortamı gibi yapılandırılmış bir ortamda

seçimlere yönelik yapılmış çok az araştırmada, bazı davranışların azaltılması ve/veya

artırılmasında seçim fırsatları sunmanın etkili olduğu vurgulanmaktadır. Sınıf içinde

çocukların seçenekler arasından seçim yapma şansının olmaması ise öğrenilmiş

çaresizlikle ve problem davranışlarla ilişkilendirilmektedir (McCormick, Jolivette ve

Ridgley, 2003).

Öğretmen çocuklara seçim yapma fırsatı tanıdığında, onları kontrolü altına

almakta, çocukların geçişleri reddetmelerini veya kendisinin geçişteki herhangi bir

isteğine “hayır” yanıtı vermelerini engelleyebilmektedir. Örneğin temizlik/toplanma

geçişinde sorun yaşayan bir çocuğa toparlaması amacıyla iki merkezden birini seçtirmek

olası problemleri en aza indirmektedir. Böylece, geçişler başarıyla

tamamlanabilmektedir. Ayrıca, geçişlerde sorun yaşayan yetersizliği olan bir çocuğun

tercihlerini belirlemek ve bunları geçişlere dâhil etmek sınıf içi geçişlerde işe

yaramaktadır. Örneğin okula varış geçişinde sorunu olan çocuğun en sevdiği iki

oyuncaktan birini seçerek o oyuncağı da sınıfa getirmesine izin vermek, güne seçtiği en

sevdiği etkinliği yaptırarak başlamasını sağlamak, geçişlerde seçtiği kişinin (öğretmen

ya da akranı) ona yardım etmesi sınıf içi geçişlere yardımcı olmaktadır (Banerjee ve

Horn, 2012).

Sınıf içi geçiş yapılacağı zaman seçim fırsatları sunulduğunda, çocuğun kendi

seçtiği etkinlik ve araç gereçle meşgul olma düzeyi artacağı için bazı kazanımlara

ulaşmada veya problem davranışları önlemede çocuğun tercihlerinden

yararlanılmaktadır. Örneğin çocuklardan onlara söylenen bir emir cümlesi yerine

sunulacak seçenekler arasından birini seçmeleri istendiğinde, daha olumlu yanıt verdiği

için “Sıraya geç, tek sıra halinde öğlen yemeğine gidiyoruz!” cümlesi yerine “Öğle

yemeğine bir fil gibi yürüyerek mi, yoksa bir tavşan gibi zıplayarak mı geçelim?”

seçeneği sunulması durumunda geçişe karşı koymayacaklar ve seçimlerini

36

sahiplenecekleri için problem davranış sergilemeleri mümkün olmayacaktır. Benzer

şekilde toplanma geçişlerinde söylenen “Birazdan sanat etkinliğine başlayacağız. Kuru

boya ve pastel boya arasında seçim yapabileceksin!” şeklindeki bir seçim yapma fırsatı

çocukların geçişlerini hızlandırabilecektir (McCormick ve diğ., 2003).

1.1.4.3.5. Yapılma olasılığı yüksek isteklerde bulunma.

Çocukların öğretmen yönergelerine uyma ve etkinliklere katılım düzeylerinin,

sınıfta kullanılan zaman üzerinde önemli etkisi bulunmaktadır. Öğretmen yönergelerine

uymanın oldukça önemli olduğu bir zaman dilimi de sınıf içi geçiş süreleridir ve geçiş

süresini kısaltan stratejilerden bir diğeri de yapılma olasılığı yüksek isteklerde bulunma

uygulamasıdır. Bu strateji uygulanırken, çocukların sınıf içi geçişlerde sorun

yaşamasına neden olan durumlardan birinin etkinliğin kolay-tercih edilen (yapılma

olasılığı yüksek) ya da zor-tercih edilmeyen (yapılma olasılığı düşük) etkinlik olması

dikkate alınmaktadır. Bu uygulamada öğretmen çocuğa önce bildiği, kolay yaptığı ve

olumlu tepki verdiği üç-beş görevi/isteği arka arkaya hızlı bir şekilde söyleyerek

yaptırmakta, hemen ardından çocuğun yönerge aldığında olumlu tepki vermeyeceği zor

isteği söyleyerek bu zor davranışı yapması istenmektedir. Kolay ve zor isteklerin

birbirinin ardı sıra yaptırılmasıyla çocukların zor olan görevi yapmaya karşı çıkmaları

engellenerek sınıf içi geçişleri kolaylaştırılmaktadır (Ardoin ve diğ., 1999; Belfiore,

Lee, Scheleer ve Klein, 2002; Singer, Singer ve Horner, 1987).

Öğretmenler tarafından kolaylıkla uygulanabilecek bu stratejide öğretmen ilk

olarak sınıf içi geçişte yapılma olasılığı düşük olan davranışları belirlemelidir. Örneğin

oyun salonundan sınıfa dönüş, çizgi çalışması yapmaya geçiş vb. Daha sonra çocuğun

yaptığı ya da yapabileceği düşünülen istekleri/görevleri belirlemelidir. Örneğin “Çak bir

beşlik! Burnuna dokun! Kalemini kaldır! Alkışla! Tişörtünü göster!” vb. Son olarak ise

kolay ve zor istekleri hızla arka arkaya söyleyerek çocuktan bunları yerine getirmesini

beklemelidir. Örneğin “Burnuna dokun! Kalk! Otur! Tişörtünü göster! Çak bir beşlik!

Haydi, şimdi sanat etkinliğimizi yapmaya başlıyoruz!” vb. (Davis, Reichle ve Southard,

2000).

1.1.4.3.6. Geçişleri kolaylaştıracak şekilde sınıfı düzenleme.

Sınıftın fiziksel yerleşiminde değişiklikler yapma, geçişleri kolaylaştırmanın

etkili yollarından biridir. Öğrenmenin oluşması için öğretmenlerin en iyi şekilde

37

sınıflarını düzenlemesi gerekmektedir. Sınıfın fiziksel ortamı, çocukların hedeflenen

kazanımlara ulaşmasını sağlayıcı gerekli araç-gereçlerden ve bunların

yerleştirilmesinden oluşmaktadır. Etkili düzenlenmiş sınıf ortamı, çocukların dikkatini

etkinliklere çekmekte aynı zamanda öğrenmelerini de arttırmaktadır (Barbetta ve diğ.,

2005; Cameron, Connor ve Morrison, 2005). Kıldan’a (2010) göre, okul öncesi

eğitimde sınıflar tasarlanırken eğitim araç-gereçlerinin bireysel ve grup etkinliklerine

olanak veren, merak uyandıran, güvenlik şartlarına uygun, yapılacak etkinlikleri

kolaylaştıran, herhangi bir duruma uyum sağlayabilmek için değiştirilebilen ve ortaya

çıkabilecek çatışmaları engelleyebilen özelliklere sahip olmasına dikkat edilmelidir.

Öğrenme fiziksel bir çevre içinde gerçekleştiği için mobilyaların nasıl yerleştirildiği,

boş alanlar, sınıfın büyüklüğü, duvarlarda kullanılan renk, hangi demirbaşlara yer

verildiği, araç-gereçler, çocukların oturma düzeni veya herhangi bir fiziksel düzenleme

sınıftaki çocukların davranışlarını ve öğrenmelerini etkilemektedir (Dodge ve Colker,

1996).

Sınıf içi geçişler söz konusu olduğunda, fiziksel çevre düzenlemeleri öncelikli

olarak dikkat edilmesi gereken konulardan biridir. Başarılı geçişleri destekleyen öneriler

arasında tüm malzemelerin yetişkin yardımı gerektirmeyecek biçimde en uygun

yükseklikte ulaşılabilir konumda tutulması, aynı türden-benzer işlev gören

malzemelerin yan yana konulması, geçişlere hazırlık-yardımcı görev görecek görsel bir

günlük akış planının hazırlanarak her gün takip edilmesi ve materyallerin nereye ait

olduğuna işaret eden sembollerin raflara yerleştirilmesi sayılabilmektedir (Banerjee ve

Horn, 2012). Bu düzenlemeler aynı zamanda, çocukların yetişkinlerden bağımsız olarak

davranış sergilemelerinde etkili rol oynamaktadır (Schmitt ve diğ., 2000).

Fiziksel ortam düzenlemeleri sınıf içi geçişlerde hem problem davranışlarla hem

de zaman yönetimiyle ilişkilendirilmektedir. Başka bir ifadeyle, yapılabilecek

değişiklikler sadece problem davranışların azalmasıyla kalmamakta sınıf içi geçişler

için harcanan zamanı da azaltabilmektedir (Dodge ve Colker, 1996; Wilson ve Wesson,

1986). Örneğin sınıfta herhangi bir demirbaşın bulunmadığı boş alanlar yanlış fiziksel

düzenlemelerdir ve sınıfta koşuşturmalara, dolaşmalara yol açabilmektedir. Lawry ve

diğerleri (2000) tarafından yapılan bir araştırmada boş alanların uygun biçimde tekrar

düzenlenmesiyle sınıf içindeki koşuşturmaların azaldığı bildirilmiştir. Benzer şekilde

etkinliklerde kullanılacak araç-gereçlerin çocukların kolay ulaşabileceği yerde

bulundurulması, çocuğun bunlara erişebilmek için harcayacağı zamanı kısaltmaktadır

38

(Wilson ve Wesson, 1986). Sınıf içi geçişleri kolaylaştırmak adına yetişkin yardımından

uzak olacak şekilde okuldaki ilk geçiş olan sınıfa girme geçişinde çocuklardan

ayakkabılarını çıkarmaları bekleniyorsa okul içinde giyilecek pandiflerin çocukların

kolaylıkla ulaşacakları dolapların içinde bulundurulması ya da üzerindeki ceket vb.

kıyafetleri asabileceği askıların boylarına uygun yükseklikte olması çocukların yapacağı

bu ilk sınıf içi geçişin süresini kısaltabilecektir. Yine bir sanat etkinliği bitiminde

sıradaki etkinliğe geçiş yapmadan önce çocuklardan yaptıkları çalışmaları

tamamlanan/tamamlanacak etkinlik kutularına koymaları bekleniyorsa bu kutuların

çocukların kolaylıkla erişebileceği dolaplarda bulundurulması hem geçiş süresini

azaltabilmekte hem de çocukların bu geçiş süresince sergileyebileceği problem

davranışları da azaltabilecektir. Bu nedenle, sınıfın fiziksel donanımı ve çevresi yıl

içinde devamlı incelenmeli ve sınıf, yapılacak sınıf içi geçişlerin sürelerini kısaltıp

problem davranış oluşumuna fırsat vermeyecek ya da azaltacak şekilde düzenlenmelidir

(Lawry ve diğ., 2000).

Sonuç olarak, öğretmenlerin çocukların eğitsel gereksinimlerini karşılamak için

zamanı çok iyi değerlendirmeleri, öncelikle boşa harcanan zamanların ortadan

kaldırılması gerekmektedir. Alanyazın incelendiğinde, okul öncesi sınıflarda kaybedilen

zamanın çoğunun nedeni olarak sınıf içi geçişler gösterilmektedir. Bu nedenle, okul

öncesinde zamanın etkili kullanımı için sınıf içi geçişler konusuna önem verilmelidir.

Okul öncesi sınıflarda gün içinde farklı etkinlikler yapıldığı için öğretmenlerin sınıf içi

geçişlere çocukları birçok kez yönlendirmesi gerekmektedir. Başarılı geçişlerin dikkatle

yapılmış bir planlamanın ürünü olmasından yola çıkarak, planlama yapılmasının ihmal

edilmemesi ve her geçişe özgü ortaya çıkabilecek beklentilerin, davranışların veya

kuralların önceden belirlenerek sene başında çocuklara öğretiminin yapılması

gerekmektedir. Başarısız şekilde yapılan geçişler, sınıfta problem davranış oluşumuna

zemin hazırlayarak değerli öğretim zamanından önemli kayıplar verilmesine neden

olmaktadır. Sınıf içi geçişleri olabildiğince hızlı ve sorunsuz yürütmek özellikle özel

gereksinimli çocuklar olmak üzere tüm çocuklar için önemlidir. Kaynaştırma

uygulamalarının daha etkili yürütülmesini kolaylaştırmak amacıyla, okul öncesi

öğretmenlerine sınıflarında yaptıkları her türdeki geçişler için bu araştırmada ele alınan

ve kendi sınıflarındaki çocuklar için uygun geçiş stratejilerini kullanmalarının önemli

olduğu düşünülmektedir.

39

1.1.5. İlgili Çalışmalar

Bu bölümde okul öncesinde sınıf içi geçişlere ilişkin olarak uluslararası ve ulusal

alanyazında yer alan çalışmalar ve sonuçları verilmiştir.

1.1.5.1. Uluslararası Çalışmalar

Etkili sınıf yönetiminin önemli bir öğesi olan sınıf içi geçişlerin, uluslararası

alanyazında uzun yıllardır tüm boyutlarıyla ele alındığı gözlenmektedir. Alanyazın

incelemesinde sınıf içi geçişlerde kullanılan geçiş stratejileri, sınıf içi geçişler için

harcanan süre, sınıf içi geçişlerde ortaya çıkan problem davranışlar gibi sınıf içi

geçişlerde var olan durumun incelendiği pek çok betimsel çalışmaya ulaşılmıştır

(Banerjee ve Horn, 2013; Barbetta ve diğ., 2005; Buck,1999; Coleman ve diğ., 2013;

Connell ve Carta, 1993; Ferguson ve diğ., 2004; Fisher ve diğ., 1980; Hemmeter, 2008;

Hemmeter ve diğ., 2014; Lee, 2006; Mathews, 2012; McIntosh ve diğ., 2004; Olive,

2004; Ostrosky ve diğ., 1992; Park ve Lynch, 2013; Sainato, 1990; Sterling-Turner ve

Jordan, 2007).

Betimsel çalışmaların yanı sıra geçiş stratejilerin öğretildiği ve bunun çocukların

problem davranışları ve geçiş süresi üzerindeki etkilerinin incelendiği pek çok müdahale

çalışmalarının da olduğu belirlenmiştir. Bu deneysel çalışmalarda görsel stratejiler

arasında yer alan etkinlik çizelgelerine (Banda ve Grimmet, 2008; Bryan ve Gast, 2000;

Dooley ve diğ., 2001; Massey ve Wheeler, 2000; Pierce ve diğ., 2013; Schmit ve diğ.,

2000; Waters ve diğ., 2009), güç kartlarına (Angel ve diğ., 2011; Spencer ve diğ.,

2008), zamanlayıcılara (Wolfe ve diğ., 1981; Wurtele ve Drabman, 1984), sosyal

öykülere (Briody ve McGarry 2005; Kokina, 2011; Scattone ve diğ., 2002), video

ipucuna (Cihak ve Fahrenkrog, 2010; Schreibman ve diğ., 2000; Schmit ve diğ., 2000;

Stromer ve diğ., 2011) yönelik yapılan çeşitli araştırmalar bulunmaktadır.

Geçiş stratejilerinin diğer bir türü olan işitsel stratejilerin sınıf içi geçişlerde

kullanımı ve bunların geçiş süresi ve problem davranışların ortadan kaldırılması

üzerindeki etkilerine yönelik ise sözel hatırlatıcılara (Flannery ve Horner, 1994; Tustin,

1995), şarkı-müzik kullanımına (Kern ve diğ., 2006; Register ve Humpal, 2007) ve

tekerleme kullanımına (Messano, 2008) ilişkin yapılan farklı araştırmalar

bulunmaktadır.

40

Olumlu sınıf yönetimi başlığı altında incelenen üçüncü tür geçiş stratejilerinden

ise oyun etkinlikleri hazırlama (Blondin ve diğ., 2012; Campbell ve Skinner, 2004;

Fudge ve diğ., 2008; Yarbrough ve diğ., 2008), olumlu pekiştirme (Dawson-Rodriques,

Lavay, Butt ve Lacourse, 1997), yapılma olasılığı yüksek isteklerde bulunma (Ardoin

ve diğ., 1999; Banda ve Kubina, 2006; Davis ve diğ., 2000; Singer ve diğ., 1987) ve

geçişi kolaylaştıracak şekilde sınıfın düzenlenmesine (Guardino ve Fullerton, 2012)

yönelik yapılmış çalışmalar bulunmaktadır.

Geçiş stratejilerini tek başına kullanan deneysel çalışmalara ek olarak, birden

çok geçiş stratejisini aynı araştırmada birlikte kullanan çeşitli deneysel çalışmaların da

yapıldığı belirlenmiştir. Bu çalışmalardan birinde Dettmer ve diğerleri (2000) etkinlik

çizelgesi, tamamlanmış etkinlik kutusu ve saat gibi görsel stratejilerin birlikte

kullanımını; Mele (2008) etkinlik çizelgesi, renkli ayak izleri, çocukların fotoğrafları

gibi görsel stratejilerle birlikte sözel hatırlatıcı verilmesini; Cihak (2011) resimli

etkinlik çizelgesi ve video aracılı etkinlik çizelgesi kullanımını; Ferguson ve diğerleri

(2004) zil, sözel hatırlatıcı ve olumlu pekiştirme kullanımını; Waters ve diğerleri (2009)

etkinlik çizelgelerin birlikte ve ayrı kullanıldığı durumları; Sainato, Strain, Lefebvre ve

Rapp (1987) akran aracılı öğretim yapma ve geçiş için görsel (gülen yüz) ve işitsel (zil)

stratejilerin kullanımını; Fox (2009) çocukların etkinlikler arası geçişlerde kullanılan

sözel hatırlatıcı, zamanlayıcı, şarkı, olumlu sınıf yönetimi uygulaması (kendi

davranışlarından sorumlu tutulma ve geçişi kolaylaştıran becerilerinin öğretilmesi)

stratejilerinden hangisinin en etkili olduğunu; Perrin (2014) ise görsel (zamanlayıcı) ve

işitsel (şarkı-müzik) stratejilerin birlikte kullanımını incelemişlerdir.

1.1.5.1.1. Görsel stratejileri kullanan deneysel çalışmalar.

Alanyazındaki sınıf içi geçişleri kolaylaştırmak amacıyla kullanılan stratejilerin

etkililiğine ilişkin çalışmalar incelendiğinde, sınıf içi geçişlerde görsel geçiş

stratejilerinin kullanımı konusunda zamanlayıcı kullanımının geçişlerde harcanan süre

üzerindeki etkisini inceleyen iki araştırmada (Wolfe ve diğ., 1981; Wurtele ve Drabman,

1984) çocukların geçişlerde harcadıkları zamanı azaltmaya yönelik, çalıştırılan

zamanlayıcı durmadan önce istenilenin yapılmasını gerektiren “Zamanlayıcıyı Yen!”

oyunu hazırlanmıştır. Wurtele ve Drabman’ın (1984) çalışmasında özel gereksinimi

olmayan çocuklarının bulunduğu bir okul öncesi sınıfta serbest zaman sonrası toplanma

geçişinde, Wolfe ve diğerlerinin (1981) araştırmalarında ise okula gitmek için

41

hazırlanma geçişlerinde fazla zaman harcayan iki kardeş için geçişlere harcadıkları

zamanın azaltılması amacıyla müdahale uygulanmıştır. Her iki araştırmada da başlama

düzeyi ve müdahaledeki süreler ölçülerek müdahale sonrasında karşılaştırılmıştır. Her

iki araştırmanın sonucunda da, zamanlayıcı kullanımının okul öncesi çocuklarının

geçişler için harcadıkları zamanı azaltmada oldukça etkili olduğu bildirilmiştir.

Bir görsel geçiş strateji türü olan etkinlik çizelgelerinin geçişlerde ortaya çıkan

problem davranışların azaltılması üzerindeki etkisi pek çok araştırmacı tarafından

incelemiştir (Banda ve Grimmet, 2008; Bryan ve Gast, 2000; Dooley ve diğ., 2001;

Massey ve Wheeler, 2000; Pierce ve diğ., 2013; Schmit ve diğ., 2000; Waters ve diğ.,

2009). Araştırmaların tamamında müdahale sonrasında, etkinlik çizelgesi kullanımının

geçişleri kolaylaştırıp etkinliğe katılım düzeyini, sosyal etkileşimi, geçişlerdeki

bağımsızlık düzeyini ve başlanan işi tamamlama becerilerini artırdığı; öfke nöbetleri

gibi problem davranışları ise azalttığı gözlemlenmiştir. Ayrıca, çocukların etkinlik

çizelgesini kullanmayı kolayca öğrenip sınıflarındaki etkinliklere katılırken

kullanabildikleri bildirilmiştir.

Sınıf içi geçişlerde kullanılabilecek olan bir diğer görsel strateji olan güç kartına

ilişkin olarak Angel ve diğerleri (2011), geçişlerde öğretmenin ipucu vermesini takip

eden sürede güç kartı kullanımının, çocukların geç kalma davranışları üzerindeki

etkisini incelemişlerdir. Müdahale yapılmadan önce çocuklar sınıf içi geçişlerde

zorlanmaktayken, güç kartlarının müdahale programına alınmasının ardından, geçiş

yapılması için verilen ipucu ile geçişe hemen başlama davranışlarında artma, buna

karşın oyalanma sürelerinde ise azalma gözlemlenmiştir.

Alanyazında görsel stratejiler arasında yer alan sosyal öyküye yönelik Briody ve

McGarry (2005) ile Kokina’nın (2011) çalışmalarına rastlanmıştır. Araştırmacılardan

Kokina (2011) sosyal öykü kullanımının OSB ve zihin yetersizliği olan üç çocuğun sınıf

içi geçişlerde yaşadıkları zorlukların üstesinden gelebilmelerindeki etkililiğini

araştırmıştır. Briody ve McGarry (2005) ise okula geldiğinde ne yapması gerektiğini

bilemediği için öğretmeninden sürekli yardım bekleyen dört yaşındaki bir çocukla,

çocuğun okula uyumunu kolaylaştırmak, sınıf içi geçişlerde bağımsızlaşmasına yardım

etmek ve hangi sırada hangi etkinliğin yapılacağını öğreterek okulda kendini daha

güvende hissetmesine yardımcı olmak amacıyla sosyal öyküyü kullanmıştır. Her iki

araştırmada da okula geliş ve sınıf içi geçişler gibi çocuklar için zorlayıcı olan

42

durumlarda sosyal öykü kullanımı ile geçişlerin kolaylaştığı ve geçişten kaynaklanan

problem davranışların azaldığı bildirilmiştir.

Geçişlerde kullanılabilecek görsel stratejilerden bir diğeri olan video ipucu

kullanımına ilişkin bir çalışma Schreibman ve diğerleri (2000) tarafından yapılmıştır ve

video ipucu geçiş stratejisinin geçişlerde ortaya çıkan problem davranışları azaltmadaki

etkisi incelenmiştir. Araştırmada üç küçük OSB olan çocuk yer almaktadır ve evlerinde

ya da alışveriş merkezi gibi kamusal alanlarda yapmaları gerekli geçişler sırasında

ağlama, çığlık atma, geçişi reddetme, kendini yere atma, ebeveyni çekiştirme gibi ciddi

problem davranışlar sergilemektedirler. Katılımcılar arası çoklu başlama deseni ile

yapılan uygulamalarda çocuklara bu problemli geçişlerden hemen önce

gereksinimlerine uygun olarak hazırlanan 1-4 dakika uzunluğunda kısa videolar

izlettirilmiştir. Araştırmanın sonucunda, olumlu davranış değişikliğine neden olduğu ve

geçiş sonrası neler olacağını öngörmede yardım ettiği için video ipucu kullanımının

oldukça etkili olduğu bulunmuştur. Ayrıca müdahale sonunda çocuklarca video ipucu

farklı durumlar için genellenebildiği için tahmin edilemeyen başka geçişlerde de bu

stratejinin kullanılabileceği bildirilmiştir. Cihak ve Fahrenkrog’un (2010) çalışmasında

ise geçişlerde sıklıkla uygunsuz davranışlar sergileyen OSB olan çocuklar için İpod ile

video model olma ve giderek azalan ipucunun kullanıldığı öğretim yöntemlerinin, sınıf

içi geçişler üzerindeki etkisi incelenmiştir. Çalışmada başlama düzeyinde geçiş yapma

becerileri oldukça düşükken, videonun izlenmesinden sonra bağımsız yapılan geçişlerin

arttığı sonucuna ulaşılmış ve izleme verilerinde de dokuz hafta sonra bile problem

davranışlarda azalma olduğu bulunmuştur.

1.1.5.1.2. İşitsel stratejileri kullanan deneysel çalışmalar.

Sınıf içi geçişleri kolaylaştırmak amacıyla kullanılan işitsel stratejilerin

kullanımı ile ilgili alanyazın incelendiğinde, sözel hatırlatıcı kullanımına ilişkin olarak,

izleyen etkinliğin tahmin edilebilir olmasının geçişleri nasıl etkilediği konusunda iki

araştırmaya rastlanmıştır. Bunlardan Flannery ve Horner’in (1994) çalışmalarında,

müdahalede, oluşturulan iki durumdan birinde sıradaki etkinlikten önce geçişler için

önceden haber verilmiş, diğerinde verilmemiştir. Araştırmanın bulgularına göre,

katılımcıların geçişten önce kendilerine haber verildiği durumlarda daha az problem

davranış sergiledikleri gözlenmiştir. Tustin’in (1995) araştırmasında ise etkinlikler arası

geçişlerde sözel hatırlatıcı verme konusunda iki farklı tekniğin etkileri

43

karşılaştırılmıştır. Bunlardan ilki etkinlik bitimi ve geçiş anında haber verme, diğeri ise

yeni bir etkinliğe başlamadan önce haber vermedir. Buna göre, geçişten önce uyarı

verilmesi durumunda OSB olan ve uyumsuz davranışlar sergileyen orta düzeyde zihin

yetersizliği olan çocukların yeni duruma uyum sağlama davranışlarında artış olduğu

gözlemlenmiştir. Etkinlik bitimi anında verilen geçiş hatırlatmasında ise geçişten önce

verilen uyarıya göre daha fazla uygun olmayan davranışların sergilendiği

vurgulanmıştır.

İşitsel stratejilerin sınıf içi geçişlerde kullanıldığı çalışmalarda geçişlerde şarkı-

müzik kullanımı ile ilgili de farklı araştırmalara rastlanmıştır (Kern ve diğ., 2006;

Register ve Humpal, 2007). Okul öncesi sınıflarda bir okul günü içindeki ilk geçiş olan

“sınıfa ulaşma/giriş” hem normal gelişim gösteren çocuklar hem de özel gereksinimli

birçok küçük çocuk için zorlayıcı olabilmektedir. Bu çocukların sınıfa ulaşma geçişinde

ağlama, anne-babaya iyice yapışma ve sınıftan kaçma biçiminde problem davranışlar

görülebilmektedir. OSB olan çocuklar için de, okul gününün ilk geçiş deneyimi olan

okula varış geçişi problemli olabilmektedir. OSB olan çocuklar, “Merhaba!” ya da

“Hoşçakal!” işlevi gören jestleri anlamlandırmada zorluk yaşayabilmekte ve sınıftaki

özel gereksinimi olmayan akranlardan farklı olarak bu davranışları gösterme konusunda

istekli olmamaktadırlar. OSB olan ve diğer gelişim geriliği olan çocukların geçişlerini

başarılı bir şekilde yapabilmeleri için geçişlerde şarkı kullanılması alanyazında

önerilmektedir ve bu konuda çeşitli araştırmaların yapıldığı görülmektedir (Kern ve

diğ., 2006; Register ve Humpal, 2007). İki OSB olan çocuğun, sabah buluşmasında

kendileri için bireysel olarak yazılan selamlaşma şarkısının öğretmenleri tarafından

kullanılmasının etkililiği Kern ve diğerleri (2006) tarafından incelenmiştir.

Müdahaleden önce bu çocuklar okula geliş geçişlerinde zorluk yaşamaktadırlar.

Geçişlerde kendilerine özel olarak yazılan şarkıların kullanımını içeren şarkı-müzik

stratejisi ile müdahale sonrasında çocukların sınıfa bağımsız girmelerinin kolaylaştığı

görülmüştür. Buradan hareketle, başka problem durumlar ve geçişler konusunda da

kişiye özgü şarkı kullanımı ile geçişlerin kolaylaştırılabileceği yorumu yapılmıştır.

Ayrıca, müdahalenin olumlu etkileri sadece özel gereksinimli bu çocuklarla sınırlı

kalmamış, akranların da selamlaşma ve özel gereksinimli çocuklarla etkileşime girme

ve sürdürme düzeyleri de artırmıştır. Çocukların devam ettiği programdaki veliler de

uygulamayı etkili bulduklarını belirterek, farklı problem durumlar ve farklı beceriler

için de şarkı kullanılabileceğini önermişlerdir.

44

Yapılan bir diğer araştırmada Register ve Humpal (2007) sınıf içi geçişler için

harcanan zamanı azaltmada, geçişi başlatacak yardım türlerini en aza indirgemede,

çocukların ders içi etkinliklerle meşguliyetini sağlayıp öğretmen beklentisine en uygun

şekilde davranışlar sergilemesini artırmada müzik stratejisi kullanımının etkililiğini

incelemişlerdir. Uygulama yapılan sınıflardan biri 0-2 yaş çocukların devam ettiği okul

öncesi kaynaştırma sınıfı, diğeri düşük sosyo-ekonomik statüdeki ailelerin çocuklarının

devam ettiği okul öncesi kaynaştırma sınıfı ve bir diğeri de risk grubu çocukların devam

ettiği dört yaş okul öncesi kaynaştırma sınıfıdır. Bu sınıflardaki hedef geçişler müzik

dersi öncesi toplanma geçişini ve ders sonrası enstrümanları yerlerine koyma

becerilerini içermektedir. Başlama düzeyinde, geçişlerde müzik dinletilmeden öğretmen

tarafından sadece geçiş için yönergeler verilmiştir. Müdahale aşamasında çocukların

terapi için minderlere yönelmesi ve toplanmalar için aktive edici uyaran olacak şekilde

bir şarkı seçilmiştir. Geçişte süre kaydı almak için başlama anı uygulamacının sözel

uyarı vermesi ve bitiş anı olarak tüm çocukların geçişi tamamlamaları olarak

belirlenmiş ve uygulamacını verdiği her yardım kaydedilmiştir. Uygulanan müdahalenin

ardından, her üç sınıfta da sınıf içi geçişlerde şarkı stratejisi kullanılarak yapılan

müdahalede, sınıf içi geçiş sürelerinin başlama düzeyi verilerinden farklı olarak azaldığı

gözlenmiştir. Ayrıca, uygulamacı tarafından verilen ipucu ve yönlendirmelerin azaldığı,

dönem sonuna kadar öğretmenlerin diğer sınıf içi geçişlerde de şarkı kullanmayı

sürdürdüğü bildirilmiştir.

Sınıf içi geçişleri kolaylaştırmak amacıyla kullanılan işitsel stratejilerden

tekerleme kullanımına ilişkin çalışmalar incelendiğinde, Messano’nun (2008) yaşları

beş ve yedi arasında değişen sekiz öğrenme güçlüğü tanılı çocuktan oluşan çalışma

grubu ile tekerleme kullanımının geçiş becerileri üzerindeki etkisini değerlendirdiği

görülmektedir. Araştırmada, çocukların yapmaları gereken geçişler öğle yemeğine

geçiş, sanat etkinliğine geçiş, kütüphaneye ve jimnastik sınıfına geçiş olarak

belirlenmiştir. Çalışmada, öncelikle çocuklara istenen geçiş becerileri model olunarak

öğretilmiş, deneme yapmalarına fırsat verilmiş, sözel övgü şeklinde pekiştireçler

verilerek geçiş becerilerini kazanmaları sağlanmıştır. Müdahale toplam yedi hafta

sürmüştür. Müdahale sonrasında, tekerleme stratejisi kullanımı ile öğretilen geçiş

becerilerinin daha doğru yapıldığı, sınıf içi geçişler için ayrılan zamanın azaldığı,

geçişlerin hızlı ve daha eğlenceli şekilde yapıldığı, çocukların öğretmenin sözel yönerge

45

vermesinden çok tekerleme ipucu ile sunulan bir geçiş yapmayı tercih ettikleri

bulgularına ulaşılmıştır.

1.1.5.1.3. Olumlu sınıf yönetimi stratejilerini kullanan deneysel çalışmalar.

Alanyazında sınıf içi geçişler için harcanan zamanı azaltmaya yardımcı olmada

farklı oyun etkinliklerinin de kullanıldığı da görülmektedir. Bu oyunlardan biri ‘geçiş

zamanı’ oyunudur. Bu oyun, çocukların kendilerinden beklenen davranışları

sergileyerek geçişi tamamlamalarına, geçiş süresinin ölçülmesine, her geçiş için

tesadüfen belirlenen süreden daha az zaman harcanmışsa bir ödülü simgeleyen

harflerden birinin kazanılmasına ve ödülü simgeleyen tüm harfler kazanılınca ödüle

ulaşılmasına dayanmaktadır (Campbell ve Skinner, 2004; Yarbrough, Skinner, Lee ve

Lemmons, 2008).

Yarbrough ve diğerleri (2008) geçiş zamanı oyununun 15 kişiden oluşan ikinci

sınıf öğrencilerinin sınıf içi geçişlerde harcadıkları zaman üzerindeki etkisini inceleyen

bir müdahale çalışması yürütmüşlerdir. Öğle yemeğinden sonraki akademik etkinliklere

başlama geçişinde fazla zaman kaybı olması nedeniyle, akademik etkinliklere ayrılacak

zamanı azaltan öğle yemeğinden sınıfa dönüş geçişi hedef geçiş olarak belirlenmiştir.

Altı aşamalı A-B-A-B-A-B deseniyle planlanan müdahalede, A aşamaları müdahaleyi

geri çekme, B aşamaları ise müdahalenin uygulandığı aşamalardır. Birinci aşamada

(başlama düzeyi), sadece geçiş için harcanan zaman kronometre yardımı ile ölçülerek

kaydedilmiştir. İkinci aşamada, çocuklara bir oyun oynayacakları söylenerek

kurallarıyla birlikte oyun açıklanmıştır. Buna göre, grup halinde yapılacak geçişlerin

toplam süresi, üzerinde süreleri belirten sayılar yazılı kartlar arasından tesadüfen çekilen

kartın üzerindeki sayıya eşit veya daha az olursa her geçişte, parti ödülünü simgeleyen

harflerden (P-A-R-T-Y) birini kazanacaklardır. Çocuklar her geçişi tamamladığında

harcadıkları süre tahtaya yazılmıştır. Üçüncü aşama olan geri çekme aşamasında,

müdahalenin tüm bileşenleri çıkartılarak çocuklara oyunu oynamadıkları belirtilmiş ve

sadece sınıf içi geçişte harcanan süre kayıt altına alınmıştır. Dördüncü ve altıncı

müdahale evrelerinde de aynı süreç işlenmiş, bu sefer film izleme ödülünü simgeleyen

harflerden M-O-V-I-E ve kek ödülünü simgeleyen C-U-P-C-A-K-E-S harfleri çocuklara

verilmiştir. Beşinci evrede de müdahalenin tüm bileşenleri devreden çıkartılarak sadece

süre kaydı yapılmıştır. Uygulama bitince hem çocukların hem de öğretmenlerin oyuna

bakışları anket yardımıyla değerlendirilmiştir. Araştırma sonunda, oynanan oyun

46

yardımı ile sınıf içi geçiş sürelerinde ani düşüş, müdahale geri çekilince geçişte

harcanan sürelerde tekrar artış gözlenmiştir. Oyun tekrar edilince geçiş süreleri yine

kısalmış ve uygulamanın son geri çekme aşamasında başlama düzeyinden az olacak

şekilde harcanan zamanın azalmaya devam ettiği bildirilmiştir. Anketlerden alınan

sonuçlara göre de çocuklar oyunu eğlenceli, adil ve problem davranıştan uzak tutmaya

yardımcı bulduklarını belirtmişlerdir.

