

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ SOSYAL BİLİMLER ENSTİTÜSÜ

**YARATICI DRAMA VE ORFF YAKLAŞIMI ÇERÇEVESİNDE
OKUL ÖNCESİ EĞİTİMDE OYUN KAVRAMI**

YÜKSEK LİSANS TEZİ

Seray ASIMOĞLU

Türk Müziği Anabilim Dalı

Türk Müziği Programı

HAZİRAN 2012

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ SOSYAL BİLİMLER ENSTİTÜSÜ

**YARATICI DRAMA VE ORFF YAKLAŞIMI ÇERÇEVESİNDE
OKUL ÖNCESİ EĞİTİMDE OYUN KAVRAMI**

YÜKSEK LİSANS TEZİ

Seray ASIMOĞLU

(415081018)

Türk Müziği Anabilim Dalı

Türk Müziği Programı

Tez Danışmanı: Doç. Serpil MURTEZAOĞLU

HAZİRAN 2012

İTÜ, Sosyal Bilimler Enstitüsü'nün 415081018 numaralı Yüksek Lisans Öğrencisi **Seray ASIMOĞLU**, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine getirdikten sonra hazırladığı **“YARATICI DRAMA VE ORFF YAKLAŞIMI ÇERÇEVESİNDE OKUL ÖNCESİ EĞİTİMDE OYUN KAVRAMI”** başlıklı tezini aşağıda imzaları olan jüri önünde başarı ile sunmuştur.

Tez Danışmanı : **Doç. Serpil MURTEZAOĞLU**

Istanbul Teknik Üniversitesi

Jüri Üyeleri : **Yrd. Doç. Dr. Atilla Coşkun TOKSOY**

Istanbul Teknik Üniversitesi

Prof. Dr. Fikret DEĞERLİ

Yeditepe Üniversitesi

Teslim Tarihi : **04 Mayıs 2012**

Savunma Tarihi : **07 Haziran 2012**

ÖNSÖZ

Yaşamın ilk dakikalarından başlayarak, yetişkinlik yıllarında da bizim içimizde her daim var olan oyun oynama arzusu, özellikle erken çocukluk eğitiminde çocukların vazgeçilmez eğlence ve öğrenme aracıdır. Oyunu temel alan ve gelişim sürecinde çocukların hem zihinsel hem de fiziksel gelişimine olumlu katkıda bulunan, geleneksel oyunları da içinde barındıran iki farklı eğitim modeli Yaratıcı Drama ve Orff Yaklaşımı, okul öncesi eğitim kurumlarının özellikle son yıllarda daha da yoğun bir şekilde eğitim süreçlerine katkıda bulunmaktadır.

Hazırlamış olduğum Yüksek Lisans Tezi, okul öncesi eğitim sürecindeki çocukların bedensel hareket ve müzik eğitimi bağlamında yetişmelerinin yanı sıra, oyun temelli bu iki yaklaşım ile geleneksel Türk Halk Oyunları'nın uygulanabilirliğinin ve çocuklar üzerindeki etkilerinin saptanması amacıyla hazırlanmıştır.

Bu çalışmayı gerçekleştirirken engin bilgilerinden yararlandığım ve bana manevi desteğini hiçbir zaman esirgemeyen sevgili ve kıymetli hocam Sayın Doç. Serpil Murtezaoğlu'na teşekkür eder, saygılarımı sunarım.

Ayrıca, yapılan araştırma çalışmaların destek veren akademi anlamda görüştüğüm ve yardımlarını benden esirgemeyen konunun uzmanı eğitmenlere, örnek çalışmalarında bana yardımcı olan İTÜ Sağlık Kültür ve Spor Daire Başkanlığı Kreş ve Anaokulu Müdürü Sayın Filiz Sümeli'ye ve sevgili aile bireylerime teşekkürlerimi ve sevgilerimi sunarım.

Haziran 2012

Seray ASIMOĞLU

İÇİNDEKİLER

	<u>Sayfa</u>
ÖNSÖZ	iii
İÇİNDEKİLER	v
ŞEKİL LİSTESİ	ix
RESİM LİSTESİ	xi
ÖZET	xiii
SUMMARY	xiv
1. GİRİŞ	1
2.OKUL ÖNCESİ EĞİTİM	3
2.1. Tanım.....	3
2.2. Amaç, Görevler, Kuruluş ve İlkeler.....	3
2.3. Okul Öncesi Eğitimin Yeri ve Önemi.....	5
2.4. Gelişim ve Çocuk Gelişim Özellikleri.....	7
2.4.1. Bedensel ve Devinsel Gelişim Özellikleri.....	8
2.4.1.1. 0-6 Yaş Arası Bedensel Gelişim.....	8
2.4.1.2. 0-6 Yaş Arası Devinsel Gelişim.....	9
2.5. Türkiye’de ve Dünyada Okul Öncesi Eğitimin Tarihi Gelişimi ve Bugünkü Durumu.....	11
2.5.1. Türkiye’de Okul Öncesi Eğitimin Tarihi Gelişimi ve Bugünkü Durumu.....	11
2.5.2. Dünyada Okul Öncesi Eğitimin Tarihi Gelişimi ve Bugünkü Durumu.....	15
2.6. Genel Anlamıyla Oyun Kavramı.....	18
2.7. Çocuk ve Oyun Kavramı.....	24

2.7.1. Gelişim Aşamalarına Göre Oyunun Sınıflandırılması.....	28
2.7.1.1.Bebeklik Döneminde Oyun (0-2 Yaş).....	28
2.7.1.2. Çocukluk Döneminde Oyun (3-6 Yaş).....	29
2.8. Oyunun Çocuğun Gelişimine Olan Etkileri.....	30
2.9. Okul Öncesi Eğitimin Önemi ve Oyun.....	33
3. YARATICI DRAMA.....	37
3.1. Drama'nın Temel Kavramı Olarak Oyun.....	37
3.2. Yaratıcı Drama Nedir?.....	38
3.3. Yaratıcı Dramanın Dünyada ve Türkiye'de Uygulanmasının Tarihi Gelişimi.....	41
3.4. Eğitimde Yaratıcı Drama.....	46
3.5. Yaratıcı Dramanın Süreci ve Öğeleri.....	50
3.5.1. Yaratıcı Drama Lideri.....	50
3.5.2. Oyun Grubu.....	52
3.5.3. Yaratıcı Drama'da Mekan.....	53
3.5.4. Yaratıcı Drama'da Etkinlik Seçimi.....	53
3.5.5. Yaratıcı Drama'da Araç, Gereç ve Materyaller.....	54
3.5.6. Yaratıcı Drama'da Isınma.....	55
3.5.7. Yaratıcı Drama'da Oynama.....	56
3.5.8. Yaratıcı Drama'da Oluşum.....	58
3.5.9. Yaratıcı Drama'da Rahatlama.....	59
3.5.10. Yaratıcı Drama'da Değerlendirme.....	59
3.6. Yaratıcı Dramanın Boyutları.....	60
3.6.1. Sanat Boyutu.....	61
3.6.2. Psikoloji Boyutu.....	62
3.6.3. Eğitim Boyutu.....	62
3.6.4. Sosyalizasyon Boyutu.....	63

3.7. Yaratıcı Drama ve Oyun İlişkisi.....	63
4. ORFF YAKLAŞIMI.....	69
4.1. Orff-Schulwerk Nedir?.....	69
4.2. Orff Yaklaşımının Dünyada ve Türkiye’de Uygulanmasının Tarihi Gelişimi.....	71
4.3. Eğitimde Orff Yaklaşımı.....	75
4.4. Orff Yaklaşımı’nda Elementer Müzik Kavramı.....	79
4.4.1. Elementer Müziğin Kuramı ve Uygulanması İçin Üç Temel Boyut...81	
4.5. Orff Yaklaşımı’nda Ritim, Melodi (Ezgi) ve Bedensel Hareket (Dans) Eğitimi.....	84
4.5.1. Orff Yaklaşımı’nda Ritim Eğitimi.....	85
4.5.2. Orff Yaklaşımı’nda Melodi (Ezgi) Eğitimi.....	89
4.5.3. Orff Yaklaşımı’nda Bedensel Hareket (Dans) Eğitimi.....	91
4.6. Orff Yaklaşımı’nda Doğaçlama.....	94
4.7. Orff Çalgıları.....	96
4.8. Orff Yaklaşımı ve Oyun İlişkisi.....	97
5. YARATICI DRAMA VE ORFF YAKLAŞIMI ARASINDAKİ İLİŞKİ.....	99
5.1. Orff Yaklaşımı Temel Alınarak Yapılan Halk Oyunu Örneklem Çalışması.....	101
5.1.1. Elazığ Yöresi Çayda Çıra Oyunu Efsanevi Hikayesi.....	101
5.1.2. Oyunun İçinde kullanılacak Olan Ritimlerin Çalıştırılması ve Orff Çalgılarının Kullanılması.....	103
5.1.3. Elazığ Yöresi Çayda Çıra Oyunu – Orff Yaklaşımı Çerçevesinde Hikaye Anlatımı.....	104
5.1.4. Çayda Çıra Oyunu’nun Adım Çalışmaları ve Orff Yaklaşımı İle Uygulanması.....	106
5.2. Yaratıcı Drama Temel Alınarak Yapılan Halk Oyunu Örneklem Çalışması.....	107
5.3. Elazığ Yöresi Çayda Çıra Oyunu – Yaratıcı Drama Çerçevesinde Hikaye Anlatımı.....	108

5.4. Yaratıcı Drama İle Çayda Çıra Oyunu Isınma Aşaması.....	110
5.5. Yaratıcı Drama İle Çayda Çıra Oyunu Rol Oynama.....	113
5.6. Yaratıcı Drama İle Çayda Çıra Oyunu'nun Rahatlama Çalışması.....	114
5.7. Yaratıcı Drama İle Çayda Çıra Oyunu'nun Değerlendirme Aşaması.....	116
6. SONUÇ.....	119
KAYNAKLAR.....	125
ÖZGEÇMİŞ.....	135

ŞEKİL LİSTESİ

	<u>Sayfa</u>
Şekil 4.1: MÜKODA (Müzik-Konuşma-Dans) AĞACI.....	75
Şekil 4.2: Beden Perküsyonu Nota Yazım Biçimi.....	85
Şekil 4.3: Ezgili Eşlik Çalışması.....	88

RESİM LİSTESİ

Sayfa

Resim 4.1: Orff Çalgılarıyla Ritim Çalışması.....	83
Resim 4.2: Orff Çalgılarıyla Ritim Çalışması.....	84
Resim 4.3 Orff Yaklaşımı İle Ostinato Kalıplarının Tekrar Çalışması.....	86
Resim 4.4: Çocuk Şarkıları ve Oyunları İle Bedensel Devinim Çalışması.....	90
Resim 4.5 Orff Çalgılarıyla Müzik ve Ritim Eşliğinde Yürüme Çalışması.....	91
Resim 5.1. Orff Çalgıları ile Çayda Çıra Oyunu Ritim Çalışması.....	102
Resim 5.2: Orff Yaklaşımı Çerçevesinde Çayda Çıra Oyunu Hikaye Anlatımı....	103
Resim 5.3: Orff Yaklaşımı ile Çayda Çıra Adım Çalışması.....	105
Resim 5.4: Yaratıcı Drama ile Çayda Çıra Oyunu Hikaye Anlatımı.....	106
Resim 5.5 Hikayede Anne Rolünü Oynayan Çocuğun Doğaçlama Çayda Çıra Dansı.....	108
Resim: 5.6: Yaratıcı Drama Isınma Çalışması.....	109
Resim: 5.7: Yaratıcı Drama Isınma Çalışmasının Devamı.....	110
Resim: 5.8: Yaratıcı Drama ile Çayda Çıra Oyunu - Rol Oynama.....	111
Resim 5.9 Çayda Çıra Oyunu Müzikle Doğaçlama Adım Çalışması.....	112
Resim 5.10: Rahatlama Çalışması.....	113
Resim 5.11: Rahatlama çalışması.....	113
Resim 5.12: Rahatlama Çalışması.....	114
Resim 5.13: Değerlendirme Aşaması Sonrası Resim Yapımı.....	115

Resim 5.14: Deęerlendirme Sonrasında Hikaye ile İlgili Çocukların Yaptıkları Resimlerden Örnekler.....	115
---	-----

YARATICI DRAMA VE ORFF YAKLAŞIMI ÇERÇEVESİNDE OKUL ÖNCESİ EĞİTİMDE OYUN KAVRAMI

ÖZET

Oyun; geleneksel olarak var olan kurallar çerçevesinde, ilkel yaşamdan günümüze kadar gelmiş, bir anlamda doğaçlamadan ortaya çıkan, insanoğlunun vazgeçilmez doğal bir eylemidir. Bebeklikten başlayarak, en yoğun olarak erken çocukluk döneminde kendini gösteren oyun kavramı, yetişkinlik döneminde de zaman zaman ihtiyaç duyulan fiziksel veya zihinsel veya her ikisini birden içine alan aktivite durumudur.

Erken çocukluk eğitiminin verildiği okul öncesi eğitimde; 6 yaşa kadar olan süreç boyunca çocukların öğrendikleri her şey, gençlik ve yetişkinlik zamanlarındaki bütün hayatlarını olumlu ya da olumsuz etkilemektedir. Zihinsel gelişimin % 70'inin bu dönem içinde tamamlandığı düşünüldüğünde, okul öncesi eğitimin ne kadar önemli bir olgu olduğu bir kez daha ortaya çıkmaktadır. Bu bağlamda; çocuğun, zihinsel ve bedensel gelişimini göz önünde bulundurduğumuzda, bu eğitim sürecini en iyi şekilde ve verimli olarak tamamlamak önceliklere ebeveynlerin, sonrasında okul öncesi eğitim kurumlarının görevidir.

Çocuk; her şeyi oyun oynayarak öğrenir, çünkü oyun oynamak onun doğasında vardır. Oyun oynama isteğinin en yoğun olduğu okul öncesi dönemde çocuk; çeşitli oyunlarla çevresindekileri ve kendini tanır, paylaşmayı, iletişim kurmayı, kendini ifade edebilmeyi, yardımlaşmayı ve daha birçok olguyu farkında olmadan oyun içinde öğrenir.

Okul öncesi eğitim kurumları da dahil olmak üzere; son yıllarda eğitim kurumlarında seçime bağlı olarak uygulanan bazı müzik ve bedensel eğitim modelleri vardır. Gerek Yaratıcı Drama gerekse Orff Yaklaşımı çalışmalarının oyun temelli olması, bu eğitim sürecindeki çocukların oyunla öğrenmesi bakımından büyük önem taşımaktadır. Bu bağlamda; Yaratıcı Drama ve Orff Yaklaşımı ile yapılan çalışmalar çocuklar üzerinde oldukça verimli sonuçlar alınmasını sağlamaktadır.

Bu çalışmada üzerinde durulan temel konu; okul öncesi eğitim kurumlarında oyun kavramının, geleneksel halk oyunları bağlamında Yaratıcı Drama ve Orff Yaklaşımı kullanılarak uygulanabilirliğini göstermek ve bu yaklaşımların, gelişim sürecinde olan çocuklara faydalarını saptayabilmektir.

Sonuç olarak; okul öncesi eğitimin amaç, görev ve sorumluluklarının bilinmesi, okul öncesi eğitim sürecindeki çocukların bedensel ve zihinsel gelişim aşamalarını da göz

önünde bulundurmak, yapılan gözlem çalışmalarının ışığında değerlendirme yapabilmek için büyük önem taşımaktadır. Bu bağlamda; araştırma sürecinin sonunda, hem Orff Yaklaşımı temel alınarak, daha sonrasında da Yaratıcı Drama temel alınarak, geleneksel Halk Oyunlarımızdan Elazığ Yöresi Çayda Çıra Oyunu, bu yaklaşımlara uygun olarak kurgulanmış ve çocuklara farklı birer deneyim kazandırılmıştır. Geleneksel halk oyunları bağlamında düşünüldüğünde; her iki yaklaşımın da hem oyun temelli hem de uygulandığı her ülkenin kendi geleneksel oyun ve danslarını içinde bulundurması bakımından önem taşımaktadır.

Anahtar Kelimeler: Oyun, Okul Öncesi Eğitim, Yaratıcı Drama, Orff Yaklaşımı.

CONCEPT OF GAME IN PRE-SCHOOL EDUCATION WITH CREATIVE DRAMA AND ORFF APPROACH

SUMMARY

Game, traditionally existing in a set of rules from the very onset of humanity until modern days, and arising from improvisation in a sense, is an indispensable and natural activity. The concept of game, starting from babyhood and appearing most blatantly in early childhood, is a human action that requires physical effort and mental exercise, or both at the same, and is strongly needed even in adulthood period from time to time.

In pre-school education in which early childhood education is given, everything children learn affect their life in teenage and adulthood periods in a positive or negative way. Considering 70% of mental development is completed in this period, the importance of the concept of pre-school education stands out more distinctly. In this sense, if we take mental and physical development of children into consideration, growing up through a healthy and efficient development period is in parents' responsibility first; then the education institutions'.

Children learn everything by playing games as playing games is instinctive to their nature. Children get to know themselves and the others, learn sharing, communication, telling their needs, express themselves, helping each other, and many humane values even without knowing during pre-school education in which the desire and need to play games is strongest.

In recent years, there have been some musical and physical education models applied in education institutions, also including pre-school education institutions. Depending on Creative Drama and Orff Approach, both of which are game-based, education with games shows us the extent of the importance of games in this point. In this context, studies on Creative Drama and Orff Approach help teachers and researchers take efficient and productive results.

Main focus in this study is to show the applicability of concept of game in pre-school education institutions using Creative Drama and Orff Approach and to determine the benefits and positive aspects to children of these approaches in their development period.

All in all, understanding the responsibilities and purposes of pre-school education is vital in, also considering the steps of physical and mental development of children in their pre-school education, reviewing and evaluating the concept in the light of studies done in this field. In this sense, at the end of this study, “Çayda Çıra” (“Candle in the River”) one of traditional Turkish folklore dances from Elazığ city, is built and fictionalized based on both Orff Approach and Creative Drama, respectively, and this helped children go through a different experience. When considered in the context of traditional folklore dances, these two approaches have a crucial place as they are based on playing game and include the traditional games and dances in every country they are applied.

Key Words: Game, Pre-School Education, Creative Drama, Orff Approach.

1. GİRİŞ

Oyun; bir anlamda doğaçlamadan çıkan veya geleneksel olarak var olan kurallar bütünü olarak düşünüldüğünde, insanoğlunun vazgeçilmez ve doğal bir eylemi olarak karşımıza çıkmaktadır. Bebeklikten başlayıp, erken çocukluk döneminde en yoğun olarak yaşanan oyun ortamı, ergenlik ve hatta yetişkinlik döneminde de hayatımız içinde gereksinim duyduğumuz bir fiziksel veya zihinsel faaliyettir.

Erken çocukluk döneminde, okul öncesi eğitim sürecinde olan çocukların birincil öğrenme biçimleri olan oyun oynama gereksinimi ve bu gereksinimden doğan oyun oynama faaliyetleri, çocukların bedensel ve zihinsel gelişime de birçok olumlu etki sağlamaktadır.

Çocuklara; vatan, millet, bayrak, aile ve insan sevgisi, hoşgörü, yardımlaşma, sorumluluk, dayanışma, paylaşma gibi birçok kazanım sağlamayı amaçlayan okul öncesi eğitim kurumları bunun yanı sıra; onların hayal güçlerini, yaratıcı ve eleştirel düşünme becerilerini, iletişim kurma ve duygularını kolaylıkla ifade edebilmelerini de amaçlamaktadır. Bu bağlamda; çocukların bu gelişim süreçlerine oldukça yüksek katkıda bulunan ve sanatsal eğitim alanında da çocukları yetiştiren yöntem, metot ya da yaklaşımlara bu eğitim sürecinde yer vermek, çocukların her yönden sağlıklı gelişim göstermeleri açısından oldukça büyük önem taşımaktadır.

Ülkemizde son yıllarda, okul öncesi eğitim kurumları da dahil olmak üzere, çocukların bedensel ve zihinsel gelişimine katkıda bulunmak ve çeşitli sanatsal etkinliklerde faaliyet göstermeleri, sanat eğitimine erken başlamaları bakımından da, birçok çeşitli müzik ve bedensel hareket eğitim yöntemi eğitim süreçlerinde yer almaktadır.

Bu çalışma hazırlanırken seçilen yöntem, literatür taraması, konunun uzmanlarına ve eğitimcilerin görüşlerine başvurarak oluşturulmuş, ayrıca araştırmacı tarafından çeşitli anaokullarında, değişik yaş gruplarından oluşan gruplara uygulanan Yaratıcı Drama ve Orff Yaklaşımı çalışmaları gözlemlenmiştir. Bunun yanı sıra araştırmacı, İTÜ Sağlık Kültür ve Spor Daire Başkanlığı Kreş ve Anaokulu'nda farklı zamanlarda

6 yař grubu çocukları ile, hem Yaratıcı Drama hem de Orff Yaklaşımı çerçevesinde Elazığ Yöresi Çayda Çıra Oyunu örneklem çalışması gerçekleştirerek arařtırmaya farklı bir perspektif kazandırmıř ve geleneksel halk oyun, müzik ve hikayelerinin bu yöntemlerle uygulanabilirliđini vurgulamıřtır.

Bu arařtırmanın temel amacı; okul öncesi eğitim sürecindeki çocukların temel öğrenme biçimlerini olan “oyun” kavramının, bu kavramı temel ilke edinmiř olan ve çeřitli noktalarda birbiriyle paralel düşünce biçimlerine sahip olan iki farklı yaklaşımla ele almaktır. Sözü edilen bu iki yaklaşım; “Yaratıcı Drama” ve “Orff Yaklaşımı”dır. Ayrıca arařtırmanın diđer amaçları; “Yaratıcı Drama” ve “Orff Yaklaşımı”nın, okul öncesi dönem çocukları üzerindeki etkilerini, bununla birlikte; geleneksel halk oyunu biçimlerine olan uygunluklarının tespiti ve sonuçlarının deđerlendirilmesi yönündedir.

2. OKUL ÖNCESİ EĞİTİM

2.1. Tanım

a) Okul öncesi eğitim kurumları; 222 sayılı İlköğretim ve Eğitim Kanunu'nun 6/b maddesi uyarınca isteğe bağlı kurumlar arasında sayılmaktadır.

b) 1739 sayılı Milli Eğitim Temel Kanunu'nun 19. maddesine göre; "okul öncesi eğitimi, mecburi ilköğretim çağına gelmemiş çocukların eğitimini kapsar." (<http://bilecik.meb.gov.tr/kanun/1739.htm>)

c) Okul öncesi eğitim mecburi değildir.

d) Okul öncesi eğitim; 0-72 ay çocukların; tüm gelişimlerini, toplumun kültürel değerleri doğrultusunda yönlendiren, duyguların gelişimini ve algılama gücünü artırarak akıl yürütme sürecinde ona yardımcı olan ve yaratıcılığını geliştiren, kendini ifade etmesini ve öz denetimini kazanmasını sağlayan bir eğitim sürecidir.