Benzer şekilde Campbell ve Skinner (2004) araştırmalarında çocukların sınıf içi

geçişler için harcadıkları zamanı azaltabilmek amacıyla geçiş zamanı oyununu içeren

bir müdahale planlamışlardır. Bu araştırmanın sonucunda da geçiş zamanı oyunu

kullanılarak yapılan müdahalenin etkileri başlama düzeyi verileri ile karşılaştırıldığında,

sınıf içi geçişlerde harcanan sürenin azaldığı bildirilmiştir.

Sınıf içi geçişleri kolaylaştırıp çocukların dersle ilgili çalışmalarla meşgul

olmalarını artıran oyunlardan bir diğeri ise, ‘renk çemberi sistemi’dir. Bu oyunda farklı

renklerden oluşan pasta dilimi şeklinde kesilmiş kalıplar bulunmaktadır. Bu kalıplar yan

yana getirilerek renkli bir daire oluşturulmaktadır. Hazırlanan renkli dairenin üzerine,

üstünde pasta dilimi şeklinde kesilmiş bir aralık bulunan beyaz kalıp kapatılarak alttaki

rengin görünmesi sağlanmaktadır. Beyaz yuvarlağın, alttaki renkli yuvarlak üzerinde

dönebilmesi küçük bir çivi/iğne ile sağlanmaktadır. Renk çemberi sisteminde kullanılan

her renk, ayrı bir kural ile ilişkilendirilerek üzerine yazılmaktadır (Blondin, Skinner,

Parkhust, Wood ve Synder, 2012; Fudge ve diğ., 2008). Blondin ve diğerleri (2012) bu

oyunun akademik çalışmalara düşük düzeyde katılım gösteren ve yerinde oturmama,

uygunsuz konuşma, yönergeleri takip edememe gibi problem davranışlar sergileyen

çocuklar üzerindeki etkisini, Fudge ve diğerleri (2008) ise çocukların okuma-yazma

dersinden matematik dersine geçişi üzerindeki etkilerini incelemişlerdir. Her iki

araştırmada da renk çemberi sisteminin çocukların davranışlarında istendik yönde

değişikliğe yol açtığı ve akademik etkinliklere katılımda etkili bulunduğu belirlenmiştir.

Alanyazında olumlu sınıf yönetimi tekniklerinin uygulanması konusuna ilişkin

olumlu pekiştirmenin geçişlerde kullanılabilecek stratejilerden biri olduğunu gösteren

bir araştırmada Dawson-Rodriques ve diğerleri (1997), pekiştirmenin sınıf içi geçişler

üzerindeki etkisini incelemişlerdir. Buna göre, 42 çocuğun bulunduğu bir sınıfta,

öğretmen sınıf içi geçişlerin çok uzun sürdüğünü dolayısıyla sürenin azaltılması

gerektiğini fark edip iki adet olumlu pekiştirme yönteminden oluşan bir geçiş planı

47

yapmıştır. İlk pekiştirme uygun davranışlar sergileyen çocukların isimlerinin herkesin

görebileceği şekilde panoda sergilenmesinden, ikinci pekiştirme uygun davranış

sergileyen çocukların sevdikleri beden eğitimi etkinlikleriyle ödüllendirilmesinden

oluşmaktadır. Müdahale sonrasında, geçişler için harcanan zamanda hızlı bir azalma

gözlenmiştir. Hatta olumlu pekiştirme durumu ortadan kaldırıldıktan sonra bile

çocukların başka bir pekiştirece gerek duymadan sınıfa zamanında gelip kısa sürede

geçişleri tamamlama davranışlarının devam ettiği görülmüştür. Araştırma sonunda,

sadece etkinliklere zamanında gelmemek için değil ödevlerini tamamlamama,

yönergelere uymama gibi problem davranışların azaltılması, sınıf içi etkinliklere katılım

gibi diğer istendik becerilerin desteklenmesinde de olumlu pekiştirmenin

kullanılabileceği yorumu yapılmıştır.

Farklı bir olumlu sınıf yönetimi uygulaması olan yapılma olasılığı yüksek

isteklerde bulunma stratejisi konusunda literatürde iki araştırma bulunmaktadır.

Bunlardan ilkinde Ardoin ve diğerleri (1999), özel gereksinimi olmayan fakat öğretmen

yönergelerine uymama davranışı sergileyen üç çocuğun, etkinliklere geç başlama ve

geçişlerde oyalanma davranışlarını azaltmadaki etkisini; ikincisinde Banda ve Kubina

(2006), OSB olan bir çocuğun sınıf içi geçişleri üzerindeki etkisini incelemişlerdir.

Yapılan araştırmaların sonucunda, yapılma olasılığı yüksek isteklerde bulunma

stratejisini içeren uygulamaların etkili olduğu bulunmuştur. Uygulamanın sınıf içi

geçişlerde yapılması beklenen davranışlarda artışa, geçişler için harcanan zamanda ve

öğretmen tarafından verilen yardımlarda azalmaya, öğretmen-çocuk ilişkisinde ise

olumlu yönde değişikliklere yol açtığı bildirilmiştir.

Alanyazında olumlu sınıf yönetimi uygulamalarının sınıf içi geçişlere etkisiyle

ilgili diğer bir araştırma Guardino ve Fullerton (2012) tarafından yapılmıştır. Bu

araştırmada, sınıfın fiziksel ortamının çocuk ve öğretmen davranışları üzerinde etkisi

olduğu düşüncesinden hareketle, sınıftaki demirbaşların yerleşimi ve sınıfın düzeninin

değiştirilmesinin geçişlerde yaşanabilecek olası problem davranışlar üzerindeki etkisi ve

öğretmenlere rehberlik edilmesinin etkileri incelenmiştir. Problem davranışları

azaltabilmek için planlanan müdahalenin ilk aşamasında, sınıfta kullanılmayan eşyaların

ortadan kaldırılarak erişilemez duruma getirilmesi, küçük grup ve bireysel çalışma

alanlarının belirlenmesi, sessiz ve gürültülü alanların belirlenmesi, sınıftan çıkış için

yere ayak izleri etiketleri yapıştırılarak görsel ipuçlarının sağlanması gibi değişiklikler

yapılmıştır. Müdahalenin ikinci aşamasında, öğretmenlere yapılan bu değişikliklerin

48

nasıl daha etkili olabileceği konusunda rehberlik yapılmıştır. Müdahalenin sonundaki

ölçümlerde başlama düzeyi verileri ile kıyaslandığında, yapılan tüm düzenlemelerin

sınıf içi geçiş süresi ve problem davranışlarda önemli düzeyde azalma sağladığı ve hem

öğretmen hem de çocuk davranışları üzerinde olumlu yönde etkisi olduğu rapor

edilmiştir.

1.1.5.1.4. Birden çok geçiş stratejisini birlikte kullanan deneysel çalışmalar.

Farklı türde geçiş stratejilerinin aynı araştırmada birlikte kullanılmasına yönelik

yapılan araştırmaların birinde Dettmer ve diğerleri (2000), biri beş diğeri yedi yaşında

OSB olan iki küçük çocuğun yaşadıkları geçiş problemlerini kolaylaştırmak için

etkinlik çizelgesi, tamamlanmış etkinlik kutusu ve saat gibi görsel ipuçlarının birlikte

kullanıldığı müdahalenin etkilerini incelemişlerdir. İki farklı OSB olan çocukla yapılan

müdahale uygulamaları sonrasında, her iki çocuğun da kendi müdahale programı

materyallerine olumlu yaklaşım sergilediği, bunlardan yararlandığı, çocukların

kendilerine sunulan etkinlik şemasını bilgiyi anlamlandırma ve çevrelerini düzenleme

amacıyla kullandığı, etkinlikler arası geçişlerde harcanan zamanın azaldığı ve

çocukların bağımsızlaştıkları görülmüştür.

Mele (2008) tarafından yapılan araştırmada, geçiş stratejileri kullanımının,

Florida’da bir Head Start Merkezinde üç okul öncesi sınıfta, çocukların sınıf içi

etkinliklerle meşgul olma ve problem davranış sergileme düzeyleri üzerindeki etkisi

incelenmiştir. Araştırmada, müdahale programı başlamadan önce uygulamacı öncelikle

üç sınıf öğretmeni ile iki görüşme yapmıştır. İlk görüşmede, her öğretmen kendi sınıfı

için en problemli geçişi belirlemiş, ikinci görüşmede ise kendi sınıflarına ve seçtikleri

problemli geçişe en uygun geçiş stratejisinin belirlemesi konusunda öğretmenlere

rehberlik edilmiştir. A öğretmeni, sınıfındaki en problemli geçişin kahvaltıdan dil

etkinliğine geçiş olduğunu belirterek, geçiş stratejisi olarak etkinlik çizelgeleri, renkli

ayak izleri, çocukların fotoğrafları gibi görseller kullanmayı ve sözel hatırlatma

yapmayı seçmiştir. B öğretmeni, en problemli geçişini serbest oyun saatinde

merkezlerin toplanmasından çember zamanı etkinliğine geçiş olarak belirterek, geçiş

stratejisi olarak sözel ipucu vermeyi, mini etkinlik çizelgesini, temizlik/toplanma şarkısı

söylemeyi ve akran yardımını seçmiştir. C öğretmeni ise en problemli geçişi çember

zamanı etkinliğinden diğer bir merkezdeki etkinliğe geçme olarak belirterek, geçiş

stratejisi olarak zil, etkinlik çizelgesi kullanımını, dur işareti veya kolye verme gibi

49

destekleyici görseller kullanımını belirlemiştir. Ardından başlama düzeyi verileri

alınarak hedef geçişlerde uygulanması için müdahale evresine geçilmiştir. Son aşama

olarak da sosyal geçerlik verisi toplanmıştır. Buna göre, çalışma sonunda, üç sınıfın da

başlama düzeyinde düşük olan etkinliklerle meşgul olma düzeyleri geçiş stratejileri

kullanımı ile artmış, buna karşın başlama düzeyinde yüksek olan problem davranış

sergileme yüzdeleri ise azalmıştır. Sosyal geçerlik çalışmasında ise öğretmenler geçiş

stratejilerini etkili bulduklarını, çok az veya hiç değişiklik yapmadan bunları

kullanmaya devam edeceklerini ve diğer meslektaşlarına da bu stratejileri kullanmayı

önerdiklerini belirtmişlerdir.

Bir diğer çalışmada Cihak (2011) resimli etkinlik çizelgesi ile video aracılı

etkinlik çizelgesinin yaşları 11 ile 13 arası değişen OSB olan dört çocuğun geçiş

becerileri üzerindeki etkilerini karşılaştırmıştır. Resimli etkinlik çizelgesi, çocukların

etkinliklerle uğraşırken çekilmiş resimlerinin alt alta konulmasıyla oluşturulmuş, video

aracılı çizelge çocukların etkinliklerle meşgul olurken kendi bakış açısından çekilmiş

10-15 saniyelik görüntülerini içerecek şekilde hazırlanmıştır. Katılımcılara okul günü

içinde sabah ve öğleden sonra sınıf içi geçişler sırasında ne yapacaklarını gösteren bu

iki tür araçla uygulama yapılmıştır. Tüm katılımcılardan hangi tür aracı kullanacaklarını

önceden belirlemeleri istenmiş, bir etkinlik biterken ve sıradaki etkinlik başlarken

öğretmen tarafından sözel uyarı verilmiş ve kendileri için belirlenen çizelgeyi kontrol

ederek geçişlerini tamamlamaları beklenmiştir. Müdahale sonunda her iki tip aracın da

geçişlerde etkili olduğu, iki çocuk için video üzerinden sunulan çizelgenin, biri için

etkinlik çizelgesinin, diğeri için de her iki tip çizelgenin de geçişte etkili olduğu

bulunmuştur. Buradan hareketle, bireysel özelliklere göre uygulanacak araca karar

verilmesi gerektiği sonucuna varılmıştır. Aynı şekilde tercihler söz konusu olduğunda,

öğretmen tercihinden çok çocuğun tercih ettiği türde ipucunun kullanılmasının

geçişlerde daha etkili olacağı bulgusuna ulaşılmıştır.

Ferguson ve diğerleri (2004) yaşları beş ile altı arası değişen yoğun davranış

problemi sergileyen 14 erkek çocuk ile sınıflarındaki geçişlerin süresinin azaltılması

için bir müdahale programı uygulamışlardır. Hedef olarak iki geçiş seçilmiş, geçişlerde

harcanan zaman başlama düzeyi verisi olarak ölçülmüştür. Hedeflenen geçişler,

öğretmenin elinde tuttuğu zili çalmasıyla başlamakta ‘Şimdi toplanma ve çember

zamanına geçme vakti, haydi!’ şeklindeki sözel ipucuyla devam etmektedir. Geçişlerin

uzun sürmesinden dolayı, öğretmen çocuklara elinde tuttuğu zilin çaldığını duyan

50

çocuklardan ‘donmalarını’ ve kendisinin vereceği yönergeleri dinleyerek ve hızlı bir

şekilde araç-gereçleri toplayarak çember zamanına gelenlere bir parça şeker vereceğini

bildirmiştir. Böylece öğretmen, hızlı şekilde toparlanıp gelenlere pekiştireç verirken,

uygun davranmayan çocuklara pekiştireç vermemiştir. Sonuçta, uygulanan müdahale

sonrasında bir etkinlikten diğerine geçişteki zamanı azaltmak için uygun tepkilerin

pekiştirildiği denemelerin etkili olduğu bulunmuştur. Geçişlerde zaman

kaybedilmeksizin çocukların istenilen etkinlikle aktif olarak meşgul olmaları sağlanmış,

önceki araştırma bulgularıyla paralel şekilde geçişlerde işitsel ipuçlarının kullanılması

ve çocukların olumlu davranışlarının pekiştirilmesinin birlikte kullanımıyla sınıf içi

geçişler başarıyla uygulanmıştır.

Waters ve diğerleri (2009) farklı ortamlardaki geçişlere ilişkin problemler

yaşayan iki küçük OSB olan çocukla yaptıkları çalışmalarında geçişlerde oluşan

problem davranışların işlevsel analizini yaptıklarında çocukların problem

davranışlarının istenmeyen etkinlikten kaçma durumunda ortaya çıktığını

belirlemişlerdir. Ardından bir müdahale programı hazırlamışlar, burada etkinlik

çizelgelerinin tek olarak ve diğer davranışın ayrımlı pekiştirilmesi yöntemiyle birlikte

kullanımının problem davranışların azaltılması üzerindeki etkililiğini incelemişlerdir.

Başlama düzeyinde her iki çocuk da tüm geçişlerde sıklıkla problem davranış

sergilemekteyken, müdahale sonrasında etkinlik çizelgelerinin tek olarak kullanıldığı

durumda problem davranışların hala sergilenmeye devam ettiği bildirilmiştir. Etkinlik

çizelgelerine eklenen sönme ve diğer davranışların ayrımlı pekiştirilmesi

uygulamalarıyla ise problem davranışlarda yüksek oranda azalma olduğu bulguna

ulaşılmıştır.

Fox (2009) etkinlikler arası geçişlerde kullanılan geçiş stratejilerinden

(zamanlayıcı, şarkı, olumlu sınıf yönetimi uygulamaları ve geçişi kolaylaştıran

becerilerinin öğretilmesi) hangisinin en etkili olduğunu bir ilkokulda Eylül-Mart ayları

arası süren çalışmasında araştırmıştır. Araştırmacı öncelikle sınıf öğretmenlerinin

geçişlerde hangi geçiş stratejilerini kullandıklarını belirlemek amacıyla anket

uygulamıştır. Daha sonra bir planlama yapmış, yapılan planlamaya göre araştırmacı

kronometre yardımıyla bu dört stratejinin uygulanmasından önceki ve sonraki geçiş

sürelerini ölçmüştür. Araştırma sonucunda, herhangi bir geçiş stratejisi kullanmamanın

okulda önemli miktarda zamanın boşa harcanmasıyla sonuçlandığı, buna karşın geçiş

stratejilerinin kullanılmasının bir okul gününde ve yıl boyunca akademik öğrenme için

51

ayrılan zaman üzerinde büyük etki yaptığı bulunmuştur. Zamanlayıcının tek başına

kullanıldığı durumda çocukların geçişlerini daha hızlı yaptığı, ancak sadece hıza

odaklandıkları için geçişin yapılacağı diğer etkinliğe tam olarak hazır olamadıkları,

müzik stratejisinin kullanıldığı durumda ise geçişin daha sessiz yapıldığı ve geçiş

süresinde çocukların kendi aralarında daha az konuştukları belirlenmiştir. Geçiş

becerilerinin öğretildiği ve kendi davranışlarından sorumlu tutuldukları olumlu sınıf

yönetimi uygulamalarının ise sınıf içi geçişlerde en etkili yöntem olduğu bildirilmiştir.

Farklı bir çalışmada, Perrin (2014) görsel ve işitsel stratejilerin birlikte

kullanımının geçişler üzerindeki etkisini incelemiştir. Çalışmasında, görsel stratejilerden

zamanlayıcı kullanımı ile işitsel stratejilerden müzik kullanımının ortalama ve yüksek

akademik başarıya sahip çocuklar ile düşük akademik başarıya sahip çocukların, iki

farklı etkinlik arası geçişlerde harcadıkları süreye etkisini araştırmıştır. Sınıf içi geçişler

başlamadan önce geçişin başlama ve bitiş zamanları belirlenerek başlama düzeyi verileri

toplanmıştır. Sınıfta ilk iki hafta müzik stratejisi, sonraki iki hafta projeksiyon

cihazından yansıtılan zamanlayıcı stratejisi uygulanmış ve her gün tesadüfî olarak beş

çocuğun geçişlerde harcadığı süre ölçülmüştür. Uygulama sonunda herhangi bir geçiş

stratejisi kullanılmadığında harcanan süre, müzik stratejisi uygulandıktan sonraki süre

ve zamanlayıcı stratejisi uygulandıktan sonraki süre ölçümleri karşılaştırılmıştır. Buna

göre, her iki geçiş stratejisinin de geçişler için harcanan zamanı azaltmada etkili olduğu

bulunmuş, ancak müzik stratejisinin geçiş için harcanan sürede daha fazla düşüşe neden

olduğu belirlenmiştir.

Özel gereksinimli okul öncesi çocuklarının bir etkinlikten diğerine geçişlerin

hızlı ve öğretmenden bağımsız olarak yapılabilmelerinin mümkün olup olmadığını

incelemek üzere Sainato ve diğerleri (1987) bir çalışma yapmışlardır. Çalışmada, akran

arkadaş sistemi ve geçiş için ipucu verme durumlarının, bir kaynaştırma sınıfında

gerçekleşen üç geçiş için çocukların uygun davranışta bulunma düzeyleri üzerindeki

etkilerini incelemişlerdir. Müdahalenin yapıldığı sınıfta, öğretmen değerlendirmesi ve

gözlemleri sonucunda, geçişte sorun yaşadığı gözlenen ileri derece OSB olan üç çocuk

hedef grup olarak seçilmiştir. Müdahaleden önce, etkisi gözlenecek üç farklı durum için

üç farklı renkte ve üzerinde özel işaretler bulunan üç kart hazırlanmıştır. Müdahale

aşamasında, ilk durumda, akran arkadaş sistemi uygulanmış, tüm sınıfa üzerine “gülen

yüz” çizilmiş kart gösterilerek özel gereksinimli çocuklarla akranların eşleşmesi ve özel

gereksinimli olmayan akranın özel gereksinimli olan akranına yardımı ile geçişi

52

tamamlamaları beklenmiştir. İkinci aşamada üzerinde “zil” resmi çizilmiş kart tüm

sınıfa gösterilerek bireysel olarak, geçişi tamamlayan çocuklardan geçişin yapılacağı

ortamdaki zili çalmaları istenmiştir. Son durumda ise tüm çocuklara üzerinde “geç”

işareti olan kart gösterilerek geçişleri bireysel olarak tamamlamaları istenmiştir.

Araştırma sonuçlarına göre, akran arkadaş kullanımı ve geçiş öncesi ipucu sağlama

durumlarının her ikisinin de çocukların bağımsız olarak geçişi tamamlamalarında etkili

olduğu, ancak en fazla etkinin “zil” kullanıldığı durumda kaydedildiği ve öğretmenin

geçiş için verdiği ipuçlarının önemli düzeyde azaldığı savunulmuştur.

Sonuç olarak, uluslararası alanyazındaki araştırmalar incelendiğinde, sınıf içi

geçişler konusunun yaygın olarak çalışıldığı gözükmektedir. Yapılan çalışmalarda

görsel stratejiler, işitsel stratejiler ve olumlu sınıf yönetimi uygulamalarını içeren

geçişleri kolaylaştırma stratejilerinin kullanımının sınıf yönetimindeki etkililikleri

araştırılmış ve bu stratejilerin etkili olduğu bildirilmiştir. Bu stratejiler sınıf içi geçişler

süresinde çocuklardan beklenen geçişle ilgili görevlerin/davranışların yapılmasında

öğretmenlere yardım etmekte, sınıf içi geçişlerin daha hızlı ve kolay yapılmasına

yardımcı olarak eğitim zamanının daha verimli kullanılmasına yol açmaktadır. Strateji

kullanımının aynı zamanda problem davranış oluşumuna olanak vermeden sınıf içi

geçişlerin başarıyla yürütülmesine yardım ettiği görülmektedir.

Alanyazında etkili geçiş stratejilerinin hangileri olduğu, kaynaştırma

ortamlarında sınıf içi geçişlerde nasıl kullanıldığı, bu stratejilerin problem davranışları

önlemeye ve sınıf içi geçiş süresini kısaltmaya yardımcı olduğunu bildiren çok sayıda

araştırma bulunmasına rağmen, kaynaştırma ortamlarında özel gereksinimli olan ve

olmayan çocukların öğretmenden aldıkları ipuçlarını, geçiş sürelerini ve problem

davranışlarını karşılaştıran bir çalışma bulunmamaktadır.

1.1.5.2. Türkiye’de Yapılan Çalışmalar

Türkiye’de yapılan çalışmalar incelendiğinde, okul öncesi döneme ilişkin olarak

özel gereksinimi olan çocukların gelişimsel geçişlerine ilişkin çalışmaların var olduğu

(Altın, 2014; Bakkaloğlu, 2004, 2008a, 2008b, 2013; Coşgun Başar, 2010; Karahan,

2007; Kargın, Akçamete ve Baydık, 2001; Tekinarslan ve Bircan, 2009; Yıldırım

Hacıibrahimoğlu, 2013), buna karşın okul öncesinde sınıf içi geçişlere ilişkin bir

derleme çalışmasının bulunduğu (Ergin ve Bakkaloğlu, 2015), ancak sınıf içi geçişler

konusunda herhangi bir betimsel ya da deneysel çalışmasının bulunmadığı

53

gözlenmektedir. Okul öncesi dönemde özel gereksinimi olmayan çocuklarla ilgili

çalışmalar incelendiğinde ise Varol (2012) ile Aydoğan ve Sağsöz Başyurt’un (2012)

doğrudan sınıf içi geçişleri konu almasa da sınıf içi geçişleri de kapsayan çalışmalarına

rastlanmıştır.

Ülkemizde özel gereksinimli çocukların gelişimsel geçişleri konusunda yapılan

çalışmaları üç grupta toplamak mümkündür. Birinci grupta erken

müdahaleden/eğitimden okul öncesi programlara geçişle ilgili çalışmalar (Bakkaloğlu,

2004, 2008a, 2008b, 2013), ikinci grupta okul öncesi eğitim programlarından

anasınıfına ya da ilkokula geçişe ilişkin çalışmalar (Altın, 2014; Kargın ve diğ., 2001;

Tekinarslan ve Bircan, 2009; Yıldırım Hacıibrahimoğlu, 2013) ve üçüncü grupta ise

okuldan iş/mesleki yaşama ya da yetişkinliğe geçişle ilgili çalışmalar (Coşgun Başar,

2010; Karahan, 2007) yer almaktadır.

Kargın ve diğerleri (2001), okul öncesi dönemde özel gereksinimli çocuğu

bulunan ailelerin geçiş sürecindeki gereksinimlerini belirlemek üzere bir çalışma

yapmışlar, geliştirdikleri Anasınıfına Geçişte Aile Gereksinimleri Belirleme

Ölçeği’ndeki tüm maddelere anne-babaların gereksinimleri olduklarını ortaya

koymuşlardır. Benzer bir araştırmada Tekinarslan ve Bircan (2009), Kargın ve diğerleri

(2001) tarafından geliştirilen Anasınıfına Geçişte Aile Gereksinimleri Belirleme

Ölçeği’ni kullanarak özel gereksinimli olan çocukların anasınıfına geçiş sürecinde

ebeveyn gereksinimlerini belirlemeyi amaçlamışlardır. Önceki araştırma bulgusuyla

benzer şekilde çocukların ebeveynlerinin ölçekte yer alan bütün maddelere

gereksinimleri olduğu bulunmuştur.

Gelişimsel geçişler konusunda Bakkaloğlu’nun (2008a, 2008b, 2013) üç farklı

araştırması bulunmaktadır. Bakkaloğlu (2008a) ilk araştırmasında okul öncesi

dönemdeki 3-6 yaş arası gelişimsel geriliği olan ve olmayan çocukların geçiş

becerilerini değerlendirmek amacıyla Okulöncesi Geçiş Becerileri Değerlendirme

Ölçeğini hazırlayarak bu ölçeğin geçerlik güvenirlik çalışmalarını yürütmüş ve ölçeğin

geçerli ve güvenilir bir araç olduğunu bildirilmiştir. İkinci araştırmasında Bakkaloğlu

(2008b), erken müdahaleden okul öncesi programa geçiş yapacak gelişimsel geriliği

bulunan çocuklara yönelik bir etkinliğe dayalı müdahale programı hazırlayarak bu

programın çocukların geçiş becerileri üzerindeki etkisini incelemiş ve uygulanan

programın geçiş becerileri üzerinde etkili olduğunu bildirilmiştir. Bakkaloğlu (2013)

54

üçüncü çalışmasında ise özel gereksinimli çocukların erken müdahaleden okul öncesi

kaynaştırma uygulamaları yürütülen programlara geçişlerini, kurum hizmetlerini ve

yaşanan sorunları çocukların ebeveynleriyle görüşme yoluyla incelemiş ve ebeveynlerin

geçiş sürecinde birçok sorun yaşadıklarını, sorunların çözümü için yasal düzenlemelere

gereksinim duyduklarını bildirmiştir.

Odluyurt ve Batu’nun (2010) çalışmasında okul öncesi dönemde kaynaştırma

sınıflarına yerleştirilecek gelişimsel yetersizlik gösteren çocukların sahip olmaları

beklenen birinci ve ikinci derecede öncelikli kaynaştırmaya hazırlık becerilerinin neler

olduğu belirlenmiştir. Bu amaçla, ilk olarak okul öncesi öğretmenlerine bu konuda bir

anket uygulanmış, ardından da alanyazın incelemesi yapılmıştır. Son olarak ise

öğretmenlere uygulanan anketten elde edilen beceriler ile alanyazın incelemesinde

belirlenenler gruplandırılmıştır. Araştırma sonunda öğretmen görüşlerine göre

belirlenen becerilerin alanyazında ele alınan becerilerle genel olarak tutarlı olduğu

bildirilmiştir.

Farklı bir çalışmada Varol (2012) okul öncesi öğretmenlerinin öğrenme ve

öğretim hakkındaki düşüncelerini belirlemeyi ve sınıflarında hangi eğitsel uygulamalara

yer verdiklerini incelemeyi amaçlamıştır. Araştırmanın verileri öğretmenlere anket

uygulayarak ve sınıf içi gözlemler yapılarak toplanmıştır. Araştırma sonunda okul

öncesi öğretmenlerin okul zamanının %17’sini sınıf içi geçişler için harcadıkları,

çocukların okulda geçirdikleri zamanın 1/3’ünden daha fazlasını bir sonraki etkinlik için

bekleyerek ve yemek yeme, sırada bekleme vb. gibi diğer rutinlerle harcadıklarını

bildirilmiştir.

Benzer şekilde Aydoğan ve Sağsöz Başyurt da (2012) okul öncesi

öğretmenlerinin sınıflarında yürüttükleri eğitim uygulamalarını incelemeyi amaçlamış

ve okul öncesi sınıflarda gözlemler yaparak araştırma verilerini elde etmişlerdir.

Çalışmada okul öncesi sınıflarda eğitsel amaçlı olan ve olmayan etkinlikler yapıldığını

bildirerek sınıf içi geçişleri eğitimsel olmayan etkinlikler kapsamında ele almışlardır.

Araştırma sonunda ise okul öncesi öğretmenlerinin okul zamanlarının yaklaşık %42’sini

yemek, sınıf içi geçişler ve diğer etkinlikler (sırada bekleme, tuvalete gitme vb.) gibi

eğitimsel olmayan etkinliklerle geçirdikleri bildirilmiştir.

Sonuç olarak ulusal alanyazın incelendiğinde, Türkiye’de gelişimsel geçişler

konusunda bazı çalışmaların bulunduğu, buna karşın okul öncesi dönemde kaynaştırma

55

ortamlarında sınıf içi geçişleri ele alan herhangi bir betimsel ya da deneysel çalışmanın

bulunmadığı görülmektedir.

1.2. Problem

Uluslararası alanyazında sınıf içi geçişler uzun zamandır çalışılmaktadır.

Yapılan bu araştırmalarda başarılı sınıf içi geçişlerin, olası problem davranışları azaltıp

öğretimsel etkinlikler için kullanılacak zamanı arttırdığı süreğen şekilde

vurgulanmaktadır. Ancak Türkiye’de okul öncesi sınıflarında sınıf içi geçişlere yönelik

sadece iki araştırma bulunmasına rağmen, özel gereksinimi olan çocukların devam ettiği

kaynaştırma ya da özel eğitim sınıflarında/okullarında sınıf içi geçişlere yönelik bir

araştırma bulunmamaktadır. Ulusal alanyazında araştırmalar çok sınırlı olduğu için sınıf

içi geçişler konusunda yapılacak çalışmalara ihtiyaç olduğu düşünülmektedir.

Ulusal alanyazında sınıf içi geçişlere ilişkin yapılan iki çalışmada geçişlerin bir

okul gününde yapılanlar arasında ele alınmasına karşın, öğretmenin geçiş sürecini nasıl

yürüttüğü, geçiş stratejisi kullanıp kullanmadığı, geçişlere ne kadar süre harcadığı,

çocuklara ipucu sağlayıp sağlamadığı, çocukların problem davranış sergileyip

sergilemediği veya çocukların sınıf içi geçişleri ne kadar sürede tamamladıklarına

ilişkin karşılaştırmaların yapıldığı çalışmalar da bulunmamaktadır. Başka bir ifadeyle,

Türkiye’de sınıf içi geçişlerde çocukların ve öğretmenlerin neler yaşadığı

bilinmemektedir. Bu nedenle, Türkiye’de kaynaştırma uygulamaları yürütülen okul

öncesi sınıflarda sınıf içi geçişler konusunda var olan durumun belirlenebilmesi

amacıyla bu çalışmaya gereksinim duyulmuştur. Bu çalışmanın sınıf içi geçişler

sürecinde yaşananları ortaya koyarak hem uluslararası hem de ulusal alanyazına kaynak

oluşturacak bulgular sağlayacağı hem de çalışmadan elde edilecek sonuçların okul

öncesi öğretmenlere uygulamalarında yol göstereceği düşünülmektedir.

1.3. Amaç

Bu çalışmanın genel amacı, kaynaştırma uygulamaları yürütülen okul öncesi

sınıflarda sınıf içi geçişlerin incelenmesidir. Bu genel amaç çerçevesinde aşağıdaki

sorulara yanıt aranacaktır:

1. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler

sınıf içi geçişlerde herhangi bir geçiş stratejisi kullanmakta mıdırlar?

56

2. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler

sınıf içi geçişlerde hangi tür geçiş stratejilerini kullanmaktadırlar?

3. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler

sınıf içi geçişler için bir okul gününün iki saatinde ne kadar süre harcamaktadırlar?

4. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler

çocuklara sınıf içi geçişlerde ipucu sağlamakta mıdırlar?

5. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişlerde özel gereksinimli çocuklara ve ortalama çocuklara öğretmen tarafından

sağlanan ipucu sıklığı farklılaşmakta mıdır?

6. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişlerde çocuklar problem davranış sergilemekte midir?

7. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda özel

gereksinimli çocuklar ile ortalama çocukların sınıf içi geçişlerde sergiledikleri problem

davranışların sıklığı farklılaşmakta mıdır?

8. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda özel

gereksinimli çocuklar ile ortalama çocukların sınıf içi geçişlerde harcadıkları toplam

süre farklılaşmakta mıdır?

1.4. Önem

Bu araştırma ile Türkiye’de kaynaştırma uygulamaları yürütülen okul öncesi

sınıflarda, problem davranışlara neden olma ve öğretim için harcanacak değerli zamanı

azaltma riski yüksek olan sınıf içi geçişlerde var olan durum belirleneceği için

çalışmanın önemli olduğu düşünülmektedir.

Alanyazında başarılı geçişler ve etkili sınıf yönetimi arasında fonksiyonel bağ

bulunduğu, başka bir deyişle, başarılı olan her geçişin, çocukların akademik

etkinliklerle meşgul olmak için kullanacağı eğitsel zamanı artıracağı, öğretimde

hedeflenen kazanımların çocukta daha fazla gözlenebileceği, buna karşın başarısız olan

her geçişin problem davranışlara neden olabileceği, akademik etkinliklerde kullanılacak

değerli zamanın kaybedilerek vaktin boşa harcanabileceği bildirilmektedir (Banerjee ve

Horn, 2013; Gettinger ve Seibert, 2002; Hume ve diğ., 2014). Bu nedenle, okul

57

gününün büyük kısmını kapsayan geçişlerin kısa zamanda ve başarıyla yapılmasının

çocukların ders içi etkinliklerle meşgul olma düzeylerini artıracağı, geçişle ilgili

problem davranış sergileme düzeylerini azaltacağı, özel gereksinimi olan ve olmayan

tüm çocukların akademik/akademik olmayan gereksinimlerinin daha fazla

karşılanabileceği düşünülmektedir. Bu araştırma sonunda elde edilen bulguların

geçişlerin kısa zamanda ve kolaylıkla yapılması gerekliliğini destekleyeceği

öngörülmektedir.

Özel Eğitim Hizmetleri Yönetmeliği’nde (2012) belirtildiği üzere, özel

gereksinimli çocukların okul öncesi dönemden itibaren eğitime başlamaları ve bu

eğitimin mümkün olduğunca kaynaştırma ortamlarında verilmesi esastır. Kaynaştırma

uygulamaları yürütülen sınıflarda, özel gereksinimli çocuklar için bireyselleştirilmiş

eğitim programları hazırlanması bir zorunluluktur. Sınıf öğretmeni tarafından

hazırlanması zorunlu olan bireyselleştirilmiş eğitim programlarında, sınıf yönetiminde

ve özellikle de sınıf içi geçişlere ilişkin problemlerin ortaya çıkmadan önlenebilmesi

veya problem mevcutsa ortadan kaldırılması için birtakım uyarlamaların yapılması

gerekmektedir. Özel gereksinimli çocuklar için müdahale programlarının

hazırlanmasında bu araştırmanın bulgularından yararlanılabileceği düşünülmektedir.

Ayrıca sınıf içi geçişlerde sadece özel gereksinimi olan çocuklar değil, normal gelişim

gösteren diğer çocuklar da zaman zaman zorlanmaktadırlar. Bu nedenle, normal gelişim

gösteren çocuklar için programlar hazırlanırken de bu çalışmanın bulgularından

yararlanılabileceği düşünülmektedir.

Bu araştırmanın ulusal ve uluslararası alanyazına birçok açıdan katkı sağlayacağı

umulmaktadır. Araştırmanın ulusal alanyazın açısından alanda yapılacak ileriki

araştırmalara zemin hazırlayacağı ve hem özel gereksinimli olan hem de olmayan

çocukların sınıf içi geçişlerine dikkat çekeceği, bu konuda yapılacak akademik

çalışmalara katkı sağlayacağı düşünülmektedir. Uluslararası alan yazın açısından ise

hem yapılmış olan araştırmaların bulgularını destekleyerek alanyazını genişleteceği hem

de özel gereksinimli olan ve olmayan çocukların sınıf içi geçişlerde öğretmenden

aldıkları ipuçlarını, geçiş süreleri ve problem davranışlarını karşılaştırmaya katkı

sağlanmaya hizmet edeceği düşünülmektedir.

Özel gereksinimli çocuklar, gereksinimlerinden kaynaklı problemler

yaşayabildikleri için sınıf içinde zorluklarla karşılaşabilmekte ve zorlukların üstesinden

58

gelebilmeleri için birtakım yardımlara ihtiyaç duyabilmektedirler (Park ve Lynch, 2013;

Sterling-Turner ve Jordan, 2007; Turan, 2004). Bu araştırmada sınıf içi geçişlerde hem

özel gereksinimli hem de normal gelişim gösteren çocuklara sağlanan yardımlar

karşılaştırılarak incelenmiştir. Araştırma bulgularının alanyazına sınıf içi geçişlerdeki

geçiş süreleri ve problem davranışları karşılaştırmaya ek olarak sınıf içi geçişlerde

yardım sağlama açısından da katkı sağlayacağı düşünülmektedir.

Özel gereksinimli çocukların gereksinimleri düşünüldüğünde, ulusal alanyazında

sınıf içi geçişlerin okul öncesi öğretmenleri tarafından nasıl yönetildiğine ilişkin

yapılmış bir araştırma olmamasına karşın, kaynaştırma uygulamaları yürütülen sınıfların

öğretmenlerinin geçişler için etkili geçiş stratejileri kullanmaları gerekliliği ortaya

çıkmaktadır. Dolayısıyla, öğretmenlerin alanyazında etkili olduğu belirtilen bu geçiş

stratejilerine yönelik bilgilendirilmesinin önemli olduğu düşünülmektedir. Böylece,

öğretmenlerin sınıf yönetimi uygulamalarına katkı sağlanabileceği, özel gereksinimli

çocukların yerleştirildikleri kaynaştırma ortamlarına uyumlarının daha kolay olabileceği

öngörülmektedir.

Sonuç olarak, araştırmanın sonucuna dayalı olarak belirlenen durum ve

geliştirilen öneriler çerçevesinde, okul öncesi öğretmenlerinin hizmet öncesi ve hizmet

içi eğitimine önemli katkılar sağlanabileceği, öğretmenlerin mesleki yeterliliklerine

sağlanabilecek katkıların da okul öncesinde kaynaştırma uygulamalarının verimlilik ve

niteliğinin artırılması açısından önemli olduğu düşünülmektedir.

1.5. Varsayımlar

1. Özel gereksinimli çocukların Rehberlik ve Araştırma Merkezlerinden

(RAM) aldıkları raporlar geçerli ve güvenilirdir.

2. Öğretmenler veri toplama araçlarını objektif olarak doldurmuşlardır.

3. Öğretmenlerin ve çocukların video çekimleri sürecinde sergiledikleri

davranışlar genel sınıf davranışlarını yansıtmaktadır.

1.6. Sınırlılıklar

1. Bu araştırmanın çalışma grubu, Ankara ili sınırları içinde yer alan MEB’e

bağlı bağımsız anaokulları arasından, bünyesinde kaynaştırma uygulamaları yürütülen

59

sınıf barındıran anaokullarına devam eden 3-6 yaş arası özel gereksinimli ve ortalama

çocuklar ile bu çocukların öğretmenleriyle sınırlıdır.

2. Araştırma çalışmaya gönüllü olarak katılmayı kabul eden bağımsız

anaokullarındaki öğretmenlerin sınıflarında yürütülmüştür.

1.7. Tanımlar

Okul öncesi sınıfı (Preschool classroom): Zorunlu ilköğretim çağına girmemiş,

36-66 ay çocuklarının eğitimini kapsayan ve katılımı isteğe bağlı olan, örgün ve yaygın

eğitim kurumları bünyesinde açılabilen, çocukların bedensel, zihinsel, sosyal ve

duygusal gelişimini desteklemek, iyi alışkanlıklar kazanmalarını sağlayarak onları

ilkokula hazırlamak amacıyla açılan sınıflardır (Milli Eğitim Bakanlığı-Okul Öncesi

Eğitim ve İlköğretim Kurumları Yönetmeliği, 2014).

Özel gereksinimli çocuk (Children with special needs): Çeşitli nedenlerle,

bireysel özellikleri, gelişim özellikleri ve eğitim yeterlilikleri açısından akranlarından

beklenilen düzeyden anlamlı farklılık gösteren, RAM’dan tanı almış bireydir (Milli

Eğitim Bakanlığı Özel Eğitim Hizmetleri Yönetmeliği, 2012).

Ortalama çocuk (Average children): Özel gereksinimli olmayan, fiziksel,

bilişsel, sosyal-duygusal, dil gelişimi ve özbakım becerileri açısından sınıfın ortalama

özelliklerini gösteren, özel gereksinimli çocukla aynı sınıfta yer alan ve özel

gereksinimli çocukla aynı cinsiyette, yaşta ve benzer sosyoekonomik düzeyde olan

çocuklar arasından sınıf öğretmeni tarafından belirlenen çocuktur.

Kaynaştırma: Özel eğitim gerektiren bireylerin diğer bireylerle karşılıklı

etkileşim içinde bulunmalarını sağlamak ve eğitim amaçlarını en üst düzeyde

gerçekleştirmek için geliştirilmiş eğitim ortamıdır (Milli Eğitim Bakanlığı Özel Eğitim

Hizmetleri Yönetmeliği, 2012).

Sınıf içi geçiş: Öğretmenin yönlendirmesi ile çocuğun bir görevi/etkinliği

tamamlayıp diğer bir göreve/etkinliğe başlaması için yapılan değişikliktir (Connell ve

Carta, 1993).

Geçiş stratejileri: Geçişten hemen önce ve/veya geçiş sürecinde sunulan,

geçişin tüm çocuklar tarafından başarıyla tamamlanabilmesi ve öğretmen beklentilerinin

60

çocuklar tarafından daha anlaşılır olmasına yardım etmek için kullanılan stratejilerdir

(Hume, 2008).

61

BÖLÜM II

YÖNTEM

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflardaki sınıf içi geçişlerin

incelenmesini amaçlayan çalışmanın bu bölümünde araştırma modeli, katılımcılar, veri

toplama araçları, verilerin toplanması ve verilerin analizine ilişkin bilgilere yer

verilmiştir.

2.1. Araştırma Modeli

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda özel gereksinimli

olan ve olmayan çocukların sınıf içi geçişlerini incelemeyi amaçlayan bu araştırma bir

durum çalışmasıdır. Kıncal’a göre (2013), “Durum çalışmasının amacı, belirli bir

duruma yönelik etkenlerin, durumun başka durumlara etkisinin, durumu ortaya çıkaran

etkenlerin, vb. bir bütün olarak incelenerek detaylı sonuçların ortaya çıkarılmasıdır.”.

Bu araştırmada, var olan durumun belirlenmesi için genel tarama modelinden

yararlanılmıştır. Tarama, geçmişte ya da halen var olan bir durumu var olduğu şekliyle

betimlemeyi amaçlayan araştırma yaklaşımlarıdır ve tarama modellerinde var olan

durum saptanmak istenmektedir. Araştırmaya konu olan olay, birey ya da nesne, kendi

koşulları içinde ve olduğu gibi tanımlanmaya çalışılır ve değiştirme çabası güdülmez.

Araştırmacı, var olan durumları aynen ortaya koymaya çalışarak, araştırmaya konu olan

olay, birey ya da nesneyi, kendi koşulları içinde ve olduğu gibi tanımlanmaya

çalışmaktadır (Karasar, 2002). Kıncal’a (2013) göre, tarama modellerinde, amaçlar var

olan bir şeyin değişik boyutlarını açıklayabilmek üzere genellikle “Nedir?”, “Ne ile

ilgilidir?”, “Nelerden oluşmaktadır?” gibi soru cümleleri ile ifade edilmektedir.

Genel tarama modelleri, çok sayıda elemandan oluşan bir evrenden, evren

hakkında genel bir yargıya varmak amacıyla evrenin bütünü ya da ondan alınacak bir

grup, örnek veya örneklem üzerinde yapılan tarama düzenlemeleridir (Karasar, 2002).

Genel tarama modellerinde evreni temsil yeteneği bulunan belirli bir örneklem grubu

alınarak üzerinde çalışılır ve sonuçlar evrene genellenir. Tekil tarama, ilişkisel tarama

ve örnek olay taraması genel tarama modelleri arasında yer alır (Kıncal, 2013).

62

Bu araştırmada, hem öğretmen hem de çocukların sınıf içi geçişlerdeki var olan

durumlarının tespit edilmesi amaçlanmıştır. Var olan durumun öğretmen açısından

tespitinde, tekil tarama modelinden yararlanılmıştır. Karasar’a (2002) göre,

“değişkenlerin tek tek, tür ya da miktar olarak oluşumlarının belirlenmesi amacıyla

yapılan araştırma modellerine tekil tarama modelleri denilmektedir”. Bu modelde,

ilgilenilen olay ya da gruba ait değişkenler ayrı ayrı tanıtılmaya çalışılır ve daha çok

ortalama, ortanca, frekans dağılımı, oran, yüzde vb. gibi betimsel istatistik teknikleri

kullanılır. Sınıf içi geçişlerde çocuklarda var olan durumunun belirlemesinde ise

ilişkisel tarama modeli kullanılmıştır. Karasar’a (2002) göre, “ilişkisel tarama, iki ve

daha çok sayıdaki değişken arasında birlikte değişim varlığını veya derecesini

belirlemeyi amaçlar”. Kıncal’a göre (2013) bu modelde neden ve sonuç ilişkisi

aranmamakla birlikte ilişkilerin yorumlanması ve kestirilmesi mümkündür. İlişkisel

çözümlemeler, korelasyon veya karşılaştırma türü ilişkisel taramalar olarak iki şekilde

yapılmaktadır. Bu araştırmada analiz için, iki grupta yer alan çocukların sınıf içi

geçişlerdeki var olan durumlarının tespitinde karşılaştırma türü ilişkisel tarama

yapılmıştır.

2.2. Katılımcılar

Bu araştırmada çalışma grubu, araştırmacı ve gözlemci katılımcı olarak yer

almaktadır.

2.2.1. Çalışma Grubu

Araştırmada öncelikle Ankara Milli Eğitim Müdürlüğü’den çalışmayı

yürütebilmek için resmi izin alınmıştır (Bkz. Ek-A). İzin yazısında Ankara ilinde

bulunan tüm ilçelerde ve bu ilçelerdeki tüm bağımsız anaokullarında çalışmanın

yürütülmesi için onay verilmiştir. Alınan bu izin yazısı ile Ankara ilinde bulunan

anaokulları ziyaret edilerek ya da telefon ile iletişim kurularak anaokullarının

yöneticilerine çalışma hakkında bilgilendirme yapılmıştır. Çalışmaya katılmaya gönüllü

olan bağımsız anaokulları belirlendikten sonra bu okullarda görev yapan ve sınıfında

özel gereksinimli çocuk bulunan öğretmelerle tanışılmış, onlara araştırmanın amacı

açıklanmış, çalışmanın nasıl yürütüleceği hakkında bilgiler verilerek çalışmada yer

almayı kabul edip etmeyecekleri sorulmuştur. Çalışmaya katılmayı kabul eden bağımsız

anaokullarında çalışan tüm okul öncesi öğretmenleri bu araştırmaya dâhil edilmiştir.

63

Bu araştırmanın çalışma grubu, Ankara ilinde kaynaştırma uygulamaları

yürütülen Milli Eğitim Bakanlığı’na (MEB) bağlı bağımsız anaokullarına devam eden

3-6 yaş arasındaki özel gereksinimli olan çocuklar, ortalama çocuklar ve bu çocukların

öğretmenlerinden oluşmaktadır. Özel gereksinimli çocuklar (ÖGÇ), RAM tarafından

resmi olarak tanılanmış ve kaynaştırma uygulamalarından yararlanabilmeleri için okul

öncesi sınıflara yönlendirilmiş çocuklardır. Özel gereksinimli olmayan çocuklar için bu

çalışmada ortalama çocuk tanımı kullanılacaktır. Ortalama çocuklar (OÇ), özel

gereksinimli olmayan, beş gelişim alanında sınıf ortalamasını temsil eden normal

gelişim gösteren çocuklar arasından, sınıfın öğretmeni tarafından belirlenen çocuklardır.

OÇ’lerin öğretmen tarafından belirlenmesi aşamasında OÇ’lerin ÖGÇ’lerle aynı

cinsiyet ve yaşa sahip ve sosyo-ekonomik düzey özellikleri açısından benzer çocuklar

olmasına dikkat edilmiştir.

Sonuç olarak, sınıfında ÖGÇ bulunan ve bu çalışmaya katılmayı gönüllü olarak

kabul eden 30 okul öncesi öğretmeni ile bu öğretmenlerin belirlediği ÖGÇ ile aynı

sınıfta bulunan 30 OÇ bu araştırmanın çalışma grubunda yer almıştır. Çalışma grubunu

oluşturan çocuklar, öğretmenler ve okullara ilişkin genel bilgilere Çizelge 2’de yer

verilmiştir.

Çizelge 2.

Çalışma Grubuna İlişkin Demografik Özellikler

İlçe Okul Öğretmen ÖGÇ OÇ
Altındağ 5 7 7 7
Mamak 1 5 5 5
Keçiören 1 7 7 7
Sincan 1 10 10 10
Çankaya 1 1 1 1

Toplam 9 30 30 30

Çizelge 2’de görüldüğü gibi, bu araştırma Ankara ilinin beş ilçesindeki bağımsız

anaokullarında yürütülmüştür. Altındağ ilçesinden beş farklı anaokulu ve Mamak,

Keçiören, Sincan ve Çankaya ilçelerinden birer anaokulu çalışma grubunda yer almıştır.

Araştırmanın yürütülmesi için alınan yasal izin Ankara ilindeki tüm ilçeleri kapsayacak

şekilde alındığı için Altındağ ilçesinden altı, Mamak, Keçiören, Yenimahalle, Sincan ve

Çankaya ilçelerinden birer olmak üzere 11 farklı anaokulunun 38 sınıfından veri

toplanmıştır. Fakat sekiz sınıftan elde edilen verilerde, öğretmenden kaynaklanan bazı

geçişlerin kayıt altına alınmasını reddetme ve hedef çocukları okul çıkış saatinden daha

64

önce evlerine yollama ya da çocuklardan kaynaklanan sınıfa geç gelme, sağlık problemi

yaşama ve okulun başka bir sınıfında/bölümünde bulunma gibi nedenlerden dolayı

aksaklıklar/kesintiler oluşması nedeniyle, bu sınıflardan elde edilen veriler araştırma

için uygun bulunmayarak analize dâhil edilmemiştir. Sonuç olarak araştırma, çalışmaya

katılmaya gönüllü olan öğretmenlerin sınıflarında yürütüldüğü için toplam dokuz

bağımsız anaokulunda görev yapan 30 öğretmen, bu öğretmenlerin sınıflarındaki her

sınıftan birer ÖGÇ olmak üzere 30 ÖGÇ ve 30 OÇ bu araştırmanın çalışma grubunu

oluşturmuştur. Çalışma grubunda yer almayı gönüllü olarak kabul eden okul öncesi

öğretmenlerine ilişkin demografik bilgiler Çizelge 3’te verilmiştir.

Çizelge 3.

Çalışma Grubunda Yer Alan Öğretmenlere İlişkin Demografik Bilgiler

Değişkenler Ranj n %

Yaş (Yıl) 24-42 30 32.80

Sınıf Mevcudu 14-22 30 19.07

Deneyim (Yıl) 2-18 30 8.07

Kaynaştırma Öğrencisi Sayısı
1 27 90.00
2 3 10.00

Kaynaştırma Deneyimi
Var 25 83.30

Yok 5 16.70

Özel Eğitim Desteği
Var 10 33.30
Yok 20 66.70

Çizelge 3’te görüldüğü gibi, çalışmaya katılan öğretmenlerin yaş ranjı 24-42 yaş

arasında değişmekte olup yaş ortalaması 32.80’dir. Sınıf mevcudu ranjı ise 14-22 çocuk

arasında değişirken ortalaması 19.07’dir. Grupta yer alan öğretmenler 2 ile 18 yıl arası

değişen deneyime (=8.07) sahipken, bu öğretmenlerin üçünün sınıflarında iki

kaynaştırma öğrencisi bulunmakta ve 27’sinin sınıfında ise bir kaynaştırma öğrencisi

bulunmaktadır. Gruptaki öğretmenlerin %83.30’unun (n=25) daha önceki yıllarda

kaynaştırma deneyimi bulunurken, %16.70’i (n=5) daha önceki yıllarda kaynaştırma

öğrencisi ile hiç çalışmamıştır.

Çalışma grubundaki öğretmenlerinin tamamı kadın olup biri yüksek lisans

mezunu, 34’ü lisans (Okul Öncesi Öğretmenliği, Çocuk Gelişimi ve Eğitimi

Öğretmenliği, Seramik bölümü) mezunudur. Gruptaki 10 öğretmen sınıfındaki

kaynaştırma öğrencisine yönelik destek almakta, 20 öğretmen ise herhangi bir destek

almamaktadır. Özel eğitim desteği alan öğretmenler bu destekleri, okul rehberlik

65

servisleri, RAM, diğer okul öncesi öğretmeni veya çocuğun devam ettiği özel eğitim

merkezindeki özel eğitim öğretmenleri aracılığı ile sağlamaktadırlar.

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflardaki çocuklara ilişkin

demografik bilgiler çocukların sınıf öğretmenlerinden elde edilmiştir. Öğretmenler,

çocuklara ilişkin bu bilgileri forma işlerken, öğretim yılı başında çocukların ailelerinden

aldıkları kayıtlar doğrultusunda hazırladıkları öğrenci dosyalarındaki bilgilerden

yararlanmışlardır. Çalışma grubundaki çocuklara ait demografik bilgiler Çizelge 4’te

verilmiştir.

Çizelge 4.

Çalışma Grubunda Yer Alan ÖGÇ ve OÇ’lere İlişkin Demografik Bilgiler

Çocuklar Cinsiyet Yaş (Ay) SS

ÖGÇ
9 Kız

42-82 63.03 10.890
21 Erkek

OÇ
9 Kız

41-83 60.67 9.714
21 Erkek

Çizelge 4’e göre, çalışma grubunda yer alan ÖGÇ’nin takvim yaşları ranjı 42-82

ay arasında (=63.03 SS=10.890) değişirken, 9’u kız 21’sı erkektir. OÇ’lerin ise yine

9’u kız 21’i erkektir ve takvim yaşları ranjı 41-83 ay arası değişmektedir (=60.67;

SS=9.714).

Bu araştırmada yer alan ÖGÇ’lerin tanıları farklılık göstermektedir: Bu

çocukların üçü zihin yetersizliği, altısı OSB, ikisi öğrenme güçlüğü, altısı dil-konuşma

bozukluğu, beşi fiziksel yetersizlik, biri işitme yetersizliği tanısına sahiptir. Yedi

ÖGÇ’nin ise birden fazla yetersizliği bulunmaktadır. Çoklu yetersizliği olan

çocuklardan biri zihin yetersizliği+OSB, üçü zihin yetersizliği+dil-konuşma bozukluğu,

üçü de dil-konuşma bozukluğu+işitme yetersizliği tanısına sahiptir.

2.2.2. Araştırmacı

Bu çalışmada araştırmacı, verilerinin toplanması ve analizi aşamalarında görev

almıştır. Araştırmacı, Orta Anadolu’da bir üniversitenin Özel Eğitim Anabilim Dalında

yüksek lisans öğrencisidir ve Orta Anadolu’da bir ilkokul bünyesindeki anasınıfında

okul öncesi öğretmeni olarak görev yapmaktadır.

66

2.2.3. Gözlemci

Bu çalışmada, verilerin analiz edilmesi aşamasında araştırmacı ile aynı

üniversitenin aynı anabilim dalında doktora eğitimine devam eden bir gözlemci ile

çalışılmıştır. Gözlemcinin 0-8 yaş arası 0SB tanılı çocuklarla çalışma deneyimi

bulunmaktadır ve tezini sınıf içi geçişler konusunda yapmaktadır. Gözlemciler arası

güvenirlik verisi hesaplanırken gözlemci ile araştırmacı birlikte çalışmıştır. Analizlerin

güvenilir bir şekilde yapılıp yapılmadığını belirlemek amacıyla araştırmacı ve gözlemci

arasında gözlemciler arası güvenirliğe bakılmıştır.

2.3. Veri Toplama Araçları

Bu çalışmada veri toplamak amacıyla iki araç kullanılmıştır. Kullanılan bu

araçlar Bilgi Formu ve Okul Öncesinde Sınıf İçi Geçiş Gözlem Formu’dur.

2.3.1. Bilgi Formu

Araştırmada kullanılan ilk form, çalışma grubundaki öğretmenlerin ve

çocukların demografik bilgilerini ve özelliklerini belirlemek amacıyla hazırlanmıştır.

Çalışma grubunda gönüllü olarak yer alan her öğretmen, araştırma başlamadan önce

kendisiyle ve sınıfındaki hedef çocuklarla ilgili istenen bilgileri bu formlara eksiksiz

olarak işlemiştir. Hazırlanan Bilgi Formu üç bölümden (1-A, 1-B, 1-C) oluşmaktadır.

Bilgi Formu, Ek-B’de yer almaktadır.

Bilgi Formunun ilk bölümünde, kaynaştırma uygulaması yürütülen okul öncesi

sınıflarının öğretmenleri hakkındaki kişisel bilgileri elde etmek amacıyla oluşturulan

sorular yer almaktadır. Öğretmenin cinsiyeti, yaşı, öğretmenlik deneyimi, sınıfında

kaynaştırma öğrencisi bulunup bulunmadığı, bulunuyorsa sayısı, bu çocuklara yönelik

destek alıp almadığı, desteği hangi yollarla sağladığı gibi öğretmeni tanımaya yönelik

sorular bu bölümde yer almaktadır.

Bilgi Formunun ikinci bölümünde kaynaştırma uygulamaları yürütülen okul

öncesi sınıflardaki OÇ’ler hakkındaki bilgileri elde etmek amacıyla hazırlanan sorular

yer almaktadır. Çocuğun cinsiyeti, yaşı, daha önce kaynaştırma ortamlarında eğitim alıp

almadığı, öğretmenin çocuğu ne kadar süredir tanıdığı, ailesinin gelir durumu gibi

OÇ’ler hakkında bilgi sağlayacak sorular ikinci bölümde bulunmaktadır.

67

Bilgi formunun üçüncü bölümünde ise ÖGÇ’ler hakkındaki bilgileri elde etmek

amacıyla hazırlanan sorulara yer verilmiştir. Bu amaçla çocuğun cinsiyeti, yaşı, tanısı,

herhangi bir destek eğitimi alıp almadığı, kaynaştırma deneyimi olup olmadığı, sınıfta

haftada ne kadar süre eğitime katıldığı gibi çocuğu tanımaya yardım edecek sorular

bulunmaktadır.

2.3.2. Okul Öncesinde Sınıf İçi Geçiş Gözlem Formu (OSİF)

Araştırmada okul öncesi sınıflardaki sınıf içi geçişlerde var olan durumun

belirlemesi amacıyla OSİF oluşturulmuştur. OSİF’in, geliştirilme sürecinde alanyazın

taraması yapılmış, uzman görüşüne başvurulmuş ve OSİF’in kullanılabilirliğinin

değerlendirilmesi amacıyla bir pilot çalışma yürütülmüştür. OSİF’in geliştirilme,

geçerlik ve pilot çalışmaları aşamaları aşağıda sunulmuştur. OSİF’in son hali Ek-C’de

verilmiştir.

2.3.2.1. OSİF’in Geliştirilmesi

OSİF’i geliştirmek amacıyla öncelikle alanyazın taraması yapılmıştır.

Alanyazında yer alan, okul öncesi dönemde kaynaştırma uygulamalarının yürütüldüğü

sınıflarda öğretmenlerin sınıf içi geçişleri nasıl yönettikleri ve kaynaştırma ortamlarında

eğitim alan ÖGÇ ve OÇ’lerin sınıf içi geçişleriyle ilgili daha önce yapılan betimsel ve

deneysel pek çok makale (Bkz. McIntosh ve diğ., 2004; Sterling-Turner ve Jordan,

2007), kitap (Bkz. Heflin ve Alaimo, 2007; Klein, Cook ve Richardson-Gibbs, 2001),

tez (Bkz. Karahan, 2007; Kokina, 2012) ve web sayfasına (Bkz. “Kid Activities,” 2014)

ulaşılmış ve bunlar ayrıntılı olarak incelenmiştir.

Bu incelemede, sınıf içi geçişlerin türlerinin neler olduğu, geçişlerin niçin

önemli olduğu, neden öğretmenlerin bu konuya çok dikkat etmesi gerektiği, etkili geçiş

yönetimi için nelerin yapılabileceği, planlama yapmanın önemi, planlamalarda nelerin

göz önünde bulundurulacağı, geçişlerin kolaylaştırılması için nelerin yapılabileceği,

hangi stratejilerin geçişlerde etkili bulunduğu, başarılı/başarısız yürütülen geçişlerin

nedenleri ve sonuçları, geçişlerde öğretmenlerin ipucu verip vermediği, çocukların sınıf

içi geçişlerde problem davranış sergileme nedenleri, ortaya çıkabilecek problem

davranışların türlerinin neler olduğu, sınıf içi geçişlerin bir okul gününde ne kadar

zaman alabildiği, geçişlerin başlama ve tamamlanma sürelerinin nasıl hesaplandığı

belirlenmiştir.

68

Alan yazın taramasından elde edilen tüm bu bilgiler ışığında öncelikle OSİF’in

bir taslak formu oluşturulmuştur. Taslak form oluşturulurken araştırmanın yanıtı aranan

alt amaçları doğrultusunda, çalışma grubunun iki temel öğesine başka bir deyişle

öğretmen ve çocuklara yönelik sorulara yer verilmiştir. Buna göre taslak form,

öğretmenlerin geçiş stratejisi kullanımına, hangi tür stratejileri kullandıklarına, geçişler

için ne kadar zaman kullandıklarına, sınıf içi geçişlerde çocuklara ipucu sağlayıp

sağlamadıklarına, sağladıkları ipucunun sıklığının iki grup arasında karşılaştırılmasına,

çocuklarda problem davranış gözlenmesine, gözlenen problem davranışların iki grup

arasında sıklık olarak karşılaştırılmasına ve bu çocukların geçişleri tamamlama

sürelerinin karşılaştırılmasına ilişkin birer maddenin eklenmesiyle hazırlanmıştır.

Çocuklara ilişkin karşılaştırmaların yapıldığı ipucu sağlanması, problem davranış

sergilenmesi ve geçiş süreleri durumlarına yönelik bu sorularda hem ÖGÇ hem de

OÇ’ler için bölümler ayrı ayrı düzenlenmiştir. Ayrıca, gözlemlerden elde edilecek

bulguların her ölçümde aynı şekilde değerlendirilmesini sağlamak amacıyla geçiş

stratejileri, problem davranışlar ve sağlanan ipuçlarıyla ilgili işlevsel tanımlamalar da

eklenerek değerlendirmede esas alınacak ölçütler belirlenmiştir. OSİF’te yer alan geçiş

stratejileri, problem davranışlar ve sağlanan ipuçlarıyla ilgili işlevsel tanımlamalar Ek-

D’de verilmiştir.

Forma yapılacak işaretlemeler için OSİF, geçiş sürelerine yönelik eklenen

maddeler hariç diğer herhangi bir madde için maddenin karşısındaki ya da hemen

altındaki ilgili kutucuğa işaret koyma; sürelere yönelik maddelerde ise dakika ve saniye

biriminden yanıtlar yazma şeklinde tasarlanarak oluşturulmuştur. OSİF taslak formunun

oluşturulmasının ardından forma ilişkin geçerlik çalışmaları yürütülmüştür.

2.3.2.2. OSİF’in Geçerlik Çalışmaları

Taslak form oluşturulduktan sonra, OSİF’in geçerliği uzman görüşü alınması

yoluyla incelenmiştir. Bu amaçla hazırlanan taslak form bir değerlendirme formu

yardımıyla okul öncesi alanında hizmet veren üç ve özel eğitim alanında hizmet veren

13 uzman olmak üzere toplam 16 uzmanın görüşlerine sunulmuştur. Bu kapsamda

uzmanlardan beşli dereceleme (1=Hiç uygun değil, 3=Uygun, 5=Çok uygun) ile bu

aracı kapsam, dil, anlaşılırlık ve amaca uygunluk açısından değerlendirmeleri

istenmiştir. Ayrıca uzmanlardan gelen öneriler doğrultusunda OSİF’te gerekli

değişikliklerin/düzeltmelerin yapılacağı bildirilmiştir. Uzman değerlendirmelerine göre,

69

OSİF’in dört özellik açısından dört ve daha üstü puan alması beklenmiştir. Uzman

görüşlerine göre OSİF’in her bir maddesine yönelik değerlendirme sonuçları Çizelge

5’te verilmiştir.

Çizelge 5.

OSİF’e İlişkin Uzman Değerlendirmesi Sonuçları

Özellikler SS

Kapsam .00 5.00
Dil .00 5.00
Anlaşılırlık .25 4.94
Amaca Uygunluk .00 5.00

Çizelge 5’e göre, OSİF’in dört özellik açısından uzmanlardan aldığı puanın 4 ve

daha üstü olduğu belirlendiği için uzman değerlendirmesi olumlu sonuçlanmıştır.

Ayrıca, uzmanlardan gelen öneriler dikkate alınarak OSİF’te gerekli

değişiklikler/düzeltmeler de yapılmıştır. Örneğin çocuklarda sınıf içi geçişlerde

gözlenebilecek olası problem davranışlardan biri ‘kızgınlık’tır. Formda yer alan ilk

haliyle bu davranışının tanımlamasından hangi davranışların kızgınlık olarak

kaydedileceğinin anlaşılmasını mümkün kılmak adına yeniden tanımlama yapılması

istenmiştir. Bu nedenle, bu problem davranış yeniden tanımlanmıştır. Ayrıca,

oluşturulan taslak formda, sınıf içi geçişlerde gözlemlenebilecek problem davranışlar

arasında yer alan “kendine ve başkalarına zarar verme” davranışlarına aynı maddede

birlikte yer verilmiştir. Ancak uzmanlardan gelen bu iki davranışın ayrı incelenmesi

önerisi dikkate alınarak bu iki davranışın tek başlıkta değil, ayrı ayrı maddelerde

incelenmesine karar verilmiştir.

Uzman değerlendirmesine göre düzeltme/değişiklikler yapılan ve geliştirilmesi

tamamlanan OSİF’te araştırmanın tüm alt amaçlarını kapsayan öğretmenlere ve

çocuklara yönelik oluşturulan sekiz soru yer almıştır. 1., 2., 3. ve 4. sorular, sınıf içi

geçişlerde öğretmenlere; 5., 6., 7. ve 8. sorular ise çocuklara yönelik durumları

gözlemlemek amacıyla hazırlanmıştır. Çocuklarda var olan durumlara ait 5., 6., 7. ve 8.

sorular, hem ÖGÇ hem de OÇ’ler için ayrı ayrı bölümler halinde düzenlenmiştir.

İlk olarak, öğretmenlere ilişkin belirlenmek istenen durumda, öğretmenlerin sınıf

içi geçişlerde herhangi bir geçiş stratejisi kullanıp kullanmadıkları sorusu 1. maddede;

geçiş stratejisi kullanmaktalar ise hangi tür geçiş stratejilerini kullandıkları 2. maddede;

bir okul gününün iki saatinde sınıf içi geçişlere ne kadar zaman harcadıkları 3.

70

maddede; sınıf içi geçişlerde çocuklara ipucu sağlayıp sağlamadıkları ise 4. maddede ele

alınmıştır.

Diğer taraftan, çocuklara ilişkin belirlenmek istenen durumlara yönelik ise

öğretmenlerin sınıf içi geçişlerde ÖGÇ ve OÇ’lere sağladığı ipucunun sıklığının

karşılaştırılması 5. maddede, sınıf içi geçişlerde problem davranışların ortaya çıkıp

çıkmadığı 6. maddede, ÖGÇ ve OÇ’lerin sergiledikleri problem davranışların sıklığının

karşılaştırılması 7. maddede ve ÖGÇ ve OÇ’lerin sınıf içi geçişlerde harcadıkları

sürelerin karşılaştırılması ise 8. maddede yer almıştır. Kullanıma hazır duruma getirilen

form, çalışma grubu dışında yer alan farklı beş anasınıfında yürütülen pilot çalışmada

kullanılmıştır.

2.3.2.3. Pilot çalışma

Araştırmanın verilerini toplamaya başlamadan önce hem OSİF’in

kullanılabilirliğini değerlendirmek hem de bu pilot çalışmadan elde edilecek bulguların

taslak haldeki OSİF’e kaynak oluşturabileceği öngörülerek bir pilot çalışma yapılması

uygun bulunmuştur. OSİF’in uygulanabilirliğinin, sınıflarda video kaydı yaparken

ortaya çıkabilecek olası sorunların ve araştırma verilerinin toplanmasından önce nelere

dikkat edilmesi gerektiğinin belirlenmesi amacıyla pilot çalışma başlatılmıştır. Bu

amaçla, çalışma grubu dışında yer alan Mamak ilçesinde yer alan sınıfta kaynaştırma

öğrencisi bulunan dört farklı ilkokul bünyesinde yer alan beş anasınıfında pilot

çalışmalar yürütülmüştür. Bu süreçte gönüllülük esasına göre araştırmada yer almayı

isteyen öğretmenlerin sınıflarında çalışmalar gerçekleştirilmiştir.