2.2. Amaç, Görevler, Kuruluş ve İlkeler

Amaç ve Görevler; 1739 sayılı Milli Eğitim Temel Kanunu'nun 20. maddesi uyarınca, Milli Eğitim'in genel amaç ve temel ilkelerine bağlı olarak okul öncesi eğitimin amaç ve görevleri şöyle ifade edilmektedir;

- "Çocukların beden, zihin ve duyu gelişmesini ve iyi alışkanlıklar kazanmasını sağlamak,
- Onları ilköğretime hazırlamak,
- Şartları elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak bir yetişme ortamı sağlamak,
- Çocukların Türkçeyi doğru ve güzel konuşmalarını sağlamaktır." (<http://bilecik.meb.gov.tr/kanun/1739.htm>)

Kuruluş; 1739 sayılı Milli Eğitim Temel Kanunu'nun 20. maddesi uyarınca; okul öncesi eğitim kurumları, “bağımsız anaokulları olarak kurulabileceği gibi, gerekli görülen yerlerde ilköğretim okuluna bağlı ana sınıfları halinde veya ilgili diğer öğretim kurumlarına bağlı uygulama sınıfları olarak ta açılabilir” şeklinde tanımlanmaktadır.

MEB Mevzuat Bankası Okul Öncesi Eğitim Kurumları Yönetmeliği 5. maddesi; “mecburi ilköğretim çağına girmemiş çocukların eğitimini kapsayan ve isteğe bağlı olan okul öncesi eğitim kurumları, Türk Milli Eğitim'inin genel amaç ve temel ilkelerine uygun olarak; ilgili yönetmelikler doğrultusunda İl Milli Eğitim Müdürlüğü'nün teklifi ile Valilikçe açılır ve aynı usulle kapatılır” der.

Amaçlar; aynı yönetmeliğin 6. maddesi uyarınca; Türk Milli Eğitim'inin genel amaçlarına ve temel ilkelerine uygun olarak, okul öncesi eğitimin amaçlarını şöyle ifade etmektedir;

- Çocukların; Atatürk, vatan, millet, bayrak, aile ve insan sevgisini benimseyen, milli ve manevi değerlere bağlı, kendine güvenen, çevresi ile iyi iletişim kurabilen, ilkeli, çağdaş, düşünceli, dürüst, hak ve sorumluluklarını bilen, saygılı ve kültürel çeşitlilik içinde hoşgörülü bireyler olarak yetişmelerine temel hazırlamak amacıyla çaba göstermek,
- Çocukların, Türkçeyi doğru ve güzel konuşmalarını sağlamak,
- Çocuklara; sevgi, saygı, işbirliği, sorumluluk, hoşgörü, yardımlaşma, dayanışma ve paylaşma gibi davranışlar kazandırmak,
- Çocuklara; hayal güçlerini, yaratıcı ve eleştirel düşünme becerilerini, iletişim kurma ve duygularını anlatabilme davranışlarını kazandırmak,
- Çocukları; temel eğitime hazırlamaktır.

Aynı yönetmeliğin 7. Maddesi uyarınca; Türk Milli Eğitim'inin genel amaçlarına ve temel ilkelerine uygun olarak, okul öncesi eğitimin ilkelerini şöyle ifade etmektedir;

- Çocukların bedensel, bilişsel, duygusal, sosyal, kültürel, dil ve hareket gibi çok yönlü gelişimlerini destekleyerek eğitim ortamı hazırlanır.

- Eğitim etkinlikleri düzenlenirken; çocukların yaşları, gelişim özellikleri, öğrenme hızları, ilgileri, gereksinimleri ile okulun ve çevrenin imkanları dikkate alınır.
- Çocukların; beslenme, uyku, öz bakım becerileri, doğru ve sağlıklı temel alışkanlıklar kazanmalarının yanında doğa sevgisiyle çevreye duyarlı olmaları sağlanır.
- Eğitim etkinlikleri; çocukların, sevgi, saygı, iş birliği, katılımcılık, sorumluluk, yardımlaşma ve paylaşma duygularını geliştirici nitelikte olur.
- Eğitim; sevgi ve şefkat anlayışı içinde yürütülür. Çocuklara eşit davranılır ve bireysel özellikler göz önünde bulundurulur. Çocukları öz güvenlerini kazanmaları için ceza, baskı uygulanmaz ve kısıtlamalara yer verilmez.
- Eğitim etkinliklerinin değerlendirilmesinde belirlenen hedeflere ne ölçüde ulaşıldığı tespit edilir. Planlama yapılırken bu sonuçlar dikkate alınır.
- Çocukların; kendilerini ifade ederken, Türkçe'yi doğru ve güzel konuşmalarına öncelikle önem verilir.
- Şartları elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak bir yetişme ortamı hazırlanması için çaba gösterilir.
- Oyun, çocuklar için en uygun öğrenme yöntemi olarak uygulanır.
- Eğitim programı hazırlanırken ailelerin ve içinde bulunulan çevrenin özellikleri dikkate alınır, ailenin eğitime etkin katılımı sağlanır.
- Çocuğun gelişimi ve okul öncesi eğitim programı düzenli olarak değerlendirilir.

2.3. Okul Öncesi Eğitimin Yeri ve Önemi

Okul öncesi eğitim bireyin yaşamında önemli bir yere sahiptir. Çocuklar okul öncesi yıllar boyunca bedensel, psiko-motor, sosyal-duygusal, zihinsel ve dil gelişimlerini büyük ölçüde tamamlamaktadırlar. Bu dönemdeki gelişmeler yaşamın ileriki yıllarında oldukça önemli olmaktadır.

Günümüz koşullarında, gelişmekte olan ülkemizde sanayileşme ile birlikte çalışan anne sayısının artması, okul öncesi kurumlara olan talebi yüksek derecede arttırmıştır. Kuşkusuz ki çalışan annelerin çocukları dışında, çalışmayan annelerin

çocukları için de okul öncesi eğitim, gelişim ve ileriki yaşam başarısı için oldukça gereklidir.

Okul öncesi eğitimi sürecinde olan çocuğun eğitiminde en önemli rol, şüphesiz anne babaya düşmektedir çünkü çocukların zihinsel ve kişilik gelişiminin büyük bir bölümü bu süreç içerisinde tamamlanmaktadır. Bu süre içinde kazanılan davranış biçimleri, tüm yaşam boyunca devam etmekte ve çocuğun yetişkinlik sürecindeki başarılarını da olumlu ya da olumsuz şekilde etkilemektedir. Bu bağlamda; okul öncesi eğitimin önemi bir kez daha ortaya çıkmaktadır. Okul öncesi eğitim, sosyal ve duygusal gelişimi destekler, yetişkinlik döneminde de kişileri daha üretici ve verimli olmalarını sağlamaktadır.

Okul öncesi eğitimi alan çocukların, zihin, psiko-motor ve sosyal yönden almayanlara oranla daha gelişmiş oldukları, bununla birlikte; öğrenim hayatlarında daha başarılı oldukları, ilkokulda okuma yazmayı % 100 daha hızlı öğrenmekte oldukları yapılan araştırmalar sonucu kanıtlanmıştır.

3-6 yaş arası bilimsel olarak eğitim yaşı olarak düşünüldüğünde, çocuğun oyun gereksinimini en iyi karşılayan toplumsal kurum olan “Anaokulları”nın önemi bir kez daha ortaya çıkmaktadır. Bu yaş gruplarındaki tüm çocukların Anayasa'nın 42. maddesinde belirtilen eğitim hakkından yararlanabilmeleri için okul öncesi eğitim kurumlarının yeterli sayıya çıkarılması gerekmektedir.

Günümüzde birçok ülkede 3-6 yaş arası çocuklara bakım ve eğitim veren kuruluşlar mevcuttur. Bazı ülkeler; okul öncesi eğitimde, çocuğun sosyal gelişimi, bedensel, bilişsel-duygusal gelişimi yolunda çalışırken, bazı ülkelerde bu kurumlar, çocuğu toplumsal yaşama hazırlamak için çalışırken bazı ülkelerde de çalışan anneye destek amaçlı devlet tarafından veya özel kişi ve kuruluşlar tarafından açılmış okul öncesi eğitim kurumları görev yapmaktadırlar.

Okul öncesi eğitim kurumlarının çocukların gereksinimlerine ve bireysel farklılıklarına uygun bir şekilde faaliyet göstermelidirler. Bunların başlıcaları;

- Okul öncesi eğitim çocuğun psiko-motor, sosyal-duygusal, dil ve bilişsel gelişimini desteklemeli, öz bakım becerilerini kazandırmalı ve onu ilköğretime hazır duruma getirmelidir.

- Etkinlikler düzenlenirken, çocukların ilgi ve gereksinimlerini karşılamak amacıyla demokratik eğitim anlayışına uygun eğitim alanları hazırlanmalıdır.
- Etkinlikler düzenlenirken, çocukların ilgi ve gereksinimlerinin yanı sıra çevrenin ve okulun olanakları da göz önünde bulundurulmalıdır.
- Eğitim sürecinde çocuğun bildiklerinden faydalanmalı ve deneyerek öğrenmesine olanak tanınmalıdır.
- Çocukları Türkçeyi doğru ve güzel konuşmalarına gereken önem verilmelidir.
- Okul öncesi dönemde verilen eğitim ile çocukların sevgi, saygı, işbirliği, sorumluluk, hoşgörü, yardımlaşma, dayanışma ve paylaşma duygu ve davranışları geliştirilmelidir.
- Eğitim, çocuğun kendisine güven ve saygı duymasını sağlamalı, ona öz denetim kazandırmalıdır.
- Oyun, bu yaş grubundaki çocuklar için en iyi öğrenme yöntemidir. Tüm etkinlikler oyun temelli düzenlenmelidir.
- Çocukla iletişimde, onların kişiliklerini zedeleyici şekilde davranılmamalı, baskı ve kısıtlamalara yer verilmemelidir.
- Çocukların bağımsız davranışlar geliştirmesi desteklenmeli, yardıma gereksinim duyduklarında yetişkin desteği, rehberliği ve güven verici yakınlığı sağlanmalıdır. (Özer, 2008:72)

2.4. Gelişim ve Çocuk Gelişim Özellikleri

Gelişim; insanın beden yapısı, duygusal, sosyal ve zihinsel özellikler bakımından düzenli bir biçimde büyümesi, değişmesi ve istenilen görevleri yapabilecek duruma gelmesidir (Ulusoy, Güngör, Akyol Köksal, Subaşı, Ünver, Koç, 2003:3).

Dünyadaki bütün insanlar için aynı gelişim ilkeleri geçerli olmakla birlikte, bu ilkelerin eğitimdeki yeri oldukça önem taşımaktadır. Bu gelişim ilkelerini şu şekilde sıralamak mümkündür;

a- Gelişim kalıtım ve çevrenin etkileşimi sonucunda oluşur. Kalıtımla anne ve babadan çocuğa bazı yetenek ve özellikler geçer.

- b- Büyüme ve gelişme, baştan ayağa ve içten dışa doğru gerçekleşir. Baş gelişimi döllenmeden itibaren bedenın diğer kesimlerine göre daha hızlıdır. Bu ilkenin sonucu olarak bebekler önce başlarını dik tutmayı, sonra yatar durumdayken başıyla birlikte göğsünü de yukarı doğru kaldırmayı, daha sonra emeklemeyi en sonunda da yürümeyi başarabilirler.
- c- Gelişim genelden özele doğru olur. Döllenmeden sonra insanın genel görünümü ortaya çıkar; sonra alt sistemlerin ayrıntıları gelişir.
- d- Gelişim süreklilik gösterir ve döllenmeden ölüme kadar sürer.
- e- Gelişim belli evrelerde gerçekleşir. Gelişimin sürekliliği her yaşta aynı hızda olmaz.
- f- Gelişim değişik alanlarda nöbetleşerek gerçekleşir. Bazı dönemlerde bir gelişim alanı hızlanırken, diğerleri duraklayabilir.
- g- Gelişim alanları birbiriyle ilişkilidir. Gelişim fiziksel, zihinsel, duygusal ve sosyal alanlarda bir bütün olarak ilerler.
- h- Gelişimde bireysel ayrılıklar vardır. Her bireyin gelişim süreci kendine özgüdür (Ulusoy, Güngör, Akyol Köksal, Subaşı, Ünver, Koç, 2003:4-5-6).

2.4.1. Bedensel ve Devinsel Gelişim Özellikleri

2.4.1.1. 0-6 Yaş Arası Bedensel Gelişim

Bedensel gelişim devinsel gelişim için ön koşul niteliğindedir. Bedensel gelişim alanı; bedenın kas, iskelet, sinir, solunum, sindirim, dolaşım ve boşaltım sistemleri ile organlardaki değişimleri içerir (Ulusoy, Güngör, Akyol Köksal, Subaşı, Ünver, Koç, 2003:19-20).

Bedensel gelişimin en hızlı ilerlediği bir dönem olan ve okul öncesi eğitim dönemine denk gelen bu yaşlarda görülen bedensel gelişim özelliklerini şöyle sıralayabiliriz;

- Baş,
- Boy ve ağırlık,
- Kemik ve dişler,
- Kaslar,

- Sistemler ve organlar,
- İç salgı bezleri.

Sinir sistemi doğumdan sonra hızlı gelişim gösterir. Bu gelişimin % 80'i 4 yaşında tamamlanır; daha sonra gelişimi yavaşlar. 6 aylık bebeğin beyin ağırlığı yetişkinin beyin ağırlığının % 70'ine ulaşır. 1 yaşındaki bebeğin beyin ağırlığı ise doğuştaki ağırlığının üç katına çıkar.

3-6 yaşları arasındaki bedensel gelişme hızı, bebeklik dönemine oranla yavaşlar. Okulöncesi dönemde kaba motor hareketleri sağlayan kaslardaki gelişme, ince motor hareketleri sağlayan kaslara oranla daha fazladır; buna bağlı olarak da çocuklar rahatlıkla koşup atlayabilmelerine karşın, dar bir tahta üzerinde denge sağlamak gibi daha üst düzeyde motor koordinasyon gerektiren hareketleri yapmakta güçlük çekerler. İnce motor kasların koordineli bir biçimde, tam olarak işlevlerini yerine getirebilmeleri ancak ergenlik döneminde gerçekleşebilir.

Gelişimsel olarak çocuklar, henüz gözlerini küçük nesnelere ya da ayrıntılar üzerinde odaklayabilmek için de, yeterli olgunluğa ulaşmamışlardır; bu nedenle el-göz uyumları yetersizdir. Bu özellikleri dikkate alınarak çocuklar için seçilen kitapların resimlerinin ve yazılarının büyük olması gerekir.

2.4.1.2. 0-6 Yaş Arası Devinsel Gelişim

Devinsel gelişim ile bedensel gelişim arasında doğrudan ilişki vardır. 0-6 yaş arasındaki bedensel gelişimin hızlı olması, devinsel gelişimi de hızlandırmaktadır. Başlangıçta sınırlı hareketleri olan bebekler belirli refleks tepkilerde bulunurlar. 6. aydan sonra refleksleri kaybolur, 6 yaşında da rahatça koşabilecek duruma gelir. 6 yılı içeren bu dönemde sırasıyla el kol hareketleri, nesnelere tutabilme, oturma, sürünme, tutunarak ayağa kalkma, yürüme, koşma, merdiven çıkma, kendi kendine giyinme, ayakkabı bağcıklarını bağlama davranışlarını gerçekleştirir.

Beynin, devinsel etkinlikleri denetleyen alanı ilk önce gelişir; sonra görme ve işitme gibi duyulan denetleyen alanlar gelişir. Beynin düşünme süreçlerini denetleyen ön lobu en son olgunlaşır.

Doğumdan sonraki ilk 6 ayda bebeğin davranışları çoğunlukla reflekse dayanan davranışlardır ve bu refleks durumunun büyük bir çoğunluğu altı aydan yok olur. Bebek desteksiz olarak ortalama 10 dakika oturma becerisini en geç dokuzuncu aya kadar kazanır. Destek almadan yürüme becerisini, genel olarak 12 ile 15 ay arasında kazanırlar. Bunu takip eden süreç içerisinde 18 ila 24 aylar arasında çocuk, yürümenin dışında koşmaya başlar.

2-3 yaş arası çocukların kazandıkları devinimleri şöyle sıralamamız mümkündür; atlar, topa tekme atabilir, üç tekerlekli bisiklete binebilir, her bir ayağının üzerinde dengede durabilir, parmak uçlarıyla yürüyebilir, merdiven çıkıp inebilir, bardağı kendisi tutup suyu içebilir.

3-4 yaş arası çocuklarının devinsel gelişim ve davranışları şu şekilde gelişmektedir; koşar, zıplar, tırmanır, kendi kendine yemek yiyebilir, bazı şeyleri dökmeden taşıyabilir, kendisinin soyunup giyinmesine yardımcı olabilir, yetişkinlere cevap verebilir onaylarını isteyebilir, dans edebilir ve müzikle beraber tempo tutabilir. 4 yaş çocuğu kendi kendine başarılı tepkiler gösterebilir, sorular sorabilir, seçim yapabilir, kendisi ile ilgili bilgi verebilirler.

4-5 yaş arası devinsel gelişimleri şu şekilde sıralamak mümkündür; hızlı koşabilirler, alçak bir duvarın üzerinde yürüyebilirler, kendi kendilerine giyinebilir, makasla belli bir çizgi üzerinden kesebilir, kare ve üçgen vb. şekilleri kopyalayabilirler, yazma gereçlerini parmaklarıyla kavrayarak tutabilir ve çizebilirler.

5-6 yaş arası devinsel gelişim özelliklerini şu şekilde sıralamak mümkündür; el becerileri gözle görülür bir biçimde gelişmiş olan 5-6 yaş çocuğu ayakkabısını bağlamak gibi eylemleri kolaylıkla gerçekleştirebilir. Öykü anlatmaktan ve dinlemekten çok hoşlanan bu dönem çocukları ayak değiştirerek sıçrayabilir, iki tekerlekli bisiklete binebilir, bir nesneye ulaşırken baş beden ve kollarını eş güdümlü olarak çalıştırabilirler. Sosyal hayata adapte olmaya çalışan, arkadaşları ile uyumu artan çocuğun, kendine has özellikleri daha çok bu yaşlarda belirmeye başlar.

2.5. Türkiye’de ve Dünyada Okul Öncesi Eğitimin Tarihi Gelişimi ve Bugünkü Durumu

Okul öncesi eğitimin tarihsel gelişimi ile ilgili dünya literatüründeki bilgiler, ilk çağlara kadar uzanırken, ülkemizdeki en eski uygulamalar ancak Osmanlı döneminin batılı medeniyetlerin etkisine girdiği 19. Yüzyıl başlarına dayanmaktadır.

2.5.1. Türkiye’de Okul Öncesi Eğitimin Tarihi gelişimi ve Bugünkü Durumu

Erken çocukluk eğitimi olarak da adlandırılan, çocuğun ilköğretim dönemine kadar olan 0-6 yaş arası eğitimini kapsayan okul öncesi dönemin ne kadar önemli olduğunu, günümüze kadar yapılan bilimsel araştırmalar kanıtlamaktadır.

Türkiye’de okul öncesi eğitimi,

- 1- Osmanlı Dönemi’nde okul öncesi eğitim,
- 2- Cumhuriyet Döneminde okul öncesi eğitim (Çelik, Gündoğdu, 2007:173), olarak iki başlık altında incelemek gerekmektedir.

Osmanlı Dönemi’nde; okul öncesi dönemi çocuklarına bazı kurumlar kısmen erken çocukluk eğitimi vermekteydiler. Bu eğitim kurumlarında “sıbyan mektepleri” (mahalle mektepleri), 5-6 yaş arası çocuklara, üç-dört yıl süre ile din eğitimi vermekteydi. Burada amaç, çocukların bir şeyler öğrenmesinden daha çok annelerin rahat etmesi yönündeydi. Bu bakımdan sıbyan mektepleri; anaokullarına, bir başka ifadeyle çocuk yuvası ve kreşlere benzetilebilir niteliktedirler.

Kimstesiz kız ve erkek çocuklarının korunması ve yetiştirilmesi amacıyla açılan daruleytamlar ve ıslahanelerde de bazen okul öncesi yaşındaki çocuklar da bulunmaktaydılar. Bu kurumlar da günümüz okul öncesi eğitim anlayışından çok çocukların korunması, temel bakımları için ortam sunan kurumlar olarak değerlendirilebilir (Çelik, Gündoğdu, 2007: 173).

23 Temmuz 1905’te Osmanlı Devleti bünyesinde çeşitli illerde okul öncesi eğitim kurumları açılmaya başlanmıştır. Bu kurumları resmi olarak ilk kuruluş yılları ise 1912-1913 yılları Balkan Savaşları sonrasına dayanmaktadır. Türk kadın öğretmenler

yetiştirilmemiş olmasından güçlüklerle karşılaşmış ve bu kurumlara Ermeni ve Musevi öğretmenler getirilmiştir. Ancak bu öğretmenler de Avrupa’da çoktan bırakılmış eğitim yöntemlerini uygulamışlardır. Buradan anlaşılacağı gibi, bu dönemde resmi olarak açılan okul öncesi kurumları tamamen hazırlıksız olarak faaliyet göstermişlerdir.

İstanbul’un Beyazıt semtinde, ünlü eğitimci Sati Bey tarafından açılan özel çocuk yuvasında; Petalozzi, Frobel, Montessori gibi ünlü pedagogların görüşleri doğrultusunda çocuklara özen gösterilerek iyi bir eğitim verilmiş, fakat bu kurumdan yalnızca zengin ailelerin çocukları yararlanabilmişlerdir.

6 Ekim 1913 tarihli Geçici İlköğretim Kanunu, 3. 4. ve 5. Maddelerinde anaokullarına ilişkin ilk kez bazı temel düzenlemeler getirilmiştir (Çelik; Gündoğdu, 2007:174).

3. Madde uyarınca “Anaokulları ve sıbyan sınıfları” ilköğretim içinde sayılırken; 4. Maddeye göre, “ Anaokulları ve sıbyan sınıfları çocukların yaşlarına uygun olarak, faydalı oyunlar ve geziler, elişli ve ilahiler, yurt şiirleri, tabiat bilgisine ilişkin konuşmalar ve sohbetler ile ruhi (duygusal) ve bedeni gelişimlerine hizmet eden kurumlardır” şeklinde ifade edilmiştir. 5. Maddede ise; anaokulu bulunmayan yerlerde ilkokul bünyelerinde sıbyan sınıfları açılacağı hükmü geçmektedir.

Türkiye’de 1916 yılı sonlarına kadar özellikle büyük şehirlerde anaokulları sayısı çoğalmıştır. Örneğin, İstanbul’da 30’a yakın anaokulu açılmıştır.

Cumhuriyet döneminde 1923 yılı itibariyle okul öncesi eğitim kurumlarında 136 öğretmen çalışmaktaydı. Cumhuriyetin ilk yıllarında “Harf Devrimi”nin de yapılmasıyla her Türk vatandaşının oku-yazar olmasına önem verilmiştir (Çelik; Gündoğdu, 2007:176-177).

1937-1938 yılları eğitim istatistiğinde, resmi anaokulları hiç yer almazken, özel anaokullarının sayısı 47, öğretmen sayısı 59, öğrenci sayısı da 1555 olarak kayıtlarda görülmektedir (Çelik; Gündoğdu, 2007:177).

Okul öncesi eğitimi yaygınlaştırma çalışmalarında Kız Meslek liselerinin payı oldukça büyüktür. Kız meslek liselerinde, genç kızların çocuk gelişimi, bakımı,

beslenmesi ve eğitimi gibi konularda yetiřmeleri sađlanmıřtır (Çelik; Gündođdu, 2007:177).