Yapılan pilot çalışma yardımıyla video çekimlerinde araştırmada veri toplarken

karşılaşılabilecek sorunlar ve bu sorunların çözümüne yönelik hangi önlemlerin

alınacağı belirlenmiştir. Örneğin veri toplamada kullanılan kameranın şarjının bitip

verilerde kayıpların yaşanabileceği endişesiyle, çekim yapılmadan önce çalışma

grubunda yer alan her sınıfın ziyaret edilerek sınıflardaki prizlerin konumlarının

belirlenmesine, kameranın görünürlüğünü engellemek adına gerekli görülen sınıflarda

uzatma kablolarından yararlanılmasına ve sınıfta eğitim-öğretimin nasıl yürütüldüğüne

ilişkin öğretmenden genel bilgiler alınmasına karar verilmiştir. Ayrıca, hedef çocukların

verilerin toplanacağı gün sınıfta hazır bulunamayabileceği göz önünde bulundurularak

çocukların öğretmenleriyle iletişim bilgilerinin paylaşılması, çocuklardan birinin

herhangi bir nedenle veri toplanması için belirlenen günde okula gelmeyeceğinin

71

önceden bilinmesi durumunda öğretmenin bu bilgiyi araştırmacıyla paylaşması için

bilgilendirilmesi ve çalışma için yeni bir gün belirlemesinin rica edilmesi uygun

görülmüştür.

Karşılaşılabilecek olası aksilikler belirlendikten sonra pilot çalışma kapsamında

video çekimleri başlatılmış ve alınan bu video kayıtları OSİF kullanılarak analiz

edilmiştir. Bu amaçla araştırmacı, öncelikle analiz için elde ettiği video kayıtlarını

çözümlemiş, yapılan sınıf içi geçişleri sıralamış, sınıflarda hangi türde geçişlerin

yapıldığını belirlemiştir. Buna göre, video kaydı yapılan dört sınıfta beş ve bir sınıfta

altı olmak üzere toplam 26 sınıf içi geçiş yapıldığı, bunların etkinlikler/ortamlar arası

sınıf içi geçişler olduğu gözlemlenmiştir. Öğretmenlerin sınıf içi geçişleri yönetirken

geçiş stratejilerini kullandıkları, bunların “sözel hatırlatıcı, müzik-şarkı, saat-

kronometre-zamanlayıcı-geri sayım, parmak oyunu-tekerleme, olumlu pekiştirme”

stratejileri olduğu belirlenmiştir. “Sözel hatırlatıcı” kullanma stratejisinin pilot

çalışmada yer alan sınıflarda sınıf içi geçişlerde (n=26) en çok başvurulan geçiş

stratejisi olduğu (n=24) ve sınıf içi geçişlerde kullanılan geçiş stratejilerinin ya tek

başına ya da birlikte kullanıldığı görülmüştür. Buna göre, sınıf içi geçişlerde tek olarak

kullanılan geçiş stratejilerinin “sözel hatırlatıcı” (n=18) ve “müzik-şarkı” (n=1)

stratejileri olduğu belirlenmiştir. Sınıf içi geçişlerde kullanıldığı gözlemlenen diğer

geçiş stratejilerinin ise birlikte kullanıldığı görülmüştür. Geçiş stratejilerinin birlikte

kullanıldığı geçişlerde, “sözel hatırlatıcı ve saat-kronometre-zamanlayıcı-geri sayım”

stratejilerinin birlikte kullanımı (n=1); “sözel hatırlatıcı ve parmak oyunu-tekerleme”

stratejilerinin birlikte kullanımı (n=1); “sözel hatırlatıcı ve müzik-şarkı” stratejilerinin

birlikte kullanımı (n=1); “sözel hatırlatıcı ve olumlu pekiştirme” stratejilerinin birlikte

kullanımı (n=3) ve “müzik-şarkı ve olumlu pekiştirme” stratejilerinin birlikte kullanımı

(n=1) yoluyla sınıf içi geçişlerin yönetildiği kaydedilmiştir. Ayrıca pilot çalışmanın

yürütüldüğü sınıflardaki problem davranışların “kaçma” ve “geçişe katılmama”

davranışları olduğu ve öğretmen tarafından sağlanan ipuçlarının türünün ise sadece

fiziksel ipucu sağlama olduğu belirlenmiştir.

Bu aşamada, pilot çalışmanın yürütülmesinin temel gerekçelerinden biri de olan

OSİF’e kaynak olabileceği düşünülen bir durumla karşılaşılmıştır. Buna göre, alanyazın

incelemesinde karşılaşılmayan ancak pilot çalışma grubu öğretmenlerince kullanılan bir

geçiş stratejisinin sınıf içi geçişlerde kullanıldığı belirlenmiştir. Bu strateji, “geri sayım”

stratejisidir. Bu stratejinin “saat-kronometre-zamanlayıcı” stratejisine benzer şekilde

72

uygulandığı, rakamların büyükten küçüğe azaltılarak geriye doğru sayılması yoluyla

kullanıldığı, büyük rakamın söylenmesiyle sınıf içi geçişlerin başlatıldığı ve sıfır

rakamına gelince geçişin tamamlanmasının beklendiği görülmüştür. Hazırlanan taslak

formda “geri sayım” stratejisi yer almamışken, karşılaşılan bu durum sonunda diğer

sınıflarda da öğretmenlerin böyle bir uygulamaya yer verebilecekleri düşünülerek “geri

sayım” stratejisinin OSİF’te “saat-kronometre-zamanlayıcı” stratejileriyle aynı başlıkta

ele alınmasına karar verilmiştir.

Sonuç olarak, pilot çalışmanın uygulanması sürecinde OSİF’in kolaylıkla

kullanılabildiği görüldüğü için OSİF’e son şekli verilerek verilerinin toplanması

aşamasına geçilmiştir.

2.4. Verilerin Toplanması

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarında araştırma

verilerinin toplanması dört aşamada gerçekleşmiştir.

2.4.1. Demografik Verilerin Toplanması

Araştırmada demografik veriler Bilgi Formu aracılığıyla toplanmıştır. Bu amaçla

Bilgi Formları öncelikle PC’de Microsoft Office-Word dosyası olarak hazırlanmış,

ardından yazıcıdan araştırma yapılacak sınıfların sayısına eşit olacak şekilde basılı

çıktıları alınmıştır. Bilgi Formunun eksiksiz doldurulması amacıyla video kaydı

yapılacak olan okul öncesi sınıflarına kayıt alınmadan belli bir süre önce gidilmiş,

formda yer alan soruların içerikleri ve soruları nasıl dolduracakları öğretmenlere

açıklanmıştır. Formda yer alan tüm soruları eksiksiz olarak uygun oldukları zamanlarda

yanıtlamaları istenerek her öğretmene birer form teslim edilmiştir. Uygun olan bazı

sınıflarda öğretmenler formu hemen doldurup araştırmacıya teslim etmişler, görüşmenin

yapıldığı zaman uygun olmayan diğer öğretmenler ise çekim için belirlenen günde

formu eksiksiz doldurulmuş olarak araştırmacıya teslim etmişlerdir.

2.4.2. Video Kayıtlarının Yapılması

Gönüllü olarak bu çalışmada yer almayı kabul eden kaynaştırma

uygulamalarının yürütüldüğü okul öncesi sınıflarının öğretmenlerinin gün içinde

gerçekleştirdiği geçişleri planlı, ayrıntılı ve eksiksiz olarak analiz edebilmek için

öğretmenlerin belirlediği tarihlerde sınıfları ziyaret edilerek sınıf içi geçişleri video

73

kamera ile kayıt altına alınmıştır. Video kayıtları, öğretmen ve çocuk davranışlarını

etkilemeyecek şekilde doğal ortamında gerçekleştiği haliyle oluşması için sınıfın uygun

bir alanına kurulan sabit bir video kamera (Sony HDR-PJ10E) ve bir mobil telefon

(Samsung GT-N7100) kamerası yardımıyla araştırmacı tarafından alınmıştır. Video

kayıtları, öğretmen ve çocuk davranışlarını etkilemeyecek şekilde doğal ortamında

gerçek haliyle oluşması için sınıfın en uygun alanında araştırmacı tarafından alınmıştır.

Çocukların davranışlarının kameraların varlığından etkilenmemesi için kameraların

görülmez şekilde konumlandırılmasına dikkat edilerek kameralar gizlenmiştir.

Araştırma verileri, araştırma için resmi izinin Mart 2015 tarihinde alınmasının

ardından Nisan-Haziran 2015 tarihleri arasında ve öğretmenin çocukları tanıma

sürecinin ve çocukların okuldaki işleyişe tam olarak uyum sağlamalarının beklenmesi

nedeniyle bir sonraki öğretim yarı yılının ortasından sonuna kadar olan Kasım 2015-

Ocak 2016 tarihleri arasında toplanmıştır. Nisan 2015-Haziran 2015 arası yapılan

kayıtlarda 14, Kasım 2015-Ocak 2016 arasında yapılan kayıtlarda ise 16 okul öncesi

sınıfından veri toplanmıştır. Her bir okul öncesi sınıfta bir kez tam gün süreyle video

kaydı yapılmıştır. Veri kaybını önlemek için kayıtlar kesintisiz olarak sürdürülmüş,

ancak veri analizi sadece sınıf içi geçişler süresince yapılmıştır.

2.4.3. Video Kayıtlarının Çözümlenmesi

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi geçişlerin

incelenmesi genel amacı çerçevesinde bu çalışmada yanıtı aranan alt amaçlara ilişkin

verileri toplamak amacıyla, yapılandırılmış gözlem tekniği kullanılmıştır. Gözlem,

görme duyusu aracılığıyla veri toplama yöntemidir. Gözlem yapılmadan önce gözlem

konusunun sınırları belirlenmeli, ardından belirlenen davranışların ne zaman ve ne

kadar süreyle gözleneceği, nasıl yapılacağı, hangi araçlarla gözleneceği ve nasıl kayıt

edileceği belirlenmelidir (Erkuş, 2011). Gözlem konusu olan bireylerin doğal

ortamlarında bulunması ile birçok davranış gerçek haliyle belirlenip

değerlendirilebilmektedir. Yapılandırılmış gözlemlerde, araştırmacı araştırılan durumun

dışarısında kalarak, olay ve olgulara müdahale etmeden, kendi doğal şartları altında

gözlem yaparak, bilgiyi doğrudan elde etmektedir (Karasar, 2002). Gözlemlerde,

gözlemcinin içinde bulunulan fiziksel, duygusal koşullardan etkilenmemesi, olası

yanılgılarla gözlemin yanlı olması riskini azaltmak amacıyla görüntü ya da işitsel kayıt

araçları gibi gözlem araçlarından yararlanılabilmektedir (Kıncal, 2013). Gözlem

yaparken, gözleneni etkileme veya önemli davranışları gözden kaçırma riskinin yüksek

74

olması nedeniyle, gözlem anında not almak güç olabilmektedir. Veriler, yapılan gözlem

sonunda kaydedilmek istendiğinde ise eksik ya da hatalı kayıt riski ortaya

çıkabilmektedir. Bu nedenle, amaca uygun olacak şekilde, ses ve/veya görüntü

kaydedici araçlarla olgular tümüyle kaydedilip, sonradan ayrıntılı olarak

çözümlenebilmektedir (Karasar, 2002). Ayrıca, verilerin güvenirliği açısından her

gözlem için iyi yetişmiş ve bağımsız gözlemler yapabilecek en az iki gözlemcinin

kullanılması yararlıdır (Balcı, 1995; Karasar, 2002).

Bu araştırmada sınıflardan video kameralar aracılığı ile kayıt alınmasının

ardından, kayıt altına alınmış olan 30 sınıftaki tüm görüntüler araştırmacı tarafından

öncelikle bilgisayar ortamına aktarılmıştır. Daha sonra, OSİF’te yer alan durumlara

ilişkin tüm sonuçlar, videolardan elde edilen gözlem sonuçlarına dayanarak OSİF’e tek

tek doldurulmuştur. Araştırmada yer alan 30 sınıftaki her bir sınıf içi geçiş için ayrı bir

gözlem formu kullanılmıştır. Çözümleme yapılırken görüntünün nasıl analiz edileceğine

ilişkin tüm gereklilikler OSİF taslak formunun ekinde tanımlanan ve verilerin analizi

başlığı altında anlatıldığı şekliyle (kullanılan stratejinin türü, öğretmenin yardım

sağlayıp sağlamadığı, bir davranışın problem davranış olup olmadığı, sürelerin nasıl

hesaplanacağı vb.) yerine getirilmiştir.

2.4.4. Güvenirlik

Bu araştırmada, video kayıtlarının güvenilir/tutarlı bir şekilde çözümlendiğinin

ve ölçümlerin hatasız olarak yapıldığının belirlenmesi için gözlemciler arası güvenirlik

verisi hesaplanmıştır. Güvenirlik, ölçümlerin random hatadan arınmasıdır ve iki şekilde

yapılabilmektedir; iki ya da daha çok bağımsız gözlemcinin aynı obje ya da bireyi

değerlendirmesindeki uyuşma veya gözlemlerin zamana bağlı olarak tekrarlanması.

Bu araştırmada gözlemciler arası güvenirlik, araştırmacının kayıtları ile

güvenirlik değerlendirmesini yapan gözlemcinin kayıtlarının ne kadar birbiriyle

uyuştuğunun karşılaştırılması yoluyla elde edilmiştir. Bu amaçla 30 okul öncesi

sınıfından alınan video kayıtları arasından tesadüfî olarak seçilen 10 video, iki gözlemci

tarafından birbirinden bağımsız ama eş zamanlı olarak ikişer kez izlenmiş, izlenen

görüntüler OSİF’e işaretlemeler yapılması yoluyla değerlendirmiş ve ardından iki

gözlemci arası uyum karşılaştırılmıştır. Gözlemciler arası güvenirlik yüzdesi

hesaplanırken “gözlemciler arası görüş birliği/gözlemciler arası görüş birliği +

gözlemciler arası görüş ayrılığı X 100” formülü kullanılmış (House, House ve

75

Campbell, 1981) ve gözlemciler arasındaki güvenilirlik yüzdesinin 85 ve üstü

olmasının, gözlemciler arasında tutarlık olduğunu ve gözlemlerin güvenilir şekilde

yapıldığını gösterdiği kabul edilmiştir (Tekin-İftar, 2012). Uyum incelenirken, sınıf içi

geçişlerde hangi değişkenlerin nasıl değerlendirileceği OSİF’e eklenen işlevsel

tanımlamalar kaynak alınarak belirlenmiştir. Araştırmanın gözlemciler arası güvenirlik

bulguları Çizelge 6’de verilmiştir.

Çizelge 6.

OSİF Kullanılarak Yapılan Gözlemlere İlişkin Gözlemciler Arası Güvenirlik Yüzdeleri

Özellikler G1 G2 G3 G4 G5 G6 G7 G8 G9 G10 (%)

Strateji 100 100 100 100 100 100 100 100 100 100 100

Strateji Türü 100 100 80 100 100 100 100 100 100 100 98

GS-Ö 100 100 100 100 100 100 100 100 100 100 100

İpucu 100 100 100 100 100 100 100 100 100 100 100

İpucu-ÖGÇ 100 100 100 100 100 100 100 100 100 100 100

İpucu –OÇ 100 100 100 100 100 100 100 100 100 100 100

PD 100 100 90 100 100 100 100 100 100 100 99

PD-ÖGÇ 100 100 100 100 100 100 100 100 100 100 100

PD-OÇ 100 100 80 100 100 100 100 100 100 100 100

PDS-ÖGÇ 100 100 100 100 100 100 100 100 100 100 100

PDS-OÇ 100 100 80 100 100 100 100 100 100 100 98

GS-ÖGÇ 100 100 100 100 100 100 100 100 100 100 100

GS-OÇ 100 100 100 100 100 100 100 100 100 100 100

(%) 100 100 94.61 100 100 100 100 100 100 100

G: Sınıf İçi Geçiş, GS: Geçiş Süresi, Ö: Öğretmen, PD: Problem Davranış,

PDS: Problem Davranış Sıklığı, ÖGÇ: Özel Gereksinimli Çocuk, OÇ: Ortalama Çocuk

Çizelge 6’a göre, araştırmacı ve gözlemcinin birbirinden bağımsız olarak

yaptıkları değerlendirmelerde güvenirlik yüzdesi ortalamaları, hem gözlemlenen her bir

ölçüm (ranj=%98-%100), hem de gözlenen her bir sınıf için (ranj=%94.61-%100)

%94.61 ve üstünde olduğu bulunmuştur. Bu sonuç, gözlemlerin güvenilir bir şekilde

yapıldığını ve gözlemciler arasında tutarlık olduğunu göstermektedir.

2.5. Verilerin Analizi

Bu çalışmada sınıf içi geçişlerde var olan durumun belirlemesi amacıyla Bilgi

Formu aracılığıyla elde edilen demografik veriler ve OSİF aracılığıyla elde edilen

veriler SPSS 17.0 paket programına aktarılmış ve çalışmanın amaçları doğrultusunda

her bir araştırma sorusuna yanıt aramak için gerekli olan analizler yapılmıştır.

Araştırmada verilerin analizi aşamasında, sınıf içi geçişleri incelenmek istenen

76

öğretmen ve çocukların isimlerinin kullanılması uygun görülmediği için

numaralandırma yoluna gidilmiş, aynı sınıfta bulunan öğretmen (Ö), özel gereksinimi

olan çocuk (ÖGÇ) ve ortalama çocuk (OÇ) için aynı kod verilmiştir. Örneğin

çocuklardan ÖGÇ1 ve OÇ1 ile öğretmen Ö1 aynı sınıfta bulunmaktadır.

Araştırma süresince bu çalışmaya katılmaya gönüllü olan toplam 38 sınıftan veri

toplanmıştır. Ancak sekiz sınıf, araştırmanın analizlerinin yapılması için uygun

bulunmadığı için bu sınıflardan elde edilen kayıtlar analiz dışı bırakılmıştır. Analiz dışı

bırakılan bu sekiz sınıfın ikisinde öğretmene araştırma öncesi çalışmanın nasıl

yürütüleceğiyle ilgili bilgilendirme yapıldığı halde öğretmen bazı etkinlikler ve sınıf içi

geçişlerde kayıt alınmasını istemediğini bildirmiştir. Kayıt alınmasını istemediği bu

geçişlerde video kameranın görüş açısı hiçbir görüntüyü kaydetmeyecek şekilde

değiştirilmiştir. Bu durumda da hem çocuklara ait belirlenmek istenen bazı sınıf içi

geçişlerinin süreleri ve bu geçişlerde sergilenen problem davranışlara ilişkin hem de

öğretmene ilişkin belirlenmek istenen strateji kullanma, geçiş süresi ve yardım sunma

gibi veriler kayıt altına alınamamıştır. Kayıt yapılan bir sınıfta ise ÖGÇ, o gün her

zamankinden daha fazla problem davranış sergilediği için öğretmeni tarafından annesi

okula davet edilerek evine yollanmıştır. Bu durumda da video kaydı sonlandırılacağı

süreden daha erken kesilmek zorunda kalınmıştır. Video kaydı yapılan, ancak analiz dışı

bırakılan diğer beş sınıfta ise ÖGÇ’ler çeşitli nedenlerle (kaynaştırma eğitimine tam gün

katılmama, hastalık, geziye katılma vb.) okuldan erken ayrılmışlar, dolayısıyla da gün

içinde sadece birer sınıf içi geçişleri kayıt altına alınmıştır. Sonuç olarak, sıralanan

nedenlerle bu sekiz sınıftan toplanan veriler araştırmaya veri sağlamaya uygun

bulunmadığı için analiz dışı bırakılmıştır.

Araştırmada video çekimlerinin yapılmasının ardından, araştırmaya veri

sağlamaya uygun olduğu belirlenen 30 okul öncesi sınıfta, gün içinde yapılan sınıf içi

geçiş sayılarının her sınıfta aynı olmaması nedeniyle analizleri standart bir süre

üzerinden yapmak amacıyla gün içinde verilen ilk sınıf içi geçiş yönergesini takip eden

iki saat (120 dakika) içinde yapılan tüm sınıf içi geçişlerle analizlerin yürütülmesine

karar verilmiştir. Çalışma grubunda bir okul gününde öğretmenin ilk sınıf içi geçiş için

yönerge vermesini takip eden iki saat içinde yapılan sınıf içi geçiş sayıları Çizelge 7’de

sunulmuştur.

77

Çizelge 7.

Okul Gününün İki Saatinde Sınıflara Göre Analizi Yapılan Sınıf İçi Geçiş Sayıları

Sınıf
Geçiş

Sayısı
Sınıf

Geçiş

Sayısı
Sınıf

Geçiş

Sayısı
Sınıf

Geçiş

Sayısı

S1 4 S9 5 S17 3 S25 6

S2 5 S10 5 S18 6 S26 5

S3 5 S11 3 S19 5 S27 4

S4 3 S12 4 S20 5 S28 5

S5 5 S13 5 S21 5 S29 7

S6 5 S14 7 S22 4 S30 4

S7 4 S15 4 S23 6

Toplam 144 S8 5 S16 5 S24 5

Çizelge 7’e göre, üç sınıfta üç, yedi sınıfta dört, on beş sınıfta beş, üç sınıfta altı

ve iki sınıfta yedi sınıf içi geçiş olmak üzere toplam 144 sınıf içi geçiş üzerinde

analizlerin yürütülmesine karar verilmiştir.

Bu araştırmada, sınıf içi geçişlerde üç farklı türde gözlemlenebileceği belirtilen

(Hume ve diğ., 2014) sınıf içi geçişlerle karşılaşılmıştır. Gözlem bulgularına göre,

çalışma grubu öğretmenleri sınıf içi geçişlerin birinci türü olan etkinlikler, konular,

öğretim yöntemleri arasındaki sınıf içi geçişlere yer vermektedirler. Örneğin Okul

Öncesi Eğitim Programında (2013) yer alan Türkçe, sanat, drama, müzik, hareket, oyun,

fen, matematik, okuma-yazmaya hazırlık ve alan gezileri etkinlikleri ile beslenme rutini

gibi farklı sınıf içi etkinliklere yer verilmekte, bu etkinlikler ve rutinler arasında sınıf içi

geçişler yapılmaktadır. Çalışma grubu öğretmenleri ikinci tür sınıf içi geçişler olan

personel arası geçişlere de sınıflarında yer vermektedirler. Sınıflarda farklı etkinlikler

için farklı öğretmenlerin öğretim yapması durumlarıyla örneğin sanat etkinliği için sınıf

öğretmeni dışında bir eğitimciyle çalışılması, oyun etkinlikleri için farklı bir öğretmenin

sınıfa davet edilmesi, aile katılımı etkinlikleri yapıldığı günlerde her zamanki uygulama

dışında çocuğun ebeveyninin etkinliklerde lider olması gibi geçişlerle karşılaşılmıştır.

Son olarak çalışma grubu öğretmenleri üçüncü tür sınıf içi geçişler olan ortamlar arası

geçişlere de sınıflarında yer vermektedirler. Gözlem yapılan okullarda sınıfa varış, bir

öğrenme merkezinden diğerine geçiş, oyun alanına, bahçeye veya okulun farklı iç ve dış

mekânlarına çıkış ve dönüş, yemekhaneye, temizlik için lavaboya gidiş ve dönüş ve eve

gidiş için hazırlanma geçişleri gibi ortamlar arası geçişlerin yapıldığı gözlemlenmiştir.

Bu yönüyle çalışma, alanyazında yer alan okul öncesi sınıflarda gün içinde çeşitli

türlerde pek çok sınıf içi geçişin yapıldığını konu alan araştırmalarla benzerlik

göstermektedir. Hume ve diğerlerine (2014) göre, üç farklı türdeki sınıf içi geçişler ayrı

78

ayrı zamanlarda yapılabileceği gibi eş zamanlı olarak da ortaya çıkabilmektedir. Bu

araştırmada, analiz yapılan toplam 144 sınıf içi geçişin tamamı etkinlikler, konular,

öğretim yöntemleri arasındaki geçiştir. Ayrıca, bunlardan 65’i hem etkinlikler hem de

ortamlar arası sınıf içi geçiş, dördü ise hem etkinlikler arası hem de personel arasındaki

sınıf içi geçiştir.

Sınıf içi geçişler konusunda yapılan araştırmalara bakıldığında, okul öncesi

sınıflarda çocukların gün içerisinde 15 ile 20 kadar sınıf içi geçiş deneyimi yaşadıkları

belirtilmektedir (Banerjee ve Horn, 2013; Fisher ve diğ., 1980). Ancak, bu araştırmada

okul öncesi sınıflarda daha az sayıda sınıf içi geçiş yapıldığı görülmüştür. Çizelge 7’de

görüldüğü gibi bu araştırmaya katılan sınıflarda beş saatlik olan okul gününün iki

saatinde en az üç (S4, S11, S17) ile en çok yedi (S14, S29) sınıf içi geçiş (=4.80)

yapıldığı belirlenmiştir. Ülkemizde okul öncesi sınıflarda daha az sayıda sınıf içi geçiş

yapılmasının alan yazında belirtilen durum ile farklılık gösterdiği görülmektedir.

Güncel Okul Öncesi Eğitim Programında (MEB, 2013), günlük eğitim akışında “güne

başlama zamanı”, “serbest oyun zamanı”, “etkinlik zamanı”, “günü değerlendirme

zamanı” ile beslenme ve dinlenme zamanı gibi rutin etkinliklere yer verilmesi

belirtilerek “etkinlik zamanında” ise Türkçe, sanat, drama, müzik, hareket, oyun, fen,

matematik, okuma-yazmaya hazırlık etkinlikleri ve alan gezilerinin yapılabileceği

bildirilmiştir. Buna göre, beş saatlik okul günü içinde daha fazla sayıda sınıf içi geçişin

yapılması beklenmektedir.

Bu araştırmanın analizlerinin 30 okul öncesi sınıfta verilen ilk geçiş yönergesini

takip eden iki saat içinde yapılan tüm sınıf içi geçişlerle yapılacağının belirlenmesinden

sonra, toplanan verilerin tümü üzerinde ilk olarak ortalama, frekans dağılımı, yüzde

hesaplama gibi betimsel istatistikler yapılmıştır. Karşılaştırma analizlerinin yapıldığı 5.,

7. ve 8. araştırma sorularına yönelik ise verilerin normal dağılım sayıltılarını karşılayıp

karşılamadığı belirlenmiştir. Verilerin normal dağılım gösterip göstermediği başlıca iki

yöntemle incelenmektedir. İlk yöntem, çarpıklık ve basıklık katsayılarının

hesaplanması, diğer yöntem ise Kolmogorov-Smirnov/Shapiro-Wilk gibi çeşitli hipotez

testlerinin kullanılmasıdır. Standart bir normal dağılımda çarpıklık ve basıklık katsayısı

sıfırdır. Verilerin normal dağıldığının söylenebilmesi için çarpıklık ve basıklık

değerlerin ±1.0 arasında kalması ve p değerinin .05’ten büyük olması beklenmektedir

(Çokluk, Şekercioğlu ve Büyüköztürk, 2012). Bazı araştırmacılara göre gruplardaki

denek sayısı 30, bazı araştırmacılara göre ise 15’ten az olduğunda verilerin normal

79

dağıldığını söylemek güçtür ve bu durumlarda nonparametrik testlerin kullanılması

gerekmektedir (Büyüköztürk, Çokluk ve Köklü, 2010). Bu nedenle, araştırmada

karşılaştırma analizlerinin yapıldığı üç duruma ilişkin 5., 7. ve 8. sorularda aşağıda

açıklandığı gibi hem bu üç verinin de normal dağılım göstermediği belirlendiği hem de

30 veya daha az üyeden oluşan çalışma grubuna yönelik analizlerin yapılmasında

nonparametrik testlerin kullanılması önerildiği için bu üç duruma yönelik karşılaştırma

analizleri için ilişkisiz örnekler için nonparametrik test olan Mann Whitney U Testi

kullanılmıştır.

Araştırmada ilk olarak, kaynaştırma uygulamaları yürütülen okul öncesi

sınıflarda öğretmenlerin sınıf içi geçişlerde geçiş stratejisi kullanıp kullanmadıklarının

belirlenmesi amacıyla oluşuma dayalı kayıt tekniklerinden olay kaydı tekniği

kullanılmıştır. Tekin-İftar’a (2012) göre olay kaydı, başlangıcı ve sonu kolayca ayırt

edilebilen davranışların gerçekleştikleri sırada gözlemlenmesine dayanmaktadır. Bir

davranışın oluşup oluşmadığının ya da gerçekleşip gerçekleşmediğinin kolayca

belirlenebilmesi için başlama ve bitiş noktalarının olması gereklidir.

Bu ilk soruya ilişkin OSİF üzerinde öğretmenler her sınıf içi geçiş için herhangi

bir geçiş stratejisi kullanıyorlarsa “Evet”, geçiş stratejisi kullanmıyorlarsa “Hayır”

olarak kodlamalar yapılmıştır. Videoların analizi aşamasında, bu formdan yararlanılarak

elde edilen veriler SPSS paket programına işlenmiştir. Ardından, 144 sınıf içi geçişte

geçiş stratejisi kullanan ve kullanmayan öğretmen sayısı belirlenmiş, frekans dağılımı

ve yüzde hesaplamaları yapılmıştır.

İkinci olarak, okul öncesi öğretmenlerinin sınıf içi geçişlerde hangi tür geçiş

stratejisi kullandıklarının belirlenmesi amacıyla, sınıf içi geçişlerde geçiş stratejisi

kullanan öğretmenler için OSİF’te bir önceki analiz için sadece “Evet” olarak işaretleme

yapılan öğretmenler üzerinden analiz yapılmıştır. Bu aşamada, kullanılan stratejilerin

hangisi/hangileri olduğu formdaki ilgili bölüm üzerine işaretlenerek olay kaydı tekniği

yardımıyla öğretmenlerin kullandıkları geçiş stratejisinin/stratejilerinin türü

belirlenmiştir. Ardından, bu bilgiler SPSS paket programına işlenmiş, 144 sınıf içi

geçişte öğretmenlerin ne kadarının, hangi geçiş stratejisini kullandıklarının sayısı

belirlenmiştir. Bu amaç için yapılan analizle frekans dağılımı ve yüzdelik bilgilerine

ulaşılmıştır. Sınıf içi geçişlerde geçiş stratejisi kullanmayan öğretmenler için herhangi

bir hesaplama yapılmamıştır.

80

Üçüncü olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda

öğretmenlerin bir okul gününün standart iki saatinde sınıf içi geçişler için harcadıkları

sürelerin hesaplanması amacıyla davranışın gerçekleşme süresine bağlı kayıt

tekniklerinden süre kaydı tekniği kullanılmıştır. Tekin-İftar’a (2012) göre süre kaydı,

uzun sürelerle meydana gelen, başlangıcı ve sonucu birbirinden kolayca ayırt edilebilen

davranışların kaydedilmesinde kullanılmaktadır. Süre kaydı tutulurken, gerçekleşme

süresi belirlenmek istenen hedef davranış başlar başlamaz süre ölçer çalıştırılıp başlama

saati kaydedilmekte ve davranış tamamlandığında süre ölçer durdurulup davranışın tam

olarak ne zaman tamamlandığı not edilmektedir.

Bu araştırmada, öğretmenlerin 144 sınıf içi geçişte, her bir sınıf içi geçiş için ne

kadar süre harcadığının belirlenmesinde süre kaydı hesaplanırken, öğretmenin sınıf içi

geçişi hatırlatan yönerge sunması geçişin başlama zamanı olarak kabul edilmiş ve

kronometre bu anda çalıştırılarak (0. sn) süre kaydı tutulmasına başlanmıştır. Sınıftaki

son çocuğun sınıf içi geçişle ilgili işlerini/görevlerini yapıp geçişi tamamlaması ise bitiş

zamanı olarak kabul edilmiş ve kronometre bu anda durdurularak süre kaydı alımı

sonlandırılmıştır. Ardından, bu veriler SPSS paket programına aktarılmıştır. Videoların

analizi aşamasında, davranışın gerçekleşme süresi esas alınmış, harcanan sürelere ilişkin

hem her sınıf içi geçiş için harcanan süre, hem iki saatlik zaman boyunca harcanan

toplam süre, hem de bu sürenin iki saatin yüzde kaçını kapsadığına ilişkin bulgular elde

edilmiş, süre, ortalama ve yüzdelik bulguları hesaplanmıştır. Öğretmenlerin sınıf içi

geçişlerde harcadıkları süre ve toplam süreye ilişkin bulgular dk ve sn olarak

hesaplanmıştır. Bulguların çizelgede gösteriminde, her öğretmen için elde edilen

bulgularda dk ve sn bulguları arasına nokta (.) işareti konulmuş, nokta işaretinden önce

dk, nokta işaretinden sonra sn bulgusu verilmiştir.

Dördüncü olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda

öğretmenlerin sınıf içi geçişlerde çocuklara ipucu sağlayıp sağlamadığının belirlenmesi

amacıyla olay kaydı tekniği kullanılmıştır. Ancak bu sorunun yanıtı aranırken ÖGÇ4 bir

sınıf içi geçişte, OÇ11 bir sınıf içi geçişte, ÖGÇ13 iki sınıf içi geçişte, ÖGÇ14 altı sınıf

içi geçişte ve ÖGÇ28 bir sınıf içi geçişte okulda oldukları halde sınıf içinde

bulunmama, problem davranış sergileme nedeniyle öğretmenleri tarafından başka bir

sınıfa yollanma veya sağlık problemi yaşama nedeniyle toplam 11 sınıf içi geçişe

katılmamışlardır. Bu nedenle, bu beş çocuğun katılamadığı toplam 11 sınıf içi geçiş için

81

araştırmanın 4, 5, 6, 7. ve 8. sorularında belirlenmek istenen durumlara yönelik 133

sınıf içi geçiş üzerinden analizler yürütülmüştür.

Öğretmenlerin sınıf içi geçişlerde çocuklara ipucu sağlama durumunun

belirlenmesi amacıyla, ÖGÇ ve OÇ’ler için ayrı ayrı olmak üzere, OSİF’e öğretmenler

çocuklara ipucu sağlıyorlarsa “Evet”, sağlamıyorsa “Hayır” olarak işaretlemeler

yapılmıştır. Ardından, bu bilgiler SPSS paket programına işlenmiş, öğretmen tarafından

kaç sınıf içi geçişte ipucu sağlandığı ve geçişlerde kaç çocuğa ipucu sağlandığına ilişkin

olarak frekans dağılımı ve yüzdelik bilgileri elde edilmiştir.

Beşinci olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda

öğretmenler tarafından ÖGÇ ve OÇ’lere sağlanan ipucunun sıklığının farklılaşıp

farklılaşmadığının belirlenmesi amacıyla öncelikle ÖGÇ ve OÇ’lerin öğretmenlerinden

133 sınıf içi geçişin kaçında ipucu aldıkları olay kaydı yoluyla belirlenerek sınıf içi

geçişlerde öğretmen tarafından sağlanan toplam ipucu sıklığı ve yüzdeleri belirlenmiştir.

Toplam ipucu sıklığına ilişkin verilerinin betimsel analizinde çarpıklık değeri .84,

basıklık değeri .06 ve Shapiro-Wilk değeri .000 olarak bulunmuştur. Buna göre,

betimsel analiz yoluyla belirlenen p değerinin .05’ten küçük olması nedeniyle normal

dağılım varsayımı karşılanamadığı için öğretmen tarafından çocuklara sağlanan toplam

ipucu sıklığı verisi normal dağılım göstermemektedir. Veri normal dağılım

göstermediği ve grup üye sayısı 30 olduğu için ÖGÇ ve OÇ’lere sınıf içi geçişlerde

öğretmen tarafından sağlanan ipucunun sıklığını karşılaştırmak için Mann Whitney U

testi ile analiz yapılmıştır. Testin yorumlanmasında .05’lik anlamlılık düzeyi

kullanılmıştır.

Altıncı olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf

içi geçişlerde çocukların problem davranış sergileyip sergilemediğinin belirlenmesi için

olay kaydı tekniği kullanılmıştır. OSİF’e çocuklar problem davranış sergilemişse

“Evet”, sergilememişse “Hayır” olarak kodlama yapılmıştır. Kodlamalar hem ÖGÇ hem

de OÇ’ler için ayrı ayrı yapılmıştır. Ardından bu veriler, SPSS 17.0 paket programına

işlenmiştir. Verilerin betimsel analiziyle, 133 sınıf içi geçişte geçişlerin ne kadarında

çocukların problem davranış sergilendiğinin frekans dağılımı ve yüzdelik bulguları elde

edilmiştir.

Ayrıca, bu amaç kapsamında sınıf içi geçişlerde hangi tür problem

davranışların ortaya çıktığına yönelik incelemeler de yapılmıştır. Sergilenen problem

82

davranışların türünü belirlemek amacıyla olay kaydı tekniği kullanılmıştır. Sınıf içi

geçişlerde sergilenen problem davranışların türü OSİF üzerinde ilgili bölümlere

işaretlenmiş, ardından bu veriler SPSS 17.0 paket programına işlenmiştir. Yapılan

analizle sınıf içi geçişlerde hangi gruptaki çocukların ne tür problem davranışlar

sergiledikleri bulgusu elde edilmiştir. Bu aşamada problem davranış sergilemeyen

çocuklara yönelik bir analiz yapılmamıştır.

Yedinci olarak, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda ÖGÇ

ve OÇ’lerin sınıf içi geçişlerde sergiledikleri problem davranışların sıklığının farklılaşıp

farklılaşmadığının belirlenmesi amacıyla öncelikle çocukların sınıf içi geçişlerde toplam

kaç kez problem davranış sergiledikleri olay kaydı yoluyla belirlenerek toplam problem

davranış sıklığı ve yüzdesi bulguları elde edilmiştir. Toplam problem davranış verisinin

betimsel analizinde çarpıklık değeri 2.10, basıklık değeri 4.35 ve Shapiro-Wilk değeri

.000 olarak bulunmuştur. Buna göre, betimsel analiz yoluyla belirlenen çarpıklık

basıklık değerlerinin ±1.0 değerleri arasında olmaması ve p değerinin .05’ten küçük

olması nedeniyle normal dağılım varsayımları bir bütünlük içinde karşılanamadığı için

ÖGÇ ve OÇ’lerin sınıf içi geçişlerde sergiledikleri problem davranışların sıklığı verisi

normal dağılım göstermemektedir. Veri normal dağılım göstermediği ve grup üye sayısı

30 olduğu için geçişlerde sergilenen problem davranışların sıklığının farklılaşıp

farklılaşmadığını karşılaştırmak için Mann Whitney U testi ile analiz yapılmıştır. Testin

yorumlanmasında .05’lik anlamlılık düzeyi kullanılmıştır.

Sekizinci olarak, ÖGÇ ve OÇ’lerin sınıf içi geçişler için harcadıkları toplam

sürenin farklılaşıp farklılaşmadığını belirlemek amacıyla öncelikle çocukların 133 sınıf

içi geçişin her birinde geçişlere ne kadar süre harcadıkları süre kaydı tekniği

kullanılarak belirlenmiştir. Bu amaçla, öğretmenin geçişi hatırlatan ilk ipucunu sunması

geçişin başlama zamanı (0. sn) olarak belirlenerek kronometre bu anda çalıştırılmıştır.

Çocuğun geçişle ilgili tüm görevleri tamamlayarak hazır olarak beklemeye başladığı an

ise geçişin tamamlanma süresi olarak belirlenmiş ve kronometre bu anda

durdurulmuştur. ÖGÇ ve OÇ’lerin sınıf içi geçişleri tamamlama sürelerini belirlemeye

yönelik hesaplamalar ayrı ayrı yapılmıştır.

Ardından, bir okul gününde öğretmenin sınıf içi geçişin başlamasına yönelik ilk

yönergeyi vermesiyle başlayan ilk sınıf içi geçiş ve bunu takip eden iki saat içinde

yapılan tüm geçişlerin süreleri her gruptaki çocuklar için ayrı ayrı toplanarak sınıf içi

83

geçişlerde harcanan toplam süreler belirlenmiştir. Süre kaydı tekniği kullanılarak

yapılan analizlerin SPSS 17.0 programına işlenmesinin ardından çocukların sınıf içi

geçişler için okul gününün iki saatinde toplam ne kadar süre harcadığı belirlenmiştir.

Çocukların sınıf içi geçişlerde harcadıkları toplam süreye ilişkin bulgular dk ve sn

olarak hesaplanmıştır. Bulguların çizelgede gösteriminde, her çocuk için elde edilen

bulgularda dk ve sn bulguları arasına nokta (.) işareti konulmuş, nokta işaretinden önce

dk, nokta işaretinden sonra sn bulgusu verilmiştir.

ÖGÇ ve OÇ’lerin sınıf içi geçişler için harcadıkları toplam süre verisinin

betimsel analizinde çarpıklık değeri .73, basıklık değeri 1.82 ve Shapiro-Wilk değeri

.003 olarak bulunmuştur. Buna göre, betimsel analiz yoluyla belirlenen çarpıklık

basıklık değerlerinin ±1.0 değerleri arasında olmaması ve p değerinin .05’ten küçük

olması nedeniyle normal dağılım varsayımları bir bütünlük içinde karşılanamadığı için

ÖGÇ ve OÇ’lerin sınıf içi geçişleri tamamlama süreleri verisi normal dağılım

göstermemektedir. Veri normal dağılım göstermediği ve grup üye sayısı 30 olduğu için

ÖGÇ ve OÇ’lerin okul gününün iki saatinde sınıf içi geçişler için harcadıkları toplam

sürelerin karşılaştırılması amacıyla Mann Whitney U testi ile analiz yapılmıştır. Testin

yorumlanmasında .05’lik anlamlılık düzeyi kullanılmıştır.

84

BÖLÜM III

BULGULAR VE TARTIŞMA

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi geçişlerin

incelenmesini amaçlayan çalışmanın bu bölümünde, yapılan gözlemlere dayalı olarak

yürütülen istatistiksel analizlerin bulguları araştırma soruları çerçevesinde sunularak

ilgili alanyazın çerçevesinde tartışılmıştır.

3.1. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler sınıf

içi geçişlerde herhangi bir geçiş stratejisi kullanmakta mıdırlar?

Çalışma grubu öğretmenlerinin sınıf içi geçişlerde geçiş stratejisi kullanıp

kullanmadıkları olay kaydı tekniği kullanılarak yapılan analiz sonunda belirlenmiştir.

Buna göre, analiz yapılan 144 sınıf içi geçişin tamamında (%100) tüm okul öncesi

öğretmenlerinin sınıf içi geçişler için geçiş stratejisi kullandıkları gözlemlenmiştir.

Sınıf içi geçişler birçok değişimi ve beklentiyi içermesinden dolayı hem

öğretmenler hem de çocuklar için okul zamanının en rahatsız edici süreçlerine

dönüşebilmektedir (McIntosh ve diğ., 2004). Bu istenmeyen durumun oluşmaması için

öğretmenlerin geçiş anlarında sınıflarını etkili şekilde yönetebilmek amacıyla geçişleri

kolaylaştırıcı bazı stratejilere başvurmaları gerekmektedir (Russo, 2014). Çünkü

stratejilerin kullanılmasıyla çocuklar günlük akışta sırada ne/neler olacağını tahmin

edebilmekte, sınıfta bir düzenin oluşturulmasıyla okuldaki işleyişe kolayca uyum

sağlayabilmektedirler (Sterling-Turner ve Jordan, 2007). Ayrıca, araştırmalarda geçiş

stratejileri kullanımının problem davranışları önleyebildiği ve geçişleri tamamlama

sürelerini kısalttığı bildirilmektedir (Barbetta ve diğ., 2005; Coleman ve diğ., 2013;

Wurtele ve Drabman, 1984). Bu nedenlerle, ister öğretmen ister çocuk açısından

bakıldığında okulda geçirilen zamanın sorunsuz ve keyifle geçirilmesinde geçiş

stratejileri kullanmanın önemli katkıları bulunduğu söylenmektedir. Sınıf içi geçişleri

etkili şekilde yönetmek için öğretmenlerin geçiş stratejileri kullanması alanyazında

önerilen ve vurgulanan bir durumdur (Russo,2014).

85

3.2. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler sınıf

içi geçişlerde hangi tür geçiş stratejilerini kullanmaktadırlar?

Araştırmada ele alınan ikinci amaç için olay kaydı tekniği kullanılarak analizler

yürütülmüştür. Çalışma grubunda yer alan okul öncesi öğretmenleri tarafından sınıf içi

geçişlerde kullanılan geçiş stratejilerinin türleri ve bu geçiş stratejilerin sıklıklarına ve

yüzdelerine ilişkin bulgular Çizelge 8’de verilmiştir.

Çizelge 8.

Öğretmenlerin Sınıf İçi Geçişlerde Kullandığı Geçiş Strateji Türlerinin Sıklığı ve

Yüzdeliği

Geçiş Strateji Türleri n %
Sözel hatırlatıcı 72 50.00
Sözel hatırlatıcı + parmak oyunu-tekerleme 11 7.60
Sözel hatırlatıcı + parmak oyunu-tekerleme + oyun etkinliği hazırlama 11 7.60
Sözel hatırlatıcı + sınıfı düzenleme 9 6.25
Sözel hatırlatıcı + şarkı-müzik 8 5.55
Sözel hatırlatıcı + olumlu pekiştirme 8 5.55
Sözel hatırlatıcı + parmak oyunu.-tekerleme + olumlu pekiştirme 6 4.16
Sözel hatırlatıcı + oyun etkinliği hazırlama 3 2.08
Sözel hatırlatıcı + sınıfı düzenleme + diğer stratejiler (el çırpma) 2 1.38
Sözel hatırlatıcı + saat-kronometre-zamanlayıcı-geri sayım 2 1.38
Sözel hatırlatıcı + parmak oyunu-tekerleme + diğer strat.(el çırpma) 2 1.38
Sözel hatırlatıcı + par. oy.-tekerleme + olumlu pek. + saat-kronm.-za.-gs. 1 0.69
Sözel hatırlatıcı + şarkı-müzik+ olumlu pek. + saat-kronm.-zam.-gs. 1 0.69
Sözel hatırlatıcı + şarkı-müzik + parmak oyunu-tekerleme 1 0.69
Sözel hatırlatıcı + parmak oyunu-tekerleme + sınıf düzenleme 1 0.69
Sözel hatırlatıcı + seçenek sunma 1 0.69
Sözel hatırlatıcı + şarkı-müzik + olumlu pekiş. + diğer str. (el çırpma) 1 0.69
Sözel hatırlatıcı + olumlu pekiş. + sınıfı düzenleme + diğer str. (el çırpma) 1 0.69
Sözel hatırlatıcı + olumlu pekiş. + sınıfı düzenleme+saat-kronm.-zam.-gs 1 0.69
Sözel hatırlatıcı + olumlu pekiş. + tamamlanmış-tamamlanacak etk. kutu. 1 0.69
Parmak oyunu-tekerleme 1 0.69

 Toplam 144

Çizelge 8’de görüldüğü gibi, çalışmaya katılan okul öncesi öğretmenleri

tarafından sınıf içi geçişlerde kullanılan geçiş stratejileri; “sözel hatırlatıcı”, “saat-

kronometre-zamanlayıcı-geri sayım”, “tamamlanmış-tamamlanacak etkinlik kutuları”,

“sözel hatırlatıcı”, “şarkı-müzik”, “parmak oyunu-tekerleme”, “diğer stratejiler (el

çırpma)”, “oyun etkinliği hazırlama”, “olumlu pekiştirme”, “seçenek sunma” ve “geçişi

kolaylaştıracak şekilde sınıfı düzenleme” stratejileri olarak sıralanmaktadır.

Çizelge 8’de açıkça görüldüğü üzere, gözlem yapılan okul öncesi sınıflardaki

144 sınıf içi geçişte “sözel hatırlatıcı” stratejisi okul öncesi öğretmenleri tarafından tek

86

başına en fazla kullanılan geçiş stratejisidir (n=72; =%50.00). Gözlemlenen tüm sınıf

içi geçişlerde, okul öncesi öğretmenleri “sözel hatırlatıcı” stratejisini sadece bir sınıf içi

geçişte kullanmamış, diğer sınıf içi geçişlerde sözel hatırlatıcı stratejisini ya yalnız

başına ya da bir başka geçiş stratejisi ile birlikte toplam 143 sınıf içi geçişte kullanarak

geçişlerini yürütmüşlerdir.

Geçiş stratejilerinin sınıf içi geçişlerde tek başına kullanılabileceği gibi birkaç

stratejinin aynı anda kullanılabilmesi de mümkündür (Cihak, 2011; Dettmer ve diğ.,

2000; Mele, 2008; Perrin, 2014). Bu araştırmada, sınıf içi geçişlerde tek başına

kullanılan iki geçiş stratejisinden biri “sözel hatırlatıcı” (=%50.00) diğeri ise “parmak

oyunu-tekerleme” (=%0.69) stratejileridir. Çizelge 8’de görüldüğü gibi çalışma grubu

öğretmenleri 73 sınıf içi geçişte (=%50.69) geçiş stratejilerini yalnız başına

kullanmışlar, diğer 71 sınıf içi geçişte (=%49.30) ise geçiş stratejileri arasından iki, üç

veya dördünü birlikte kullanarak sınıf içi geçişleri yürütmüşlerdir.

Sınıf içi geçişlerde kullanılması deneysel çalışmalar sonucu etkili bulunan (Bkz.

Çizelge 1), ancak bu çalışmada okul öncesi öğretmenleri tarafından hiç kullanılmayan

geçiş stratejileri ise “ışıkları açıp kapama”, “güç kartı”, “etiket”, “resim-nesne-

fotoğraf”, “önce-sonra kartı”, “etkinlik çizelgesi”, “teknolojik uygulamalar”, “sosyal

öykü”, “kukla”, “video model kullanımı”, “zil-düdük-tef”, “akran aracılı öğretim” ve

“yapılma olasılığı yüksek isteklerde bulunma” stratejileridir.

Alanyazında öğretmenlerin sınıf içi geçişlerde kendiliğinden oluşan ipuçlarına

ek olarak farklı tür ipuçları kullanmaları gerektiği (Park ve Lynch, 2013) ve ÖGÇ’lerin

yetersizliklerinden kaynaklanabilecek sorunlar yaşayabileceğinden hareketle, bu

çocukları geçişlere hazırlayıcı ve motive edici ipuçlarının sunulmasının önemi

vurgulanmaktadır (Turan, 2004). Bu araştırmada, çalışma grubu okul öncesi

öğretmenlerinin sınıf içi geçiş yapılacağı zaman ipucunu tüm gruba verdiği, ÖGÇ’lere

özgü bir ipucu/yönerge vermedikleri gözlemlenmiştir. Oysa bazı ÖGÇ’lerin kendilerine

özel olarak sunulacak ipuçlarından yararlanarak sınıf içi geçişlere katılmaya ve geçiş

beklentilerini yapmaya istekli olabilecekleri düşünülmektedir. Örneğin bu araştırmada,

ÖGÇ18’in sınıf içi geçiş yapılacağı zamanlarda sınıftan dışarıya kaçıp geçişi reddettiği,

geçişlerini tamamlamadığı veya sınıf içi geçişlerde problem davranış sergilediği için

öğretmeni tarafından özellikle dışarıya çıkartıldığı gözlenmiştir. Öğretmenin bu çocuk

gibi bazı ÖGÇ’lere ve gerektiğinde OÇ’lere gereksinimlerine uygun olarak sağlayacağı

87

herhangi bir geçiş stratejisiyle geçişleri kolaylaştırabileceği düşünülmektedir.

Alanyazında ÖGÇ’ler için kullanılması etkili sonuçlara yol açan, hazırlanması ve

uygulanması oldukça kolay olan etkinlik çizelgeleri (Banda ve Grimmet, 2008; Bryan

ve Gast, 2000), güç kartları (Angel ve diğ., 2011), önce-sonra kartları (Hume, 2008)

sosyal öyküler (Briody ve McGarry, 2005) gibi birçok stratejinin öğretmenlere

ÖGÇ’leri sınıf etkinliklerine ve geçişlere katılım sağlama çalışmalarında yardım

edeceği düşünülmektedir.

Alanyazındaki sınıf içi geçişleri kolaylaştırmak için geçiş stratejileri

kullanılması gerektiği bulgusunu destekleyecek şekilde, bu araştırmada da okul öncesi

öğretmenlerinin sınıf içi geçişlerde farklı birkaç türdeki geçiş stratejilerinin kullanımına

yer verdikleri gözlenmiştir. Ancak okul öncesi öğretmenlerinin sadece bir sınıf içi

geçişte “sözel hatırlatıcı” stratejisini kullanmadıkları, sınıf içi geçişlerin %99.30’unda

“sözel hatırlatıcı” kullandıkları belirlenmiştir. Başka bir ifadeyle, alanyazında özellikle

ÖGÇ’ler olmak üzere tüm çocukların sınıf içi geçişlerini kolaylaştırmada etkili bulunan

birçok geçiş stratejisi bu çalışma grubu öğretmenleri tarafından hiç kullanılmamaktadır

ve “sözel hatırlatıcı” stratejisi sürekli olarak ya yalnız başına ya da diğer stratejilerle

birlikte kullanılmaktadır. Bu nedenle, araştırmanın bu bulgusu okul öncesi

öğretmenlerinin diğer geçiş stratejileri hakkında bilgi sahibi olup olmadıklarının

sorgulanması gerektirdiğini düşündürmektedir. Farklı tür geçiş stratejilerinin

kullanılmaması, kaynaştırma sınıflarında görev yapan okul öncesi öğretmenlerinin bu

konuda daha fazla bilgiye gereksinimleri olduğunu düşündürmektedir. Oysaki

kaynaştırma uygulamalarının başarılı ve amacına uygun bir şekilde gerçekleştirilmesi

için en önemli öğe olan öğretmenlerin sınıf yönetiminde zengin ve farklı uygulamalara

yer vermeleri gerektiği düşünülmektedir. Bu yönüyle araştırma, okul öncesi

öğretmenlerinin ÖGÇ ve kaynaştırma hakkında yeterince bilgi sahibi olmamaları

nedeniyle ÖGÇ’lere özgü olarak öğretimi bireyselleştirmediklerini, program

uyarlamaları yapmadıklarını, diğer çocuklara uyguladıkları aynı yöntemleri

uyguladıklarını, kaynaştırma konusunda gereksinimleri olduğunu, kaynaştırma

uygulamalarının yürütüldüğü sınıflarda görev yapabilmek için etkili stratejiler

öğrenmeleri gerektiğini belirten araştırmaları destekler niteliktedir (Akalın, Demir,

Sucuoğlu, Bakkaloğlu ve İşcen, 2014; Tufan ve Yıldırım, 2013; Odom, 2000).

Park ve Lynch’e (2013) göre sözel hatırlatıcı, sınıf içi geçişlerde geçiş öncesinde

‘sonraki etkinlik için zamanın geldiğini söyleme’ şeklinde kullanılabilmektedir ve

88

sunulan hatırlatıcının mutlaka geçişten bir süre önce verilmesi gerekmektedir (Tustin,

1995). Bu araştırmaya katılan okul öncesi öğretmenleri arasından Ö1 “Çocuklar!

Toplanma zamanımız geldi. Herkes sınıfını toplamaya yardım ediyor. Haydi!”

cümlesiyle sınıf içi geçişin başladığını bildirmiş, Ö15 ise “Kahvaltı saati gelmiş. Elleri

yıkamak için tren olalım!” yönergesini vererek geçişi başlatmıştır. Bu iki örnekte

görüldüğü gibi, çalışma grubunda yer alan öğretmenlerin sınıf içi geçişleri başlatmak

amacıyla yönerge vermeden önce bir erken uyarı vermedikleri, yönerge vermeleriyle

geçişin başlamasını bekledikleri gözlenmiştir. Buradan hareketle, öğretmenlerin sınıf içi

geçişlerde kullanımına sıklıkla yer verdikleri “sözel hatırlatıcı” stratejisini nasıl en

uygun şekilde kullanılacakları hakkında da yardıma gereksinimleri olduğu

düşünülmektedir.

Kullanılması önerilen etkili geçiş stratejilerinden bir diğeri “ışıkları açıp

kapatma” stratejisidir ve bu strateji sınıf içi geçişlerde uygulanması çok kolay olan,

öğretmenlere ekstra bir iş yükü getirmeyecek veya ön hazırlık yapmayı gerektirmeyecek

nitelikte bir stratejidir. Benzer şekilde, kuklalar veya bu görevi görebilecek herhangi bir

oyuncaklar da sınıf içi geçişlerde herhangi bir ön hazırlık yapmaya gerek kalmadan

yararlanabilecek kaynaklardır. Fakat bu çalışmada öğretmenlerin bunlardan

yararlanmadıkları belirlenmiştir. Oysaki hâlihazırda sınıfta bulunan kuklalar veya

onların yerine kullanılabilecek benzeri oyuncaklar çocukların ilgisini çektiği için hem

öğretmenlere hem de çocuklara sınıf içi geçişlerde yardımcı olabilecektir. Tıpkı “kukla”

stratejisinde olduğu gibi sınıfta doğal olarak ne varsa onun kullanılarak uygulanabildiği

“seçenek sunma” stratejisi de bu çalışma grubu öğretmenlerinden sadece bir (Ö23) sınıf

içi geçişte gözlenmiştir. Hâlbuki bu stratejileri kullanarak öğretmen çocukları kolaylıkla

kontrol altına alabilmekte, sınıf içi geçişlerdeki herhangi bir göreve/isteğe karşı

gelmelerini engelleyebilmektedir (McCormick ve diğ., 2003).

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda kullanılması önerilen

bir başka geçiş stratejisi “tamamlanmış-tamamlanacak etkinlik kutuları”dır ve sınıf içi

geçişlerde zamanın etkili kullanımı açısından bu stratejinin oldukça etkili olduğu

belirtilmektedir (Hume, 2008). Bu araştırma süresince, sınıf içi etkinlikleri sürdürürken

özel gereksinimli olsun ya da olmasın bazı çocukların etkinlik bitiminde yapmaları

beklenen becerileri/görevleri tamamlayamadıkları geçişlerle karşılaşılmıştır. Bu gibi

durumlarda öğretmenlerin “tamamlanmış-tamamlanacak etkinlik kutuları”nı devreye

sokmalarının okul zamanını iyi değerlendirmek adına uygun olacağı düşünülmektedir.

89

Bu araştırmanın bulgularına bakıldığında, araştırma grubu içinde yer alan okul öncesi

öğretmenlerinin yeni bir etkinliğe geçiş yapmak için tüm çocukların hazır olmalarını

bekledikleri gözlemlenmiştir. Örneğin çalışma grubundaki Ö17, ikinci sınıf içi

geçişinde diğer tüm çocuklar yeni etkinlik için hazır olmuşken bir çocuk yapması

gereken etkinliği henüz bitiremediği için diğer tüm çocukları, bu çocuğun etkinliğini

tamamlaması için bekleterek boş bırakmıştır ve yeni etkinliğe başlayabilmek için

yaklaşık 41 dakika boşa harcamıştır. Bu kadar uzun süre boş bekleyen diğer çocukların

da problem davranış sergilemeleri kaçınılmaz hale gelmiştir. Oysaki tamamlanması

beklenen istek/görev daha sonra yapılmak için önceden hazırlanan bir

“tamamlanacaklar kutusu”na konulduğunda eğitim öğretim etkinliklerinde aksamalar

yaşanmayacağı düşünülmektedir.

Sonuç olarak, kaynaştırma ortamlarında sınıf içi geçişlerde özellikle ÖGÇ’ler

için deneysel çalışmalar sonucunda etkili olarak belirlenen geçiş stratejilerinin

kullanılması ve hem ÖGÇ hem de OÇ’lerin gereksinimlerinin karşılanması için

öğretmenlerin geçiş stratejileri kullanımı yeterliklerinin geliştirilmesi amacıyla hizmet

içi eğitimlerin planlanmasının gerekli olduğu düşünülmektedir.

3.3. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler sınıf

içi geçişler için bir okul gününün iki saatinde ne kadar süre harcamaktadırlar?

Araştırmada ele alınan üçüncü amaç doğrultusunda süre kaydı tekniği

kullanılarak analizler yapılmıştır. Analiz sonunda belirlenen her bir geçiş için süre,

toplam süre ve yüzdeliklere ilişkin bulgular Çizelge 9’da verilmiştir.

Çizelge 9’da yer alan bulgulara göre, bu araştırmada, kaynaştırma uygulamaları

yürütülen sınıflarda öğretmenler her bir sınıf içi geçiş için 0 sn ile 41 dk 16 sn arası

değişen sürelerde zaman harcamaktadırlar. Çizelgede yer alan Ö5’teki dört numaralı

sınıf içi geçişte ve Ö9’daki beş numaralı sınıf içi geçişte, öğretmen etkinlik bitiminde

“Serbestsiniz!” yönergesi verip serbest zaman etkinliğine geçiş yapıldığı için sınıf içi

geçişin tamamlanma süresi 0 sn olarak kaydedilmiştir. Ö25 ise üç nolu sınıf içi geçişte

sandalyeye oturarak oynanan bir oyun etkinliğinin ardından “Şimdi hikâye saatimiz!”

yönergesini vererek hemen Türkçe etkinliğini başlatmıştır. Bu etkinliğe geçiş için

çocuklardan herhangi bir hazırlık yapmaları beklenmediği için bu sınıf içi geçişin

tamamlanma süresi de 0 sn olarak hesaplanmıştır.

90

Çizelge 9.

Öğretmenlerin Sınıf İçi Geçişlerde Harcadıkları Süre, Toplam Süre ve Yüzdeliği

 1G 2G 3G 4G 5G 6G 7G Toplam %
Ö1 15.19 20.04 4.50 9.17 - - - 49.30 41.08
Ö2 8.57 6.59 5.49 10.54 7.58 - - 40.37 33.64
Ö3 5.56 14.54 11.01 17.19 4.57 - - 54.07 45.05
Ö4 15.15 20.45 9.23 - - - - 45.23 37.69
Ö5 8.28 8.06 11.14 0 1.49 - - 29.37 24.47
Ö6 19.49 5.33 2.43 4.59 5.59 - - 39.03 32.52
Ö7 6.26 10.30 9.08 4.58 - - - 31.02 25.85
Ö8 7.36 8.07 3.32 8.02 9.35 - - 36.52 30.43
Ö9 18.39 4.57 12.04 8.43 0 - - 44.23 36.85

Ö10 3.41 3.20 4.43 3.05 7.31 - - 22.20 18.50
Ö11 7.49 2.00 7.46 - - - - 17.35 14.45
Ö12 4.18 9.44 3.15 21.42 - - - 38.59 32.15
Ö13 11.52 21.52 14.48 0.27 2.06 51.05 42.54
Ö14 17.19 2.27 9.0 17.35 2.16 13.47 4.55 67.19 55.99
Ö15 13.21 7.07 1.44 10.49 - - - 33.01 27.50
Ö16 19.45 17.15 11.57 27.22 5.18 - - 81.37 67.80
Ö17 9.19 41.16 0.37 - - - - 51.12 42.60
Ö18 8.38 2.35 4.19 2.51 6.19 27.09 - 51.51 42.92
Ö19 10.19 12.54 16.41 3.37 8.03 - - 51.34 42.78
Ö20 11.11 0.49 8.44 9.24 1.33 - - 31.41 26.17
Ö21 16.56 3.57 4.05 2.44 5.35 - - 33.17 27.64
Ö22 8.19 2.27 25.55 4.52 - - - 41.33 34.44
Ö23 7.17 1.11 3.14 4.32 1.26 4.09 - 21.49 17.90
Ö24 24.11 13.25 28.51 2.41 14.00 - - 83.08 69.23
Ö25 15.10 5.14 0 5.42 3.34 7.07 - 36.47 30.39
Ö26 15.37 5.22 2.27 2.05 0.46 - - 26.17 21.80
Ö27 0.58 1.32 11.24 18.27 - - - 32.21 26.84
Ö28 8.19 9.00 5.53 17.16 8.31 - - 48.59 40.49
Ö29 6.04 14.15 3.17 6.17 10.11 2.15 2.02 44.21 36.84
Ö30 13.10 7.06 2.51 8.43 - - - 31.50 26.25

 = 42.30 %35.09
Ö: Öğretmen, G: Sınıf İçi Geçiş

Çizelge 9 incelendiğinde, çalışma grubu öğretmenlerinin sınıf içi geçişler için bir

okul gününün iki saatinde toplam 17 dk 35 sn ile 83 dk 8 sn arasında (=42 dk 30 sn)

süre harcadıkları görülmektedir. Ayrıca gözlem aralığındaki yüzdelik bulgularına göre,

öğretmenler okul gününün iki saatinin ortalama %35.09’unu (ranj=%14.45-%69.23)

sınıf içi geçişlerle geçirmektedirler. Araştırmanın bu bulgusuna göre, okul zamanında

önemli bir sürenin sınıf içi geçişler için harcandığı görülmektedir.

Bu çalışma grubundaki her okul öncesi öğretmeninin kendi sınıfındaki her bir

sınıf içi geçiş için farklı sürelerde zaman harcadığı, örneğin Ö1, bir nolu sınıf içi

geçişinde 15 dk 19 sn süre harcamaktayken, iki nolu sınıf içi geçişi için 20 dk 4 sn süre

91

kullandığı belirlenmiştir. Benzer şekilde, her sınıfta aynı türde yapılan iki sınıf içi geçiş

için harcanan süreler de farklılaşmaktadır. Örneğin aynı okulda görev yapan Ö13 ve

Ö16’nın sınıflarında ilk geçişler serbest zaman etkinliğinden beslenme rutinine geçiştir

ve Ö13 bu sınıf içi geçiş için 11 dk 52 sn, Ö16 ise 19 dk 45 sn süre harcamıştır. Sınıf içi

geçişlerde hesaplanan sürelerin farklılaşmasının nedenleri arasında çalışma grubundaki

sınıfların günlük planlarında farklılıkların bulunması, çalışma grubundaki öğretmen ve

çocukların her sınıfta farklı özellikler göstermesi ve sınıfların fiziki özelliklerinin farklı

olması gibi etkenlerin rol oynamış olabileceği düşünülmektedir. Dolayısıyla, her sınıfta

kendine özgü sınıf içi geçişler ortaya çıktığı için bir sınıftaki sınıf içi geçişin diğer bir

sınıfta eşdeğeri bulunmayabilir. Bu nedenle, karşılaştırma yapılırken her bir okul öncesi

öğretmeninin gözlem aralığında sınıf içi geçişler için toplam ne kadar zaman harcadığı

ve bunun okul gününün iki saatinin ne kadarını kapsadığı bulgusunun

değerlendirilmesinin daha uygun olacağı düşünülmektedir.

Alanyazında okul öncesi sınıflarında çocukların sıradan bir öğretim günü

boyunca bir etkinlikten/görevden/personelden diğerine sınıf içi geçiş için bir saat ya da

daha fazla süre harcadıkları (Banerjee ve Horn, 2013) bildirilmektedir. Oysa okulda

geçirilen zaman çocukların gelişimlerine katkıda bulunacak birçok eğitimsel

etkinliklerle geçirilmelidir ve zaman en etkili şekilde değerlendirilmelidir (Barbetta ve

diğ., 2005; Gettinger ve Seibert, 2002). Sınıf içi geçişlerin okul zamanının %20 ile

%35’i kadar süre kapsadığı göz önüne alındığında, okul zamanının akademik olmayan

etkinliklerle boşa harcandığı düşünülmektedir (Olive, 2004; Ostrosky ve diğ., 1992). Bu

araştırmada sınıf içi geçişlerin okul zamanının %35.09’unu kapsadığı bulgusu, bir okul

gününün %20’si ile %35’i kadar süresinin sınıf içi geçişlerle harcandığı bulgusuyla

(Carta ve diğ., 1990; Ferguson ve diğ., 2004; Ostrosky ve diğ., 1992; Sainato, 1990)

tutarlık göstermektedir.

3.1. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler

çocuklara sınıf içi geçişlerde ipucu sağlamakta mıdırlar?

Araştırmada ele alınan dördüncü amaca yönelik olay kaydı tekniği kullanılarak

veriler analiz edilmiştir. Analiz sonucunda öğretmenlerin sınıf içi geçişlerde çocuklara

sağladıkları ipuçlarının sıklığı ve yüzdeliği Çizelge 10’da verilmiştir.

92

Çizelge 10.

Öğretmenlerin Sınıf İçi Geçişlerde Çocuklara Sağladıkları İpuçlarının Sıklığı ve

Yüzdeliği

Çizelge 10’a göre, okul öncesi öğretmenlerinin 133 sınıf içi geçişin 74’ünde

(%55.63) ve 60 çocuktan 41’ine (%68.33) geçiş için ipucu sağladıkları belirlenmiştir.

Başka bir ifadeyle, sınıf içi geçişlerin yarısından fazlasında öğretmenler çocuklara ipucu

sağlamaktadır. Benzer şekilde çocukların 2/3’ünden fazlası sınıf içi geçişlerde

öğretmenden ipucu almaktadır.

İpuçları öğretmen tarafından çocuğun doğru tepkide bulunma olasılığını

arttırmak için çocuğun tepkide bulunmasından önce verilen yardımlardır (Wolery ve

diğ., 1988). Bu ipuçları farklı kaynaklarda değişik biçimlerde sınıflandırılsa da genel

olarak, sözel ipuçları, jest/mimik ipuçları, işaret ipuçları, görsel ipuçları, model olma

ipuçları ve fiziksel ipuçları olarak gruplandırılabilmektedir (Tekin İftar ve Kırcaali İftar,

2006; Varol, 1996). Bu araştırmada sunulan ipuçlarının türüne bakıldığında sınıfların

tamamında kısmi ve tam fiziksel ipucunun-sınıf içi geçişlerde yapılması beklenen

görevlerin çocuğun yerine öğretmen ya da başka bir yetişkin tarafından yapılması

(n=72) ve işaret ipucunun-yemekhaneden sınıfa dönüş geçişinde işaret ipucuyla “gelin”

işareti yapma (n=2) kullanıldığı belirlenmiştir. İpucu sunulan geçiş sayısının, ipucu alan

çocuk sayısından farklı olma nedeni ise gözlem süresince yapılan sınıf içi geçişlerde

çocuklara birden fazla kez ipucu verilmesidir.