Cumhuriyet döneminde 0-6 yař çocukların eğitimi konusunda ilk kez 1949'da 4. Milli Eğitim řurası'nda, "Aile eğitimi üzerinde durulması, ailede demokratik eğitimin uygulanması için çeřitli yöntemlerden faydalanılması" geređi řeklinde belirtilmiřtir (Çelik; Gündođdu, 2007:178).

4 Ocak 1954 gün ve 780 sayılı tebliđler dergisinde, anaokulları yönetmeliđinin yayımlanmasına karřın, 5. Milli Eğitim řura kararları iřlerlik kazanamamıřtır. 5 Ocak 1961 gün ve 222 sayılı "İlk Öğretim ve Eğitimi Kanunu" ile okul öncesi eğitim kurumları, ilköğretim kurumları içinde ve isteđe bađlı bir eğitim alanı olarak yer almıřtır (Ođuzkan; Oral 2003:34).

Ülkemizde okul öncesi eğitimin önemini en etkin řekilde gündeme getiren çalıřmanın 5-15 řubat 1962 tarihli, 7. Milli Eğitim řurası'nca gerçekteřmiřtir. Bu řura ile yabancı ülkelerdeki okul öncesi eğitim uygulamalarının istatistiksel bilgileri ve tarihsel geliřmelerinin açıklamaları yer almıřtır. Bu řurayı takiben; 16 Haziran 1962'de 222 sayılı İlk Öğretim ve Eğitim Kanunu'nun öngördüđu "Anaokulları ve Sınıfları Yönetmeliđi" yayımlanmıřtır. 7. ve 8. Milli Eğitim řuraları'nda, okul öncesi eğitime ilköğretim bünyesinde isteđe bađlı okullar olarak deđinilmiřtir.

1974 yılı Temmuz ayı itibari ile 9. Milli Eğitim řurası, okul öncesi eğitimin amaç ve görevlerini yeniden belirleyerek, bu eğitimi Milli Eğitimin genel amaçlarına, temel ilkelerine uygun olarak;

- a- Çocukların beden, zihin, duygu geliřimi ve iyi alışkanlıklar kazanmasını sađlamak,
- b- Onları ilköğretime hazırlamak,
- c- řartları elveriřsiz çevrelerden ve ailelerden gelen çocuklar için ortak bir yetiřtirme ortamı yaratmak,
- d- Çocukların Türkçe'yi dođru ve güzel konuşmalarını sađlamak, řeklinde belirtilmiřtir (Oktay, 2004:84-85).

1981 yılı Haziran ayında gerçekteřen 10. Milli Eğitim řurası'nda, okul öncesi eğitimin normal eğitim sisteminin bir uzantısı konumuna getirilmesi amaçlanmıřtır.

1988 Temmuz ayı, 12. Milli Eğitim Şurası'nda okul öncesi eğitim ve öğretmenliği ve okul öncesi programları konusuna değinilmiş, okul öncesi öğretmenlerini iki yıllık bir yükseköğretimden geçmeleri kararlaştırılmıştır.

27-28 Eylül 1993 tarihli, 14. Milli Eğitim Şurası'nda, iki konu ele alınmıştır. Bunlardan ilki; eğitim yönetimi ve eğitim yöneticiliği, ikincisi ise; okul öncesi eğitimidir. Bu şuranın kapsamı; okul öncesi eğitimin önemi ve yaygınlaştırılması, okul öncesi eğitimin tanımı, kapsamı, okul öncesi eğitimin yaygınlaştırılması ile ilgili sorunlar ve önerilerden oluşmaktadır.

Mayıs 1996 yılı 15. Milli Eğitim Şurası'nda okul öncesi eğitimin en azından iki yılının zorunlu olması hakkında kararlar alınmıştır. Son dilimi 2000 yılına dayanan yedinci beş yıllık kalkınma planında okul öncesi eğitim konusuna değinilmiş ve programda okul öncesine ilişkin alınması gerekli tedbirler üç maddede toplanmıştır (Çelik, Gündoğdu 2007: 181).

a- Okul öncesi eğitim kurumlarının geliştirilmesi hususunda şehirleşme ve sanayileşmenin yoğun olduğu yöreler ile gecekondü bölgelerinde başlatılan çalışmalara devam edilecektir.

b- İş kanununda belirlenen sayının üzerinde işçi çalıştıran kamu kuruluşları ve özel kuruluşların, çalışanların çocukları için kreş anaokulu açmaları sağlanacaktır.

c- Fiziki kapasite sağlandığı oranda 6 yaş için ana sınıfı açılması uygulamalarına devam edilecek ve bu sınıflarda eğitimin kalitesinin artırılmasına yönelik çalışmalar sürdürülecektir (Oktay, 2004:88).

Erken çocukluk özel eğitiminin gelişimi ise yasal olarak, 1997 yılında kabul edilen 573 sayılı "Özel Eğitim Hakkında Kanun Hükmünde Kararname" ile olmuştur. Bu kararname, okul öncesi eğitimi zorunlu hale getirmekte, anne-babalara çocukları için alınacak eğitim kararlarına katılma hakkı ve sorumluluğu vermekte, bireyselleştirilmiş eğitim planlarının hazırlanması ve eğitim hizmetleri sonuçlarından ailelere bilgi verilmesini sağlamaktadır (Sazak Pınar, 2006:75).

2001-2005 yılları arası 8. Beş yıllık Kalkınma Planında; çocukta gelişimin 0-6 yaş arasında hızlı olmasından dolayı okul öncesi eğitimin yaygınlaştırılması amaçlanmıştır. Bu plan doğrultusunda okul öncesi hizmeti veren kurumlar arasındaki farklılıkların giderilmesi için standartlar oluşturulmuştur. Bu bağlamda; "okul öncesi

eđitim d6neminde toplum tabanı, milli, ahlaki ve manevi deęerlere baęlı eđitim verilebilmesi iin yazılı, s6zlu ve g6runtulu eđitim programlarının yapımı 6zendirilecektir” ifadesi kullanılmıřtır.

Türkiye’de eřitli y6ksekokretim kurumlarında (eđitim uzmanı, ocuk geliřimi ve eđitimi uzmanları, tiyatrocu ve tiyatro bilimcisi yetiřtiren fak6ltelerde) lisans ve y6ksek lisans dersleri olarak okutulmaya bařlanmış durumdadır. 6zellikle Ankara 6niversitesi Eđitim Bilimleri Fak6ltesi, G6zel Sanatlar Eđitimi Anabilim Dalında yaratıcı dramaya iliřkin 8 y6ksek lisans ve 1 doktora tezi yaptırılmış durumdadır. 1990’da Ankara’da kurulmuř olan aędař Drama Derneęi’nin atıęı kurslar da eleman yetiřtirmekte, b6y6k oęunluęu okul 6ncesi eđitimcisi olan kursiyerlerin zaman ierisinde her eđitim basamaęından ve eřitli bařka mesleklerden de gelenlerden oluřması 6nemlidir (San, 2002:358-359).

G6n6m6z T6rkiye’inde k6yden kente g6 ve řehirleřme ile birlikte, ekirdek aile yapısının yaygınlařması, kadının ekonomik hayatta var olmasının yaygınlařmaya bařlaması, okul 6ncesi eđitimin yaygınlařmasının zorunlu hale getirmiřtir. Ayrıca ocukların oyun alanlarının daralması, arkadaşlarıyla birlikte olma imkanlarının azalması ve ailelerin bilinlenmesiyle okul 6ncesi eđitime ilginin artmıř olmasına raęmen, bu konuda okullařma oranı %10 ila %15 oranındadır. Bu 6zellięiyle okul 6ncesi eđitim kademesi, T6rkiye’de okullařma oranı y6n6nden en az geliřen eđitim kademesidir.

2.5.2. D6nyada Okul 6ncesi Eđitimin Tarihi Geliřimi ve Bug6nk6 Durumu

Okul 6ncesi ile ilgili bilgilerin ilk olarak Eski Yunan’da ortaya ıktıęı bilinmektedir. 16. ve 17. y6zyıldaki d6ř6n6rl6r bu d6nem ocukları ile ilgili d6ř6nmeye bařlamıřlardır. ocuk geliřimi konusunda ilk olarak alıřanlar ve okul 6ncesi eđitime 6nc6l6k edenler tıp doktorları ve sosyal reformcular olmuřtur.

M.6. 4. y6zyılda k66k ocuklar iin eđitimin gereęine dair yazılmış eserlerden en 6nemlisi Platon’un “Protagoras” isimli yazınıdır. Bu eser k66k ocukların yetiřtirilmesi ile ilgili birok bilgi sunarken, bu eđitimin iinde anne ve babaların da eđitilmesi gerektięini savunmaktadır.

Platon'dan başka; “ Comenius, Montaigne, J.J. Rousseau, Fenelon, Madame Necer, Madame Montessori, Dr. Decroly, Pestalozzi, Froebel, Madame Pape Carpentier, Piaget, Ferriere, Dottrens, Miss Parkhurts, Carleton Washbaune gibi eğitimciler bu konu üzerinde uzun süre çalışmış olmalarına rağmen okul öncesi eğitime gerçek anlamda 1620 yılında Amerika Birleşik Devletleri'nde, 1640 yılında Avrupa'da bilhassa Fransa, İngiltere, Almanya, Hollanda, Belçika'da yer verilmeye başlanmıştır.

17. yüzyıla kadar dünya genelinde çocukların eğitimi anne ve babaların eğitimlerinden ibaret olmuştur.

Jean Jacques Rousseau (1712-1778), “Emile” adlı eseri ile o zamana kadar sürdürülen çocuk eğitim sistemini sarsmıştır. Rousseau, bu kitabı ile bir çocuğun doğaya uygun olarak nasıl eğitileceğini göstermek istemiş ve kendisinden sonra gelen pedagoglar üzerinde etkili olmuştur.

Fransa'da 1774'te Jean Friedrich Oberlin, küçük çocukların (2-6 yaş) sağlığını korumak için ilk anaokulunu açmış; bu okulda, çocuk sağlığını korumaya ve geliştirmeye yönelik zihinsel faaliyetler, geziler, oyunlar düzenlenmesinin yanı sıra, ilk kez, resim yapma, hikaye anlatma ve geziler bir eğitim aracı olarak kullanılmaya başlanmıştır.

Friedrich W. A. Froebel (1782-1852), “anaokullarının babası” olarak tanınmaktadır. Anaokulları ile ilgili teoriyi ilk kuran eğitimcidir. Çocukların ilkokula başlamadan önce belli bir plana göre eğitilmesi gerektiğini savunmuştur. 1816'da 3-7 yaşlar arasındaki çocuklar için “Kindergarden” adını verdiği “Çocuk Bahçesi”ni kurmuş, burada kendisi de öğretmenlik yapmıştır. Froebel'in öğrencisi olan Mrs. Carl Schurz, 1885 yılında Amerika'da ilk anaokulunu açmıştır.

20 yüzyıl başlangıcında İtalyan Dr. Maria Montessori (1869-1952), küçük çocukların eğitim ve öğretim işlerinde yenilikler içeren bir metod ileri sürmüş, özellikle 3-7 yaş arasındaki çocukluk döneminde planlı ve sistemli bir çalışmanın gerekli olduğunu göstermiş ve modern anaokullarının kurucusu olmuştur. Roma'da açmış olduğu kendi deyimiyle ilk “çocukeyi”nde çocuğa, önceden hazırlanmış bir çevrede, kendi seçeceği sorumluluklar doğrultusunda, davranış ve çalışma özgürlüğü tanımıştır.

Hiçbir ülkede tek tip bir program uygulanmamaktadır. Bazı programlar özellikle çocuğun eğitilmesini amaçlarken; bazıları ise, anne babayı eğitime yolu ile çocuğa ulaşmayı hedeflemektedir. Bir kısmı da, hem anne babayı hem de çocuğu birlikte eğitime almaktadır. Okul öncesi eğitim veren kurumlar, anaokulları, ana sınıfları, gündüz bakımevleri, ilkokula hazırlık sınıfları adları altında görev yapmaktadırlar. Çeşitli ülkelerdeki okul öncesi eğitim kurumlarının eğitim sistemlerine birkaç örnek vermek gerekirse;

Almanya'da anaokulları 1840'lı yıllarda görülmeye başlanmış, gerçek bir okul öncesi eğitim anlayışı ise Frobel ile birlikte yaygınlaşmıştır. 6 yaşla birlikte zorunlu eğitim başlamaktadır (Haktanır, 2011). Almanya'da okul öncesi eğitimin amacı; çocuğu toplumun sorumlu bir üyesi olarak yetiştirmektedir. Bu kurumlar çocuğun ve ailenin ihtiyaçlarına göre hizmet vermektedir.

Avusturya'da anaokulları 1820'den itibaren görülmeye başlamış ve Montessori, Pestalozzi ve Frobel'in fikirlerinden etkilenecek programlar oluşturulmuştur (Haktanır, 2011). Okul öncesi eğitimin amacı 3-6 yaş çocuklarının bütün alanlarda yani bedensel, bilişsel, duygusal ve sosyal gelişimini sağlamak ve anne baba eğitimini tamamlamaktır.

Belçika'da okul öncesi eğitim isteğe bağlıdır ve parasızdır. Çocukları en erken 2,5 yaşından itibaren kabul eden bu kurumlarda; toplum yaşamına hazırlık, zihinsel-fiziksel işbirliği, dil, matematik, müzik etkinliklerine ağırlık verilir.

Danimarka'da okul öncesi eğitimin amacı, ilkokula hazırlamak değil, çocuklara güvenli ve uyarıcı bir ortam hazırlamaktır.

Okul öncesi eğitimin zorunlu olmadığı Fransa'da çocuklar; ilkokul birinci sınıfa başlamadan önce 1-2 yıllık okul öncesi eğitimden geçerler. Okul öncesi eğitimin amacı, yetersiz koşullarda bulunan ve annesi çalışan çocukların ilkokula hazırlanmasını sağlamaktır.

Finlandiya'da okul öncesi eğitim zorunlu değildir. 5-6 yaşındaki çocuklar için gündüz bakımevleri şeklinde, nüfusun az olduğu yerlerde çok amaçlı ilköğretim okulları ile gerçekleşir.

İngiltere’de okul öncesi eğitim hizmeti; resmi kurumlar, gönüllü kuruluşlar ve özel sektör tarafından verilir. Resmî kurumlara bağlı okul öncesi eğitim kurumları ücretsizdir. Diğerlerinde ise verilen hizmete ve ailenin durumuna göre ücret alınır. Bu kurumlar çok çeşitli yapılarda oluşmuştur. Anaokulları, ana sınıfları gündüz bakımevleri, oyun grupları, birleşik okul öncesi merkezleri, aile merkezleri, bebek ve ebeveyn klüpleri gibi. İngiltere, oyuncak kütüphanelerinin en yaygın olduğu ülkedir. İngiltere de zorunlu okula başlama yaşı 5’dir (Haktanır, 2011).

İrlanda’da 6 yaşından küçük çocuklar, 4-5 yaş sınıflarına devam ederler. Bu sınıflar genelde anaokulu binasında ve ilkokul müdürünün sorumluluğu altındadırlar. Bu sınıflarda İrlandaca, İngilizce, matematik, sosyal, çevresel eğitim, fen eğitimi, sanat eğitimi, beden sağlığı eğitimine ağırlık verilmektedir.

İspanya’da okul öncesi eğitimin amacı, çocuğun kişiliğinin ahenkli bir şekilde gelişmesidir. İsteğe bağlı olan bu eğitim; 2-3 yaş için çocuk bahçesi, 4-5 yaş için anaokulu olmak üzere iki aşamada gerçekleşir.

İtalya’da okul öncesi kurumların sorumluluğu eğitim bakanlığına aittir. Anaokulları 3-6 yaşındaki çocukların eğitimiyle ilgilenir. Bu kurumlar; kiliseye bağlı anaokulları, özel anaokulları, belediyelerin resmi anaokulları, devletin resmi anaokulları olmak üzere dört farklı kurumda faaliyet göstermektedirler.

Portekiz’de okul öncesi eğitime ayrılan bütçe oldukça fazladır. Okul öncesi eğitim, eğitimin ilk kademesi olarak görülmektedir.

Yunanistan’da zorunlu okula başlama yaşı 6’dır. 3-6 yaş arasında okullaşma oranının % 64 olduğu bu ülkede öğretmenlerin Meslek Yüksek Eğitim Enstitüsünden mezun olmaları gerekmektedir. Okul öncesi eğitim kurumlarının sayısı yeterli değildir (Haktanır, 2011). Amaç; çocuklara okuma yazma öğretmekten ziyade, çocukları okula ve sosyal çevreye hazırlamaktır.

2.6. Genel Anlamıyla Oyun Kavramı

İnsan yaşama etkin katılmayı akıl ettiğinden bu yana, hem kendisini hem de kendisinin ilişkili olduğu her şeyi üç temel yolla çözümlenmeye çalışmış ve bunu

hızla başarabilmiştir. Bunlardan ilki, duyuları ve duyguları kullanmak olmuştur. Görme, işitme, dokunma, koklama, tatma gibi temel duyu organları ile algıladıklarını, duygularını ve hissettiklerini zaman içerisinde sorun olmaktan çıkarmış ve kendi için var olanlar haline sokabilmiştir. Bunlardan ikincisi; insanın aklını kullanmaya başlamasıdır. Aklını kullanma; bir konu üzerinde algı alanımız içinde bulunan bir şey üzerinde sistematik olarak düşünebilme, değerlendirme yapabilmektir. Üçüncü yol ise; bu ikisini, akıl ve duyguları bir arada kullanmaktan geçer (Erinç, 2004:11-12).

Bu bağlamda; ilkel yaşamda insanlar, bu gelişim süreci içerisinde iç ve dış olayların tümüne bir gizem yüklemiş ve bunları çözebilmek için olmasa bile kendi yanına çekebilmek için inançlara, büyülere, sihirseller yollara başvurmuşlardır. Bütün bu çabalarını somutlaştırırken de çeşitli devinsel hareketlerle oyunu keşfetmişlerdir.

Huizinga, “Homo Ludens” isimli kitabında oyun kavramından söz ederken, insanlardan önce hayvanların oyun oynadığını ve bu eylemi öğrenmek için insanları beklemediklerini, içgüdüsel davrandıklarını ifade etmiştir.

Yine aynı kitapta; ilkel insanla hayvanın benzerliğinden bahseden Huizinga; “ilkel insan büyüsel dansını yaparken bir kangurudur. Ancak farklılıklar ve insanlar arasındaki ifade yeteneği farkları konusunda dikkatli olmak gerekir. Biz, ilkelin zihin halini gözümüzde canlandırabilmek için, bu zihin halini kendi terminolojimiz aracılığıyla tercüme etmek zorunda kaldık. İstese de istemesek de, bu ilkel varlığın dinsel kavramlarını, kendi kavramlarımızın katı bir şekilde mantıksal olan kesinlik düzlemine aktarıyoruz. Böylece bu ilkel ile hayvan arasındaki ilişkiyi ilkel için “GERÇEKLİK” anlamına gelen bir ilişki olarak ifade ederken, aynı ilişki bizim için “OYUN” olarak kalmaktadır. O, kangurunun özünü almıştır. Biz ise onun kanguruculuk oynadığını söyleriz. Fakat ilkel, “olmak” ve “oynamak” arasındaki ayrımın tamamen cahilidir, hiçbir özdeşliği, imgeyi veya simgeyi bilmemektedir. Bu durumda, ilkel insanın ayinlerini gerçekleştirmesi sırasındaki ruh halini kavramanın en iyi yolunun, bu ilkel oyun kategorisine bağlı kalmak olup olmadığını kendimize sormaya devam ediyoruz” ifadesini kullanmıştır. (Huizinga,1995:46)

Oyun herkes tarafından gözlenebilir bir olgu olarak, aynı anda hem hayvanları hem de insanları içine alan bir olgudur. Oyunu akla dayandırmak, onu insanlar alemiyle sınırlayacağından iç güdüsel bir devinim olarak tanımlamak daha doğrudur.

“Hayvanlar oyun oynayabilirler: Demek ki sadece mekanik şeyler olmanın çok ötesindedirler. Biz de oynuyoruz ve oynadığımızın bilincindeyiz: Demek ki biz de sadece akıllı varlıklar olmanın ötesindeyiz; çünkü oyun irrasyoneldir.” (Huizinga,1995:20)

İnsan toplumunun bütün ilkel faaliyetleri hayvanlarda olduğu gibi oyunla iç içedir. İnsan iletişim kurabilmek, öğrenebilmek, öğrendiklerini hayat içerisinde uygulayabilmek için düşünür ve dili kullanır. Aynı zamanda insan dili sayesinde nesnelere ayırmakta, tanımlamakta, fark etmekte ve dilin yaratıcısı olan zihinle, oyun oynayarak kendini farklı şekillerde ifade edebilmektedir.

Huizinga “oyun”un tanımını şu şekilde yapmıştır; “Oyun; özgürce razı olunan, ama tamamen emredici kurallara uygun olarak belirli zaman ve mekan sınırları içinde gerçekleştirilen, bizzatihi bir amaca sahip olan, bir gerilim ve sevinç duygusu ile “alışılmış hayat”tan “başka türlü olmak” bilincinin eşlik ettiği, iradi bir eylem veya faaliyettir.” (Huizinga,1995:50)

Oyun, kültürden daha eskidir (Huizinga, 1995:16). Büyük bir insan topluluğunun varlığını gerektiren kültür, oyun kavramından çok daha uzun bir süre sonra varlığını göstermiştir. Bu bağlamda; ilkel insan oyunu tamamen içgüdüsel olarak ve eğlenmek için eyleme dönüştürmektedir. Bu durumda oyun keyfe kederdir. Boş zaman içinde gerçekleştirilen bu eylem kültürel bir işlev haline geldiğinde zorunluluk, görev ve ödev kavramlarını içine almış olur.

Kültür düşünürlerinin oyun kavramı ile ilgili görüşlerinde baştan beri önemli olan nokta, oyun ile ritüel kavramının ilişkisi olmuştur. Örneğin; kutsal olan bir bayramda topluluğun genel davranış biçimi bir şenlikte eğleniyor olmalarıdır. Ritüelde kan dökülüyor, korku verici maskeler takılmış ve acımasız bir tören yapılıyor olsa da her şey bir şenlik havasındadır ve gündelik yaşam bir anlamda durmuş durumdadır. Bu ortamda ilkel insan tıpkı oyun oynayan bir çocuk gibi başarılı bir sahne oyuncusu halindedir. Oynadığı rolün içinde kendinden geçmesine ritüeli gerçekleştirir. Aynı zamanda iyi bir izleyicidir. Taklit ettiği aslanın gerçek olmadığını bildiği halde yine de oyunun kuralınca büyük bir korkuya kapılır.

Buradan da anlaşılacağı gibi, eski ritüeller kutsal oyunlardı ve insanlar, topluluğun iyiliği ve refahı için zorunlu da olsa bu kutlamalara katılırdı. Bu aynı zamanda bir gösterimdi, ama bu gösterimde oyuncu da izleyici de aynı kişiydi.

Oyun her şeyden önce isteğe bağlı, gönüllü bir eylemdir. Ismarlama ya da zorlama oyun, oyun değildir, olsa olsa oyunun zoraki bir benzeşidir. Bu bakımdan boş zamanlarda yapılır (And,1972:71). Ancak oyun bir ritüel kapsamında gerçekleştirildiğinde bir ödev kavramıyla birleştirilir.