Alanyazında ipucu kullanımı ile ilgili araştırmalarda, öğretmenlerin ipuçlarını

kullanılırken davranışla doğrudan ilgili ve en doğal ipuçlarını seçmeleri, ipucunu

olabildiğince erken silikleştirmeleri, gelişigüzel kullanmamaları gerektiği

vurgulanmaktadır (Tekin İftar ve Kırcaali İftar, 2006). Ayrıca, öğretmenlerin ÖGÇ’lere

gereksinimlerine uygun ipuçları vermeleri konusuna yani OSB olan çocuklara etkinlik

çizelgesi vb görsel içerikli ipuçlarının (Dettmer ve diğ., 2000; McCord ve diğ., 2001;

Schreibman ve diğ., 2000; Waters ve diğ., 2009), görme yetersizliği olan çocuklara

 İpucu Sunulan

Çocuk

n

İpucu Sunulan

Çocuk

%

İpucu Sunulan

Geçiş

n

İpucu Sunulan

Geçiş

%

ÖGÇ 24/30 80.00 48/133 36.09

OÇ 17/30 56.66 26/133 19.54

Toplam 41/60 68.33 74/133 55.63

93

sözel ipuçlarının (Register ve Humpal, 2007) veya fiziksel yetersizliği olan çocuklara

hem model olma hem de fiziksel ipucunun (MEB-Özel Öğretim Kurumları Genel

Müdürlüğü- Özel Eğitim ve Rehabilitasyon Merkezi Bedensel Engelli Bireyler Destek

Eğitim Programı, 2008) sağlanması gibi noktalara dikkat etmeleri önerilmektedir.

İpuçlarına yönelik alanyazın incelemesinde, beceri/kavram/davranış öğretimi ve

problem davranışların azaltılmasında ÖGÇ’lere ipucu sağlanarak öğretimlerin yapıldığı

çeşitli araştırmalar (Flannery ve Horner, 1994; Kamps, Leonard, Vernon, Dugan ve

Delquardi, 1992; Koegel, Koegel, Hurley ve Frea 1992; MacDuff, Krantz ve

McClannahan, 1993; Zanolli, Daggets ve Adams, 1996) ve sınıf içi geçişlerde ÖGÇ’ler

tarafından sergilenen problem davranışların azalması ile geçişlerde harcanan sürelerin

azaltılmasına yönelik yapılmış araştırmalar (Angel ve diğ., 2011; Banda ve Grimmet,

2008; Briody ve McGarry, 2005; Bryan ve Gast, 2000; Cihak 2011; Dooley ve diğ.,

2001; Massey ve Wheeler, 2000; Pierce ve diğ., 2013; Register ve Humpal, 2007;

Waters ve diğ., 2009) bulunmaktadır. Bu araştırmaların ortak bulgularına göre, sınıf içi

geçişlerde ÖGÇ’lere ve normal gelişim gösteren çocuklara (Wurtele ve Darabman,

1984) sağlanan ipuçları, geçişlerin daha kolay ve sorunsuz yapılabilmesinde katkı

sağlamakta ve zamanın etkili kullanılmasına yardım etmektedir. Ancak alanyazındaki

bu araştırmaların sınıf içi geçişlerde görülen problem davranışları azaltmak ve geçişleri

kolaylaştırmak için bir amaca yönelik olarak yapıldığı başka bir deyişle, sınıflarda doğal

ortamda her zamanki uygulamalarda ipucu sağlanıp sağlanmadığıyla ilgili bulguları

içermediği görülmektedir.

Bu araştırmaya veri sağlamak için video çekimleri sene başından itibaren

yapılmamış, Nisan-Haziran 2015 ve Kasım 2015-Ocak 2016 ayları arasında yapılmıştır.

Her iki sömestrinin de ortasından sonuna doğru video çekimlerinin yapılmasının nedeni

hem öğretmenin çocukları tanıma sürecini tamamlanmış olmasının hem de çocukların

okulda uygulanan işleyişe tamamen uyum sağlamalarının beklenmesidir. Sınıf içi

geçişler söz konusu olduğunda, okulların eğitim-öğretime açıldığı ilk zamanlarda ve

geçişlere hazırlık becerilerinin öğretiminin yapıldığı sürelerde tüm ipucu türlerinin daha

fazla kullanılacağı öngörülmektedir. Bu nedenle, ipucu sağlama bulgularının çekim

yapılan zamanla yakından ilişkili olacağı öngörüldüğü için bu araştırmada sınıf içi

geçişlerde belirlenen ipucu sağlama bulgularının gerçeği yansıttığı düşünülmektedir ve

ileride yapılacak olan araştırmalarda bu bulgunun kaynak olarak kullanılabileceği

düşünülmektedir.

94

3.5. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi geçişlerde

özel gereksinimli çocuklara ve ortalama çocuklara öğretmen tarafından

sağlanan ipucu sıklığı farklılaşmakta mıdır?

Araştırmada ele alınan beşinci amaç için öncelikle olay kaydı tekniği

kullanılarak çalışma grubundaki öğretmenlerinin sınıf içi geçişlerde hangi gruptaki

çocuklara ne kadar ipucu sağladığı belirlenmiştir. Sınıf içi geçişlerde ÖGÇ ve OÇ’lere

sağlanan ipucu sıklığına ve yüzdeliğine ilişkin bulgular Çizelge 11’de sunulmuştur.

Çizelge 11.

Öğretmenler Tarafından Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lere Sağlanan İpuçlarının

Sıklığı ve Yüzdeliği

Çocuk

No
G
n

İ
n

% Çocuk

No
G
n

İ
n

% Çocuk

No
G
n

İ
n

%

ÖGÇ1 4 4 100 ÖGÇ11 2 1 50.00 ÖGÇ21 5 3 60.00

OÇ1 4 4 100 OÇ11 2 0 - OÇ21 5 2 40.00

ÖGÇ2 5 3 60.00 ÖGÇ12 4 2 50.00 ÖGÇ22 4 1 25.00

OÇ2 5 0 - OÇ12 4 2 50.00 OÇ22 4 1 25.00

ÖGÇ3 5 4 80.00 ÖGÇ13 3 1 33.33 ÖGÇ23 6 2 33.33

OÇ3 5 1 20.00 OÇ13 3 0 - OÇ23 6 2 33.33

ÖGÇ4 2 2 100 ÖGÇ14 1 1 100 ÖGÇ24 5 3 60.00

OÇ4 2 1 50 OÇ14 1 0 - OÇ24 5 1 20.00

ÖGÇ5 5 2 40.00 ÖGÇ15 4 1 25.00 ÖGÇ25 6 1 16.66

OÇ5 5 2 40.00 OÇ15 4 1 25.00 OÇ25 6 0 -

ÖGÇ6 5 2 40.00 ÖGÇ16 5 1 20.00 ÖGÇ26 5 0 -

OÇ6 5 1 20.00 OÇ16 5 0 - OÇ26 5 0 -

ÖGÇ7 4 3 75.00 ÖGÇ17 3 0 - ÖGÇ27 4 0 -

OÇ7 4 1 25.00 OÇ17 3 0 - OÇ27 4 0 -

ÖGÇ8 5 1 20.00 ÖGÇ18 6 1 16.66 ÖGÇ28 4 4 100

OÇ8 5 1 20.00 OÇ18 6 1 16.66 OÇ28 4 0 -

ÖGÇ9 5 0 - ÖGÇ19 5 0 - ÖGÇ29 7 2 28.57

OÇ9 5 0 - OÇ19 5 0 - OÇ29 7 2 28.57

ÖGÇ10 5 0 - ÖGÇ20 5 1 20.00 ÖGÇ30 4 2 50.00

OÇ10 5 0 - OÇ20 5 1 20.00 OÇ30 4 2 50.00

 Toplam ÖGÇ’lerden 24 Çocuğa 48 Sınıf İçi Geçişte İpucu

OÇ’lerden 17 Çocuğa 26 Sınıf İçi Geçişte İpucu

G: Sınıf İçi Geçiş, İ: İpucu, ÖGÇ: Özel Gereksinimli Çocuk, OÇ: Ortalama Çocuk

Çizelge 11 incelendiğinde, okul öncesi öğretmenlerinin gözlem aralığında

yapılan sınıf içi geçişlerin ne kadarında hangi gruptaki çocuklara ipucu sağladığı açıkça

görülmektedir. Buna göre, öğretmenler ÖGÇ’lere yapılan sınıf içi geçişlerin 48’inde

95

(%36.09), OÇ’lere ise 26’sında (%19.54) ipucu sağlamaktadırlar. Bu bulgunun ardından

sınıf içi geçişlerde ÖGÇ ve OÇ’lere öğretmen tarafından sağlanan ipucunun sıklığının

iki grup arasında farklılaşıp farklılaşmadığını incelemek amacıyla Mann-Whitney U

testi kullanılarak karşılaştırılma analizleri yapılmıştır. Analiz sonuçlarına ilişkin

bulgular Çizelge 12’de verilmiştir.

Çizelge 12.

Öğretmenler Tarafından Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lere Sağlanan İpuçlarının

Karşılaştırılmasına İlişkin Mann-Whitney U Testi Sonuçları

n Sıra Ortalaması Sıra Toplamı U

ÖGÇ 30 35.68 1070.50
294.50*

OÇ 30 25.32 759.50

*p<.05

Çizelge 12’ye göre, sınıf içi geçişlerde ÖGÇ ve OÇ’lere öğretmenler tarafından

sağlanan ipuçlarının karşılaştırılması amacıyla yapılan Mann-Whitney U testi analizi

sonucunda iki grup arasında anlamlı düzeyde farklılık bulunmuştur (U=294.50; p=.017).

Buna göre, öğretmenlerin sınıf içi geçişlerde ÖGÇ’lere sağladığı ipuçlarının sıra

ortalaması OÇ’lere sağladığı ipuçlarının sıra ortalamasından daha yüksektir. Başka bir

ifadeyle, kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenler sınıf içi

geçişlerde ÖGÇ’lere daha fazla ipucu sağlamaktadır.

Alanyazında sınıf içi geçişlerde sağlanan ipuçlarına ilişkin incelenen

araştırmalarda, sınıf içi geçişlerde çocuklara ipucu sağlanabileceği ama öğretmenlerinin

4/5’inden fazlasının sınıf içi geçişlerin yetişkinden bağımsız tamamlanmasını

bekledikleri (Sainato ve Lyons, 1983), problem davranışların ortaya çıkmaması için

öğretmenin bir çocuğa ipucu sağlarken sınıftaki diğer çocukları da kontrol altına alması

gerektiği (Cotton, 1995) ve çocukların bağımsız birer yetişkin olmalarına yardımcı

olmak amacıyla ipuçlarının belli bir süre sonra sistemli olarak geri çekilmesi gerektiği

(Tekin İftar ve Kırcaali İftar, 2006) bildirilmektedir.

Ancak alanyazında sınıf içi geçişlerde ÖGÇ ve OÇ’lere sağlanan ipuçlarının

sıklığına veya türüne ilişkin karşılaştırma yapılan bir araştırma bulunmamaktadır. Bu

araştırmada geçişleri kolaylaştırmak ve zamanı etkin kullanmak için ÖGÇ’lere

gereksinimlerinden dolayı öğretmen tarafından daha fazla ipucu verildiği

96

düşünülmektedir. Bu araştırmanın bulgularına göre ÖGÇ’ler, sınıf içi geçişlerde

öğretmenden OÇ’lere göre daha sık ipucu almaktadırlar. Buradan hareketle, sınıf içi

geçişlerde ÖGÇ’lerin genel işleyiş içinde normal gelişen akranlarından daha fazla ipucu

aldığı söylenebilir. Araştırmanın bu bulgusunun alanyazında ileriki araştırmalarda

incelenmesi gerektiği düşünülmektedir.

3.6. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi geçişlerde

çocuklar problem davranış sergilemekte midir?

Araştırmada ele alınan altıncı amaç için olay kaydı tekniği kullanılmıştır. Hem

sınıf içi geçişler hem de çocuklarda gözlenen problem davranışların sıklığı ve yüzdeliği

Çizelge 13’te verilmiştir.

Çizelge 13.

Sınıf İçi Geçişlerde Sergilenen Problem Davranışların Sıklığı ve Yüzdeliği

PD Var PD Yok

n % n %

Sınıf İçi Geçiş 41/133 30.82 92/133 69.17
Çocuk (ÖGÇ=14, OÇ=7) 21/60 35.00 40/60 66.66

PD: Problem Davranış

Çizelge 13 incelendiğinde, gözlem yapılan sınıf içi geçişlerin 1/3’üne yakınında

ve çocukların 1/3’ünden fazlasının problem davranış sergilediği görülmektedir.

Araştırmanın bu bulgusu, alanyazında sınıf içi geçişlerde problem davranışların ortaya

çıkabileceği (Coleman ve diğ., 2013; Hemmeter ve diğ., 2008; McIntosh ve diğ., 2004)

bulgusuyla benzerlik göstermekte ve alanyazını desteklemektedir.

Sınıf içi geçişlerde problem davranış sergilenmesine yol açan pek çok etmenin

olduğu bildirilmektedir. Bunlardan ikisi, etkinliği tamamlayan çocukların diğer

etkinliğin başlamasını beklerken uzun süre boş kalmaları ve sınıf içi geçişlerin aynı

anda birçok çocuk tarafından yapılmasıdır (Blasko, 2001; Hemmeter ve diğ., 2008). Bu

araştırmada, sınıf içi geçişlerde özellikle de beslenme rutinine geçiş süresinde ve

sonrasında sıradaki etkinliğe geçişte çocukların diğerlerini beklerken uzun süre boş

kaldığı ya da birçok çocuğun aynı zamanda, aynı şekilde sınıf içi geçiş yaptığı için

geçişlerde hem ÖGÇ hem de OÇ’lerin problem davranış sergiledikleri gözlemlenmiştir.

Benzer şekilde ortamlar arası geçiş yapıldığında veya okuldan ayrılış geçişlerinde de

öğretmenin ilgisi bir başka çocuk üzerindeyken diğer çocukların problem davranışlar

97

sergiledikleri belirlenmiştir. Araştırmanın bu bulgusu, alanyazında ifade edilen sınıf içi

geçişlerde problem davranış oluşumuna zemin hazırlayabilecek durumlarla tutarlık

göstermektedir.

Sınıf içi geçişlerde problem davranış sergilenmesine yol açan farklı bir etmen ise

geçiş sürecinde çocukların, gün içindeki diğer etkinliklerde olduğundan daha fazla

denetimsiz kalmalarıdır. Sınıf içi geçiş süreci, okul gününde yapılan diğer etkinliklerden

daha az yapılandırılmış bir süreç olduğu için çocuklar genellikle geçiş sürecinde

yapılacak işlerle/görevlerle daha az meşgul olma, kendilerine daha az güven duyma ve

akranlarla daha fazla çatışmaya girip problem davranış sergileme eğilimi

göstermektedirler. Öğretmenin çeşitli sebeplerle fiziksel olarak geçiş sürecinin tümünde

çocuklarla birlikte olamaması, geçişin yapılacağı farklı ortamlarda bulunamaması veya

geçişlerde çocuklarla etkileşimde bulunmaması çocukların bu istenmeyen eğilimlerine

zemin hazırlamaktadır. Öğretmenin geçişi başlatıp çocukları geçişe yönlendirmesinin

ardından geçiş sürecini çocuklarla geçirmemesi durumunda, daha fazla problem

davranış sergilendiği gözlenmektedir. Bu nedenle, öğretmenlerin sınıflarını daha etkili

yönetebilmek için çocukların ne zaman ve hangi koşullar altında problem davranış

sergilediklerini bilmeleri gereklidir (Booren, Downer ve Vitiello, 2012). Bu

araştırmada, öğretmenlerin özellikle ortamlar arası geçiş sürecinin birçoğunda örneğin

temizlik için lavaboya giden bazı çocukları kontrol ederken sürecin tamamında diğer

çocukların yanında olamadığı, bir çocukla özel olarak ilgilenmek durumunda kaldığı

veya sınıfı denetimsiz bıraktığı zamanlarla karşılaşılmıştır. Öğretmen gözetiminde

yapılmayan sınıf içi geçişlerde, öğretmenin fiziksel olarak yanlarında olmağını gören

çocukların sınıf içi geçiş sürecinde problem davranış sergiledikleri gözlemlenmiştir.

ÖGÇ’ler söz konusu olduğunda sınıf içi geçişlerde problem davranışların ortaya

çıkmasının iki temel nedeni bulunduğu, bunlardan ilkinin çocuğun yetersizliğinden

kaynaklanan nedenler olduğu bildirilmektedir (Klein, Cook ve Richardson-Gibbs,

2001). ÖGÇ’lerin yetersizliklerinden kaynaklanan muhakeme edememe, beceri

öğrenememe, bilgiyi işleyememe, belirli bir uyarana dikkatini yöneltememe, görsel-

işitsel uyaranları algılayama, seçim yapamama, sosyal becerilerde yetersizlik ve

davranış sergilemede sorun yaşama gibi sınıf içi geçişlerde kendilerini zorlayan

durumlar bulunmaktadır (Gibson ve Govendo, 1999; Sterling-Turner ve Jordan, 2007).

Çocuklar okulda birçok geçiş yaptıkları için bu değişim süreçlerinde yaşanacak

değişiklikler, çocukların uyum göstermeme, öfkelenme, kendine zarar verme şeklinde

98

ortaya çıkabilen, üst düzeyde problem davranış sergilemelerine neden olabilmekte ve

söz konusu değişimlerden en fazla OSB olan çocuklar etkilenmektedir (Sterling-Turner

ve Jordan, 2007). Alanyazın bulgularıyla benzer şekilde bu araştırmada da çalışma

grubu çocukları arasında yer alan OSB tanılı ÖGÇ13, ÖGÇ14 ve ÖGÇ16’nın yaptıkları

çoğu sınıf içi geçişte problem davranış sergiledikleri görülmüştür.

Sınıf içi geçişler her iki grupta yer alan çocuklar için de zorlayıcı olabilmektedir

(Buck, 1999). ÖGÇ’lerin yanı sıra, OÇ’ler de sınıf iç geçişlerde problem davranışlar

sergilemektedir. Ayrıca, bir sınıf içi geçişte birden fazla problem davranış da

görülebilmektedir. Bu nedenle, problem davranış sergilenen sınıf içi geçiş sayısı 41

olarak belirlenmişken, problem davranış sayısı 51 olarak belirlenmiştir (Bkz. Çizelge

14). Bu çalışmada sınıf içi geçişlerde ÖGÇ’ler arasından 14 çocuğun toplamda 39,

OÇ’ler arasından yedi çocuğun ise toplamda 12 kez problem davranış sergiledikleri

bulgusu alanyazını destekleyici özellik taşımaktadır.

Alanyazında sınıf içi geçişlerde çocukların problem davranış sergilemesinin

ikinci nedeni olarak öğretmenden kaynaklanan geçişleri planlamama, geçişi

kolaylaştıracak uygun stratejiler kullanmama gibi nedenler (Barbetta ve diğ., 2005;

Coleman ve diğ., 2013; Hemmetter ve diğ., 2008; McIntosh ve diğ., 2004) öne

sürülmektedir. Bu araştırmanın çalışma grubunda yer alan öğretmenlerin sınıf içi

geçişleri yönetmek için herhangi bir planlama yapmadıkları gözlemlenmiştir. Oysaki

Connell ve Carta’ya (1993) göre planlama yapıldığında öğretim zamanı etkinliklere

ayrılabildiği için etkili değerlendirilmekte ve problem davranışların ortaya çıkması

engellenebilmektedir. Ayrıca, araştırmanın ikinci alt amacında belirlenen sınıf içi

geçişlerde kullanılması önerilen birçok geçiş stratejisi arasından çok azının

kullanılmasının sınıf içi geçişlerde çocukların problem davranış sergilemesine neden

olabileceği düşünülmektedir.

Problem davranışlarının sergilenmesi sadece çocukları değil, aynı zamanda

öğretmenleri de olumsuz şekilde etkilemektedir (Safran ve Safran, 1985). Problem

davranışların görüldüğü sınıflarda, okul zamanında çok ciddi kayıplarla karşılaşılmakta,

öğretmenlerin sınıf kontrolü becerileri azalmakta ve bu durum öğretmenlerin mesleğe

karşı olumsuz tavırlar geliştirmelerine neden olmaktadır (Cunningham ve Sugawara,

1988). Bu nedenle, okul öncesi öğretmenlerinin sınıf içi geçişlerde problem

davranışların ortaya çıkmasını önlemek amacıyla yapacakları önleyici çalışmalar

99

arasında öncelikle sınıf içi geçişlerin tüm bileşenlerinin planlamasının gerekliliğinin öne

çıktığı söylenebilir. Çünkü sınıf içi geçiş planlamalarının yapılması, akışın nasıl

yürüyeceği hakkında önceden fikir vermekte (Banerjee ve Horn, 2013) ve planlamalar

yoluyla sınıf içi geçişlerde çocukların davranışlarına şekil verilebilmektedir (Coleman

ve diğ., 2013).

Bu araştırmada ayrıca, sınıf içi geçişlerde hangi tür problem davranışların

oluştuğunu belirlemeye yönelik analizler de yapılmıştır. Olay kaydı kullanılarak

belirlenen problem davranışların türü ve sıklığı Çizelge 14’te verilmiştir.

Çizelge 14.

Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların Türü ve

Sıklığı

Problem Davranışlar
 ÖGÇ OÇ

Var (+) Yok (-) n Var (+) Yok (-) n

Geçişe Katılmama + 2 + 1

Çığlık Atma + 4 - -

Kaçma + 2 - -

Ağlama - - - -

Sızlanma + 1 - -

Kızgınlık - - - -

İtiraz Etme + 4 - -

Çekiştirme - - - -

Kendini Yere Atma + 1 - -

Kendine Zarar Verme - - - -

Başkasına Zarar Verme + 4 + 2

Eşyalara Zarar Verme + 1 + 2

Diğer Davr. (Koşma, Gezinme) + 20 + 7

Toplam 39 Toplam 12

Toplam 41 Sınıf İçi Geçişte Sergilenen 51 PD

ÖGÇ: Özel Gereksinimli Çocuk, OÇ: Ortalama Çocuk, PD: Problem Davranış

Çizelge 14 incelendiğinde, sınıf içi geçişlerde tüm çocuklar tarafından sergilenen

problem davranışların “geçişe katılmama”, “çığlık atma”, “kaçma”, “sızlanma”, “itiraz

etme”, “kendini yere atma”, “başkasına zarar verme”, “eşyalara zarar verme” ve “diğer

davranışlar (koşma, gezinme)” olduğu görülmektedir.

Araştırmanın bu bulgusu incelendiğinde, çalışma grubunda gözlenen bu problem

davranışların, alanyazın incelemesinde sınıf içi geçişlerde ortaya çıkabileceği belirtilen

problem davranışlarla (Dooley ve diğ., 2001; Guardino ve Fullerton, 2012; Olive, 2004;

Schreibman ve diğ., 2000; Sveinbjörnsdóttir, 2010; Waters ve diğ., 2009) benzerlik

gösterdiği belirlenmiştir. Bu tür problem davranışlara ek olarak alanyazında sınıf içi

100

geçişlerde ortaya çıkabilecek problem davranışlar arasında “ağlama”, “kızgınlık”,

“çekiştirme” ve “kendine zarar verme” gibi problem davranışların da yer aldığı

görülmüştür. Ancak alanyazında ortaya çıkabileceği belirtilen problem davranışlar

içinde yer aldığı halde, bu araştırmanın çalışma grubu çocuklarında “ağlama”,

“kızgınlık”, “çekiştirme” ve “kendine zarar verme” problem davranışları

gözlenmemiştir. Ayrıca, hem ÖGÇ’lerin hem de OÇ’lerin sınıf içi geçişlerde en sık

koşma, gezinme gibi problem davranış sergilediği görülmektedir.

3.7. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda özel gereksinimli

çocuklar ile ortalama çocukların sınıf içi geçişlerde sergiledikleri problem

davranışların sıklığı farklılaşmakta mıdır?

Araştırmanın ele alınan yedinci amacı için öncelikle olay kaydı tekniği

kullanılarak ÖGÇ ve OÇ’lerin problem davranış sergileme sıklıkları ve yüzdeliği

belirlenmiştir. Yapılan analizlere ilişkin sonuçlar Çizelge 15’te verilmiştir.

Çizelge 15.

Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların Sıklığı ve

Yüzdeliği

Çocuklar

PD Sergilenen

Sınıf İçi Geçiş
n

PD Sergilenen

Sınıf İçi Geçiş
%

Toplam PD

n

ÖGÇ (n=14) 31/133 23.30 39

OÇ (n=7) 10/133 7.51 12
Toplam (n=21) 41/133 30.82 51

PD: Problem Davranış

Çizelge 15’e göre, ÖGÇ’ler problem davranış sergiledikleri 31 sınıf içi geçişte

toplam 39 kez, OÇ’ler ise problem davranış sergiledikleri 10 sınıf içi geçişte toplam 12

kez problem davranış sergilemişlerdir.

ÖGÇ ve OÇ’lerin sınıf içi geçişlerde sergiledikleri problem davranışların

sıklığının farklılaşıp farklılaşmadığını incelemek amacıyla Mann-Whitney U testi

kullanılarak iki grup karşılaştırılmıştır. Analiz sonuçlarına ilişkin bulgular Çizelge

16’da sunulmuştur.

101

Çizelge 16.

Sınıf İçi Geçişlerde ÖGÇ ve OÇ’lerin Sergiledikleri Problem Davranışların Sıklığının

Karşılaştırılmasına İlişkin Mann-Whitney U Testi Sonuçları

n Sıra Ortalaması Sıra Toplamı U

ÖGÇ 30 34.53 1036.00
329.00*

OÇ 30 26.47 794.00

*p<.05

Çizelge 16’ya göre, ÖGÇ ve OÇ’lerin sınıf içi geçişlerde sergiledikleri problem

davranışların karşılaştırılması amacıyla yapılan Mann-Whitney U testi analizi

sonucunda iki grup arasında anlamlı düzeyde farklılık bulunmuştur (U=329.00; p=.035).

Buna göre, sınıf içi geçişlerde ÖGÇ’lerin sergiledikleri problem davranışların sıra

ortalaması OÇ’lerin sergiledikleri problem davranışların sıra ortalamasından daha

yüksektir. Başka bir ifadeyle, sınıf içi geçişlerde ÖGÇ’ler, OÇ’lerden daha fazla

problem davranış sergilemektedirler.

Baker, Bracher, Crnic ve Edelbrock’a (2002) göre, okul öncesi dönemde

ÖGÇ’ler normal gelişim gösteren akranlarından üç veya dört kat daha fazla problem

davranış sergilemektedirler. Kaynaştırma uygulamaları yürütülen sınıflarda ÖGÇ’lerin

daha sık problem davranış sergiledikleri (Gadow, Devincent, Pomeroy ve Azizian,

2005), yapılması beklenen görevlerle/işlerle/davranışlarla daha az meşgul oldukları

(Young, Simpson, Myles ve Kamps, 1997), daha sınırlı akademik becerilere sahip

oldukları (Simpson, de Boer-Ott ve Smith-Myles, 2003) ve sınıf işleyişini diğer normal

gelişen çocuklardan daha zor takip ettikleri (Bryan ve Gast, 2000) bildirilmektedir.

Özellikle sınıf içi geçişlerdeki problem davranışları incelemeyi amaçlayan araştırmalara

(Buck, 1999; Coleman ve diğ., 2013; Hemmeter ve diğ., 2008; Olive, 2004; Schreibman

ve diğ., 2000; Sveinbjörnsdóttir, 2010) bakıldığında ise genel olarak çocuklarda

problem davranışların görüldüğü bildirilmiş; buna karşın özel gereksinimli olan ya da

olmayan çocukların hangisinin sınıf içi geçişlerde daha sık problem davranış

sergilediğini belirlemeye yönelik herhangi bir araştırma yapılmamıştır.

ÖGÇ’lerin sınıf ortamında özel gereksinimli olmayan akranlarından daha fazla

problem davranış sergilediği bildirildiği için (Baker ve diğ., 2002; Gadow ve diğ., 2005)

bu araştırmada da analiz öncesinde sınıf içi geçişlerde ÖGÇ’lerin OÇ’lere göre daha sık

problem davranış sergileyecekleri öngörülmüştür. Yapılan analizler sonunda belirlenen

102

bulgunun ardından sınıf içi geçişlerde de ÖGÇ’lerin daha sık problem davranış

sergilediği bulgusunun alanyazında ileride yapılacak araştırmalara kaynak oluşturacağı

düşünülmektedir.

3.8. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda özel gereksinimli

çocuklar ile ortalama çocukların sınıf içi geçişlerde harcadıkları toplam süre

farklılaşmakta mıdır?

Araştırmada ele alınan son amaca yönelik olarak öncelikle süre kaydı tekniği

kullanılarak çalışma grubundaki çocukların sınıf içi geçişler için harcadıkları toplam

süre belirlenmiştir. Analizlerden elde edilen ÖGÇ ve OÇ’lerin sınıf içi geçişlerde

harcadıkları toplam süreye ilişkin sonuçlar Çizelge 17’de verilmiştir.

Çizelge 17.

ÖGÇ ve OÇ’lerin Sınıf İçi Geçişlerde Harcadıkları Toplam Süre

Çocuk
No

GHTS
Çocuk

No
GHTS

Çocuk
No

GHTS
Çocuk

No
GHTS

Çocuk
No

GHTS

ÖGÇ1 35.50 ÖGÇ7 26.36 ÖGÇ13 48.22 ÖGÇ19 41.46 ÖGÇ25 34.09
OÇ1 47.54 OÇ7 28.08 OÇ13 35.23 OÇ19 45.24 OÇ25 32.02

ÖGÇ2 37.48 ÖGÇ8 36.27 ÖGÇ14 8.02 ÖGÇ20 29.23 ÖGÇ26 21.03
OÇ2 29.17 OÇ8 36.00 OÇ14 8.22 OÇ20 28.37 OÇ26 22.18

ÖGÇ3 42.17 ÖGÇ9 38.11 ÖGÇ15 25.39 ÖGÇ21 28.52 ÖGÇ27 29.48
OÇ3 39.15 OÇ9 40.11 OÇ15 22.13 OÇ21 28.00 OÇ27 30.17

ÖGÇ4 14.50 ÖGÇ10 18.31 ÖGÇ16 75.01 ÖGÇ22 39.35 ÖGÇ28 40.40

OÇ4 35.50 OÇ10 19.33 OÇ16 54.23 OÇ22 39.14 OÇ28 22.37

ÖGÇ5 36.55 ÖGÇ11 5.46 ÖGÇ17 50.47 ÖGÇ23 19.45 ÖGÇ29 33.21

OÇ5 37.54 OÇ11 8.36 OÇ17 33.02 OÇ23 12.17 OÇ29 39.09

ÖGÇ6 27.14 ÖGÇ12 38.19 ÖGÇ18 42.22 ÖGÇ24 72.34 ÖGÇ30 27.30

OÇ6 33.54 OÇ12 34.04 OÇ18 43.09 OÇ24 73.58 OÇ30 29.06
 ÖGÇ =34.24; OÇ =33.53

GHST: Sınıf İçi Geçişlerde Harcanan Toplam Süre, ÖGÇ: Özel Gereksinimli Çocuk,

OÇ: Ortalama Çocuk

Çizelge 17’ye göre, okul gününün iki saatinde sınıf içi geçişleri tamamlamak

için ÖGÇ’ler ortalama 34 dk 24 sn (ranj=5 dk 46 sn-75 dk 1 sn), OÇ’ler ise ortalama 33

dk 53 sn (ranj=8 dk 36 sn-73 dk 58 sn) kullanmaktadırlar.

ÖGÇ ve OÇ’lerin sınıf içi geçişlerde harcadıkları toplam sürenin farklılaşıp

farklılaşmadığını incelemek amacıyla Mann Whitney U testi kullanılarak iki grup

karşılaştırılmıştır. Analiz sonuçlarına ilişkin bulgular Çizelge 18’de verilmiştir.

103

Çizelge 18.

ÖGÇ ve OÇ’lerin Sınıf İçi Geçişlerde Harcadıkları Toplam Sürenin Karşılaştırılmasına

İlişkin Mann Whitney U Testi Sonuçları

n Sıra Ortalaması Sıra Toplamı U

ÖGÇ 30 31.08 932.50
432.50*

OÇ 30 29.92 897.50

*p>.05

Çizelge 18’e göre, ÖGÇ ve OÇ’lerin sınıf içi geçişlerde harcadıkları toplam

sürenin karşılaştırılması amacıyla yapılan Mann-Whitney U testi analizi sonucunda iki

grup arasında anlamlı düzeyde farklılık bulunmamıştır (U=432.50; p=.796). ÖGÇ’lerin

geçişlerde harcadıkları süreye ilişkin sıra ortalaması, OÇ’lerin sıra ortalamasından daha

yüksek olmasına karşın, bu farklılığın istatistiksel olarak anlamlı olmadığı

görülmektedir.

Alanyazında ÖGÇ’lerin okul günü içinde yetersizliklerinden kaynaklanabilecek

nedenlerle sınıf içi geçişlerde zorluklar yaşayabileceği (Messano, 2008; Sterling-Turner

ve Jordan, 2007) bildirildiği için buradan hareketle bu araştırmada ÖGÇ’lerin sınıf içi

geçişlerini daha uzun sürede tamamlayacağı öngörülmüştür. Ancak yapılan istatistiksel

hesaplamalarda iki grup arasında sınıf içi geçişleri tamamlama süresi açısından anlamlı

bir farklılık olmadığı belirlenmiş, bu nedenle de araştırmada elde edilen bu bulguya etki

etmiş olabilecek olası durumlar değerlendirilmiştir. Buna göre, ÖGÇ’lerin sınıf içi

geçişleri tamamlamaları için öğretmenden daha fazla ipucu almaları ve öğretmenlerin

sınıf içi geçişler süresince yürüttüğü bazı sınıf yönetimi uygulamaları sınıf içi geçişleri

tamamlama sürelerini etkileyerek farklılığın anlamlı olmamasına yol açmış olabileceği

düşünülmektedir.

İlk olarak, bu çalışmada sınıf içi geçişlerde sağlanan öğretmen ipucunun iki grup

arasında farklılaşması, diğer bir deyişle öğretmenlerin sınıf içi geçişlerde OGÇ’lere

daha fazla ipucu vermesinin iki grubun sınıf içi geçişleri tamamlama sürelerini etkilemiş

olabileceği düşünülmektedir. Daha fazla ipucu alan ÖGÇ’lerin problem davranış

sergilemeden sınıf içi geçişlerini daha kısa sürede tamamlamış olabilir. Bu nedenle,

sınıf içi geçişlerde ÖGÇ ve OÇ’ler arasında geçişleri tamamlama süresi açısından

farklılığın olmaması ipucu alma sıklığıyla açıklanabilir.