Çocukların da oynarken, oyunlarında her zaman bir kutsal bir içtenlik vardır ama oynamaktadır ve bunun oyun olduğunun bilincindedir. Sporcu da kendini tam vererek oynar ama gene de oyun bilinci içindedir. Sahnedeki oyuncu yarattığı kişiliğe ne kadar kendini kaptırırsa kaptırsın gene de oyun bilincindedir (And, 2003:30).

Türkçe’de “oyun” sözcüğü, bunun anlamları ve bu anlamların yöneldiği kavramın incelenmesi bir bakıma, başka dillere göre çok daha ilginçtir. Türkçe’de oyun ve oynamak sözcüğünün pek çok anlamı vardır. Çocukların oyunu, dans, dramatik gösterim, kağıt ve zar gibi baht oyunları, sporla ilgili eylemler, hep oyun sözcüğü ile belirtilir (And; 2003:36).

“Oyun” sözcüğünün çeşitli anlamları düşünüldüğünde, bunların hemen pek çoğunun Orta Çağ’da, Şamanın büyüsel törenindeki çeşitli öğelerle içerildiği görülür. Şaman bu törende dans ediyor, ses ve çalgı ile müziğini yapıyor, yüz kaslarını kullanarak, karnından sesler çıkararak taklit ve dramatik öğelere başvuruyor ve şiir okuyordu (And; 2003:37). Bu bağlamda, “oyun” sözcüğüyle dans, tiyatro ve türlü seyirlik oyunların kökeni şamanlardan ve onların eylemlerinden türediğini inkar edemeyiz.

Anadolu kültürü ve inançları üzerinde etkisini gösterdiğimiz Şamanizm, Anadolu insanının oyunları, dansları üzerinde de etkili olmuştur. Bu etki tabii ki tek yönlü bir etki değildir. Yani, Anadolu seyirlik oyunları, dini ve din dışı dansları, çocuk oyunları üzerindeki tek etki Şamanizm değildir. Türklerin Anadolu’ya gelmesinden önce bu topraklarda yaşayan halkların inançları, kültürleri ile bir kaynaşma söz konusudur. Bu inançlar içinde yine Anadolu kültürüyle kaynaşmış Antik Yunan kültürü ve inançları da vardır (Tuna, 2000:177-178).

Şamanizm'in etkilerini Anadolu seyirlik oyunlarında da gözlemlemek mümkündür. Tarıma dayalı bir yaşam biçiminin olması, mevsimlerle ilgili ritüellerin ve bunların İslamiyetten önceki inançlara bağlı olan mitlerle olan ilişkilerinin sonucu oluşturduğu gelenek, belki de bilinçsiz bir şekilde Anadolu köylüsünün seyirlik oyunlarında hala varlığını sürdürmektedir. Bu seyirlik oyunların içinde özellikle hayvancılık ile ilgili olan oyunlar, Şamanizm etkilerini taşımaktadırlar.

Anadolu çocuk oyunlarında bulunan aşık oyunu oynama geleneğinin, Şamani falcılık ve kehanet uygulamalarından olan aşık kemiği ile fal bakma uygulamasından kaynaklandığı bilinmektedir (Tuna, 2000:179-180).

Anadolu halkının kültürel birikiminin yansımalarından biri olan Köy Seyirlik Oyunları ya da Dramatik Köylü Oyunları; ekinlerin ekildiği, hayvanların çiftleştiği zamanlarda, hasat mevsiminde, kıtlık ya da kuraklık zamanlarında, mevsim dönümlerinde, düğünlerde, bayramlarda, kısacası köy halkı için önem taşıyan belirli zamanlarda, “Oyun Çıkartma”, “Oyun Yapma” geleneğinden yola çıkarak yansılacağı oyunlardır (Tekerek, 2008:23).

Boratav ise; seyirlik oyunlar için, “ Seyirlik oyunlar sadece eğlence vesilesi ve aracı, hayal ürünü, gelip geçici şeyler değildir; onlar toplumun günlük sorunlarından, tasalarından, kaygılarından, sevinçlerinden, üretim ve tüketim çabalarından, törelerinden, törenlerinden ayrılamaz” şeklinde bir ifade kullanmıştır. Ayrıca, seyirlik oyunlar için bütün bu kavramların birbirinden ayrılamaz bir bütün olduğunu ifade etmiştir (Boratav, 2003:224).

Huizinga oyunun kökeni ile ilgili şu açıklamada bulunmuştur.

“Gerçekten de oyunun asıl özü tasvir bile edilmemiştir. Getirilen her açıklamanın karşısında, şu soru geçerliliğini korumaktadır. Tamam öyle olsun, ama sonuçta oyunun “zevkli yanı” nedir? Bebek neden zevkten bağırır? Oyuncunun neden hırstan gözü döner, neden binlerce kişi kalabalık futbol maçında çılgınlığa varan bir heyecan yaşar? Oyunun oyunluğu hiçbir biyolojik çözümleme tarafından açıklanabilmiş değildir. Ve zaten oyunun özü, tamamen onun kökeninde yer alan yanı, tam da bu yoğunlukta, bu aşırı tahrik etme gücünde bulunmaktadır” (Huizinga,1995:18).

Oyundan alınan hazzın, oyun kurmaya duyulan ihtiyaç ve isteğin, biyolojik bir çözümlemeyle sonuçlandırılmaması, bir anlamda oyuna öznellik getirmektedir. Her

bireyde farklı sebeplerle ortaya çıkan bir ihtiyaç olsa da oyun kurma, bir toplumsal olma ihtiyacından meydana gelmektedir.

Bedensel devinim olarak “oyun” kavramını ele aldığımızda karşımıza kültür araştırmacılarının ve gözlemcilerinin bedeni ve bedenini eylemlerini, zihnin ilgisiz süsleri olarak betimlemeleri ve görmezden gelmeleri, diğer yandan da “dil” kavramını kültürden, dolayısıyla bedensel devinimden bağımsız olarak ifade etmeleri kendi içlerindeki çelişkili durumu açıkça ortaya koymaktadır. Ancak, “dil” kavramının “oyun”dan, buna bağlı olarak da kültürel devinimden bağımsız olamayacağını Huizinga şu sözlerle ifade etmiştir.

“İnsanın iletişim kurabilmek, öğrenebilmek ve emredebilmek amacıyla kendisi için yarattığı şu ilk ve yüce araç olan “dil”i bir düşünelim. İnsan, dili sayesinde nesnelere ayırmakta, tanımlamakta, fark etmekte, tek kelimeyle adlandırmaktadır; başka bir ifadeyle şey’leri zihin alanına kadar yükseltmektedir. Dilin yaratıcısı olan zihin, oyun oynayarak madde ile düşünülen “şey” arasında sürekli olarak gidip gelmektedir. Soyutun her ifadesinde bir simge vardır ve her simge de bir kelime oyunu içermektedir” (Huizinga,1995:18).

Beden, dil ve zihin arasındaki ilişki kurulduğunda, bedensel devinim ve dil arasındaki benzerlik oldukça açık bir şekilde görülür. Devinim de dil gibi insanın varoluşundan bu yana geçirdiği bütün evrelerde her zaman onunladır, devinim ve dil canlı organizmalar olan kültürel etkinliklerin en önemli ve olması gereken parçalarıdır.

Oyunu çocuğun yaptığı eylem olarak düşündüğümüzde; oyun, çocuğun çevresindeki dünyayı öğrenme, tanıma ve bir şeyler ortaya koyma aracıdır. Oyun, hayal gücü oldukça geniş olan çocukların bir yaşam tarzıdır. Çocuk, anlatılan bir masal ya da öyküyü değiştirerek kendine göre biçimlendirir ve oyun havasına sokar. Çocuk, çevresindeki büyükleri taklit etme, kendini onlara benzetme yeteneklerini yine bu yaşlarda öğrenir. Örneğin; evcilik oyunlarında anne ve babasının yaşantısını, ilgi duyduğu davranışlarını oyunla uygulamak ister. Beğenmediği ya da hoşlanmadığı yönleri kendine göre değiştirerek uygulamak ister. Oyun esnasında gerçekleri yansıtmaktan ziyade, hayal gücünü ve yaratıcılığını ortaya koyar. Bu bağlamda; beden, dil ve zihin ilişkisi bir arada kuran çocuk oyun oynadığının gayet farkındadır.

Birçok farklı düşünür oyun kavramı kendi dilleriyle farklı şekillerde ifade etmişlerdir. Bunlardan birkaçı şunlardır:

Montessori oyunu, çocuğun işi olarak nitelendirmiştir.

Schiller'e göre oyun; birikmiş enerjinin harcanması, tüketimi değildir. Tüm yetilerin uygunluğu, eğilimlerin uyumu, duyguların özgürlüğüdür.

Fröbel'e göre oyun; tüm yaşamı belirleyen bir çekirdektir. Çocuk oyun oynamak gereksinimindedir. Bu nedenle çocuğa her şey oyunla daha iyi öğretilir. Çocuk bedensel ve zihinsel gelişimini oyunla sağlar. Oyun su-ırasında edinilen bilgiler çocukta daha iyi yerleşir.

Piaget'e göre oyun bir uyumdur. Oyunlar, çocukların kendi seçtikleri ya da gruptaki bazı çocukların seçtikleri ve kendilerine göre sağlam kuralları olan eylemlerdir.

Montaigne oyunu; çocukların en gerçek uğraşları olarak ifade etmiştir.

2.7. Çocuk ve Oyun Kavramı

“Genel tanımıyla oyun; belli bir amaca yönelik olan veya olmayan, kurallı ya da kuralsız gerçekleştirilen fakat her durumda çocuğun isteyerek ve hoşlanarak yer aldığı, fiziksel, bilişsel, dil, duygusal ve sosyal gelişiminin temeli olan gerçek hayatın bir parçası ve çocuk için en etkin öğrenme sürecidir.” (Baykoç, 1992:1243)

Bebekler taklit etmeyi, öykünmeyi, deneyerek konuşmayı öğrenirler. Çocukta duyulan oyun oynama gereksinimi taklitlere dönüşür. El ve ayaklarını hareket ettirmeye başlayarak bu uzuvlarını daha kontrollü kullanmayı öğrenirler. El ve ayak hareketleri çocukların ilk oyunlarıdır. Yürüme eylemi, hemen bu kontrolün ardından gelmektedir. Artık yürümek veya bir topu tutup atmak çocuğa büyük bir haz verir ve kendine güvenmesini sağlar.

Çocuk sevdiği ve alıştığı kişileri görmediğinde kaygılanmaktadır. Bu kaygıyı nesnelere görüntü alanının dışına çıktığında da yaşamaktadırlar. Çocuğun üç yaşına kadar temel hareket faaliyeti oyundur. O, bu faaliyetleri, kendi kendine, hazla ve seve seve gerçekleştirir. Üç yaşından sonra çocukta arkadaş edinme isteği doğar. Çocuk bu arkadaş ortamı içerisinde topluma hazırlanmaya başlar. Vücudu

sağlamlaşır, zekası gelişmeye başlar, buna tezat olarak oynamayan çocuk içe dönüktür ve kendi akranlarıyla aynı ortamda olunca duruma ilgisizdir. Böyle hareketsiz olan ve oyundan zevk almayan çocuk normal gelişmez, büyümesi yavaşlar. Bu durum çocuğun gelişim hayatında da etkili olur ve yetişkin hayatında da anti-sosyal, çekingen, kendine güveni olmayan, pasif bir kişilik olmasına sebep olur. Bu bağlamda; bu yaştaki çocukların oyun talebi engellenmemeli, merak ettiklerini sormasında sınırlar konulmamalıdır.

Çocuğun hayatı, canlılığı, dünyayı tanınması, varlığı ve her şeyi oyundur. Oyun, çocuğun isteklerini, amaçlarını anlatan, onu isteklerine kavuşturan ve hayata hazırlayan en etkili araçtır. Hayatı ve çevrelerini tanımak için sorular sorarlar. Geniş bir hayal gücüne sahiptirler. Bu nedenle oyun oynadıklarında oldukça yaratıcı olmaktadır.

Oyun, evrensel bir kavramdır ve çocuk bulunan her yerde oyun vardır. Oyunların türü, kullanılan araç gereçler kültürden kültüre değişse de oyun var olmaya devam etmektedir. Oyun oynaması engellenen çocuklarda bir takım psikolojik, sosyal vb. alanlarda sorunların çıktığı yapılan araştırmalar sonucu ortaya konulmuştur. Erken çocukluk döneminde vazgeçilmez bir öğrenme aracı olarak oyun kullanılmaktadır (Koçyiğit, Tuğluk, Kök, 2007:327).

Oyunun en önemli olan ana unsuru Patrick'in tanımında yer almaktadır. Ona göre oyun; özgürce ve kendiliğinden yapılan faaliyetlerdir. James ve Mc Daugall ise oyunun içgüdüsel tepisi ve dürtülere dayandığını söylemişlerdir ki, oyunun çocukta bir içgüdü mü yoksa başka bir şey mi olduğu henüz çözümlenememiştir.

Tarihin çeşitli dönemlerinde oyunla ilgili diğer önemli görüşlere baktığımızda, oyunun hem önemi vurgulanmış hem de oyunla öğretime gereken yerin verilmesi üzerinde durulmuştur. Çocuğun eğitiminde beden eğitiminin ve ruh eğitiminin birlikte yapılması gerektiğini öneren Platon (M.Ö. 427-347); çocuğun oyunla büyümesi gerektiğini, yetişkinin çocuğu aşırı engellemesinin zararlı olacağını ve çocukların yeteneklerinin keşfedilmesinde oyunun önemli bir yere sahip olduğunu savunmuştur.

Gazali (1058-1111), oyunun çocuğun eğitiminde önemli olduğunu belirtir. Ona göre oyun; çocuğun belleğini yeniler, öğrenme gücünü artırır ve çocuğu dinlendirir.

Gazali çocuğun dinç ve zinde kalmasını sağlamanın, belleğini tazelemenin en uygun yolunun oyun olduğunu söyler (Koçyiğit, Tuğluk, Kök, 2007:328).

Oyunun çocuğun gelişiminde çok önemli bir öğrenme aracı olduğu görüşünde olan Comenius (1592-1671); oyunun insanın özgür olma isteği, hareket etme, arkadaşlık kurma, rekabet etme ve değişiklik isteğiyle bağdaştırılmış ancak disiplin ve düzen kazanmada da önemli rolü olduğunu belirtmiştir. Aynı zamanda; çocuğun kişilik gelişimi ve ahlaki değerleri kazanmasında oyunun önemini vurgulamış olan Comenius, özgün bir ortamda çocuğun yaratıcılığının gelişeceğini belirtmiştir.

F. Rabelais, “Gargantua”sında çocuğun yalnız teorik bilgilerle eğitilmesini uygun bulmaz; sabah derslerinden sonra başta jimnastik olmak üzere her türlü oyunla meşgul edilmesini ister. J. Locke ise, derslerin daha verimli olabilmesi için oyun içgüdülerinden faydalanılmasını istemektedir. Fenelon da okumanın, eğitimin oynayarak da yapılabileceğini vurgulamakta; sıkıcı, kupkuru teorik öğretimden kurtulmak için oyunlu ve eğlenceli bir eğitim tavsiye etmektedir (Ergün, 1980:102).

İnsanın doğası gereği iyi bir varlık olduğunu ve kurumların insanı kötüleştirdiğini savunan Rousseau (1592-1671)’a göre insan; özgür hareket etme eğilimindedir. Çocuğun yetenekleri doğrultusunda eğitilmesini vurgulayan Rousseau, eğitimin başlangıç noktasının aile olduğunu belirterek, ailede temelleri atılan ahlaki eğitimin devlet tarafından sürdürülmesi gereğini vurgulamıştır (Koçyiğit, Tuğluk, Kök, 2007:328).

Oyunun, amaçlı ve topluma yararlı olacak etkinlikleri içermesi gerektiğini belirten Pestalozzi (1746-1827) oyunu; Rousseau’nun düşüncelerine karşın zamanın sosyal tutumlarına uyarak doğal etkinliklerden çok, amaçlı, topluma yararlı şekilde ele almıştır.

Froebel (1782-1852), oyunun çocuğun en içten, gerçek ve kendini anlatma biçimi olduğu görüşündedir. Çocuk oyun ortamında hem eğlenir hem öğrenir. Froebel, çocuğun tüm gelişim alanlarını etkileyen oyunun, aynı zamanda çocuğun iç dünyasını yansıtan bir ayna ve yetişkinlerle iletişim kurma aracı olduğunu söylemektedir (Koçyiğit, Tuğluk, Kök, 2007:329).

Montessori (1870-1952), oyunu çocuğun işi olarak görmüştür. Eğitimde ödül-ceza uygulamasının iç disiplin kazanımını zorlaştırdığını vurgulayan Montessori, oyunda

çocuğun arkadaş seçimine ve oyun seçimine kararı çocukların vermesine fırsat tanımak gerektiğinin üzerinde durmuştur.

John Dewey (1859-1952), okul öncesi eğitim döneminde, ezberlemenin yerine çocuğun yaparak ve yaşayarak öğrenme ortamı içine alınmasının önemli olduğunu savunur ve bu nedenle eğitimde böyle bir ortam hazırlar (Koçyiğit, Tuğluk, Kök, 2007:329).

Bu tarihsel süreç ışığında; oyunun ve bedensel devinimin, okul öncesi eğitim sürecindeki çocuklar için hem fiziksel hem de ruhsal açıdan, gelecekte sağlıklı birer yetişkin olmaları açısından önemini bir kez daha görmüş oluyoruz.

Oyunlar, oyuncaklı veya oyuncaksız, tek başına veya arkadaş ile oynanabilir. Her halükârda oyunun çocuklar açısından birçok işlevi vardır. Çocuğun oyuncuğa olduğu kadar arkadaşına da ihtiyacı vardır. Bilinir ki çocuklar bir arkadaş buldukları zaman oyuncuğa ihtiyaç duymayabilirler. Ne onları sokağa salıvermek ne de oyuncak odasına hapsetmek oyunun işlevlerini yerine getiremez.

Çocuk oyunları yaşa ve cinsiyete bağlı olarak çeşitlilik gösterebilir. Bununla birlikte çocuklar karma oyunlar oynamaktan da hoşlanırlar. Yaş itibarıyla sürekli olarak ya hep kendinden büyüklerle veya hep kendinden küçüklerle oynama eğilimi gösteren, yaşlılarıyla uyumlu bir şekilde oynayamayan çocuklar da vardır. Burada ilk akla gelen etmen zekâ seviyesidir. Yani çocuğun yaşlılarından üstün veya düşük zekâ seviyesine sahip olduğu kanaatine varılır. Doğruluk payı olmakla birlikte, en az zekâ kadar kayda değer bir faktör de çocuğun sosyal olgunluk düzeyidir. Erken yaşlardan itibaren yaşlılarıyla birlikte olma ve oynama fırsatını bulamamış çocuklar veya oynarken sürekli büyüklerin müdahalesine maruz kalmış çocuklar, yaşlılarıyla sağlıklı iletişim kurmada, kendini ortaya koymada ve paylaşmada zorlanırlar.

Çocuk; oynamak için bir başkasının zorlamasını beklemez. Oyun oynamaya kendi özgür iradesiyle karar verir, yine kendi özgür iradesiyle bitirir. Oyunun bu özelliği çocuğa ileriki yaşlarda kendi başına karar verme alışkanlığı kazandırır.

Oyun, yaşamın vazgeçilmez bir parçasıdır, fakat yaşamın kendisi değildir. Çocuk oynarken gerçek hayattan uzaklaşmakta, kendi hayal dünyasına dahil olmaktadır. Oyun bitip gerçek hayata döndüğünde, oyun dünyasıyla gerçek hayatın aynı şeyler

olmadığını görür. Çocuğun oyundaki hayal dünyası onun gerçek yaşamı daha iyi görmesini ve kavramasını sağlayarak psikolojik olgunluğuna yardımcı olur.

Çocuk oyunları, saldırganlık eğilimlerinin ve enerji birikiminin zararsız bir şekilde kullanım ve yönlendirilmesinde önemli bir işleve sahiptir. Alan oyunları denilen kategoride çocuklar atlayıp-zıplayarak veya oyun araçları vasıtasıyla bir takım beceriler de geliştirirler. Zihin-kas koordinasyonu, algılama ve tepki verme hızı, kendini yaşlılarıyla mukayese edebilme ve değerlendirme, oyun yoluyla mümkün olabilmektedir.

Oyunun gelişim alanlarının hemen hepsine katkı sağlaması, çocuğun gelişiminin bir bütün olarak en iyi şekilde devam etmesi açısından önemlidir. Psikolojik açıdan, çocuğun duyguları çok çabuk iniş ve çıkışlar gösterir. Çocuk ağlarken gülme durumuna çok çabuk geçer. Gülerken oyuncağının elinden alınmasıyla ağlamaya başlar. Çocuk oyun ile duygularını kontrol etmeyi öğrenir (Koçyiğit, Tuğluk, Kök, 2007:335)

Oyunda çocuk, yetişkinin ve dış dünyanın baskısı olmaksızın birçok çalışmalarını ve problemlerini ortaya koyup ilgili duyguları bastırılmadan yaşama fırsatı yaratabilmektedir. Çocukluk çağında karşılaşılan birçok olumsuz durum ve yaşantılar çocuğun tüm yaşamını olumsuz etkileyebilecek şekle dönüştürebilmektedir. Bu durumdan erken teşhiste oyun çok önemli bir araçtır (Koçyiğit, Tuğluk, Kök, 2007:335).

2.7.1. Gelişim Aşamalarına Göre Oyunun Sınıflandırılması

2.7.1.1. Bebeklik Döneminde Oyun (0-2 Yaş)

Bebek doğumunun ilk gününden itibaren çevresini keşfetmeye başlar. Keşif çabasında kullandığı temel araçlar duyu-hareket yeteneklerdir (Cüceloğlu,1998:346). Doğumdan sonraki ilk 6 ay süresince bebeğin davranışları çoğunlukla reflekslere dayalı hareketlerdir. 6 aydan sonra reflekslerin çoğu kaybolur.

0-2 yaş arasındaki bebekler, dokunma, duyma, emme gibi duyularını kullanarak çeşitli oyunlar oynarlar. Bu yaştaki bebek, hareket eden ve ses çıkaran nesnelere takip

eder, bunları bir oyun gibi görür ve bu durumdan zevk alır. Duyduğu sesleri taklit edercesine bazı sesler çıkarır, elleri ve ayakları sürekli bir devinim içerisinde. Bebeklerin çoğu zaman kendi kendilerine oynadıkları bu oyunlarda, yüksek oranda büyük kas grupları çalışmaktadır. Bu dönemde oynanan oyunlar, herhangi bir sosyalleşme durumu olmayışından yalnız oynanan ve her zaman doğal ve özgür hareketler içeren oyunlardır.

2.7.1.2. Çocukluk Döneminde Oyun (3-6 Yaş)

Çocukluk dönemi olarak da ifade edilen bu yaşlar, okul öncesi eğitim dönemine denk gelmektedir. Bedensel ve zihinsel gelişimin hızlı olduğu yaşlardır. Oyun bu dönemde bebeklik dönemine benzemekle birlikte, daha karmaşık ve daha gelişmiştir. Çocuklar özellikle bu dönemde aralıksız olarak hep oyun oynarlar. Bu dönemle beraber, yaşlıları ile birlikte oyunlar oynamaya ve bu oyunlar sayesinde bazı duyguları paylaşmaya ve diğer yaşlıları ile iletişim ve etkileşim kurmaya başlarlar. Bu dönemdeki çocukta küçük kasların gelişimi hızlanır. Ellerini ve vücudunun diğer uzuvlarını daha etkin bir şekilde kullanmaya başlar. Bu yaşlardaki çocuklar daha çok kas hareket becerilerini içeren oyunları oynamayı isterler. Çocuklar bu dönemde koşma, atlama, zıplama ile olan oyunları rahatlıkla oynayabilir, baş, beden ve kollarını eş güdümlü olarak rahatlıkla kullanabilirler.

Son yıllarda, gelişim psikolojisi ve bilişsel psikoloji alanlarındaki uzmanlar, primatların toplumsal davranışlarını inceleyip, bu bulguları insanın davranışlarıyla karşılaştırarak, ilk insanın öğrenişinin bazı karakteristiklerini yalıtılabilmişlerdir ve insanlarda bebeklik ve erken çocukluk dönemlerinde taklitsel öğrenmenin özgül karakteristiğini belirleyebilmişlerdir. Michael Tomasello küçük çocukların bu yeteneğini şu becerileri vurgulayarak özetlemiştir;

- Kendini başka bir kişi ile özdeşleştirme,
- Diğerlerini kendi kadar kasıtlı edimde bulunuyor olarak algılama,
- Diğerleri ile birlikte, müşterek dikkat gerektiren etkinliklere katılma,

- Fiziksel nesnelere ve dünyadaki olaylar arasındaki pek çok nedensellik ilişkisini anlama,
- Diğerlerinin jestsel, dilsel semboller ve dilin anlamları ile ifade ettikleri iletişimsel gayeleri tanıma,
- Taklit ve diğerleri ile rol yapmayı kullanarak jest, sembol ve anlamları kullanmayı öğrenme,
- Dil temelli kategorileri ve olaylar çizelgeleri oluşturma (Tomasello, 2002:189).

Bu beceriler küçük çocukları kültürel sürece katılmalarını sağlarlar. Toplumsal gruplarını pratik ve becerilerinin öne çıktığı olaylara katılarak kendi kültürel bilgilerini edinebilirler. Burada bahsedilen yetenekler rol modellerden öğrenmenin küçük çocukların gelişimi için merkezi önemini gösterir. Yine de bu süreçleri taklitsel süreçler olarak kavramsallaştırmak daha doğru olur. Başka biri ile özdeşleştirme, onları kasıtlı olarak edimde bulunan bir varlık olarak anlama ve dikkatli bir konuya yönelme becerilerinin tümü çocukların taklitsel, yetişkinlere öykünme ve benzeme arzusu ile ilgilidir (Wulf, 2009:193-194).

2.8. Oyunun Çocuğun Gelişimine Olan Etkileri

Oyun; çocuğun her yönden gelişimine olumlu yönden gelişimine etki etmektedir. Oyun; çocuğun hem etkili bir anlatım aracı hem de uğraşı ve önemli bir işidir. Çocuk için en büyük ihtiyaç olan oyun kavramı yüzyıllardır eğitim ve sosyal bilimcilerin ilgisini çeken, üzerinde araştırmaların ve incelemelerin yapıldığı toplumsal işlevi olan bir etkinlik biçimidir. Bu alanda geliştirilen “Fazla Enerji Kuramı” oyunun fazla enerjiyi dışarı atmanın bir yolu olduğunu; “Alıştırma Öncesi Kuramı”, oyunun çocuğa ileriki ergenlik dönemlerinde faydalı olacak becerileri uygulama fırsatı ile yeteneklerini geliştirme olanağı verdiğini savunmaktadır. “Yineleme Kuramı” ise; oyunun, atalarımız açısından önem taşıyan içgüdüsel etkinliklerin provası olduğunu ileri sürmektedir (Kösa Topcu, 2008:35).

Oyun; çocukların fiziksel yönden sağlıklı gelişmelerine büyük katkı sağlar. Koşma, kovalama, atlama, tırmanma, sürünme gibi fiziksel gücü gerektiren oyunlar çocuğun vücudunun düzgün ve orantılı gelişimini sağlar. Kemik, kas yapısının

gelişmesine, vücuttaki artı yağların erimesine, sindirim ve boşaltım organlarının sistemli bir şekilde işlemesine yardımcı olur. Çocuklar oyun sayesinde daha kuvvetli, çabuk hareket edebilen, dayanıklı, esnek ve becerikli bir vücut yapısına sahip olurlar.

Oyun; çocuklarda ifade edebilme gelişimine de büyük ölçüde yardımcı olur. Anlamsız çıkarılan sesler zamanla anlamlı hale dönüşür. Genellikle 4 yaştan sonraki oyunlarda şarkı, tekerleme oyunları da bulunur. Bütün bu oyunlar çocukların dil gelişimine katkıda bulunan önemli unsurlardır.

Oyun içerisinde karşılaşılan problemlerin yine oynayanlar tarafından çözülmesi, çocukların problemleri çözme yetilerinin buna bağlantılı olarak da zekalarının gelişimine yardımcı olmaktadır. Bazı oyunlarda, oyuncu kendi oyununu oynarken karşıdaki oyuncunun da ne oynayacağını bilerek oynar. Oyuncu, oyunda dikkatini yoğunlaştırmak ve oyunu iyi takip etmek zorundadır. Beyin, organları bu yönde organize eder. Bu bağlamda oyun, çocukların zeka gelişimine de önemli katkılar sağlamaktadır.

Oyunda çocuk dikkatini toplamayı ve koordinasyon sağlamayı öğrenir. Tepki hızı ve denge kazanma becerileri gelişir. Kum, kil, su, hamur, kesme, yapıştırma, boyama, çizme gibi oyunlar çocukların küçük kaslarını geliştirmede oldukça önemli katkılar sağlamaktadır. Bu tür oyunlar özellikle koordinasyon gerektiren etkinlikler olduğundan, çocuklarda el ve göz koordinasyonunun gelişimine önemli katkılar sağlarlar (Koçyiğit, Tuğluk, Kök, 2007:336).

Oyun; çocuğa çevresini araştırma, objeleri tanıma ve problem çözme imkanı sağlamaktadır. Çocuk bu yolla büyüklük, şekil, renk, boyut, ağırlık, hacim, ölçme, zaman, sayma, mekan, uzaklık gibi pek çok kavramı ve eşleştirme, sınıflandırma, sıralama, analiz, sentez ve problem çözme gibi bir çok zihinsel işlemi de öğrenir (Koçyiğit, Tuğluk, Kök, 2007:336).

Oyun sayesinde çocuğun duyuları da gelişir. Büyük-küçük, ince-kalın, sıcak-soğuk, tatlı-ekşi gibi kavramları duyuşal olarak fark etmeyi öğrenir.

Sosyal gelişim; doğumdan itibaren başlayan, yaşam boyu devam eden, kişinin başkalarıyla iyi ilişkiler kurmasını ve içinde yaşadığı topluma uyumunu sağlayan bir süreçtir. Çocuk, toplum kuralları ve gereklerini en kolay ve zararsız biçimde oyun sırasında öğrenir. Sırasını beklemek, paylaşmak, başkalarının hakkına saygı duymak,

hakkına ve eşyasına sahip çıkmak, kurallara ve sınırlamalara saygı göstermek, düzen ve temizlik alışkanlıklarını edinmek, söylenenleri dinlemek, kendini ifade edebilmek gibi davranışları hep oyun sırasında öğrenir (Koçyiğit, Tuğluk, Kök, 2007:336).

Bir iletişim sembolü olan dil kavramı; çocuğun yaşama başlamasıyla devreye giren bir olgudur. Çocuk önce alıcı, sonra ifade edici şekilde dili kullanır. Çocuk dili kullanırken hem karşısındakinin ifadelerini anlamak hem de kendini karşı tarafa ifade etmek zorundadır. Kendi başına oyun oynayan çocuk çoğu zaman oyuncağı ile konuşur veya oyuncağına yüklediği rolün gereği olan ifadeler kullanır. Sosyal oyunlarda ise, dili kullanma gereği daha da fazla ön plana çıkacağından çocukların sağlıklı dil gelişimleri açısından sosyalleşmeleri önemlidir.

Oyun ortamında hayal dünyasını oyuna yansıtan çocuk yeni şeyler ortaya koyar. Çocuk çevresinde gördüklerini oyuna yansıtır. Günümüzde çeşitli materyallerle yapılan birçok oyun malzemesi vardır. Bu oyuncaklarla oynayan çocuğun, sürekli kendi istek ve becerilerini oyuna yansıtması, onun özgüvenini oldukça geliştirir.

Oyun oynamak çocukluk çağına özgü psikolojik, fizyolojik ve sosyal içerikli bir olgudur. Genellikle kendiliğinden doğan, içten, hür iradeye dayalı olarak ortaya çıkan oyun süreci çocuklar için neredeyse hayati önem arz edecek kadar kıymetlidir.

Çocuğun sağlıklı bir ruh hali için ve sağlam bir kişilik yapısı geliştirebilmesi için oyun oynaması ve sık sık başka çocuklarla birlikte iletişim halinde olması son derece önemlidir. Oyunun çeşitliliği bir yandan evcilik oynamak gibi hayal gücüne bir yandan da saklambaç gibi kurallara bağlı etkinliklerde kendini göstermektedir. Sadece bir eğlence aracı olarak görülmemesi gereken oyun, çocuğun duygularını, ruhsal çatışmalarını, eğilimlerini, kendi istek ve çevre etkinliklerini de içine alan bir kavramdır.

Çocuk oyunlarındaki duygusal paylaşımlar, gelecekteki toplumun ruh sağlığı açısından çok büyük önem taşımaktadır. Çocuk oyunda; mutluluk, sevinç, acı, korku, kaygı, kin, nefret, sevgi, sevilmeme, bağımlılık, bağımsızlık, ayrılık gibi birçok duyguyu öğrenir. Çocuk bu duygularını aynı zamanda oyuna yansıtır. Çocuk oyun içerisinde hem kendini hem de arkadaşlarını tanıma fırsatı bulur ve kendini kontrol etmeyi öğrenir. Bu bağlamda oyunun içinde, yaşamın doğrudan gereksinimlerini karşılayan ve eyleme anlam katan bağımsız bir unsur rol oynamaktadır.

Çocuk ben merkezli hareket eder ve bu durumu çoğu zaman oyuna yansıtır. Oyun oynayarak, çocuğun paylaşım duygusu gelişir. Gelişim aşamalarına bağlı olarak da bencillikten işbirliğine yönelir.

Grup halinde oynanan alan oyunlarının sosyal gelişim ve uyum açısından da çocuklara önemli katkıları vardır. Oyunlar içerisinde farklı sosyal roller denenir, roller hakkında yeni bilgiler öğrenilir, kurallar konulur ve uymayanlara yaptırımlar uygulanır. Sosyal etkileşim, duyguların paylaşımı, olumlu veya olumsuz yaşantıların ifade edilebilmesi oyun ortamlarında sıkça görülür.

Oyun sayesinde; sosyal rolleri, kuralları, toplu hareket etmeyi, sosyalleşmeyi öğrenen çocuk ayrıca oyun sayesinde yaratıcılığını da geliştirir. Oyunun gereği olan doğaçlama, çocuğun yaratıcılığı ile kendine güven duygusu da gelişmiş olur.

2.9. Okul Öncesi Eğitimin Önemi ve Oyun

Okul öncesi eğitim, bireyin yaşamında önemli bir yere sahiptir. Çocuklar, okul öncesi yıllar boyunca bedensel, psikomotor, sosyal, duygusal, zihinsel, dil gelişimlerini büyük ölçüde tamamlamaktadırlar. Bu dönemdeki gelişmeler yaşamın ileriki yıllarında oldukça önemli olmaktadır ve okul öncesi eğitim de çocukların bütün gelişim alanları desteklemektedir (Köksal, 2003:63).

Oyun; okul öncesi eğitimde kullanılan doğal bir eğitim aracı olması bakımından çok önemlidir. Bu bakımdan oyun, okul öncesi ile iç içedir. Oyun alanı iyi bir öğrenme alanı olmasının yanı sıra aynı zamanda pedagojik bir çevredir. Oyun, çocuğun kendini ifade edebildiği en dolaysız ve kolay yol olması sebebiyle de öğretmenin çocukla iletişim kurmasını kolaylaştıran bir rol de üstlenir. Çocuğun bütün gelişim alanlarına katkı sağlayan oyun etkinlikleri iyi organize edilmiş bir eğitim ve öğretim sürecinin de temel öğrenme araçlarında biri konumunda olması kaçınılmazdır.

Okul öncesi dönem çocuklarının gelişim özellikleri ve dikkat süreleri göz önünde bulundurulduğunda, bu çocuklara kazandırılmak istenen özellikler eğlenceli bir yolla yapılmalıdır. Bu bağlamda, sadece oyun etkinlerinin değil tüm etkinlikleri oyunlaştırılarak yapılması gerektiği sonucuna varılmaktadır.

Erken çocukluk eğitimi verilen okul öncesi eğitim kurumlarında; oyun saatinde doğru zamanlama yapabilmek, çocukların yaş, gelişim düzeyi ve ilgilerine göre en doğru oyun tipini, oyun grubunu, mekanı, oyunda kullanılacak en doğru araç gereci seçebilmek için oyun etkinliğinin planlanması çok önemlidir. Bu bağlamda; eğitici, sınıfta bulunan çocukların hepsini çok iyi tanımalı, onların bireysel özelliklerini, farklılıklarını bilmeli ve çocukları ona göre oyuna yönlendirmelidir.

Eğitici; belirlenen oyun için uygun gruplar oluşturmalı, ayrıca her çocuğa lider olma fırsatı tanımalı ve gruplarda her iki cinsten çocuk olmasına özen göstermelidir. Oyun için zaman doğru seçilmeli, çocukların uykulu, aç ya da yorgun oldukları zamanlar tercih edilmemelidir. Oyunun ne kadar süreceğine, başka bir oyuna geçilip geçilmeyeceğine çocuklar karar vermelidir. Çocukların ilgisini çekmeyen bir oyuna devam edilmesi için ısrar edilmemelidir. Ayrıca oyun henüz bitmeden yarıda kesmek veya çocuklar oyuna devam etmek için istekliyken başka bir faaliyete geçmek için çocukları zorlamak da doğru değildir.

Bu dönemlerde, çocukların yaş ve gelişim seviyesinin üzerindeki oyunlar oynatıldığında çocuk başarısız olacak ve bu durum da oyuna ve gruba olan ilgisini azaltacaktır. Bunun için eğitim veren kurumun öğretmenleri çocuklara oyun hazırlarken her durumu göz önünde bulundurmalarıdır.

Okul öncesi dönemde; çocuğun sosyal ilişkilerini ve dolayısıyla akran ilişkilerini şekillendiren çeşitli gelişim öğeleri bulunmaktadır. Konuşma becerisi bunlardan biridir. Konuşma, çocukların bilgi almak, bir şeyler anlatmak, tartışmak gibi farklı amaçları gerçekleştirmelerinde önemli becerilerden biridir. Akran ilişkileri açısından da konuşma, çocukların akranlarıyla ilişkilerini geliştirir. Anlaşmazlık ve saldırganlık da okul öncesi dönemdeki akran ilişkilerinin seyrini etkileyebilecek değişkenler arasındadır. Okul öncesi dönemde dil gelişimi ile birlikte fiziksel saldırganlıktan sözel saldırganlığa geçiş görülebildiği gibi, yine dil gelişimi anlaşmazlıklar karşısında uzlaşmacı çözümlerin bulunmasını da sağlayabilmektedir.

Okul öncesi eğitimin, çocukların ilkökula başladıklarında başarı seviyesini yüksek derecede artırması, ileriki yıllardaki eğitim başarılarını ve yetişkinlikteki hayat başarılarını olumlu ve önemli bir şekilde etkilediği yadsınamaz bir gerçektir. Bu dönemin öğrenme biçiminin tek yolunun oyun olması da, bu dönemi sağlıklı

geçirmenin birinci kaidesidir. Bu bağlamda, okul öncesinde oyun faaliyetlerinin bilinçli ve doğru gerçekleştirilmesi bakımından okul öncesi eğitim önemlidir.

3. YARATICI DRAMA

3.1. Drama'nın Temel Kavramı Olarak Oyun

Oyun; çocuğun yemek, içmek gibi yaşamsal etkinlikleri kadar önemli olduğu için, çocuk oyun oynamadan etkili bir yaşam ve sağlıklı bir gelişme gösteremez. Bu süreçte çeşitli oyunlar yer alabilir ve çocuk oyunda, kendisini, karşısındakini ve içinde bulunduğu topluluğu kavrar. Çocuk; oyun sayesinde, paylaşma, yardımlaşma gibi olguları deneyerek ve yaşayarak öğrenir. Oyun aynı zamanda, kız ve erkek çocuklar arasındaki cinsiyet farkının azalmasını da sağlayabilir.

Drama ile oyun arasındaki ortak noktalar; güven duyma, karar verme ve iletişim kurma yetisidir. Dramanın kökeninde de oyun kavramı yer aldığı için eğitimde dramada kültürel ve evrensel oyunlardan yararlanmak mümkündür.

Eğitimde drama grup oyunları ile gerçekleştirilir. Grup içindeki bireyler belli bir konu çerçevesinde oynar, konuyu yeniden gözden geçirir ve rolleri değiştirirler. Dramada dikkati toplayarak ve yaratıcılığı geliştirerek düşünmenin bilgiye geçişini sağlamak önemli bir hedeftir.

Yaratıcı Drama'nın çıkış noktası oyunlar, çocuk oyunlarıdır. Oyun, bir çocuk için vazgeçilmez bir yaşama biçimidir. Ancak oyunun çok çeşitli ve yönlü bir etkinlik olması oyuna getirilen tanım ve yaklaşımları da çeşitlendirmektedir. Oyun sözcüğünü Türkçe'de ve tüm dillerde görmek mümkündür. Dramatik oyun, bir grup oyunudur ve gerektiğinde liderin örgütlediği, kendisinin de yer aldığı bir etkinlik biçimidir. Dramatik oyun, çocuğa baskı yapılmaksızın önerilen temalar çerçevesinde doğaçlama temeline dayanan ve belli gereksinimlere yanıt veren bir etkinliktir. Dramatik oyun bir tiyatro değildir ve çocukların kendilerini kolay ifade ettikleri doğal yollardan biridir. Dramatizasyon, daha çok metine dayalı başta çocuklar olmak üzere bireylerin öykünme, devinim, dille ifade gibi güçlerine dayanan, doğal,

kültürel ve toplumsal tüm olayların, imgelerin daha yoğun olduğu bir ortamda oynandığı bir öğrenme yoludur (Adıgüzel, 2006: 259-260).

Drama çalışmalarında çocukluk çağı oyunları temel alındığından, farklı amaçlar için oyuna başvurulabilir. Oyunda kuralları birlikte belirleme ve birlikte oynama, eğitimde dramada kullanılan yöntemlerdir. Fikir alış-verişi, yargılamayı ve değerlendirmeyi beraberinde getirir. Çocuk kendini böyle bir grup içerisinde güvende hisseder, kendini tanır, başka kimlikleri tanır ve grupla uyumlu bir çalışma ortamına girer.

Dramatik eğitimde iki yaklaşım söz konusudur. Bunlar, sanat formu olarak drama ve bir öğretme amacı olarak dramadır. Bir sanat formu olarak ele alındığında dramatik oyun çocuğun kişilik gelişimine destek olmayı amaçlayan bir aktiviteyi oluşturur. İkinci yaklaşımda ise; bir öğretim aracı olarak drama değişik konuları öğretmek için kullanılır. Dramatik eğitim; kendi potansiyelini fark etme, kendini ifade etme, yaratıcılık gelişimi, kendini başkalarının yerine koyarak düşünebilme gibi becerilerin gelişmesine önemli katkı sağlamanın yanı sıra, belki de en önemlisi, içinde yer alan bireyleri mutlu edecektir.

Drama çalışmalarıyla genel olarak; çocuğun yaratıcı hayal gücünün desteklenmesi, utangaçlık sıkılganlık duygularından kurtulmaları, bedensel ve sözel olarak duygu ve düşüncelerini ifade edebilmeleri, karşılaştıkları problemleri yaratıcı hayal güçlerini kullanarak çözebilmeleri, özgün ürün oluşturabilmeleri gibi hedefler bulunmaktadır. Bu bağlamda; dramanın hedefleri, bir önceki bölümde belirtmiş olduğumuz, okul öncesi eğitimin temel ilkeleriyle neredeyse bire bir örtüşmektedir. Aynı hedef ve ilkeler doğrultusunda, okul öncesi eğitimde oyun kavramının önemi kadar dramanın da önemi oldukça büyüktür.

3.2. Yaratıcı Drama Nedir?

Drama kavramı sözcük olarak Yunanca “dran”dan türetilmiştir. Dran, yapmak, etmek, eylemek anlamını taşımaktadır. Drama ise; eylem anlamını taşıyan, gene Yunanca dremenon’un, seyirlik olarak benzetmecisi biçimindeki kullanımınıdır. Özellikle tiyatro bilimi çerçevesi içinde drama kavramı, özetlenmiş, soyutlanmış eylem durumları anlamını almıştır. Türkçe’de kullanılan “dram” kavramı ise,

Fransızca'daki sonu 'e' ile biten "drame" sözcüğünden gelmektedir: O dilde burjuva tiyatrosu anlamına geldiği halde Türkçe'de ve özellikle halk dilinde acıklı oyun anlamında kullanılmıştır. Oysa dramatik olan ya da drama, insanın her türlü eylem ve ediminde yer almaktadır. Daha ayrıntılı bir tanımla, "insanın insanla girdiği her tür dolaysız, doğrudan ilişki, etki-tepki alışverişi, araçla oluşan en az düzeyde bir etkileşim bile bir dramatik bir durumdur. Bu durum nesnelere arasında bile saptanabilir. Söz gelimi bir manzarada da "dramatiklik" söz konusu olabilir" (San; 1989: 57-68). Oyun süreçlerindeki ve durumlarındaki dramatik an'ların uzmanlarca, grup içi etkileşim süreçleri içinde yaratılması, yaratıcı drama çalışmaları olarak nitelenmektedir.

Yaratıcı drama (creative drama) kavramı daha çok ABD'de kullanılan bir kavramdır. İngiltere'deki yaratıcı dramanın eğitim süreçleri içinde kullanılması bakımından en deneyimli ülkedir, daha çok "eğitimde drama" (drama in education) kavramı kullanılmaktadır. Federal Almanya'da yerleşmiş kullanımı ise "okul oyunu" ya da "oyun pedagojisi" olup, bu konuyla kuramsal ve uygulamalı olarak ilgilenen alan da "Oyun ve Tiyatro Eğitimi" ya da "Oyun ve Etkileşim Eğitimi" (Spiel und Theaterpädagogik veya Interaktionspädagogik) adını almaktadır.

Yaratıcı Drama; doğaçlama, rol oynama vb. tiyatro ya da drama tekniklerinden yararlanılarak, bir grup çalışması içinde, bireylerin bir yaşantıyı, bir olayı, bir fikri, bir eğitim ünitesini, kimi zaman da bir soyut kavramı ya da davranışı, eski bilişsel örüntülerin yeniden düzenlenmesi yoluyla ve gözlem, deneyim, duygu ve yaşantıların gözden geçirildiği oyunsu süreçlerde anlamlandırılması, canlandırılmasıdır (San, 2002:344).

İnci San başka bir ifadeyle; "Yaratıcı Drama, önceden yazılmış bir metin olmaksızın katılımcıların kendi yaratıcı buluşları, özgün düşünceleri, öznel anıları ve bilgilerine dayanarak oluşturdukları eylem durumları ve doğaçlama canlandırmalarıdır" şeklinde yaratıcı dramanın tanımını yapmıştır.