104

İkinci olarak, araştırmada çalışma grubu öğretmenlerinin uyguladığı sınıf

yönetimi uygulamalarının geçiş sürelerinin gruplar arası farklılık göstermemesi üzerinde

etkili olabileceği düşünülmektedir. Örneğin çalışma grubunda yer alan bazı sınıflarda,

sınıf içi geçişlerde bazı OÇ’lere sorumlulukların verildiği geçişlerle karşılaşılmıştır. Bu

sınıflarda sınıf içi geçiş sürecinde araç-gereçlerin hazırlanmasında, dağıtılmasında,

yerleştirilmesinde bu çocuklar sınıftaki diğer akranlarına yardım etmekle

görevlendirilmiştir. Bu nedenle, akranlarına yardımı sunan çocukların yardım alan

çocuklardan daha sonra geçişlerini tamamlamaları kaçınılmaz olmuştur. Benzer şekilde

bazı sınıflarda ise özellikle toplanma geçişlerini, sadece belirli çocukların yürütmesi

beklenmiş, diğer çocukların bu süreçte herhangi bir görev yapmaları beklenmemiştir.

Dolayısıyla, herhangi bir şey yapması beklenmeyen çocuklar diğerlerinden önce yeni

etkinliğin başlaması için hazır olmuşlardır. Ayrıca, çalışma grubu öğretmenlerinin

etkinliklerde veya sınıf içi geçişlerde ÖGÇ’leri sınıfta en kolay ulaşabildikleri ve onları

kolaylıkla kontrol edebilecekleri şekilde konumlandırdıkları gözlenmiştir. Bu durumda

ÖGÇ’lerin geçişlerini öğretmenin gözetiminde hızla tamamlandığı belirlenmiştir.

Belirtilen bu nedenlerle çocukların sınıf içi geçiş süreleri etkilenmiş, ÖGÇ ve OÇ’lerin

sınıf içi geçişleri tamamlanma sürelerinin uzamasına veya kısalmasına yol açmış

olabileceği düşünülmektedir.

Sınıf içi geçişlerin zaman yönetimi ile ilişkisini konu alan çeşitli çalışmalarda

başarılı şekilde yürütülen sınıf içi geçişlerin okulda geçirilen zamanı olumlu yönde

etkilediği, başka bir ifadeyle okul zamanının öğrenme etkinlikleriyle geçirilmesine

olanak sağladığı bildirilmektedir (Banerjee ve Horn, 2013; Barbetta ve diğ., 2005).

Fakat ÖGÇ ve OÇ’lerin sınıf içi geçişleri tamamlama sürelerinin karşılaştırılmasına

yönelik daha önce yapılmış herhangi bir çalışma bulunmamaktadır. Bu nedenle, bu

çalışma sonunda elde edilen sınıf içi geçişleri tamamlama süresinin iki grup arasında

farklı olmadığı bulgusunun ilerde yapılacak araştırmalara temel oluşturabileceği

düşünülmektedir.

Ülkemizde 1980’li yıllardan itibaren ÖGÇ’ler için kaynaştırma eğitiminin

yararlı olduğunun kabul görmesinin ardından bu çocuklar, eğitimlerini normal gelişen

akranlarıyla birlikte almaları için genel eğitim sınıflarına yönlendirilmektedirler. Okul

öncesi dönemdeki ÖGÇ’lerin kaynaştırma eğitiminden yararlanmaları amacıyla

öncelikli olarak okul öncesi sınıflara kaydedilmesiyle (MEB, 2013) okul öncesi

sınıflarda eğitime katılan ÖGÇ’lerin sayısında da artışlar gözlenmektedir (MEB, 2010).

105

Kaynaştırma uygulamalarının başarısında en önemli etmenin öğretmen olduğu

belirtildiği için (Sucuoğlu ve diğ., 2014), kaynaştırma eğitiminin ilk uygulandığı

kademe olan okul öncesinde (Poyraz ve Dere, 2006) görev yapan okul öncesi

öğretmenlerine önemli görevler düşmektedir. Çünkü sınıftaki işleyişe öğretmenler yön

vermektedir. Okul öncesi sınıflarda birçok sınıf içi geçiş yapılmaktadır ve geçişler okul

zamanının büyük kısmını kapsadığı için öğretmenlerin geçişlere mutlaka önem

vermeleri, geçişleri planlamaları, gerekli uyarlamaları önceden yapmaları, bilgi ve

becerilerini artırmaları büyük önem kazanmaktadır. Okul öncesi öğretmenleri,

kaynaştırma ortamlarında heterojen sınıflarda etkili öğretim yapabilmek amacıyla

ÖGÇ’ler için ne yapmaları, nasıl çalışmaları gerektiği ve problem davranışları nasıl kontrol

edecekleri hakkındaki bilgi ve deneyim yetersizliklerini ortadan kaldırdıklarında (Akalın

ve diğ., 2014; Batu, 2010; Tufan ve Yıldırım, 2013; Varlıer, 2004) bir taraftan okul

öncesinde kaynaştırma uygulamalarının verimi artırılmış olacak diğer taraftan da ÖGÇ

ve OÇ’lerde hedeflenen kazanımlara ulaşılabilecektir.

Sonuç olarak, bu araştırma daha önce yapılmış olan diğer araştırmalardan farklı

olarak kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda hem okul öncesi

öğretmenlerinin hem de ÖGÇ ve OÇ’lerin sınıf içi geçişlerdeki durumlarını inceleyen

ve var olan durumu tüm bileşenleriyle ortaya koymaya çalışan bir çalışma olması

açısından önemli görülmektedir. Türkiye’de okul öncesi dönemde sınıfın genel işleyişi

kapsamında okul zamanının nasıl değerlendirildiğinin belirlenmesi amacıyla daha önce

yapılan iki araştırmada (Aydoğan ve Sağsöz Başyurt, 2012; Varol, 2012) doğrudan sınıf

içi geçişler ele alınmasa da sınıf içi geçişlere değinilmiştir. Oysa bu çalışmada sınıf içi

geçişlerde okul öncesi öğretmenlerin sınıf içi geçişlerde herhangi bir geçiş stratejisi

kullanıp kullanmadıkları, kullandıkları geçiş stratejilerinin türlerinin neler olduğu, sınıf

içi geçişlere ne kadar zaman harcadıkları, sınıf içi geçişlerde çocuklara ipucu sunup

sunmadıkları, sunulan ipucunun sıklığının ÖGÇ ve OÇ’ler arasında farklılaşıp

farklılaşmadığı, sınıf içi geçişlerde çocukların problem davranış sergileyip

sergilemediği, sınıf içi geçişlerde ÖGÇ ve OÇ’lerin problem davranış sergileme

sıklıklarının farklılaşıp farklılaşmadığı ve sınıf içi geçişlerde ÖGÇ ile OÇ’lerin

harcadıkları sürenin farklılaşıp farklılaşmadığı ilk kez incelenmiştir. Çalışmanın

bulguları birlikte değerlendirildiğinde, bu araştırmada alanyazın çıktılarını destekleyen

şekilde sınıf içi geçişlerin okul zamanının önemli bir kısmını kapsadığı, etkili

yönetilmediğinde problem davranışların ortaya çıkmasına neden olduğu ancak buna

106

rağmen, öğretmenlerin sınıf içi geçişlere yönelik herhangi bir planlama yapmadıkları

belirlenmiştir. Kullanılan geçiş stratejilerin çok sınırlı olması göz önünde

bulundurularak, okul öncesi öğretmenlerinin kaynaştırma eğitimi için yeterliklerinin

çeşitli yollarla artırılması ve kaynaştırma uygulamalarının başarıya ulaşması amacıyla

eksikliklerin giderilmesine yönelik önlemlerin alınmasının gerekli olduğu

düşünülmektedir.

Bu çalışmanın bulguları yorumlanırken bazı sınırlılıklar göz önünde

bulundurulmalıdır. İlk olarak, bu araştırmada veri toplanan sınıf sayısı 30’dur.

Araştırma gönüllülük esasına göre yürütüldüğü için bu çalışmaya katılmayı kabul eden

az sayıda okul öncesi öğretmeninin sınıflarından veri toplanmıştır. İkinci olarak, okul

yönetimlerinden, ders programlarından, öğretmenlerden ve/veya ÖGÇ ya da OÇ’lerden

kaynaklanan nedenlerle sınıflarda tam gün süreyle video kaydı alınamamış, bu nedenle,

çalışmaya katılan sınıfların iki saatlik video kayıtları analiz edilerek çalışmanın verileri

toplanmıştır. Son olarak, bu araştırmaya katılan okul öncesi öğretmenlerin ve çocukların

sayısının sınırlı olması nedeniyle, okul öncesi öğretmenlerin mezun oldukları okul,

aldıkları özel eğitim desteği gibi özelliklerine ve ÖGÇ ve OÇ’lerin cinsiyeti ve

tanılarına göre karşılaştırmalar yapılamamıştır. Dolayısıyla, araştırma bulguları

yorumlanırken bu sınırlıkların göz önüne alınması gerekmektedir.

107

BÖLÜM IV

SONUÇLAR VE ÖNERİLER

Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi geçişlerin

incelenmesini amaçlayan çalışmanın bu bölümünde araştırma bulgularına yönelik sonuç

ve önerilere yer verilmiştir.

4.1. Sonuçlar

Bu araştırmada kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda

öğretmenlerinin sınıf içi geçişleri nasıl yürüttükleri ve ÖGÇ ile OÇ’lerin sınıf içi

geçişlerde neler yaşadıkları ortaya konulmuştur. Yapılan istatistiksel analizler

sonucunda;

1. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenlerin

tamamının sınıf içi geçişler süresince geçiş stratejisi kullandıkları belirlenmiştir.

2. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenlerin

sınıf içi geçişlerde ağırlıklı olarak sadece “sözel hatırlatıcı” kullandıkları, özellikle

ÖGÇ’lerle kullanılması etkili olarak bulunan geçiş stratejilerinin çoğunun hiç

kullanılmadığı görülmüştür. “Sözel hatırlatıcı” stratejisinin ya yalnız ya da diğer

stratejilerle birlikte kullanıldığı, sadece bir sınıf içi geçişte kullanılmadığı, bu geçişte de

“parmak oyunu-tekerleme” stratejisinin kullanıldığı belirlenmiştir. Ayrıca, bir geçiş

stratejisinin yalnız başına kullanıldığı veya birden fazla geçiş stratejisinin aynı anda

kullanıldığı sınıf içi geçişlerin yapıldığı gözlemlenmiştir.

3. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenlerin

sınıf içi geçişler için iki saat içinde farklı uzunlukta süre harcadıkları gözlenmiştir. Buna

göre, çalışma grubu öğretmenlerinin sınıf içi geçişleri tamamlamak için ortalama 42 dk

30 sn zaman harcadığı ve bu sürenin iki saatlik öğretim zamanının %35.09’unu

kapsadığı bilgisine ulaşılmıştır.

4. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenlerin

sınıf içi geçişlerin %55.63’inde çocuklara sınıf içi geçişleri tamamlamaları için ipucu

sağladığı bulgusuna ulaşılmıştır.

108

5. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişlerde ÖGÇ ve OÇ’lere sağlanan ipucu sıklığının farklılaştığı belirlenmiştir. Buna

göre, öğretmenlerin ÖGÇ’lere daha fazla yardım sağladığı belirlenmiştir.

6. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişlerin %30.82’sinde çocukların problem davranış sergilediği gözlemlenmiştir.

Ayrıca, sınıf içi geçişlerde çocuklar tarafından sergilenen bu problem davranışların

türlerinin “geçişe katılmama”, “çığlık atma”, “kaçma”, “sızlanma”, “itiraz etme”,

“kendini yere atma”, “başkasına zarar verme”, “eşyalara zarar verme” ve “diğer

davranışlar (koşma, gezinme)” olduğu bilgisine ulaşılmıştır.

7. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda sınıf içi

geçişlerde 14 ÖGÇ’nin ve yedi OÇ’nin problem davranış sergilediği, ÖGÇ’lerin

OÇ’lere göre daha sık problem davranış sergiledikleri ve bunun istatistiksel olarak

anlamlı olduğu bulgusuna ulaşılmıştır.

8. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda ÖGÇ’ler ve

OÇ’lerin sınıf içi geçişlerde harcadıkları toplam sürenin istatistiksel olarak

farklılaşmadığı, ancak ÖGÇ’lerin (=34 dk 24 sn) OÇ’lere (=33 dk 53 sn) göre

geçişlerde daha uzun süre harcadıkları belirlenmiştir.

4.2. Öneriler

Bu bölümde araştırma bulgularına dayalı olarak ileride yapılacak araştırmalara

ve uygulamaya yönelik önerilerde bulunulmuştur.

4.2.1. İleri Araştırmalara Yönelik Öneriler

1. Bu araştırmada çalışma grubu, Ankara ilinde beş farklı ilçede dokuz

bağımsız anaokulunda 60 çocuk ile sınırlıdır. İleriki araştırmalarda farklı

araştırmacılarla kaynaştırma uygulamaları yürütülen daha fazla sayıda anaokulunda,

anasınıflarında veya uygulama anasınıflarında daha büyük örneklem grubuyla bu

çalışma yinelenebilir.

2. Bu çalışmada okul gününün iki saatinde sınıf içi geçişler süresince

nelerin yaşandığı incelenmiştir. İleriki araştırmalarda bir okul günü boyunca sınıf içi

geçişler süresince nelerin yaşandığı incelenebilir.

109

3. Bu çalışmada zihin yetersizliği, OSB, öğrenme güçlüğü, dil-konuşma

bozukluğu, fiziksel/ortopedik yetersizlik, işitme yetersizliği tanısına sahip ve birden

fazla tanı konmuş OGÇ’lerle çalışılmıştır. Farklı araştırmalarda bu tanı grupları dışında

yer alan tanılara sahip ÖGÇ’lerle çalışmalar yapılabilir ya da yalnızca OSB gibi tek bir

tanı grubuna yönelik olarak özgün çalışmalar yürütülebilir.

4. Sınıf içi geçişlere etki edebilecek birtakım etmenler (okul öncesi

öğretmenlerinin daha önceki yıllarda kaynaştırma deneyimi olup olmaması, çocukların

cinsiyeti ya da tanıları, vb.) farklı araştırmalarda incelenebilir. Örneğin bu araştırmada

hem geçişlerin süresi hem de problem davranış sergilenmesine ilişkin bulgularda

çocukların cinsiyetine göre bir analiz yapılmamıştır. Farklı araştırmalarla kız/erkek

olma durumunun sınıf içi geçiş sürelerine ve sınıf içi geçişlerde problem davranış

sergilemeye etkisi incelenebilir.

5. Bu araştırma tarama modelinde yürütülen betimsel bir çalışmadır. İleri

araştırmalarda deneysel çalışmalar yürütülerek okul öncesi öğretmenlere geçiş

stratejilerinin öğretimi yapılabilir. Öğretmenlerin öğrendikleri geçiş stratejilerini

sınıflarında kullanmalarının çocukların problem davranışları ve geçişte harcadıkları süre

üzerindeki etkileri incelenebilir.

6. Bu çalışmada kullanılan OSİF’in ileride yürütülecek araştırmalarda da

kullanılmasıyla geçerlik ve güvenirliğine ilişkin yeni bulgular elde edilebilir.

4.2.2. Uygulamaya Yönelik Öneriler

1. ÖGÇ’ler, yetersizliklerinden kaynaklanan birtakım problemler

yaşayabildikleri için sınıf içi geçişlerde zorluklarla karşılaşabilmekte ve bazı yardımlara

ihtiyaç duyabilmektedirler. Bu nedenle, bu araştırma MEB’in kaynaştırmayla ilgili

yapacağı çalışmalara ışık tutabilir. Örneğin kaynaştırma uygulamaları yürütülen okul

öncesi sınıflarda, ÖGÇ’ler için bireyselleştirilmiş eğitim programları hazırlanırken ya da

okul öncesi dönem ÖGÇ’lere yönelik müdahale programların hazırlanırken bu

araştırmanın bulgularından yararlanılabilir.

2. ÖGÇ’ler gibi, normal gelişim gösteren okul öncesi çocuklar da kendileri

için zor olabilecek sınıf içi geçişlerle karşılaşabildiği için bu çocuklara yönelik olarak

sınıf içi geçişlerin planlanmasında bu araştırmanın bulgularından yararlanılabilir.

110

3. Okul öncesi öğretmenlerine kaynaştırma eğitimi konusunda mevcut

durumda ulaşan tek desteğin MEB ya da il çapında düzenlenen hizmet içi eğitimler

olduğu göz önüne alındığında, okul öncesi öğretmenlerin sınıf içi geçişler konusunda

hizmet içi eğitim almaları sağlanabilir. Bu hizmet içi eğitimlerde okul öncesi

öğretmenlerinin sınıf içi geçiş stratejilerini öğrenmeleri ve etkili bir biçimde

kullanabilmeleri amacıyla bu araştırmanın bulguları paylaşılabilir. Dolayısıyla,

araştırmada belirlenen durumların aktarılmasıyla okul öncesi öğretmenlerinin bilgi ve

yeterlikleri artırılabilir.

4. Üniversitelerin özel eğitim ve okul öncesi öğretmenliği bölümlerinde

lisans eğitimi gören öğretmen adaylarına sınıf içi geçişler ve geçiş stratejileri kapsamlı

şekilde seminer ya da dersler aracılığıyla verilebilir ve bu kapsamda kanıt temelli

uygulamaların yer aldığı yazılı bir doküman hazırlanabilir. Hazırlanacak dokümanda bu

araştırmanın bulgularına yer verilebilir.

5. Okul zamanının en verimli şekilde kullanılmasında önemli süreçlerden

biri olan sınıf içi geçişler konusunda öğretmenlere etkili/nitelikli geçişler planlamaları

için eğitimler verilebilir. Öğretmenlere yapılacak bu katkı ile okul öncesi eğitim

hizmetlerinin kalitesi artırılabilir. Bu sayede, okul öncesi eğitimden hem özel

gereksinimli olan hem de olmayan çocukların daha verimli ve etkili şekilde

yararlanmasına katkı sağlanabilir.

6. Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda öğretmenlerin

sınıf içi geçişleri yönetmek amacıyla geçiş stratejileri arasından en sık sözel hatırlatıcıya

başvurdukları görülmektedir. Okul öncesi öğretmenlerin geçiş stratejileri ile ilgili bilgi

düzeyleri araştırıldıktan sonra bu araştırmada ele alınan ve sınıf içi geçişlerde etkililiği

belirlenmiş olan geçiş stratejileri hakkında çeşitli yollarla öğretim yapılabilir.

111

KAYNAKLAR

Akalın, S., Demir, Ş., Sucuoğlu, B., Bakkaloğlu, H., & İşcen, F. (2014). The needs of

inclusive preschool teachers about inclusive practices. Eurasian Journal of

Educational Research, 54, 39-60.

Altın, D. (2014). Annelerin özel gereksinimli çocuklarının okulöncesi dönemden

ilkokula geçiş sürecine ilişkin yaşantılarının incelenmesi (Yayınlanmamış

yüksek lisans tezi). Anadolu Üniversitesi, Eskişehir.

Angell, M.E., Nicholson, J.K., Watts, E.H., & Blum, C. (2011). Using multicomponent

adapted power card strategy to decrease latency during interactivity transitions

for three children with developmental disabilities. Focus on Autism and other

Developmental Disabilities, 26(4), 206-217.

Arlin, M. (1979). Teacher transitions can disrupt time flow in classrooms. American

Educational Research Journal, 16(1), 42-56.

Ardoin, S.P., Martens, B.K., & Wolfe, L.A. (1999). Using high-probability instruction

sequences with fading to increase student compliance during transitions. Journal

of Applied Behavior Analysis, 3, 339-351.

Aydoğan, C., & Sağsöz Başyurt, G. (2012). An investigation of instructional

environment in kindergarten classrooms. E-Journal of New World Sciences

Academy NWSA-Education Sciences, 8(1), 103-114.

Bacanlı, H. (2012). Eğitim psikolojisi (18. Baskı). Ankara: Pegem Akademi.

Bakkaloğlu, H. (2004). Etkinliğe dayalı müdahale programının 3-6 yaş gelişimsel

geriliği olan çocukların geçiş becerilerine etkisi (Yayınlanmış doktora tezi).

Ankara Üniversitesi, Ankara.

Bakkaloğlu, H. (2008a). Etkinliğe dayalı müdahale programının 3-6 yaş gelişimsel

geriliği olan çocukların geçiş becerilerine etkisi. Kuram ve Uygulamada Eğitim

Bilimleri, 8(2), 355-406.

Bakkaloğlu, H. (2008b). Okulöncesi Geçiş Becerilerini Değerlendirme Ölçeği’nin

geliştirilmesi: Geçerlik ve güvenirlik çalışmaları. Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Dergisi, 41(2), 293-314.

Bakkaloğlu, H. (2013). Ebeveynlerin gözüyle özel gereksinimli çocukların erken

müdahaleden okul öncesi programlara geçiş süreci. Eğitim ve Bilim, 38(169),

311-327.

Baker, B.L., Bracher, J., Crnic, K.A., & Edelbrock, C. (2002). Behavior problems and

parenting stress in families of three-year-old children with and without

developmental delays. American Journal on Mental Retardation, 107(6), 433-

444.

Balcı, A. (1995). Sosyal bilimlerde araştırma, yöntem, teknik ve ilkeler. Ankara: TDFO

Bilgisayar ve Yayıncılık.

112

Banda, D.R., & Grimmett, E. (2008). Enhancing social and transition behaviors of

persons with autism through activity schedules: A review. Education and

Training in Developmental Disabilities, 43(3), 324-333.

Banda, D.R., & Kubina, R.M. (2006). The effects of a high-probability request

sequencing technique in enhancing transition behaviors. Education and

Treatment of Children, 29(3), 507-515.

Banerjee, R., & Horn, E. (2013). Supporting classroom transitions between daily

routines: Strategies and tips. Young Exceptional Children, 16(2), 3-14.

Barbetta, P.M., Norona, K.L., & Bicard, D.F. (2005). Classroom behavior management:

A dozen common mistakes and what to do instead. Preventing School Failure,

49(3), 11-19.

Batu, S. (2010). Factors for the success of early childhood inclusion & related studies.

International Journal of Early Childhood Special Education, 2(1), 57-71.

Beban, M., & McCormilla, L. (2012). Plan effective transitions for children in

education and care services. Child Australia. http://www.pscalliance.org.au

adresinden 07 Nisan 2015 tarihinde alınmıştır.

Belfiore,P.J., Lee, D.L., Scheleer, M.C., & Klein, D. (2002). Implication of behavioral

momentum and academic achievement for students with behavior disorders:

Theory application and practice. Psychology in the Schools, 39, 1-9.

Blasko, P.M. (2001). Early intervention services for infants, toddlers and their families.

Florida: Allyn and Bacon.

Blondin, C., Skinner, C., Parkhust, J., Wood, A., & Synder, J. (2012). Enhancing on

task behavior in fourth-grade students using a modified color wheel system.

Journal of Applied School Psychology, 28(1), 37-58.

Booren, L.M., Downer, J. T., & Vitiello, V. E. (2012) Observations of children's

interactions with teachers, peers, and tasks across preschool classroom activity

settings. Early Education and Development, 23(4), 517-538.

Bouxsein, K. J., Tiger, J. H., & Fisher, W. W. (2008). A comparison of general and

specific instructions to promote task engagement and completion by a young

man with Asperger syndrome. Journal of Applied Behavior Analysis, 41, 113-

118.

Braniff, C. (2011). Perceptions of an active classroom: Exploration of movement and

collaboration with fourth grade students. Networks An Online Journal for

Teacher Research, 13(1), 1-6.

Briody, J., & McGarry, K. (2005). Using social stories to ease children’s transitions.

Young Children, 60(5), 1-5.

Bryan, L.C., & Gast, D.L. (2000). Teaching on-task and on-schedule behaviors to high-

functioning children with autism via picture activity schedules. Journal of

Autism and Developmental Disorders, 30(6), 553-567.

113

Buck, G.H. (1999). Smoothing the rough edges of classroom transitions. Interventions

in School and Clinic, 34(4), 224-227.

Büyükkaragöz, S., & Sarı, H. (1997). İlkokullarda başarılı bir öğrenme nasıl

gerçekleştirilir? Eğitim ve Bilim, 21(105), 70-82.

Büyüköztürk, Ş., Çokluk, Ö., & Köklü, N. (2010). Sosyal bilimler için istatistik.

Ankara: Pegem.

Cameron, C.E., Connor, C.M., & Morrison, F.J. (2005). Effects of variation in teacher

organization on classroom functioning. Journal of School Psychology, 43(1), 61-

85.

Campbell, S., & Skinner, C.H. (2004). Combining complicit timing with an

interdependent group contingency program to decrease transition times. Journal

of Applied School Psychology, 20(2), 11-27.

Chung, L.C. (2000). A study of teacher factors in teacher-child relationships with

preschool children (Unpublished Doctoral Thesis). University of Nebraska,

Lincoln. http://digitalcommons.unl.edu/dissertations/AAI9976982 adresinden

01.06.2016 tarihinde alınmıştır.

Church, E. (2002). Easing the transition from home to school. Early Childhood Today

(Scholastic), 17, 35-37.

Cihak, D. (2011). Comparing pictorial and video modeling activity schedules during

transitions for students with autism spectrum disorders. Research in Autism

Spectrum Disorders, 5, 433-441.

Cihak, D., Fahrenkrog, C., Ayres, K.M., & Smith, C. (2010). The use of video modeling

via a video ipod and a system of least prompts to improve transitional behaviors

for students with autism spectrum disorders in the general education classroom.

Journal of Positive Behavior Interventions, 12(2), 103-115.

Coleman, J.C., Crosby, M.G., Irwin, H.K., Dennis, L.R., Simpson, C.G., & Rose, C.A.

(2013). Preventing challenging behaviors in preschool: Effective strategies for

classroom teachers. Young Exceptional Children 16(3), 3-10.

Connell, M.C., Carta, J.J., & Baer, D.M. (1993). Programming generalization of in-class

transition skills: Teaching preschoolers with developmental delays to self-assess

and recruit contingent teacher praise. Journal of Applied Behavior Analysis,

26(3), 345-352.

Coşgun Başar, M. (2010). Özel gereksinimi olan bireylerin okul hayatından iş hayatına

geçiş becerilerinin anne baba görüşlerine göre belirlenmesi (Yayınlanmamış

yüksek lisans tezi). Ankara Üniversitesi, Ankara.

Cotton, K. (1995). Effective schooling practices: A research synthesis-1995 update.

http://www.kean.edu/~lelovitz/docs/EDD6005/Effective%20School%20Prac.pdf

adresinden 01.06.2016 tarihinde alınmıştır.

Cunningham. B., & Sugawara, A. (1988). Preservice teachers’ perceptions of children’s

problem behaviours. Journal of Educational Research, 82, 34-39.

114

Çifçi-Tekinarslan, İ., & Bircan, Ö. (2009). Zihin engelli çocukların anasınıfına geçiş

sürecinde ebeveyn gereksinimlerinin belirlenmesi. Abant İzzet Baysal

Üniversitesi Eğitim Fakültesi Dergisi, 9(1), 64-75.

Çokluk, Ö., Şekercioğlu, G., & Büyüköztürk, Ş. (2012). Sosyal bilimler için çok

değişkenli istatistik SPSS ve Lisrel uygulamaları. (2. Baskı). Ankara: Pegem A

Akademi.

Davis, C.A., & Reichle, J.E. (1996). Variant and invariant high-probability requests:

Increasing appropriate behaviors in children with emotional-behavioral

disorders. Journal of Applied Behavior Analysis, 29, 471-482.

Dawson-Rodriques, K., Lavay, B., Butt, K., & Lacourse, M. (1997). A plan to reduce

transition time in physical education. Journal of Physical Education, Recreation

& Dance, 68(9), 30-33.

Delano, M., & Snell, M. E. (2006). The effects of social stories on the social

engagement of children with autism. Journal of Positive Behavior Interventions,

8(1), 29-42.

Dettmer, S., Simpson, R.L., Myles, B.S., & Ganz, J.B. (2000). The use of visual

supports to facilitate transitions of students with autism. Focus Autism and other

Developmental Disabilities, 15, 163-169.

Dooley, P., Wilczenski, F.L., & Torem, C. (2001). Using an activity schedule to smooth

school transitions. Journal of Positive Behavior Interventions, 3, 57-61.

Dodge, D.T., & Colker, L.J. (1996). The creative curriculum (4th Ed.). Washington,

DC: Teaching Strategies, Inc.

Doyle, W. (1986). Classroom organization and management. Wittrock, M.C. (Ed.).

Handbook of research on teaching (pp. 392-431). New York: Macmillan.

Doyle, W. (1989). Classroom management techniques. Washington, DC: Office of

Educational Research and Improvement, U. S. Department of Education

Dörger, D. (2001). Özürlüler ile yaratıcı drama. Ankara: Hacettepe Üniversitesi Aile

Hizmetleri ve Uygulama Merkezi (AHUM) Etkinliği, 28.

Ergin, E., & Bakkaloğlu, H. (2015). Kaynaştırma uygulamaları yürütülen okul öncesi

sınıflarda sınıf içi geçişlerin kolaylaştırılması. Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Özel Eğitim Dergisi, 16(2), 173-191.

Erkuş, A. (2011). Davranış bilimleri için bilimsel araştırma süreci. Ankara: Seçkin

Yayıncılık.

Feldman, S. (2003). Are you using your time wisely? Teaching PreK-8, 33(8), 6.

Ferguson, A., Ashbaugh, R., O'Reilly, S., & McLaughlin, T.F. (2004) Using prompt

training and reinforcement to reduce transition times in a transitional

kindergarten program for students with severe behavior disorders. Child and

Family Behavior Therapy, 26(1), 17-24.

115

Fisher, C.W., Berliner, D.C., Filby, N.N., Marliave, R.S., Cahen, L.S., & Dishaw, M.M.

(1980). Teaching behaviors, academic learning time, and student achievement:

An overview. Washington, DC: National Institute of Education.

Flannery, K.B., & Horner, R.H. (1994). The relationship between predictability and

problem behavior for students with severe disabilities. Journal of Behavioral

Education, 4, 157-176.

Fox, T.J. (2009). Effective transition techniques (Published graduate theses). Concordia

University, Portland.

Fudge, D.L., Skinner, C.H., Williams, J.L., Cowden, D., Clark, J., & Bliss, S.T. (2008).

Increasing on-task behavior in every student in a second-grade classroom during

transitions: Validating the color wheel system. Journal of School Psychology.

46, 575-592.

Gadow, K.D., Devincent, C.J., Pomeroy, J., & Azizian, A. (2005). Comparison of

DSM-IV symptoms in elementary school-age children with PDD versus clinic

and community samples. Autism, 9, 392-415.

Gagnon, E. (2001). Power cards: Using special interests to motivate children and youth

with Asperger syndrome and autism. Shawnee Mission, KS: Autism Asperger

Publishing.

Gettinger, M., & Seibert, J.K. (2002). Best practices in increasing academic learning

time. Best Practices in School Pshychology, 4, 1-15.

Gibson, B.P., & Govendo, B.L. (1999). Encouraging constructive behavior in middle

school classrooms: A multiple-intelligences approach. Intervention in School &

Clinic. 35(1), 16-22.

Gök, G., & Erbaş, D. (2011). Okul öncesi eğitimi öğretmenlerinin kaynaştırma

eğitimine ilişkin görüşleri ve önerileri. International Journal of Early Childhood

Special Education, 3(1), 66-87.

Gray, C. (2004). Social stories 10.0: The new defining criteria. Jenison Autism Journal,

15, 1-21.

Guardino, C., & Fullerton, E.K. (2012). The classroom infrastructure and early learner:

Reducing aggression during transition times. Journal of American Academy of

Special Education Proffesionals, Winter, 100-116.

Güncel Türkçe sözlük. (2016, 06 Haziran).

http://tdk.gv.tr/index.php?option=com_bts&arama=kelime&guid=TDK.GTS.57

5329ababc6a1.15764399 adresinden alınmıştır.

Hemmeter, M.L., Ostrosky, M.M., Artman, K.M., & Kinder, K.A. (2008). Moving right

along: Planning transitions to prevent challenging behavior. Young Children,

63(3), 18-22.

Heflin, L.J., & Alaimo, D.F. (2007). Students with autism spectrum disorders: Effective

instructional practices. Upper Saddle River, NJ: Pearson/Merrill/Prentice Hall.

116

House, A.E., House, B.G., & Campbell, M.B.(1981). Measures of interobserver

agreement: Calculation formula and distribution effect. Journal of Behavioral

Assessment, 3, 37-57.

Hume, K. (2008). Transition time: Helping individuals on the autism spectrum move

successfully from one activity to another. The Reporter, 13(2), 6-10.

Hume, K., Sreckovic, M., Synder, K., & Carnahan, C.R. (2014). Smooth transitions:

Helping students with autism spectrum disorder navigate the school day.

Teaching Exceptional Children, 47(1), 35-45.

Iwata, B.A. (2001). Functional analysis and treatment of self-injury associated with

transitions. Journal of Applied Behavior Analysis, 34(2), 195-210.

Kalaycı, Ş. (2010). SPSS uygulamalı çok değişkenli istatistik teknikleri. Ankara: Öz

Baran Ofset.

Kamps, D.M., Leonard, B.R., Vernon, S., Dugan, E.P., & Delquardi, J.C. (1992).

Teaching social skills to students with autism to increase peer interactions in an

integrated first-grade classroom. Journal of Applied Behavior Analysis, 25(2),

281-288.

Kane, T.J., Taylor, E.S., Tyler, J.H., & Wooten, A.L. (2011). Identifying effective

classroom practices using student achievement data. Journal of Human

Resources, 46(3), 587-613.

Karahan, H.S. (2007). İşitme engelli öğrencilerin okul yaşamından sosyal yaşama

geçişte sahip olmaları gereken bağımsız yaşam becerileri ile ilgili anne-baba ve

öğretmen görüşlerinin incelenmesi (Yayınlanmamış yüksek lisans tezi). Ankara

Üniversitesi, Ankara.

Karasar, N. (2002). Bilimsel araştırma yöntemi-kavramlar ilkeler teknikler (11. Baskı).

Ankara: Nobel Yayıncılık.

Kargın, T., Akçamete, G., & Baydık, B. (2001). Okul öncesi yaşta engelli çocuğu

bulunan ailelerin anasınıfına geçiş sürecindeki gereksinimlerinin belirlenmesi.

Özel Eğitim Dergisi, 3(1),13-24.

Kern, P., Wolery, M., & Aldridge, D. (2006). Use of songs to promote independence in

morning greeting routines for young children with autism. Journal of Autism and

Developmental Disorders, 37, 1264-1271.

Kıldan, O. (2000). Okul öncesi eğitim bağlamında: Eğitim hizmetlerinde kalite.

Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,

15(2), 111-130.

Kıncal, R.Y. (2013). Bilimsel araştırma yöntemleri (2. Baskı). Ankara: Nobel

Yayıncılık.

Kid activities. (2014, 27 Mayıs). http://www.kidactivities.net/category/Transitions-

Games-for-Waiting-Gathering.aspx adresinden alınmıştır.