Olay, olgu, yaşantı ve bilgileri yeniden yapılandırmaya yönelik olan yaratıcı drama çalışmalarında, tiyatro olgusunda olduğu gibi bir başlangıç ve son bölümü olmayabilir. Ama bildiğimiz çocuk oyunlarındaki gibi belli kuralları ve bu kurallar içindeki sonsuz özgürlükleri içerir (Adıgüzel, 1993:156).

Yaratıcı Drama tiyatro formlarını kullanır, özünde de oyunculuk sözcüğünün kökündeki “oyun” kavramı bulunur. Tıpkı bir tiyatro ürününün sahneye konuş süreçlerinde yaşandığı gibi, drama çalışmalarında da katılımcılar belli bir atmosferi, “oyun oynama”dan doğan hazzı paylaşırlar. San; oyun ya da drama yönlendiricisini de bir bakıma tiyatro yönetmenine benzetir. Fakat drama olgusu bir tiyatro ve oyunculuk örneği sergilemek değildir. Yazılı bir metne dayanmaz, sahneye konmaz. Drama etkinliğine katılanların en başta grup içi bir çalışmaya hazır olmaları, kendilerini rahat ve güvenli duyumsamaları, yeni ve değişik şeyler keşfetmeye hazırlıklı olmaları gerekli ve yeterli önkoşuldur (Adıgüzel, 1993:147).

Yaratıcı dramanın doğal ya da doğaçlama biçiminde olması, sunuşsal ve bir metne bağlı olmaması, onun sergilenmesinin gerekli olmadığını göstergesidir. Yaratıcı dramaya katılan kişilere katılımcı, yöneten kişilere ise öğretmen yerine lider denmektedir. Liderin görevi katılımcılara rehberlik etmek yapılan eylemin gidişatını takip etmektir.

Okulöncesi çocuklarıyla yapılan yaratıcı drama çalışmaları oyun temelli olmak zorundadır. Bu yaş grubuyla çalışacak liderin kesinlikle oyunculuk nosyonunun olması gerekir. Lider kendine şu soruyu sormalıdır; nasıl bir oyun kurmalıyım ki amacımı gerçekleştirebileyim? Lider çocuklara şeffaf bir kap sunmaktadır. Bu kaba koyulacak malzemeyi, kendilerine verilen kabın sınırları içerisinde; rengini, kokusunu, yoğunluğunu çocuklar belirlemelidir. Kabın sınırları oyunun kurallarıdır. Oyun, kuralları içerisinde ‘özgür’ bir eylemdir. Yaratıcı drama etkinliği ile oyunun ortak özellikleri bulunmaktadır. Her ikisi de;

- Gönüllü katılıma dayanır,
- Belirli bir zaman ve mekânda gerçekleşir,
- Belirli kurallarla yürütülür,
- Belirli bir amaç için yapılan etkinliklerdir.

Ancak yaratıcı drama etkinliği bir lider tarafından yönlendirilmektedir. Yaratıcı drama etkinliğini oyundan ayıran en büyük fark budur. Drama lideri, drama çalışmasını amacına uygun olarak yönlendirmektedir.

Yaratıcı drama ortamında birey, kendini özgürce ifade edebilir, yargılanma, eleştirilme, suçlanma korkusu yoktur. Kendini değişik rollerle ortaya koyarken değişik ilişkileri, insan hareketlerini ve özelliklerini detaylı olarak planlayan birey, yeni ilişkiler oluşturup geliştirir, estetik ve sosyal yönden de deneyimler kazanır (San, 1991).

Yaratıcı drama çalışmaları, hayal gücünün kullanılmasına, sıra dışı duygu ve düşüncelerin ifade edilmesine ve deneyimlenmesine olanak sağlayarak, yeni keşifler yapılmasına ve dolayısıyla yaratıcılığın gelişmesine katkıda bulunur. Yaratıcı drama iletişim becerileri geliştirme, kendini özgürce ifade etmesi sağlanan ve grup ortamında başkalarını tanıyan bireyin kendine ve başkalarına güven duymasını sağlamak, uyum gücünü arttırmak gibi, bireylerin kişisel gelişimine katkıda bulunan bir grup etkinliğidir.

Yaratıcı drama atölyesinde birbirinden değişik rollere girip çıkan birey, bu toplumsal rolleri yaşayarak öğrenir. Yaşam içinde en az bir kere yaşanan rol, durum ya da an; drama ortamında birçok kez denenir, eleştirilir, tartışılır, tekrar oynanır. Bu da bireye gerçek yaşam durumlarına karşı hazırlıklı olmayı öğretir.

Etkili bir grup çalışması olan Yaratıcı Drama; bir iletişim, etkileşim olgusu, yaşayarak, yaparak öğrenme sürecidir. Burada temel hedef, daha hoşgörülü birbirlerini anlayan, daha demokratik insanlar yetiştirmektir (San; 1994).

3.3. Yaratıcı Dramanın Dünyada ve Türkiye’de Uygulanmasının Tarihi Gelişimi

Yaratıcı drama eğitimdeki yerini ilk olarak 1898 yılında Viyana’da Uygulamalı Sanatlar Okulu’nda sanat dersleri veren Franz Cizek ile almıştır. Fransız Cizek, eğitimde sanatın kullanılmasına yönelik düşüncelere uygun çeşitli deneysel çalışmalarda bulunmuştur. Cizek; stüdyosunda çalışan insanlara, çizim ya da boyama yaptıklarında hiçbir zaman yaptıkları çalışmalara müdahale etmemiş, düzeltmelerde bulunmamış ve onları mümkün olduğunca yür

klendirmiştir. Bu sayede insanlar içlerinde geldiği gibi çalışmışlardır. Cizek, bu çalışmalarda, herkesin içinde saklı olan yeteneği ve yaratı gücünü ortaya çıkarmayı hedeflemiştir.

“Eğitimde drama” olarak adlandırdığımız kapsam bir programı tarif eden ilk kişi ise, Cambringe okul müdürü Henry Caldwell olmuştur.

1914 yılında Holmes adlı müfettiş dramının okul yaşamının bir parçası olduğunu belirtmiştir. 1954’lerde Slade, 1967’lerde Brian Way’in isimleri geçmektedir. 1970’lerde Dorothy Heathcote 1960’lardan beri üzerinde çalıştığı dramayı yeniden tanımlamış ve ivme kazandırmıştır.

Oyunu, yapmaya değer tek iş ve insan doğasında var olan bir etkinlik olarak gören Caldwell Cook; Perse Okulu’nun İngilizce Bölüm Başkanı olarak, hem sınıflarda oyun sahnelenmesini hem de daha sonraki dönemlerde, ilk amaçlı kurulmuş drama odası olan ve “Mummery” adını verdiği odalarda oynanmasını teşvik etmiştir. Oynamanın, öğrencileri biçimsel bir öğretimin verebileceği dramatik edebiyat bilgisinden daha derin bir şekilde güdüleyebileceğini savunan Cook; bazı öğrenci gruplarını, kendi temsillerini yazmaları ve malzemelerini hazırlamaları yönünden yüreklendirmiştir.

Harriet Finlay Jonson isimli bir köy öğretmenin, 20. yüzyılın başlarında, sınıfta uyguladığı ilk drama derslerini verdiği literatürde geçmektedir. Finlay Jonson, dramatik yöntem üzerine bir kitap yazmış ve bu kitabın içeriğinde dramatik eğitim üzerine geniş kapsamlı bilgiler vermiştir. Ayrıca bu çalışma, bu dönemde yazılan en kapsamlı kitap olması bakımından da önemli bir kaynak niteliğindedir.

1930 ve 40’lı yıllarda çocuk psikologları ve psikoterapistler sayesinde drama, okul programlarında yer bulmaya başlamıştır. İkinci Dünya savaşının çıkması ile aynı dönemde, okullarda dramının ilkeleri eğitimde yerini almıştır. 1943 yılında ilk drama derneği olan Eğitsel Drama Derneği kurulmuş ve aynı yıl Peter Slade, Staffordshire’ın drama danışmanlığına getirilmiştir.

Bu dönemlerde eğitimlik yapan birçok öğretmen drama yöntemini kullanmıştır fakat Dorothy Heathcot’a kadar hiçbir öncü kişi konuya gereken önemi vermemiştir.

1970'lerde Dorothy Heathcot, dramayı yeniden tanımlamaya girişmiş ve drama ile eğitim arasındaki ilişkileri yeni baştan irdelemiştir. Dorothy Heathcot; dramayı her zaman önemli bir öğretim yöntemi olarak görmüş, çocukların oyun yaratması için değil, onların bilincini uyandırmak, gerçeğe fantezi yoluyla bakmalarını sağlamak, davranışlarının arkasında yatanları görmelerini sağlamak için dramayı eğitimde kullanmıştır. O; çocuklara, oyunları taklit etmek ve edebiyat örneklerini dramatize etmek yerine, bir olayda ya da bir çalışma biriminde dramatik an'ı bulmalarına yardım etmeyi yeğlemiştir. Ayrıca, okulda bir drama uzmanı olduğu zaman, öğretmenin de dersi kendi önerileri çerçevesinde izlemesi gereğini savunana Heathcot'un, her zaman yaptığı ve amaçladığı, çocuklara daha çok bilgi vermek değil, bildiklerini kullanma becerilerini kazandırmak olmuştur.

Türkiye'de, okulda tiyatro uygulamaları yapan ilk kişi, bir köy öğretmeni olan Muammer Targaç'tır. Bunu takiben 1925'li yıllarda ise, İsmail Hakkı Baltacıoğlu'nun eğitimde Tiyatroyu savunduğu ve desteklediği görülmüştür. Baltacıoğlu'nun savunusunun temeli yaparak ve yaşayarak öğrenme üzerinedir. Amacı; çocuğun kişilik gelişimini ve sosyalleşmesini sağlamak olan Baltacıoğlu'na göre; çocuk tiyatro yoluyla hayata alıştırılmalı bütün çocuklar okul temsillerinin içinde yer almalıdırlar.

Ezbere ve diğer sahne unsurlarına önem vermeyen bir eğitimci olan Baltacıoğlu'na göre, 1925 yılında resmi olarak "Mektep Temsillerinin Usulü Tedrisi" yayımlanmıştır. Bunu takiben Muhsin Ertuğrul çocuk tiyatrolarının açılmasını savunmuş, 1. Dünya Savaşı yıllarında da Kazım Karabekir okul oyunları yazmaya başlamıştır.

Selahattin Çoruh, 1950 yılında "Okullarda Dramatizasyon" adlı eserini yayımlamış ve bu eserinde; hep birlikte yapmak, oynamak, yaratmak, dramatize etmek gibi kavramların üzerinde durmuştur. Selahattin Çoruh; "Dramatik Gösteriler" olarak adlandırdığı gösterilerini, bağlı ve serbest gösteriler olarak ikiye ayırmış; bağlı gösterilerde önceden dramatik hale sokulan konular dramatize edilirken, serbest gösterilerde hayattan alınan konuları dramatize etmiştir.

1960 yılında "Uygulamalı Dramatizasyon" adlı eseriyle Emin Özdemir karşımıza çıkmaktadır. Bu eser, o dönem öğretmenlerinin hepsine ücretsiz olarak dağıtılmıştır.

Milli Eğitim Bakanlığı'nın 1943, 1951, 1966 ve 1968 müfredat programlarında öğretim yöntemi olarak dramadan kısmen söz edilmektedir.

MEB'nin 1951 yılı ortaokul programlarında temsil yolu ile canlandırma (dramatizasyon)" cümlelerine ve bu konuda önerilen çalışmalarına rastlanır; 1966 yılında, İlköğretim Genel Müdürlüğü'nün 6 no'lu yayını olarak basılan "Okul Öncesi Eğitimi" isimli Nimet Erkunt'un kitabında "Çocuk Tiyatrosu (dramatizasyon)" başlığı altında 50 sayfalık bir bölüm yer alır. 1968 yılında MEB'nin ilkokul programında ise; "Dramatizasyon" olarak isimlendirilen çalışmalardan söz edildiği görülmüştür (Kösa Topcu, 2008:45).

1980 yılında sonra eğitimde yaratıcı drama, bir yöntem, başlı başına bir disiplin ve estetik-sanatsal bir alan olarak görülmeye başlanmış ve bu anlamda önemli çalışmalar yapılmaya başlanmıştır. 1982'de Ankara Üniversitesi Eğitim Bilimleri Fakültesi'nde öğrencilerle drama çalışmaları yapılmaya başlanmış, 1984-85'de "Sanat Kurumu ve Deneme Sahnesi Topluluğu" adı altında 20-25 kişilik bir grupla 2-3 yıl süreyle çalışmalar yapılmıştır (Kösa Topcu, 2008:45).

Prof. Dr. İnci San önderliğinde, Ankara Üniversitesi Eğitim Bilimleri Fakültesi güzel Sanatlar Eğitimi Bölümü'nün açtığı tebli ve tezsiz lisansüstü programlarıyla bu alan büyük bir gelişme göstermiştir. Milli Eğitim Bakanlığı programlarında seçmeli ders olarak ve öğretmen yetiştiren Eğitim Fakülteleri'nin okul öncesi, ilköğretim ve yabancı dil bölümlerinde de drama zorunlu ders olarak yerini almıştır.

1985'de, 1. Uluslararası Eğitim'de Dramatizasyon Semineri gerçekleştirilmiş ve bu seminerde eğitimde yaratıcı dramanın bilinen "dramatizasyon" kavramından farklı ve çağdaş anlamına yönelik tanıtıcı çalışmalar yapılmıştır (Kösa Topcu, 2008:45).

1987'de 2. Uluslararası drama semineri gerçekleştirilmiştir. Bu seminerin üçüncüsü 1989 yılında yapılmış ve "Çocuklarla Oyun – Çocuklara Oyun" başlığı altında drama ve oyun arasındaki ilişki irdelenmesinin yanı sıra; müzik, devinim ve drama gibi farklı boyutlar ele alınmıştır.

1989'dan itibaren Gazi Üniversitesi Çocuk Gelişimi Bölümü'nde, Hacettepe Üniversitesi'nde ve Ankara Üniversitesi'nde, Dil Tarih Coğrafya Fakültesi Tiyatro Bölümü'nde de drama ile ilgili dersler okutulmaya başlanmıştır.

1990 yılında Çağdaş Drama Derneği, drama çalışmalarının eğitimde ve tiyatrodaki yaygınlaştırılması için araştırmalar yapmak, tiyatro ve eğitim ilişkisini incelemek amacıyla kurulmuştur (Kösä Topcu, 2008:45).

1991 yılında gerçekleştirilen Uluslararası Drama Semineri'nde drama liderlerinin sahip olması gereken nitelikler ele alınmış, bunu takiben bu seminerlerin 5. Olan 1993 yılı seminerinde; deneyimli drama liderlerinin potansiyellerine yeni çalışma boyutları katmak hedeflenmiş ve özel eğitimle ilgili atölye çalışmaları gerçekleştirilmiştir.

Altıncı seminer 1997 yılında gerçekleştirilmiş olan Uluslararası seminerde; drama – maske drama müze ilişkileri konusu üzerinde durulmuş, bununla birlikte “ Psikodrama – Yaratıcı Drama” başlıklı bir tartışma da yer almıştır.

Milli Eğitim Bakanlığı'nın Talim Terbiye Kurulu'nca yayımlanan Eylül 1998 tarihli Tebliğler dergisinde, ilköğretim okulları seçmeli drama dersleri 1-2-3 öğretim programı yayınlanmış ve 1997-98 öğretim yılından itibaren ders programlarında seçmeli ders olarak yer almıştır. İngilizce Öğretmenliği Programı'nda seçmeli ders olarak okutulan yaratıcı dramının yanında, YÖK tarafından planlanan “Eğitim Fakültelerinin Yeniden Yapılandırılması” projesi kapsamında Okul Öncesinde Drama ve İlköğretimde Drama dersleri de eğitim fakültelerinin lisans programlarında zorunlu ders olarak yerini almıştır (Kösä Topcu, 2008:46).

1999 yılında Ankara'da “Oluşum Tiyatrosu ve Drama Atölyesi” tarafından “Türkiye 1. Drama Liderleri Buluşması” semineri gerçekleştirilmiştir. 1999-2000 eğitim öğretim yılından Ankara Üniversitesi Eğitim Bilimleri Fakültesi Güzel Sanatlar Eğitimi Anabilim Dalı tarafından, Eğitim Bilimleri çatısı altında “Yaratıcı Drama Tezsiz Yüksek Lisans Programı” açılmıştır (Kösä Topcu, 2008:46).

2001 yılında yapılan seminerde ise; Çağdaş Drama Derneği'nin öncülüğünde Türkiye'de gerçekleştirilen yaratıcı drama etkinliklerinin yerli ve yabancı uzmanlarca değerlendirilmesine öncelik verilmiş, bunun yanı sıra, dans-devinim, doğaçlama ve doğaçlama tiyatrosu ve ilköğretimde drama başlık atölye çalışmaları gerçekleştirilmiştir.

3.4. Eğitimde Yaratıcı Drama

Eğitim; bireyleri, toplumları bilinçlendirme, yönlendirme, değiştirme, geliştirme ve yetkinleştirmede en etkili süreçtir ve bireyin davranışlarında kendi yaşantısı yolu ile amaçlı olarak belirli değişiklikler oluşturma sürecidir (Adıgüzel, 2006:203).

Drama; çocukluk döneminden başlayarak, çocuğun yaratıcılığını ve yaşamıyla ilgili gerçek durumların yeniden yaratılmasını sağlayan önemli bir araç niteliğindedir.

Çocuk oyunlarından ve benzer etkinliklerden yola çıkarak gözlem yapma, doğaçlama, rol oynama, dramatizasyon gibi tiyatro tekniklerinden yararlanarak çeşitli yaşam durumlarını canlandırma, onları yeniden yaratıp irdeleme, bu yaşam durumlarından bilgilenme ve öğrenmeye çalışmaları diyebileceğimiz yaratıcı drama çalışmaları, kullanılabilirliğini en çok eğitimde kanıtlamış bulunmaktadır (San, 1990).

Yaratıcı dramanın bir öğrenme yolu olarak en önemli varlığı, zihinsel, sosyal ve psiko-motor yeteneklerle bütünleşmiş olmasıdır. Her öğrenme şeklinde bulunan pek çok beceri yaratıcı dramaya katılım yoluyla elde edilir. Yaratıcı drama etkinliklerinde katılımcı diğerleriyle birlikte düşünür, hisseder ve hareket eder.

Yaratıcı drama çalışmaları duyguların, düşlem gücünün, imgelem yetisinin, imgesel düşüncenin, düşlerin öğrenme sürecine katılmasını olanaklı kılar. Drama etkinlikleri grup çalışmaları biçiminde yürütülür. Birey konu ya da konuları grup içi etkileşim yoluyla ve yaşayarak öğrenir (San, 1990).

Eğitimde dramanın temel amaçları; bireydeki tüm bilişsel, duyuşsal ve devinimsel davranış alanlarını geliştirmek olduğundan eğitici veya eğitsel olmayan bir dramadan söz edilemez. Bu bağlamda tüm drama yaşantıları eğitseldir, eğitimle doğru orantılıdır. Bu amaçların en başında; yaratıcılık, kendini tanıma, iletişim becerilerini artırma, demokratik tutum ve davranış geliştirme, empati becerisini, dil ve sözel ifade biçimini geliştirme gibi kavramlar gelir.

Eğitimde Drama – Yaratıcı Drama kavramlarının bugün bağımsız bir alan ve bir yöntem olan boyutları ve kendilerine özgü teknikleri vardır ki bunlar doğaçlama, rol oynama (rol alma, rol oyunu), rol değiştirme, rol içinde yazma, öğretmenin role girmesi, donuk imge vd. teknikleridir. Eğitsel drama veya Eğitici drama da yaratıcı

dramanın yöntem boyutuna daha çok vurgu yapar ki bu da dramanın bir yöntem, bir araç olarak özellikle derslerde kullanılmasına gönderme yapar. Bu nedenle bir teknik hiçbir zaman yöntemin üstünde değildir ve yaratıcı drama hiçbir zaman bir teknik olarak adlandırılmaz. Hele de yaratıcı drama, eğitici dramanın bir alt tekniğidir gibi bir belirlemenin dayanağı geçerli değildir (Adıgüzel, 2010:65).

Kavramın Türkçe’de kullanılış biçimi drama ile eğitimde dramanın birleşiminden oluşur ve Eğitimde Yaratıcı Drama olarak adlandırılır. Kısacası, drama, eğitici drama ve eğitimde drama birbirinden farklı kavramlar değildir. Aynı amaçlar doğrultusunda birbirine paralel süreçte işlevleri olan kavramlardır.

Yaratıcı eğitsel drama etkinliklerinin; çocuk, ergen ve gençlerin okul ve toplum içerisindeki bilişsel, dilsel, estetik ve yaratıcılıkla ilişkin ve ahlaksal, bedensel, zihinsel, tinsel, sosyal ve politik gelişimlerini hızlandırdığı kesindir. Çünkü drama çalışmaları; öğrencileri ilerde yetişkin olarak yer alacakları yaşamdaki rollere, olanak ve fırsatları değerlendirmelerine, sorumluluklara ve deneyimlere hazırlar. Ezbercilik, aşırı ussal ve bilgisel bir eğitim, bilgi yüklenmesi, okul yaşamından zevk almaya yönelmeyen, öğrenmenin duyuşsal, sezgisel yanını savsaklayan, öğrencinin yaşayarak öğrenip kendi sentezlerine varamadığı eğitim sistemi karşısında alternatif bir öğretim yöntemi ve öğretim alanıdır (San, 2006:115-116).

Drama kelimesinin kökeni “yapmak, uğraşmak” anlamına gelir. Bu günkü kullanımda ise drama daha çok oyun, tiyatro sanatı anlamında kullanılmaktadır. Eğitimde drama da oyun biçiminde eğitim anlamına gelir. Başka bir ifadeyle eğitimin oyunlaştırılmasıdır.

Eğitim literatürü, eğitimde drama kavramı yerine bir öğretim tekniği olarak rol içinde öğrenme ya da dramatizasyon gibi kavramları tercih etmiştir. Dramatizasyon da genellikle sınıf içi bir eğitim tekniği olarak ele alınır. Eğitimde drama, eğitim amaçlarıyla sınırlandırılabilir. Söz konusu olan etkinliğin kapsamı eğitimci tarafından belirlenir. Çünkü bu etkinlik eğitimde dramadır, drama eğitimi değildir. Eğitimde drama bir adım sonra ne ile karşılaşacağını bilmeden yaşama ait rolleri yeri gelince oynamak ve bu yolla yaşamı tanımak demektir.

Eğitimde drama belli bir amaca dönük olarak yapılır. Bu amacın bir lider tarafından belirlenmesi ve o amaca doğru dramayı yönlendirmesi gereklidir. Eğitimde drama ile

tiyatral etkinlik kapsamında anlaşılın dramayı birbirine karıştırmamak gerekir. Çünkü yapılacak olan eğitimde dramadır, drama eğitimi değil. Eğitimde kullanılan drama tekniğinde önemli olan mükemmeli oynamak değil, süreci yaşamaktır. Her şeyden önce eğitici drama seyirciler için oynanmaz, gruptaki her çocuk drama etkinliğine aktif olarak katılır ve kendi doğrudan yaşantısı ile öğrenir.

Eğitimde dramayla ulaşmak istenilen bir amaç vardır. Drama; sadece bu amaca ulaşmak için bir araçtır. Eğitimde drama çocuğun:

- Özgüven duygusunun gelişmesine,
- Farkındalık kazanmasına,
- Bilişsel, dil, motor ve sosyal açıdan gelişmesine,
- Sözel olmayan iletişimin öğrenilmesine,
- Kendini başkasının yerine koyarak çok yönlü düşünebilmesine,
- İşbirliği, dayanışma ve paylaşma duygusunun gelişmesine,
- Kendini ifade edebilmesine,
- Kendine güven duyma, karar verme becerilerini kazanmasına,
- Hata yapma korkusu olmaksızın yeni davranışlar geliştirmesine,
- Öğrendiği şeylerin kalıcı olmasını sağlamasına,
- Değişik yaşantıları ve kültürleri tanımına,
- Eğitim ve öğretimde aktif rol almasına,
- Oyun ve değişiklik ihtiyacını gidermesi bakımından rahatlamasına,
- Kendini ve vücudunu tanımına,
- Yaratıcı olmasına,
- Yaşamı çok yönlü algılamasına,
- Araştırma, istek ve merak duygusunun gelişmesine,
- Sanat formlarına duyarlılık göstermesine
- Farklı görüş açılarına sahip olabilmesine katkıda bulunan bir araçtır.

Dramada bireyler, kendi geçmiş yaşantılarında kazandıkları kavramların anlamlarıyla, anladıkları düzeyde etkin olarak karşı karşıya gelir. Bu yüzden her drama etkinliği bireylere yeni yaşantılar ve yeni görüşler sağlanır. Bu çeşit bir etkinliğin sonucunda bireyin kendini gerçekleştirme sağlanabilir.

Çok çeşitlilik gösteren eğitimde drama etkinlikleri sayesinde çocuklar, kendi potansiyellerinin hiç farkına varmadıkları yönlerini hem fark ederler hem de kendilerini daha da gerçekleştirecek etkinliklere (öğrenme sağlayıcı etkinliklere) motive olurlar. Eğitici drama etkinliklerine Glasser'in temel insan ihtiyaçları görüşünden bakıldığında, yaşamı sürdürme becerilerinin pek çoğunun “öyleymiş gibi yaparak” canlandırıldığı drama etkinliklerinde kazanılabileceği görülecektir. Yine, temel insan ihtiyaçlarından olan sevgi, drama çalışmalarında yaptıkları ve yapmadıkları ile koşulsuz kabul edilen çocuk tarafından kendini iyi hissetme biçiminde yaşanabilir.

Eğitimde drama açısından karakteristik olan, oyun yöneticisinin (drama öğretmenin) kişiliğidir. Her toplum içinde vakit geçirmeye veya topluluk içinde yer kazanmaya yönelik oyunlar hiçbir zaman bir formasyon gerektirmez ve profesyonel bir oyun yöneticisine gereksinim duymaz. Halbuki, çocuğun oyun oynama yetisinin korunarak ya da yeniden ortaya çıkarılarak ve geliştirilerek, sorumluluk duyulan bir oynamaya dönüştürülmesi için pedagojik formasyona duyulan bir gereksinim vardır. Bu kişilerin aynı zamanda; ısınma çalışmaları, oynama, doğaçlama, danışma, görüşme, gösterime hazırlama, oyun grubunun alıştırılmalarını yürütme gibi bu tür çalışmaları grupta birlikte geliştirmeyi öğrenmiş profesyonel kişiler olması gerekmektedir. Eğitimde drama, ancak drama lideri ile amacına sağlıklı bir şekilde ulaşabilir.

Temel sağlık hizmetlerinin geliştirilmesinde önemli bir yere sahip olan hizmet içi eğitimler, özellikle yetişkin insanlarla çalışmak söz konusu olduğu için çeşitli zorlukları da beraberinde getirmektedir. Klasik eğitim yöntemleri istenilen hedefe ulaşmakta genellikle başarısız kalma tehlikesiyle karşı karşıyadır. Özellikle eğitimin katmanlar halinde verildiği düşünüldüğünde, bilgi erozyonu her zaman karşılaşılan bir sorun olmaktadır. Bu durumda yaratıcı drama alternatif bir eğitim yöntemi olduğu kadar, kişilik gelişimine yaptığı katkılar nedeniyle de son derece yararlı olabilecek bir araçtır.

Sağlık alanında çalışan bireyler, teorik eğitimleri ne kadar iyi olursa olsun, alanda her zaman şaşırtıcı durumlarla karşı karşıya kalmaktadırlar. farklı durumları yaşayarak, yaparak öğrenmiş olmaları, yeni durumlara hızla uyum sağlama, olaylara değişik boyutlardan bakabilme, yeni stratejiler geliştirebilme gibi becerilerle

donanmış olmaları verdikleri hizmetin kalitesini arttıracak gibi, yaptıkları işten haz duymalarını sağlayacak, yani iş doyumunu arttıracaktır. Bu bakımdan sağlık personelinin hizmet içi eğitiminde yaratıcı drama gibi aktif yöntemlerin kullanılması gerek verilen eğitimin istenilen hedefe ulaşması, gerekse katılımcıların da alanda kullanabilecekleri beceriler sağlaması ve gerçek yaşam durumlarına hazırlaması açısından yararlı olabilir.

Temel sağlık hizmetlerinin geliştirilmesinde halk sağlığı eğitimi önemli bir yer tutmaktadır. Halkın eğitilmesi, sahip oldukları inançlar, gelenekler, alışkanlıklar gibi nedenler yüzünden son derece güç olmakta ve istenilen hedefe ulaşmakta oldukça zorluk çekilmektedir. Düşünceyi eyleme geçirmesi, yaparak ve yaşayarak öğrenme sağlaması, iletişimi kolaylaştırması bakımından, halkın sağlık eğitiminde de yaratıcı drama etkin bir işlev görebilir.

3.5. Yaratıcı Drama'nın Süreci ve Öğeleri

3.5.1. Yaratıcı Drama Lideri

Yaratıcı Drama lideri, çalışmaya rehberlik eden kişi olarak; Yaratıcı drama alanında süreci tasarlayan, biçimlendiren ve yöneten, yaratıcı drama sürecine her zaman hakim, kuramsal ve uygulamalı çalışmalarda yeterli, uygulama becerisi olan ve yaratıcı dramayı bir yöntem olarak kendi alanında kullanabilen öğretmen olarak adlandırılabilir.

Bir lider değişime açık, gelişmeye elverişli, esnek bir kişiliğe sahip olmalıdır. Mesleki formasyona sahip, psikoloji, gelişim psikolojisi, tiyatro, müzik, plastik sanatlar, oyun ve tiyatro pedagojisi gibi alanlarda yeterli olmalıdır. Ancak, gözlem becerisi gelişmiş, yaşanan olayları anında analiz eden ve sentezleyen, gruba hakim ve anında yeni çözümler bulabilen bir lider etkin olduğu zaman grup tarafından kabul görür.

Yaratıcı drama çalışmalarını yürütecek olan lider; mesleki eğitimini, eğitim bilimleri (eğitim bilimine giriş, eğitim tarihi, eğitim felsefesi, eğitim sosyolojisi, eğitim ve

gelişim psikolojisi gibi) tiyatro, (tiyatro tarihi ve kuramları, sahne bilgisi, ses, nefes, oyunculuk, rol, diksiyon, doğaçlama, dramaturji gibi) müzik, dans, devinim, edebiyat gibi) estetik, kültür bilimi, antropoloji, mitoloji, oyun ve tiyatro pedagojisi gibi alanlarda tamamlamalı, disiplinler arası bağlamda kendini geliştirmiş olmalıdır. Bu bağlamda; bir yaratıcı drama lideri, okul öncesi yaş grubunun gelişimsel özelliklerinin bilgisine sahip olmalı veya gerektiğinde çalıştığı yaş grubuna yönelik bilgi kaynağını bulabilmelidir.

Drama lideri, drama sürecinin en önemli öğelerinden biridir. Lider; bir grup çalışması içinde, bireylerin bir yaşantıyı ya da bir olayı kendi deneyimlerini de işin içerisine katarak eylem ve edim durumlarında oynayarak canlandırması ve anlamlandırması liderin hedefleri ve yöntemleri ile ortaya çıkmakta ve belirlenmektedir. Drama çalışmalarının her sürecinde ilk ivmeyi veren, sunan, değerlendiren ve yeniden uygulayan liderdir.

Yaratıcı drama sürecinde liderin görevi, sınıfta çocukların korkmadan kendilerini ifade edebilecekleri güvenli ve psikolojik açıdan rahat bir ortam hazırlamakla başlamaktadır. Lider her zaman çocukları oldukları gibi kabul etmeli ve kendilerini ifade etmelerine izin vermeli, uygun ortamı sağlamalıdır.

Yaratıcı drama liderinin amaçları; çocukları drama grup bilincine alıştıırıp, daha sonraki dönemlerde kendi duygu ve düşüncelerini seçip, bunları yaratıcı drama ile şekillendirip sunarak, yaşam deneyimlerini arttıracak cesareti verebilmek, etkili dil kullanımına ve gelişimine önem verebilmek, kendilerinin ve başkalarının değerlerini saptamada yardımcı olabilmek şeklinde sıralanabilir.

Bir drama lideri; gerek duyulduğunda, farklı meslek uzmanları ile iletişime geçip, işbirliği kurabilmelidir. Bir drama lideri açısından; bir çalışma içerisinde grup dinamiğinin oluşturulması, gerekli durumlarda müdahale edilerek akışın değiştirilmesi, ısınma çalışmalarının çok iyi bilinmesi, alıştıırma dağarcığının genişletilmesi gereklidir.

Bir lider; çocuk ya da ergende oyuna karşı bir gereksinim duyurmalıdır. Onu mitlerle, efsanelerle, masallarla, gerçek olaylarla donatıp, kendi dramatik yapısını ortaya koymasına ve yaratmasına fırsat vermelidir. Çocuk ve ergende böylece kendini kuşatan her şeye bir meydan okuma süreci başlayacak ve kendi de olayları

anlamaya çalışacak, kendi deneyimlerini, ilgisini, hedeflerini belirleyecek ve anlamlandıracaktır. Bu gerekçe ile liderin yaratacağı atmosfer ile katılımcıların drama sürecinde kazanacakları arasında yakın ilişki vardır. Sözgelimi lider grup arasındaki ayrımı ortadan kaldıracabilmesi için liderin drama çalışmalarında etkin bir rol oynaması gerekir (Adıgüzel, 2006:213)

Drama liderinin, belirlediği grupla çalışmaya başlamadan önce yapacağı ilk iş; hedeflerini, yöntemlerini, içeriğini ve değerlendirmesini planlamış, kullanacağı malzemeleri tamamlamış, çalışma ortamını da çalışma yapabilecek hale getirmiş olmalıdır. Kendinden emin, ne yapacağını bilen ve çalışmaya iyi hazırlana lider, çalıştığı grubun kendisine güven duymasını sağlar. Liderin diğer görevleri ise; grubun tanışma ve kaynaşmalarını sağlayacak iletişim, uyum, gözlem, etkileşim çalışmalarını uygulamak ve bu esnada eğlence ve haz alma boyutunu da göz ardı etmemektir. Grubun etkileşim sürecini en kısa zamanda oluşturabilen lider, amacının önemli bir bölümüne ulaşmış demektir (Adıgüzel, 1993:168-169)

3.5.2. Oyun Grubu

Oyun grubu; bireylerden yani oyun oynayacak kişilerden oluşur. Bireylerin her biri farklı deneyim, kişilik ve özelliklere sahiptirler. Bu sebepten bir drama çalışması, bireylerin tüm beklentilerine aynı oranda yanıt vermeyebilir. Çünkü drama grubunu oluşturan bireylerin her biri değişime ve gelişime açık, öğrenmeye istekli ve katılım için gönüllü olmalıdırlar.

Yaratıcı drama bir grup etkinliğidir. Bu sebeple birey, grup dinamiğinin oluşturulmasında katkıda bulunabilmelidir. Bir drama oyun grubunda birlikte yaşam, üretme ve paylaşma süreci yaşanmalıdır ki yapılan eylem amacına ulaşabilsin. Her şeyden önce yapılan çalışmada gönüllülük esastır. Sağlıklı sonuçlar alabilmek için, drama oyun grubunun sayısının, yaş gruplarına göre değişmekle beraber, genellikle 10-12 kişilik gruplar halinde olması uygun kabul edilmektedir.

Yaratıcı drama çalışmaları grup içerisinde gerçekleşen çalışmalar olduğu için, tüm süreç grubun vereceği tepkilere göre şekillenir, gelişir ve sonuçlanır. Yaratıcı drama çalışmalarında başlangıçta yeterli olarak değerlendirilebilen bir drama tasarımı, grup çalışması sırasında amacına ulaşmayabilir, grup tarafından benimsenmeyebilir.

Yaratıcı drama çalışmalarında grubun beklentileri önemlidir ve tüm süreç oluşturan küçük ya da büyük gruplar ile birlikte gerçekleştirilir (Adıgüzel, 2010:98)

3.5.3. Yaratıcı Drama'da Mekan

Yaratıcı drama çalışmaları açık veya kapalı bir mekanda gerçekleştirilebilir. Bu çalışmanın bir lider önderliğinde gerçekleştirilebilmesi için belirli bir mekana ihtiyaç vardır. Çalışma ortamı; lider ve grup kadar önemli bir öğedir. Lider ve grup arasındaki iletişim ve etkileşimi, aynı zamanda yapılan çalışmanın verimli olabilmesi açısından mekanın önemi büyüktür. Mekan temininin yanı sıra; mekanda, drama çalışma ortamının hazırlanması ve etrafın ona göre düzenlenmesi dikkat edilecek hususlar arasındadır.

Anlamını eylemden ve hareketten alan bir anlam taşıyan yaratıcı dramanın çalışma alanında devinimden söz etmemek mümkün olamaz. Bu sebeple; yaratıcı dramanın çalışma ortamının rahat hareket edilebilecek bir ortam olması gerekir. Yaratıcı drama çalışma ortamları için; drama etkinliği yapacak grubun, güvenli bir şekilde rahat hareket edebilecekleri, birbirlerine dokunmadan rahatça yatabilecekleri genişlikte bir mekan gerekmektedir. Bu ortam; ayakkabısız çalışmaların yapılabileceği, zemini ahşap ya da halı ile döşenmiş, minder ya da yastıkların ve drama malzemelerinin olduğu, her türlü eyleme olanak sağlayacak genişlikte ve olabilecek gürültülere karşı ses yalıtımının olduğu, oda ısısının yeterli olduğu temiz bir mekan olmalıdır.

3.5.4. Yaratıcı Drama'da Etkinlik Seçimi

Drama lideri; etkinlik seçimi sırasında, çocukların veya yetişkinlerin (oyun grubu) önerilerini dikkate almalıdır. Böylece, çalışma planı esnek tutulabilir. Pedagojik açıdan baktığımızda, neyi, nasıl canlandıracaklarını çocukların karar vermesi, onları drama etkinliklerine daha çok güdüleyebilir. Bunun yanı sıra; eğitim malzemelerini, yapacağı etkinliği kendileri belirlemeleri durumunda çocuklar yaratıcılıklarını önemli oranda geliştirebilirler. Bu bağlamda; drama lideri, hiçbir zaman otoriter değil, her zaman demokratik bir lider olmalıdır. Çocukların sağlıklı gelişimi açısından da drama liderinin, drama etkinlikleri sırasında, çocukların hem oynayacakları drama etkinliğini kendilerinin seçmesine, hem de seçtikleri ya da verilen rolleri kendi istedikleri gibi oynamalarına, elden geldiğince izin vermesinde yarar vardır.

3.5.5. Yaratıcı Drama’da Araç, Gereç ve Materyaller

Drama çalışmaları herhangi bir malzeme olmadan da yapılabilir. Fakat bu çalışmalarda kullanılan her tür malzeme yeni ve farklı çağrışım alanları yaratabilir. Bu tür araç ve gereçler oyun esnasında role girmeyi kolaylaştırıcı niteliktedir.

Drama çalışmaları sırasında kullanılan role girmeyi kolaylaştıran araç ve gereçler kendi amaçları dışında oyun esnasında farklı amaçlarla da kullanılabilirler. Birkaç nesnenin bir araya getirilerek farklı bir işlevle kullanılması da olasıdır.

Araç, gereç ve materyaller dramada güdülenmeyi önemli ölçüde etkilemektedir. Bu bağlamda; lider, çalışma sırasında kullanılacak olan araç, gereç ve materyalleri önceden çalışma ortamında hazır hale getirmelidir.

Drama çalışmalarında akla gelebilecek hemen hemen bütün malzemeler kullanılabilir. Burada önemli olan nokta, kullanılacak olan malzemelerin drama etkinliğinin içeriğine ve hedeflerine uygun olmalarıdır. Bununla birlikte, seçilen araç, gereç ve materyaller, eğitsel olmalı ve güvenlik açısından özenle seçilmelidirler.

Drama çalışmalarında oldukça önemli olan araç, gereç ve materyaller yerinde kullanıldığında etkili bir işlev görmektedirler. Yaratıcı drama sürecinde akla gelen hemen her tür araç, gereç ve materyaller kullanılabilir. Bu kullanım, araç, gereç ya da materyalin aslından farklı amaçlar için kullanılması, biçiminin değiştirilmesi ya da bir kaç nesnenin bir arada farklı işlevler üstlenmesi biçimde de olabilir. Örneğin; bir kalem katılımcının elinde uzay mekiği gibi kullanılabilir, bir çift kol düğmesi dinleme aygıtına dönüşebilir ya da bir örtü, bir çanta ve bir saç tokası ile yeni bir nesne yaratılabilir.

Yaratıcı dramada en sık kullanılan araç teyp, ses bantları ya da müzik ileten diğer araçlardır. Teybin yanı sıra resim, fotoğraf, poster, lider tarafından hazırlanmış öğretim yaprakları, yazı ve gösterim tahtası gibi görsel araçlar, karton, resim kağıdı, kukla, renkli kalem, boya, oyuncak gibi gerçek eşyalar, kitap, dergi, gazete, afiş, broşür, gazete ve dergilerden kesilmiş haber, yazı, duyuru ya da fotoğraflar gibi basılı materyaller, slayt ya da tepegöz projektörü gibi aygıtlar önemli araç ve gereçlerdendir.

Yukarıda sayılanların yanı sıra evde, okulda ya da çevrede kullanılmayan her çeşit ve büyüklükteki eşya, araç ve gereç yaratıcı drama etkinliklerinde kullanılabilir. Eskimiş bir şapka, yıpranmış bir kitap, modası geçmiş bir çanta, süs eşyası, kutu, vazo, ayakkabı gibi bazı eşyalardan, kullanılmış eski giysilere, günü geçmiş biletlere, kullanılmayan paralara, sararmış örtülere ve bozulmuş eşyalara kadar hemen her tür malzeme yaratıcı drama etkinliklerinde bulunabilir. Bu araç, gereç ya da materyaller gerçek yaşamda olduğu gibi doğal bir etkileşimin yanı sıra oluşturulan yeni etkileşimlere ve yeni paylaşımlara yer verilmektedir.

Yapılan her drama çalışmasına uygun farklı araç, gereç ve materyal kullanılabilir. Çalışmanın sonrasında, bütün bu malzemeler, drama odasında bir dolap veya bir sepette saklanabilir.

Dramanın en temel aracı öncelikle kişinin kendisidir. Bu sebeple unutulmamalıdır ki, dramada herhangi bir araç, gereç veya materyal olmadan da drama çalışması yapılabilir. Drama yapan kişinin kendi kıyafetleri, elleri, ayakları, saçları oyun sırasında çeşitli amaçlar doğrultusunda kullanılabilir.

3.5.6. Yaratıcı Drama'da Isınma

Yaratıcı dramada ısınma aşaması; çeşitli yöntemlerle duyuları kullanma, gözlem yetisini geliştirme, bedensel ve dokunsal çalışmaların yapılması, tanışma, etkileşim, güven kazanma ve uyum sağlama gibi özellikleri katılımcı bireylere veya çocuklara kazandıran, bedenini ve beynini duyumsama ile ilgili çalışmaların yapıldığı aşamadır. Bu aşamada her zaman belirlenmiş kurallar ve izlenilmesi gereken bir yol vardır ve liderin yol göstermesi söz konusudur (San, 1996:148-160).

Bedenin ve duyguların harekete geçirilmesi ile ilgili etkinliklere yer verilen ısınma aşamasında çocuklar; kendileriyle iletişim kurmakta, bedenlerini tanımakta, bedenlerini ritmik olarak hareket ettirebilmekte, işitme, görme, dokunma, koklama duyularını daha aktif ve fark ederek kullanmaktadırlar (Morgül, 1999: 21).

Isınma aynı zamanda yaratıcı drama süresi içerisinde katılımcıların dikkatlerinin yoğunlaşmasını sağlamak işlevine sahip olduğu için aynı zamanda bir açılış

aşamasıdır. Bu aşama, daha çok bedenin harekete geçtiği, hareket halinde olduğu çalışmaları içerir. Bu çalışmaların kaynağını da spor, dans ve harekete dayalı etkinlikler oluşturur. Harekete dayalı etkinlikler kalp ritmi, kan dolaşımı ve kas hareketlerini etkin hale getirir ve drama çalışmalarındaki amaca ulaşma yönünde katılımcının sahip olduğu birikimi harekete geçirir, onu aktif hale getirir (Adıgüzel, 2010:124).

Isınma çalışmaları; durum ve amaca göre uzun ya da kısa süreli olabilir. Harekete dayalı her ısınma eyleminin gerekçeleri ve diğer çalışma ve aşamalarla bağlantılı olmak durumundadır.

Isınma çalışmalarında yürüme, koşma, zıplama, çekme, itme, dönme, yuvarlanma, hayvan taklitleri ve yürüyüşleri farklı zeminlerde yürüme, kukla gibi ya da robot gibi hareket etme gibi aktivitelere yer verilebilir. Yapılan ısınma çalışmalar çocukların birbirleriyle daha iyi iletişim kurmalarına, içlerinden geldiği gibi doğal davranmalarına yardımcı olmaktadır.

Tanışma etkinlikleri ile çocuk; kendisi ile ilgili bir takım ipuçları yakalarken diğer taraftan da gruptaki diğer çocukları da tanıma, iletişim kurma, etkileşime geçme fırsatını yakalar.

Isınma çalışmaları, çocukların oyuna katılma isteğini artırmaktadır. Aynı zamanda; rubun birbirine, oyunlara, dramaya ısınmasını ve rahatlamasını sağlayan bir aşamadır. Bedensel ve düşünsel hazırlanmaya yönelik etkinliklerden oluşan ısınma çalışmaları çocukları doğaçlama yapmaya hazırlayan bir süreçtir.

Isınma çalışmaları esnasında lider; asıl hedefini unutmadan, bu hedef doğrultusunda grubu motive etmelidir. Uyum ve güven çalışmalarının yapıldığı ısınma aşamasında liderin yönlendirmesinin önemi büyüktür.

3.5.7. Yaratıcı Drama'da Oynama

Belirlenmiş kurallar çerçevesinde özgür bir şekilde oyun kurma, bu oyunları geliştirme çalışmalarının yapıldığı aşamadır (San, 1996:148-160).

Bu aşama; oyun grubunun iletişim ve etkileşimini sağlama, imgelem geliştirme, duyguları geliştirme ve beş duyuyu geliştirmeye yönelik çalışmaları kapsamaktadır.