Klein, M.D., Cook, R.E. & Richardson-Gibbs, A.M. (2001). Strategies for children with

special needs in early childhood settings. USA: Delmar Thomson Learning.

117

Koegel, L.K., Koegel, R.L., Hurley, C., & Frea, W.D. (1992). Improving social skills

and disruptive behavior in children with autism through self-management.

Journal of Applied Behavior Analysis, 25(2), 341-353.

Kokina, A. (2012). Social StoryTM interventions: An examination of effectiveness in

addressing transition difficulties of students with autism spectrum disorders.

http://preserve.leigh.edu/etd/1048 adresinden 10.05.2014 tarihinde alınmıştır.

Lawry, J., Danko, J.D., & Strain, P.S. (2000). Examining the role of the classroom

environment in the prevention of problem behaviors. Young Exceptional

Children, 3(2), 11-19.

Lee, D. (2006). Facilitating transitions between and within academic tasks. Remedial

and Special Education, 27(5), 312-317.

Malott, R.W., & Trojan, E.A. (2008). Principles of behavior. Upper Saddle River, NJ:

Prentice Hall.

Massey, N.G., & Wheeler, J.J. (2000). Acquisition and generalization of activity

schedules and their effects on task engagement in a young child with autism in

an inclusive preschool classroom. Education and Training in Mental

Retardation and Developmental Disabilities, 35(3), 326-335.

Mathews, S.E. (2012). Singing smoothes classroom transitions. Dimensions of Early

Childhood, 40(1), 13-18.

McCord, B.E., Thomson, R.J., & Iwata, B.A. (2001). Functional analyses and treatment

of self-injury associated with transitions. Journal of Applied Behavioral

Analyses. 34(2), 195-210.

McCormick, K.K., Jolivette, K., & Ridgley, R. (2003). Choice making: As an

intervention strategy for young children. Young Exceptional Children, 6(3), 3-

10.

MacDuff, G.S., Krantz, P.J., & McClannahan, L.E. (1993). Teaching children with

autism in use photographic activity schedules: Maintenance and generalization

of complex response chains . Journal of App1ied Behavior Analysis, 26, 89-95.

McIntosh, K., Herman, K., Sanford,A., Mcgraw, K., & Florence, K. (2004). Teaching

transitions: Techniques for promoting success between lessons. Teaching

Exceptional Children, 37(1), 32-38.

Messano, E. (2008). Decreasing classroom transition times through the use of an

auditory cue (Unpublished Graduate Thesis). Caldwell College.

Mele, S.M. (2008). Supporting teachers and children during in-class transitions: The

power of prevention. http:scholarcommons.usf.edu/etd/396 adresinden

10.05.2014 tarihinde alınmıştır.

Milli Eğitim Bakanlığı-Okul Öncesi Eğitim ve İlköğretim Kurumları Yönetmeliği

(2014). http://mevzuat.meb.gov.tr/html/ilkveokuloncyon_0.html adresinden

14.11.2014 tarihinde alınmıştır.

118

Milli Eğitim Bakanlığı-Özel Eğitim Hizmetleri Yönetmeliği (2012).

http://orgm.meb.gov.tr/meb_iys_dosyalar/2012_10/10111226_ozel_egitim_hizm

etleri_yonetmeligi_son.pdf adresinden 14.11.2014 tarihinde alınmıştır.

Milli Eğitim Bakanlığı-Özel Öğretim Kurumları Genel Müdürlüğü-Özel Eğitim ve

Rehabilitasyon Merkezi Bedensel Engelli Bireyler Destek Eğitim Programı

(2008). http://tskeleleozelegitim.com/dokumandosyalar/programlar/meb-onayli-

programlar/bedensel-engelliler-programi.pdf adresinden 07.08.2016 tarihinde

alınmıştır.

Milli Eğitim Bakanlığı-Temel Eğitim Genel Müdürlüğü-Okul Öncesi Eğitimi Programı

(2013). http://tegm.meb.gov.tr/www/okul-oncesi-egitim-program-ve-

materyalleri-icerik/157 adresinden 14.11.2014 tarihinde alınmıştır.

Montague, M., & Warger, C. (1997). Helping students with attention deficit

hyperactivity disorder succeed in the classroom. Focus on Exceptional Children,

30(4), 1-16.

More, C.M., & Travers, J.C. (2012). What’s app with that? Selecting educational apps

for young children with disabilities. Young Exceptional Children, 16(15), 15-32.

Mulligan, S. (2001). Classroom strategies used by teachers of students with attention

deficit hyperactivity disorder. Physical and Occupational Therapy in Pediatrics,

20(4), 25-44.

Odluyurt, S., & Batu, S.E. (2010). Gelişimsel yetersizlik gösteren çocuklara

kaynaştırmaya hazırlık becerilerinin öğretimi. Eğitim Bilimleri Dergisi, 10(3),

1533-1572.

Odom, S.L. (2000). Preschool inclusion: What we know and where we go from here.

Topics in Early Childhood Special Education, 20(1), 20-27.

Olive, M.L. (2004). Transitioning children between activities: Effective strategies for

decreasing challenging behavior. Beyond Behavior, Fall, 11-16.

Orlowski, M.A., & Hart, A. (2010). Go! Including movement during routines and

transitions. Young Children,, 65(5), 88.

Ostrosky, M.M., Jung, E.Y., & Hemmeter, M.L. (1992). Helping children make

transitions between activities. http://csfel.vanderbilt.edu/briefs/wwwb4.pdf

adresinden 11.05.2014 tarihinde alınmıştır.

Otistik özellikler gösteren çocuklarda sosyal becerilerin öğretiminde sosyal öykülerin

kullanımı. (2014, 27 Mayıs).

http://egitim.beun.edu.tr/cv/eunlu/wpcontent/uploads/sites/60/2013/11/Sosyal-

oyku.pdf adresinden alınmıştır.

Özdemir, S. (2008). A paradigm shift in early intervention services: From child

centeredness to family centeredness. Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Dergisi, 47(2), 13-25.

Park, H.S.L., & Lynch, S.A. (2013). Evidence-based practices for addressing classroom

behavior problems. Young Exceptional Children, 17(3), 33-47.

119

Perrin, A.R. (2014). Effective transitional strategies for the first grade classroom.

http://digitalcollections.dort.edu/med_theses/45 adresinden 10.09.2014 tarihinde

alınmıştır.

Pica, R. (2010). Learning by lears and bounds. Young Children, March, 52-54.

Pierce, J.M., Spriggs, A.D., Gast, D.L., & Luscre, D. (2013). Effects of visual activity

schedules on ındependent classroom transitions for students with autism.

International Journal of Disability, Development and Education, 60(3), 253-

269.

Preschool nursery rhymes for transition times. (2016, 05 Mayıs).

http://www.preschoolrainbow.org/transition-rhymes.htm adresinden alınmıştır.

Register, D., & Humpal, M. (2007). Using musical transitions in early childhood

classrooms: Three case examples. Music Therapy Perspectives, 25, 25-31.

Robb, S. (2003). Music intervention and group participation skills of preschoolers with

visual impairments: Raising questions about music, arousal, and attention.

Journal of Music Therapy, 40(14), 266-282.

Rosenkoetter, S.E., Whaley, K.T., Hains, A.H., & Pierce, L. (2001). The evolution of

transition policy for young children with special needs and their families. Topics

in Early Childhood Special Education, 21(1), 3-16.

Russo, N.L. (2014). The impact of adapting classroom management on an elementary

teacher’s perception of student behavior (Unpublished master's theses).

http://digitalcommons.brockport.edu/ehd_theses?utm_source=digitalcommons.b

rockport.edu%2Fehd_theses%2F438&utm_medium=PDF&utm_campaign=PDF

CoverPages adresinden 07.02.2015 tarihinde alınmıştır.

Safran, S.P., & Safran, J.S. (1985). Classroom context and teachers’ perceptions of

problem behaviors. Journal of Educational Psychology, 77, 20-28.

Sainato, D.M. (1990). Classroom transitions: Organizing environments to promote

independent performance in preschool children with disabilities. Education &

Treatment Special Issue: Organizing caregiving environments for young

children with handicaps, 13, 288-297.

Sainato, D., & Lyon, S. (1983). A descriptive analysis of the requirements for

independent performance in handicapped and nonhandicapped preschool

classrooms. National Early Childhood Conference for Children with Special

Needs, HCEEP/DEC Conference içinde. Washington, DC.

Sainato, D.M., Strain, P.S., Lefebvre, D., & Rapp, N. (1987). Facilitating transition

times with handicapped preschool children: A comparison between peer-

mediated and antecedent prompt procedures. Journal of Applied Behavior

Analysis, 20(3), 285-291.

Salmon, M.D., & Sainato, D.M. (2005). Beyond pinocchio. Young Exceptional

Children, 8(3), 12-19.

120

Scattone, D., Wilczynski, S.M., Edwards, R.P., & Rabian, B. (2002). Decreasing

disruptive behaviors of children with autism using social stories. Journal of

Autism and Developmental Disorders, 32(6), 535-543.

Schmit, J., Alper, S., Raschke, D., & Ryndak, D. (2000). Effects of using a

photographic cueing package during routine school transitions with a child who

has autism. Mental Retardation, 38(2), 131-137.

Schreibman, L., Whalen, C., & Stahmer, A.C. (2000). The use of video priming to

reduce disruptive transition behavior in children with autism. Journal of Positive

Behavior Interventions, 2(1), 3-11.

Silcoch, P. (1993). Towards a new progressivism in primary school education.

Educational Studies, 19(1),107-123.

Simpson, R.L., de Boer-Ott, S.R., & Smith-Myles, B. (2003). Inclusion of learners with

autism spectrum disorders in general education settings. Topics in Language

Disorders, 23, 116-133.

Singer, G.H., Singer, J., & Horner, R.H. (1987). Using pretasks requests to increase the

probability of compliance with students with severe disabilities. Journal of the

Association for Persons with Severe Handicaps, 12, 287-291.

Smythe, C. (2002). Preparing for smooth transitions. Montessori Life, 14, 42-45.

Special needs app of the day: Choiceworks. (2014, 10 Ekim).

http://www.specialneeds.com/products-and-services/autism/special-needs-app-

day-choiceworks adresinden alınmıştır.

Spencer, V., Simpson, C.G., Day, M., & Buster, E. (2008).Using the power card

strategy to teach social skills to a child with autism. TEACHING Exceptional

Children Plus, 5(1), 1-10.

Sterling-Turner, H.E., & Jordan, S.S. (2007). Interventions addressing transitıon

difficulties for individuals with autism. Psychology in the Schools, 44(7), 681-

690.

Stoner, J.B., Angell, M.E., House, J.J., & Bock, S.J. (2007). Transitions: A parental

perspective from parents of young children with autism spectrum disorder

(ASD). Journal of Developmental and Physical Disabilities, 19, 23-29.

Stremmel, K. (2005). DEC recommended practices: Technology applications. S.

Sandall, M.L. Hemmeter, B.J. Smith, & M.E. McLean (Ed.). DEC recommended

practices: A comprehensive guide for practical application in early intervention /

early childhood special education (pp. 147-162). Missoula, MT: DEC.

Stromer, R., Kimball, J.W., Kinney, E.M., & Taylor, B.A. (2011). Activity schedules,

computer technology and teaching children with autism spectrum disorders.

Focus on Autism and Other Developmental Disabilities, 21, 14-24.

Sucuoğlu, B., Bakkaloğlu, H., İşcen Karasu, F., Demir, Ş., & Akalın, S. (2014).

Preschool teachers' knowledge levels about inclusion. Educational Sciences:

Theory and Practice, 14(4), 1477-1483.

121

Sveinbjörnsdóttir, B. (2010). Descriptive assessment of problem behavior in transitions

between activities (Unpublished master’s thesis).

http://hdl.handle.net/2047/d20003001 adresinden 15.05.2014 tarihinde

alınmıştır.

Teaching children with attention deficit hyperactivity disorder: Instructional Strategies

and Practices. (2015, 06 Nisan). http://www.character-

education.info/Articles/adhd_government_instructional_strategies.pdf

adresinden alınmıştır.

Tekinarslan, İ., & Bircan, Ö. (2009). Zihin engelli çocukların anasınıfına geçiş

sürecinde ebeveyn gereksinimlerinin belirlenmesi. Abant İzzet Baysal

Üniversitesi Eğitim Fakültesi Dergisi, 9(1), 63-74.

Tekin-İftar, E. (2012). Eğitim ve davranış bilimlerinde tek-denekli araştırmalar.

Ankara: Türk Psikologlar Derneği.

Tekin İftar, E., & Kırcaali İftar, G. (2006). Özel eğitimde yanlışsız öğretim yöntemleri.

Ankara: Nobel Yayın Dağıtım.

Thomas, R.L. (1993). Cross age and peer tutoring.

http://www.nationalserviceresources.org/filemanager/download/610/XAT.pdf

adresinden 12.10.2014 tarihinde alınmıştır.

Transitions: Getting kids attention!. (2014, 05 Mayıs).

http://www.kidactivities.net/category/transitions-attention-getting-strategies.aspx

adresinden alınmıştır.

Tufan, M., & Yıldırım, Y. (2013). Okul öncesi öğretmenlerinin erken müdahale ve

kaynaştırma kavramları hakkındaki bilgi düzeylerinin ve özel gereksinimli

çocuklar için yaptıkları öğretimsel uyarlamaların incelenmesi. Cumhuriyet

International Journal of Education-CIJE, 2(4), 1-13.

Turan, A. (2004). Zihin engellilerde resim eğitimi (Yayınlanmamış yüksek lisans tezi).

Selçuk Üniversitesi, Konya.

Tustin, R.D. (1995). The effects of advance notice of activity transitions on stereotypic

behavior. Journal of Applied Behavior Analysis, 28, 91-92.

Türk dil kurumu sözlüğü. (2016, 04 Haziran).

http://tdk.gv.tr/index.php?option=com_bts&arama=kelime&guid=TDK.GTS.57

5329abcac6a1.15764399 adresinden alınmıştır.

Varlıer, G. (2004). Okul öncesi öğretmenlerin kaynaştırmaya ilişkin görüşleri.

Yayınlanmamış yüksek lisans tezi, Anadolu Üniversitesi, Eskişehir.

Varol, N. (1996). Beceri öğretim materyali geliştirme ve beceri öğretiminde ipuçlarının

kullanımı. Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi, 16(19), 35-46.

Varol, F. (2012). What they believe and what they do. European Early Childhood

Education Research Journal, 21(4), 541-552.

122

Waters, M.B., Lerman, D.C., & Hovanetz, A.N. (2009). Separate and combined effects

of visual schedules and extinction plus differential reinforcement on problem

behavior occasioned by transitions. Journal of Applied Behavior Analysis, 42,

309-313.

Webster-Stratton, C., & Reid, M.J. (2003). Treating conduct problems and

strengthening social and emotional competence in young children (ages 4-8

years): The Dina Dinosaur treatment program. Journal of Clinical Child

Psychology, 11 (3), 130-143.

Wilder, D.A., Chen, L., Atwell, J., Pritchard, J., & Weinstein, P. (2006). Brief

functional analysis and treatment of tantrums associated with transitions in

preschool children. Journal of Applied Behavior Analysis, 39(1), 103-107.

Wilson, R., & Wesson, C. (1986). Making every minute count: Academic learning time

in LD classrooms. Learning Disabilities Focus, 2(1), 13-19.

Witt, J.C., VanDerHeyden, A.M., & Gilbertson, D. (2004). Troubleshooting behavioral

interventions: A systematic process for finding and eliminating problems. School

Psychology Review, 33(3), 363.

Wolery, M. (1989). Transitions in early childhood special education: Issues and

procedures. Focus on Exceptional Children, 22(2), 395-411.

Wolery, M., Bailey, D.B., & Sugai, G.M. (1988). Effective teaching principles and

procedures of applied behavior analysis with exceptional students. Boston: Ally

and Bacon.

Wolfe, D.A., Kelly, J.A., & Drabman, R.S. (1981). “Beat the buzzer”: A method for

training an abusive mother to decrease recurrent child conflicts. Journal of

Clinical Child Psychology, 10(2), 114-116.

Wolfgang, C.H. (1977). Helping aggressive and passive preschoolers through play.

Colombus, Ohio: Charles E. Merrill Publishing Co.

Wurtele, S.K., & Drabman, R.S. (1984). ‘Beat the buzzer’ for classroom dawdling: A

one year trial. Behavior Therapy, 15, 403-409.Yarbrough, J.L., Skinner, C.H.,

Lee, Y.J., & Lemmons, C. (2008). Decreasing transition times in a second grade

classroom. Journal of Applied School Psychology, 20(2), 85-107.

Yıldırım Hacıibrahimoğlu, B. (2013). Özel gereksinimli öğrencilerin ilköğretime geçişte

yaşadıkları güçlüklerin belirlenmesi (Yayınlanmamış doktora tezi). Ankara

Üniversitesi, Ankara.

Young, B., Simpson, R.L.,Myles, B.S., & Kamps, D.M. (1997). An examination of

paraprofessional involvement in supporting inclusion of students with autism.

Focus on Autism and other Developmental Disabilities, 12, 31-38.

Zanolli, K., Daggett, J., & Adams, T. (1996). Teaching preschool age autistic children

to make spontaneous initiations to peers using priming. Journal of Autism and

Developmental Disorders, 26(4), 407-422.

123

EKLER

Ek-A

MEB UYGULAMA İZNİ YAZISI

124

Ek-B

BİLGİ FORMU

A. Öğretmen Bilgileri

Öğretmen Bilgileri

1. Adı-Soyadı

2. Yaşı (Yıl)

3. Cinsiyeti  Kadın  Erkek

4. Son mezun olunan okul

5. Son mezun olunan bölüm

6. Öğretmenlik deneyimi (Yıl)

7. Çalışılan okul

8. Çalışılan sınıf

9. Sınıfın mevcudu

10. Sınıfınızda kaynaştırma öğrencisi var mı?  Evet  Hayır

11. Sınıfınızda kaynaştırma öğrencisi varsa sayısı

nedir?

12. Sınıfınızdaki kaynaştırma öğrencisine ilişkin

destek alıyor musunuz?

 Evet  Hayır

13. Daha önceki yıllarda sınıfınızda kaynaştırma

öğrencisi var mıydı?

 Evet  Hayır

14. Destek alıyorsanız kimden, ne tür destekler

alıyorsunuz?

Lütfen belirtiniz.

……………………………………

……………………………………

……………………………………

B. Ortalama Çocuk Bilgileri

Ortalama Çocuk Bilgileri

1. Çocuğun Adı-Soyadı

2. Cinsiyeti  Kız  Erkek

3. Yaşı (Ay)

4. Çocuğu ne kadar süredir tanıyorsunuz? (Ay)

5. Çocuğun daha önce kaynaştırma ortamında

eğitim alma durumu nedir?

 Almış  Almamış

6. Çocuk ne kadar süredir kaynaştırma

ortamlarında eğitim alıyor?

7. Çocuğun ailesinin gelir durumu nedir?  Yüksek

 Orta

 Düşük

Devam ediyor…

125

Ek-B

(Devamı)

C. Özel Gereksinimli Çocuk Bilgileri

Özel Gereksinimli Çocuk Bilgileri

1. Çocuğun Adı-Soyadı

2. Cinsiyeti  Kız  Erkek

3. Yaşı (Ay)

4. Çocuğu ne kadar süredir tanıyorsunuz? (Ay)

5. Çocuğun daha önce kaynaştırma ortamında eğitim

alma durumu nedir?
 Almış  Almamış

6. Çocuğun tanısı var mı?  Evet  Hayır

7. Tanısı varsa nedir?

 Zihin Yetersizliği


Otizm Spektrum

Bozukluğu

 Öğrenme Güçlüğü

 Dil-Konuşma Bozukluğu

 Fiziksel Yetersizlik

 Görme Yetersizliği

 İşitme Yetersizliği


Duygusal Davranışsal

Bozukluk


Diğer …………………..

(Lütfen Belirtiniz)

8. Çocuk ne kadar süredir kaynaştırma ortamlarında

eğitim alıyor?

9. Çocuk özel eğitim desteği/hizmeti alıyor mu?  Evet  Hayır

10. Özel eğitim desteği/hizmeti alıyorsa haftada kaç

saat bu destekten/hizmetten yararlanıyor?

11. Sınıfınızda haftada kaç saat derslere katılıyor?

12. Çocuğun ailesinin gelir durumu nedir?

 Yüksek

 Orta

 Düşük

126

Ek-C

OKUL ÖNCESİNDE SINIF İÇİ GEÇİŞ GÖZLEM FORMU (OSİF)

Gözlem Tarihi: ………….……….……………………...

Gözlemci: ……………………...…………………...

Gözlemlenen Öğretmen/Okulu/Sınıfı: …...………………………………………………..........

Gözlem Yapılan Sınıf İçi Geçişin Türü: ………………………..………………………………

1. Öğretmen sınıf içi geçişte geçiş stratejisi kullanmakta mıdır?

Evet


Hayır


2. Öğretmen sınıf içi geçişte hangi tür geçiş stratejisi kullanmaktadır?

Işıkları Açıp Kapatma 

Saat-Kronometre-Zamanlayıcı-Geri Sayım 

Güç Kartı 

Resim, Nesne, Fotoğraf, Önce-Sonra Kartı 

Etiket 

Tamamlanmış-Tamamlanacak Etkinlik Kutusu 

Etkinlik Çizelgesi 

Eğitsel Amaçlı Teknolojik Uygulama 

Sosyal Öykü 

Video Model 

Sözel Hatırlatıcı 

Şarkı-Müzik 

Parmak Oyunu-Tekerleme 

Zil-Düdük-Tef 

Kukla 

Oyun Etkinliği Yaratma 

Akran Aracılı Öğretim 

Olumlu Pekiştirme 

Seçenek Sunma 

Yapılma Olasılığı Yüksek İsteklerde Bulunma 

Geçişi Kolaylaştıracak Şekilde Sınıfı Düzenleme 

Diğer …………………………………(Lütfen Belirtiniz) 

3. Öğretmen sınıf içi geçiş için ne kadar süre harcamaktadır?

………….dakika/saniye

Devam ediyor…

127

Ek-C

(Devamı)

4. Öğretmen sınıf içi geçişte çocuğa ipucu sağlamakta mıdır?

Evet


Hayır


5. Öğretmen sınıf içi geçişte hangi çocuğa ipucu sağlamaktadır?

Özel Gereksinimli Çocuk Ortalama Çocuk

Evet


Hayır


Evet


Hayır


6. Çocuk sınıf içi geçişte problem davranış sergilemekte midir?

Özel Gereksinimli Çocuk Ortalama Çocuk

Evet


Hayır


Evet


Hayır


7. Çocuğun sınıf içi geçişte sergilediği problem davranışın türü ve sıklığı nedir?

Özel Gereksinimli Çocuk Ortalama Çocuk

Türü n Türü n

Geçişe katılmama   Geçişe katılmama  

Çığlık atma   Çığlık atma  

Kaçma   Kaçma  

Ağlama   Ağlama  

Sızlanma   Sızlanma  

Kızgınlık   Kızgınlık  

İtiraz etme   İtiraz etme  

Çekiştirme   Çekiştirme  

Kendini yere atma   Kendini yere atma  

Kendine zarar verme   Kendine zarar verme  

Başkasına zarar verme   Başkasına zarar verme  

Eşyalara zarar verme   Eşyalara zarar verme  

Diğer ………………………

(Lütfen Belirtiniz)
 

Diğer ………………………..

(Lütfen Belirtiniz)
 

Toplam Problem Davranış Sayısı Toplam Problem Davranış Sayısı

8. Çocuk sınıf içi geçiş için ne kadar süre harcamaktadır?

Özel Gereksinimli Çocuk Ortalama Çocuk

…….…. dakika/saniye …….…. dakika/saniye

128

Ek-D

OSİF’TE YER ALAN GEÇİŞ STRATEJİLERİ, İPUCU TÜRLERİ VE

PROBLEM DAVRANIŞLARA İLİŞKİN İŞLEVSEL TANIMLAR

A. Geçiş Stratejilerine İlişkin İşlevsel Tanımlar

GEÇİŞ STRATEJİLERİ TANIM

Işıkları Açıp Kapatma
Geçişten önce, sınıf ışıklarını açıp kapatmak suretiyle

çocuklara verilen görsel ipucu

Saat- Kronometre-

Zamanlayıcı-Geri Sayım

Geçişlerde ne kadar süreleri kaldığını gösteren/belirten ve

zamanı anlamlı hale getiren ipucu

Güç Kartı

Çocuğun en sevdiği kişinin veya çizgi film karakterinin

resminin yapıştırıldığı küçük bir kart ve bu kartın üzerine

iki veya en fazla dört cümle ile yazılan/resimlenen ‘o

kahramanın isteği’ şeklinde sunulan görsel ipucu

Resim-Nesne-Fotoğraf

Sınıfa veya geçişin yapılacağı mekânlardaki raflara,

duvarlara, dolaplara yapıştırılan, çocukların etkinlik

merkezlerinin neresi olduğunu, neyi nerede

bulabileceklerini, hangi materyali nereye bırakacaklarını

görmelerini sağlayan çevresel düzenlemelere yardım eden

resim, nesne, fotoğraf şeklinde sunulan geçişleri

kolaylaştıran görsel ipucu

Önce-Sonra Kartı
İki etkinlik arasındaki öncelik sonralık ilişkisinin gösteren

kartlardan oluşan görsel ipucu

Etiket

Sınıfa veya geçişin yapılacağı mekânlardaki raflara,

duvarlara, dolaplara yapıştırılan, çocukların etkinlik

merkezlerinin neresi olduğunu, neyi nerede

bulabileceklerini, hangi materyali nereye bırakacaklarını

görmelerini sağlayan çevresel düzenlemelere yardım eden,

geçişleri kolaylaştıran etiket şeklinde sunulan görsel ipucu

Tamamlanmış-

Tamamlanacak Etkinlik

Kutusu

Çocukların bir sonraki etkinlikten önce, yaptıkları ya da

yarım kalan etkinliklerini içine koymaları amacıyla

kullanılan kutu

Etkinlik Çizelgesi

Gün içinde hangi ortamda nelerin yapılacağını resimli

olarak gösteren, çocukların kolayca görebileceği ve sıralı

olarak takip edebileceği şekilde bir duvara, bilgisayara ya

da çocuğun sırasına konan fotoğrafları, günlük rutinleri

veya küçük resim dizilerini içeren çizelge

Eğitsel Amaçlı Teknolojik

Uygulama

Akıllı telefon, tablet, bilgisayar, e-okuyucu gibi birçok

teknolojik araçta kullanılan bilgisayar programı ya da

yazılımı

Sosyal Öykü Bir kişiyi, beceriyi, durumu, fikri tanımlayan, problem

davranışların alternatifleri için hazırlanan ve istenilen

davranışın ortaya çıkmasına yardım eden kişiye özgü

yazılan kısa öykü

Video Model Olumlu ve başarı ile sonuçlanan davranışların yapılması

gereken sıra ile gösterildiği görsel öğretim materyalinin

çocuğa izletilmesine dayanan görsel ipucu

Devam ediyor…

129

Ek-D

(Devamı)

Sözel Hatırlatıcı
Geçişin başlayacağını bildiren, geçişten önce öğretmen/yetişkin

tarafından sunulan sözel yönerge

Şarkı-Müzik

Çocukların söylenen/çalınan şarkı ile geçişe başlamaları ve

şarkı bitmeden geçişle ilgili bütün işlerini tamamlamaları

amacıyla kullanılan işitsel ipucu

Parmak Oyunu,

Tekerleme

Geçişlerin hatırlatılması ve kolaylaştırılması amacıyla

içeriğinde çocukların geçişte yapmaları beklenen davranışlar

bulunan işitsel ipucu

Zil-Düdük-Tef

Geçişe dikkat çekmek ya da geçişin başladığını belirtmek

amacıyla kullanılan ses çıkaran bir araç yardımı ile sunulan

işitsel ipucu

Kukla

Çocuğun ilgisini çekmek, katılımını artırmak, geçişi haber

vermek, geçişi kolaylaştırmak ve geçişlerde daha az sorun

yaşanmasına yardım etmek amacıyla kukla aracılığı ile sunulan

işitsel ve görsel ipucu

Oyun Etkinliği Hazırlama

Çocuğun yaptığı işi tamamlayıp bir sonraki etkinliğe

geçebilmesi için öğretmenin geçişle ilgili beklentileri ilginç,

çekici hale getiren çeşitli oyunlar oynatması

Akran Aracılı Öğretim

Beceri açısından daha üst düzeydeki bir çocuğun, sınıftaki

kendinden daha alt düzeyde olan diğer çocuklardan biri ya da

birkaçı ile öğretmen tarafından eşleştirilmesi ve bu etkileşimden

beceri yetersizliği olan çocuğun geçişlere ilişkin yardım

sağlaması

Olumlu Pekiştirme
İstendik bir davranışın ardından hoşa giden bir uyaran verilerek

o davranışın tekrar yapılma olasılığını artırma

Seçenek Sunma
İki ya da daha fazla yiyecek, içecek, nesne ya da etkinlik

arasından seçim yapmaları için çocuklara fırsat verme

Yapılma Olasılığı Yüksek

İsteklerde Bulunma

Önceden bildiği, alışık olduğu, yönerge verildiğinde doğru tepki

verdiği iki veya üç davranışı arka arkaya hızlı bir biçimde

çocuğa yaptırma, ardından daha zor ve yapılma olasılığı düşük

olan geçişe ilişkin davranışı yapmasını isteme

Geçişi Kolaylaştıracak

Şekilde Sınıfı Düzenleme

Sınıf içi geçişi kolaylaştırmak amacıyla mobilyaların

yerleştirilmesini, boş alanların düzenlenmesini, öğretimde

kullanılacak araç gereçlerin kolay erişilebilir şekilde

bulundurulmasını, mekânın renginin, ışığının, ısısının uygun

olmasını içerecek şekilde sınıfı/ortamı organize etme

Devam ediyor…

130

Ek-D

(Devamı)

B. İpucu Türlerine İlişkin İşlevsel Tanımlar

İPUCU TÜRLERİ TANIM

Sözel İpucu
Çocuğun doğru tepkide bulunma olasılığını artırmak için uyarana

eklenen sözel ifade ya da soru

Jest/Mimik İpucu

Çocuktan beklenen tepkiyi anımsatıcı şekilde çocuğa işaret verme,

vücudunu hareket ettirme, araç-gerece ya da etkinliğe doğru başını

yöneltme

İşaret İpucu
Fiziksel temas olmadan çocuğun dikkatini bir uyarana çekmek için

kullanılan hareketler

Görsel ipucu
Çocuğa, kendisinden beklenen davranışı sergilemesini kolaylaştıracak

şekilde yazılı ya da resimli formatta sunulan ipucu

Fiziksel İpucu
Çocuğa, üzerinde çalışılan beceriyi sergileyebilmesi için fiziksel olarak

sunulan ipucu

Model İpucu

Çocuktan yapması ya da sergilemesi beklenen davranışı önce

öğretmenin, uygulayıcının, akranın ya da bir başkasının sergilemesi ve

çocuğun da bunu taklit etmesi şeklinde sunulan ipucu

C. Problem Davranışlara İlişkin İşlevsel Tanımlar

PROBLEM

DAVRANIŞLAR
TANIM

Geçişe Katılmama
Geçiş uyarısı geldikten sonra üzerinde çalışmakta olduğu etkinliği/işi

sürdürmeye devam etme, geçiş için sunulan uyarana tepki vermeme

Çığlık Atma
Normal konuşma tonundan farklı olarak çok yüksek sesle, şiddetle

bağırma

Kaçma Öğretmenin izni olmadan belirlenen ortamdan hızla uzaklaşma

Ağlama Üzgün olduğu açıkça belli olacak şekilde gözyaşı dökme

Sızlanma
Gözyaşı dökmeden üzgün olduğunu sözel/sözel olmayan biçimde belli

etme

Kızgınlık
Öğretmene, diğer yetişkinlere veya akranlarına sözel ya da sözel

olmayan yollarla kızgınlık gösterme

İtiraz Etme
Konuşarak veya jest/mimik/işaret dili kullanarak öğretmene karşı

gelme, isteneni yapmamak için direnme

Çekiştirme
Öğretmeni, yardımcı yetişkini veya akranı gittiği yönün tersi istikamete

doğru şiddet kullanarak çekme

Kendini Yere

Atma
Kendini yere atarak uzanma ve yerde kalmak için direnme

Kendine Zarar

Verme

Herhangi bir nesne/araç-gereç/oyuncağı kullanarak kendine vurmak

suretiyle canını acıtma ya da herhangi bir nesne olmaksızın kendine

vurma, kavga etme, ısırma, çimdikleme.

Başkasına Zarar

Verme

Herhangi bir nesne/araç-gereç/oyuncağı kullanarak başkalarına vurmak

suretiyle canını acıtma, diğerlerinin ellerinden nesneleri/araç-

gereçleri/oyuncakları izinsiz çekme-alma ya da bir oyuncağı /nesneyi

onlara fırlatma; herhangi bir nesne olmaksızın başkalarına vurma,

kavga etme, ısırma, itme, tekme atma, çimdikleme.

Eşyalara Zarar

Verme

Nesneleri/araç-gereçleri/oyuncakları uygun olmayan şekilde kullanma,

yere atma, fırlatma, kırma.

131

ÖZGEÇMİŞ

Adı-Soyadı Emel ERGİN

Doğum Tarihi 12.09.1981

İletişim Bilgileri Ahmet Hızal İlkokulu, Mamak/ANKARA, (312) 364 56 07

E-Posta erginemel@yahoo.co.uk

ÖĞRETİM DURUMU

Derece Bölüm/Program Üniversite Yıl

Lisans Okul Öncesi Eğitimi Öğretmenliği Orta Doğu Teknik Üniversitesi 2004

İŞ DENEYİMİ

Unvan Görev Yeri Yıl

Okul Öncesi Öğretmeni Ahmet Hızal İlkokulu, Mamak/Ankara 2007-Halen

Okul Öncesi Öğretmeni Bademağacı İlkokulu, Döşemealtı/Antalya 2004-2007

ESERLER

Ulusal Hakemli Dergilerde Yayınlanan Makale

Ergin, E., & Bakkaloğlu, H. (2015). Kaynaştırma uygulamaları yürütülen okul öncesi sınıflarda

sınıf içi geçişlerin kolaylaştırılması. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Özel

Eğitim Dergisi, 16(2), 173-191.

Ulusal Kongrelerde Sunulan Sözlü Bildiriler

Ergin, E., & Bakkaloğlu, H. (2016, Mayıs). Sınıf içi geçişler: Öğretmenlerin zor anları. 6.

Ulusal Özel Eğitim Öğrenci Kongresi’nde sunulan sözel bildiri, Ankara.

Ergin, E., & Bakkaloğlu, H. (2015, Aralık). Okul öncesi sınıflarda özel gereksinimli olan ve

olmayan çocukların sınıf içi geçişlerinin kolaylaştırılması. 25. Ulusal Özel Eğitim

Kongresi’nde sunulan sözel bildiri, İstanbul.

mailto:erginemel@yahoo.co.uk

	1
	kapak
	'anneme' yazısı
	ön

	tezin ana gövdesi
	tez logo.pdf
	Page 1