Bu aşamanın başında; seçilen etkinlikte rol alacak çocuklar seçilir. Bu sırada öncelikle bütün çocukların oyuna katılmasına özen gösterilir ve çocukların kendi rollerini kendilerinin seçmelerine izin verilir. Oyuncular seçildikten sonra rol alan çocukların rollerini düşünmeleri için gerekli süre verilerek oyun aşamasına geçilir. Yaratıcı drama sürecinin oyun aşamasında kullanılan birçok teknik bulunmaktadır;

- Rol oynama; çocuğun kendisinin olmayan bir toplumsal rolü davranışlarla oynamasıdır. Başka bir ifadeyle; başka birilerinin rolüne girme ve oynama anlamına gelmektedir. Çocuklar oynadıkları karakterlerin özelliklerini ve duygularını canlandırmaktadırlar.
- Pantomim (Mim); sözcük ya da ses kullanmadan sadece hareketlerle yapılan dramadır.
- Doğaçlama; belirli bir ön hazırlığa dayanmaksızın o anda oluşturulan, seçilen ya da ayrıntıları ile saptanmamış bir konunun, anında yaratılan, geliştirilerek özgün bir estetik oluşturma sürecidir. Doğaçlamalarda, saptanan bir konu ya da temadan yola çıkılmakta ya da belirlenen bir amaca doğru belli aşamalarla yol alınmaktadır. Bireysel ve grup yaratıcılığının ön plana çıktığı bir aşamadır.
- Parmak oyunu; okunan ve dinlenen basit durumların eylem haline dönüştürülmesinde bu tür seçilir. Öğretmenin parmak hareketlerini etkili bir biçimde kullanabilmesi için sözleri ve hareketleri ezberlemesi, öğrencilerin de öğretmenle birlikte sözleri ve hareketleri tekrar etmeleri gerekmektedir.
- Öykünme; çocukların, bir insanı, bir hayvanı, bir makineyi vb. hareketleri canlandırmasıdır.
- Hayal oyunu (Hayali oyun); çocukların daha önceden belirlenmiş metinlerle ya da kurallara bağlı kalmadan, gelişim düzeylerine uygun, değişik şartlarda tek başlarına veya grup halinde kendi koydukları kurallarla oynadıkları serbest oyundur.
- Rol değiştirme; drama etkinliği sırasında, farklı rolleri oynayan çocukların rollerini değiştirmeleri; farklı rolleri denemelerini, yaşamalarını sağlayarak, onların öğrenme ve anlamalarını zenginleştirebilir.

- Zihinde canlandırma; etkinliğe katılan çocuklardan gözlerini kapatarak, liderin verdiği yönergeler doğrultusunda belirli görüntüleri zihinlerinde canlandırmaları istenir. Böylece çocukların yaşadıkları veya yaşamadıkları olayları anlamaları ve hafızalara daha iyi kaydetmeleri sağlanır. Zihinde canlandırma becerisini kazandırmak çocuklara, somut nesnelere bir süre bakıldıktan sonra, gözlerini kapatmaları ve o nesneyi zihinde yaratmaları söylenir. Daha sonra gözleri açtırılarak ne gördükleri sorulabilir.
- Öykü / Olay canlandırma; çocukların öykülere olan ilgilerinden hareketle, önceden bildikleri öyküleri ya da yeni öyküleri hareketlerle ve sözlü ifadelerle canlandırmalarına dayanır. Öykü canlandırmanın yanı sıra, çocuklar için ilginç olan olaylar da canlandırma tekniğine uygundur. Önce çocuklara öykü veya olay baştan sona anlatılır. Sonra lider öykünün / olayın geçtiği sahneyi (yeri) sözel olarak tanımlarken, çocuklara öyküde canlandırılacakları hareketleri ve çıkaracakları sesleri hatırlatır. Liderin hatırlatmasıyla çocuklar o bölümü oynarlar.
- Kukla; bu araç aracılığıyla drama oyunları, çocukların ilgisini en çok çeken tekniklerden biridir. Kukla draması, kukla perdesinin olmaması ve kukla oynatmaya çocukların tümünün katılması kukla tiyatrosundan ayrılır. Kukla dramasında, seyirci rolünde olan çocuklar bulunmaz. Gruptaki çocukların her birinin elinde, canlandırılacak karakter ya da nesnelere kuklaları bulunur ama oyun kukla oyunu aracılığıyla oynanır (Kösa Topcu 2008:57-58).

3.5.8. Yaratıcı Drama'da Oluşum

Isınma ve rahatlama çalışmalarıyla başlayıp, oyun oynama aşamasıyla devam eden drama çalışmaları, doğaçlamalarla gelişmekte ve sonuç olarak oluşum aşamasına ulaşmaktadır. Daha önceden belirlenmemiş olan çıkış noktası, kimi zaman bir nesne, fotoğraf, resim, heykel vb. ile iletişim kurma ile başlamaktadır. Drama sürecinde malzeme kullanma gereksinimi katılımcılardan da gelebilmektedir. Sürecin nasıl gelişeceği ve nereye varacağı önceden belirsizdir.

3.5.9. Yaratıcı Drama’da Rahatlama

Rahatlama aşamasında; hem fiziksel hem de zihinsel rahatlama sağlanacağından, tüm vücudun rahat hareket ettirilebilmesi, kasların yumuşatılması ve çocukların sakinleştirilmesi amacıyla, oyun oynama etkinliğinin bitiminde oluşum aşamasında sonra yapılır. Rahatlama çalışmasına başlamadan önce, çocukların mutlu, sakin ve etkinlikten memnun kaldıklarına emin olmak gerekir. Yaratıcı drama çalışmalarının rahatlama aşamasında genellikle müzik kullanılmaktadır. Seçilen müziğin klasik enstrümantal bir müzik olması rahatlamayı kolaylaştırmaktadır.

Vücut yere uzanmış durumda iken rahatlama daha kolay olacağından genellikle rahatlama çalışması bu şekilde uygulanmaktadır. Rahatlama müziği çalmaya başlamadan önce çocuklardan dış uyaranlara karşı etkilenmelerini önlemek amacıyla gözlerini kapatmaları istenir. Daha sonra müzik eşliğinde hayaller yaratılarak çocuklara kendilerini de bu hayal içinde görebilecekleri kısa bir hikaye anlatılır. Böylece çocuklar bir hikaye üzerinde dikkatlerini toplayarak gevşemiş olurlar ve hikaye içinde kendi hayal güçlerini de kullanma fırsatı bulurlar. Hikaye bittikten sonra müzik yavaşça kapatılır ve çocuklardan gözlerini açmaları istenir. Rahatlama çalışması bu şekilde sona erer.

3.5.10. Yaratıcı Drama’da Değerlendirme

Değerlendirme aşaması; drama etkinliğinin sonunda lider eşliğinde çalışılan grup ile beraber yapılır. Çocuklar bu esnada hem oynanan oyunu, hem kendilerini, hem de arkadaşlarını değerlendirir ve eleştirirler. Bu aşama yaratıcı drama için oldukça önemli bir bölümdür. Eleştiriler kişilere değil, kişilerin yaptığı rollere yapılır.

Bu aşama lider çocuklara çeşitli sorular sorarak oyun değerlendirmesini başlatır. Şu gibi sorular sormak mümkündür; “ne yaşadınız?”, “neler hissettiniz?”, “nerede güçlük çektiniz?”, “daha başka neler yapabiliriz?” “hangi karakterde zorluk yaşadınız?” gibi. Çocukların bu soruları yanıtlaması ile yapılan çalışmanın aksayan, eğlendiren, değiştirilmesi istenen yanları vurgulanmış olur. Bu aşama, daha sonra yapılacak olan drama çalışmalarını verimi açısından büyük önem taşımaktadır.

Değerlendirmenin amacı; problemi tanıtmak, ortaya koymak ve probleme yeni çözüm yolları üretmekle beraber yukarıdaki aşamaların her birini ya da bir kaçının

ardından tartışma açılması, değişik sorunların tartışılması ve katılımcılarla yanıtlanması ile gerçekleştirilir. Bu aşama gerek sözlü gerekse yazılı olarak uygulanabilir.

Bu aşama aynı zamanda; çocukların, değerlendirme yetisini geliştirme, etkileşimi sağlama, paylaşımda bulunma, yapıcı eleştiri yapabilme gibi yanlarını geliştirmelerini sağlarken, diğer taraftan drama çalışmasından olumlu duygularla ayrılmalarını sağlamaktadır.

3.6. Yaratıcı Drama'nın Boyutları

Yaratıcı drama, nerede uygulanırsa uygulansın, bir öğrenme yöntemi, kendini ifade etmede bir araç ya da bir sanat biçimi olarak kabul edilebilir. Drama süreçlerinde bir öğrenme, etkileşim sağlama ve sosyalleşme ile birlikte güven ve kendine saygıyı geliştirir. Ayrıca bir topluma ait olma ya da bir grubun üyesi olmanın getirdiği bir güç, iletişim ve problem çözme yetilerinin de geliştirilmesi yaratıcı dramanın önemli boyutlarındandır (San, 1990:547).

Yaratıcı drama etkinliklerinde, önce sözel olmayan iletişimi öğrenen çocuk, vücut hareketleri sırasında vücut parçalarını (gözlerini, başını, yüzünü, ellerini, kollarını, ayaklarını) kullanarak nasıl iletişim kurabileceğini keşfeder. Kelimeler olmadan jest ve mimik hareketlerini kullanarak kendisini ifade etmeyi öğrenen çocuk iletişim kumaya hazır demektir.

Bir anlamda sanat dalı olan eğitimde yaratıcı dramanın önemli bir boyutu da, sanat boyutudur. Yaratıcı drama; bütün sanat dalları içerisinde katılamı, entelektüel, duygusal, fiziksel, sözel ve toplumsal olarak en çok kuşatan alandır. Yaratıcı drama konularının doğrusu-yanlışı olmamakla birlikte; oynayarak canlandırılan şeylerin gerçek olmadığı ve çocuk oyunlarının belirgin özelliği olan “mış gibi yapma” durumunun katılımcılar veya çocuklar tarafından bilinmesi önemli bir unsurdur.

Yaratıcı drama etkinliklerine, okul öncesi yaş gruplarından orta hatta ileri yaşlara kadar olan katılımcı potansiyeli vardır. Yaratıcı drama sadece çocuk oyunlarının gelişmiş hali olmakla birlikte, bir öğrenme şekli olarak zihinsel, sosyal ve psiko-motor yeteneklerle bütünleşmiş bir haldedir.

Olay, olgu, yaşantı ve bilgileri yeniden yapılandırmaya yönelik olan yaratıcı drama çalışmalarında, tiyatro olgusunda olduğu gibi bir başlangıç ve son olmayabilir. Bununla birlikte; bilinen çocuk oyunlarındaki gibi bellik kurallı ve belli kurallar içinde sonsuz özgürlükleri içerebilir.

Yaratıcı drama doğasından dolayı ilk etkileşim deneyimlerine şans tanımaktadır. Çocuğa öğretilmek istenen şeyin ne olduğu planlandıktan sonra drama aracılığı ile bir dünya yaratıp, çocuğun aktif olarak konunun içinde yer alması sağlanmaktadır. Çocuk direkt olarak olayın içinde yer alarak, keşfederek, gözlem yaparak olaya katılır. Çocuğun her şeyi öğrenmesi ve öğrendiği şeyi unutmayıp, uygulamaya sokabilmesi, günlük yaşamda kullanılabilir hale getirmesi için bir neden yani gereklilik zorunludur. İşte yaratıcı drama, bu gerekliliğin sağlanmasında bir araç olabilir (Güneysu, 1991: 41-43).

Yaratıcı drama; sanat, psikoloji, eğitim ve sosyalizasyon boyutlarında incelenmiştir. Bu dört farklı boyut da yaratıcı drama çalışmalarında çocuklara birçok değişik özellik kazandırmaktadır.

3.6.1. Sanat Boyutu

Eğitimde dramanın diğer bir boyutu sanattır. Eğitimde dramada kendini duyumsatan gerek bedensel gerekse içeriksel açıdan ben, grup ve toplum bağlantısı ve drama yönlendiricisi ile grubun birlikte plan geliştirmeleri ve grubun kendi sorumluluğunu üstlenmesi bir bakıma tiyatroyu da andırmaktadır. Dolayısıyla eğitimde drama bir anlamda bir sanat dalıdır, müzik eğitimi nasıl bir konsere doğru yönlendirilirse, drama da bir tiyatro gösterimine varabilir (San, 1991:6)

Yaratıcı dramanın sanat boyutu; oyun, tiyatro, doğaçlama ve müzikle iç içedir. Değiştirilmeyen kurumsallaştırılmış rollere yeni boyutların getirilişi, yeni bir durum ve konum verilmesi ve çeşitli düzenlemelerin yapılışı, yaratıcı gücün de katılımıyla dramanın sanatsal boyutu ortaya çıkarmaktadır.

Yaratıcı dramada, tiyatro tekniklerinden de yararlanıldığından sanat yoluyla bir eğitimin söz konusu olması kaçınılmaz bir durumdur. Belirli bir metne bağlı kalmadan yaratıcı drama çalışmalarında katılım ve birliktelik büyük önem

taşımaktadır. Yapılan çalışmalarda gönüllülerin aktif olarak katıldığı ve tiyatro formlarının kullanıldığı, özünde oyun olan yaratıcı drama kavramı bu özellikleriyle sanatsal boyutunu ortaya koymaktadır.

3.6.2. Psikoloji Boyutu

Yaratıcı dramada, ister tek kişi olsun ister grup elemanları olsun, kavram üzerine odaklandıklarında, o kavramın edimsel halini kendi özlerinde hissederek ve kendi yaşantılarından esinlenirler. Çocuğun iç yaşantısını dışa vurması, yaratıcı dramanın psikolojik boyutunu ortaya çıkarır.

Yaratıcı dramanın psikolojik boyutu ile “dram”ın bir bölümü olan “tragedya” iç içedir. “Tragedya”, bir kahramanın kendi çevresindeki koşullarla savaşıp yenik düşmesini anlatan bir oyun türüdür. Tragedya’daki kahramanın koşullara yenik düşmesi yaratıcı dramada, iç dünyadaki kişiliğin baskısının yansımasının benzeridir (Nutku, 1983:1-90).

3.6.3. Eğitim Boyutu

Yaratıcı drama, nerede uygulanırsa uygulansın bir öğrenme yöntemi, kendini ifade etmede bir araç, ya da bir sanat biçimi olarak kabul edilebilir (Adıgüzel, 1993:179).

Drama; öğretmen ve eğitimcilerin, çocukların ve ergenlerin dünyayı anlayabilmeleri yönünde, onların çevreleriyle, başkalarıyla ve kendileriyle etkileşim ve iletişime girmeleri için olanaklar hazırlamak görevlerinde yararlanılabilecek bir alandır (San, 1990:574).

Yaratıcı dramanın eğitim boyutu, teorik öğrenmeyi reddeden ve doğal öğrenmeyi savunan bir boyuttur. Yaratıcı drama çalışmaları ile çocuk kendini başkalarının yerine koyarak ve çok yönlü gelişerek öğrenme fırsatı bulmaktadır. Çocuk hem oyuncu hem de seyirci olarak eğitilmektedir.

Eğitimde yaratıcı dramanın amacı çocuğun çok yönlü gelişkenliğini ortaya çıkarmak olduğundan “eğitici drama” eğitimi almış çocukların güzel sanatlara ilgi duymaları olağandır.

3.6.4. Sosyalizasyon Boyutu

Yaratıcı drama çalışmalarında bulunan çocuğun güven duygusu gelişmekte, diğer arkadaşlarına ve kendisine olan saygısı pekişmektedir. Bu çalışmalar sayesinde, çocuğun yaşlılarıyla ve diğer yetişkin insanlarla iletişim kurması kolaylaşmaktadır. Ayrıca yaratıcı drama; çocuğun kendi sorunlarını çözebilmek için çaba göstermesine, duyarlılığının artmasına, diğer çocuklarla paylaşma geçmesine ve kendisi için ne istediğine karar vermesine yardımcı olan bir eğitim biçimidir.

Yaratıcı drama süreçlerinde, içine kapanık çocukların arkadaşlarıyla kaynaştıkları, gruba katıldıkları, sıkılganlıklarını terk ettikleri, bastırılmış duygularını dışarı vurdukları ve rahatladıkları gözlenmektedir. Kendini ifade edebilme fırsatı bulan çocuk böylece rahatlamış bir halde çevresiyle sağlıklı iletişim kurabilmektedir. İnsanda ileriki yaşlarda ortaya çıkabilecek ruhsal bozuklukların çocuk yaşta önlenmesi ancak grup içinde kendini ifade etme fırsatını bulmasıyla önlenebilmektedir. Yaratıcı drama bu iyileştirici özelliğe sahip olmakta bu da yaratıcı dramanın sosyalizasyon boyutunu ifade etmektedir (Tulgay, 1997:28).

3.7. Yaratıcı Drama ve Oyun İlişkisi

Drama; kişiler arası etkileşime dayanır. Oyun ise; gelişimin ve büyümenin temel ve vazgeçilmez aracıdır. Çocuk oyun oynamadan sağlıklı bir gelişme gösteremez ve etkili bir yaşam kuramaz.

Oyun; çocuğun yemek-içmek gibi yaşamsal etkinlikleri kadar önemlidir. Çocuk; oyunda kendisini, karşısındakini ve içinde bulunduğu topluluğu kavrar. Paylaşma, yardımlaşma gibi olguları deneyerek ve yaşayarak oyun içinde öğrenir. Oyun aynı zamanda; kız ve erkek çocuklar arasındaki cinsiyet farkının azalmasını da sağlayabilir.

Dramanın kökeninde oyun kavramı bulunduğundan, eğitimde dramada kültürel ve evrensel oyunlardan yararlanmak mümkündür. Oyundaki iletişim ile toplumdaki etkileşimin benzerlikler göstermesi, oyunun eğitimde dramada kullanılmasını sağlamıştır.

Drama, okul öncesi dönemde büyük öneme sahip olan oyuna benzediğinden çocuklar dramayı da oyun olarak düşünmektedirler. Çocuk tarafından oyun olarak algılanan drama etkinlikleri, diğer birçok etkinliğe oranla çocuğun ilgisini daha fazla uyandırabilir; bu nedenle tüm gelişim alanlarında daha iyi bir performans göstermesini sağlayabilir.

Çocukların dramada hayal ile gerçeği bir arada kullanarak taklit becerilerini geliştirmeleri, oyunun da sürece dahil olmasını sağlamaktadır. Gerçek ve hayalin bir arada kullanılabilirdiği bu iki alanın çocukların fiziksel, zihinsel, duygusal ve sosyal gelişimini, yani çok yönlü gelişimini olumlu yönde etkilediği ve yaratıcılıklarını ortaya çıkarmada çocuklara olumlu katkı sağladığı araştırmalar sonucunda ortaya konmuştur (Ömeroğlu, 2003:22).

Dramanın kaynağının, küçük yaşlardaki çocukların doğal dramatik oyunları olduğu bilinmektedir. Bunun için yaşamın ilk yıllarından itibaren çocukların dramaya geçişi de doğal bir biçimde gelişen dramatik oyunları oluşturmalarını destekleyecek uygun çevre koşullarının ve eğitim programlarının gerçekleştirilmesi son derece önemli görülmektedir (Ömeroğlu, 2003:22).

Eğitimde drama; grupta oyunlarla gerçekleştirilir. Grup içindeki çocuklar belli bir konuyu irdeler, oynar, yeniden gözden geçirir ve rolleri değiştirirler. Dramada, dikkati toplayarak ve yaratıcılığı geliştirerek düşünmenin bilgiye geçişini sağlamak önemli bir hedeftir.

Drama çalışmalarında çocukluk çağı oyunları temel alınır. Eğitimde drama çalışmalarında, farklı amaçlar için oyuna başvurulabilir. Oyundaki kuralları birlikte belirleme ve birlikte oynama, eğitimde dramada kullanılan yöntemlerdir.

Alman Hans Scheuerl (1981) değişik şekildeki yaşam ve deneyim aşamalarındaki oyun ve oyunla ilgili aktiviteleri belirleyebilmek, isimlendirebilmek, karakterize edebilmek için oyun aktivitelerini altı başlık altında özetlemiştir. Bu başlıklar şöyledir:

1) Özgürlük Ögesi: Oyun kendi dışında bulunan amaç ve hedeflerden bağımsızca oluşur

- 2) İçsel Sonsuzluk Ögesi: Oyunlar özel bir zaman yapısına sahiptirler. Ayrıca kendisini yinelemeye sürekli bir eğilim gösterirler.
- 3) Öyle İmiş Gibi Olma Ögesi: Kendine özgü bir gerçekliğin, bir kurgunun bulunması.
- 4) İkili Durum Ögesi: oyunların insana hem gerginlik hem de heyecan ve haz vermesi durumu.
- 5) Kapalı Bütünlük Ögesi: Oyunların özgürlükleri içeren sınırlılıklar taşıması. Şekilsizliğe, dağınıklığa yol açmaması için belirlenmiş kurallara bağımlı olması. Tematik yönlendirme vb.
- 6) Şimdiki Zaman Ögesi: Oyunlar bir başlangıç bir bitiş durumu sırasındaki birer süreçtir, şekillendirilmiş zamanlar içinde yer alırlar (Adıgüzel, 1993.34-35-36).

Eğitimde dramanın kullanımının ileri ülkelerdeki yaygınlığının temeli oyun gücüdür. Eğitimde drama ya da yaratıcı drama bir disiplin ve yöntem olarak oyunun gücünü, eğitime eylemine sokan, oyun kuramlarından yola çıkarak, eğitimde drama kuramlarını geliştiren pedagojik bir uzmanlık alanıdır (San, 2006:190).

Bu bağlamda; eğitimde drama süreçleri ile oyunun nitelikleri arasında birçok benzerlik bulunmaktadır:

- Görünürdeki özgürlük-anlık doğaçlamalar.
- Kurallara bağlılık.
- Yapılamayanın yapılması. Öyleymiş gibi yapmak.
- Kendi dışındaki amaç ve hedeflerden bağımsız olma, kendisi için var olma
- Gerginlikle karışık heyecan vermesi-gerginlikten kurtulma.
- Şimdi ve burada ilkesi.
- Etki-tepki alış-verişi, etkileşim.
- Devinim.
- Ortaklaşmacı üretim ve yönetim.
- Şaşırtmaca, mizah ve sürprizlerin oluşumu.
- Gerçeklikle olan ilişkiler, gerçek dünya ve kurgusal dünyanın bir arada oluşur (San, 2006:190-191).

Yukarıdaki maddelere bakıldığında; yaratıcı dramının oyunsu karakteri, yaratıcı edimlere ve yaratıcılık süreçlerine tam uygunluğu açıkça görülmektedir.

Drama- oyun ilişkisini açıklamak için drama ve oyunun benzerliklerinin yanı sıra farklılıklarını da ifade etmek yararlı olacaktır. Bu bağlamda; drama ve oyun için şu karşılaştırmalar yapılabilir:

- Dramada amaç ve hedefler öğretmen (lider) tarafından önceden belirlenmiştir. Oyunda amaç ve hedefler belli olmayabilir.
- Dramada ve oyunda çocuklar dikkatlerini ve enerjilerini etkinliklere yoğunlaştırırlar.
- Dramanın kuralları yoktur; ancak oyunda kurallar çocuklar tarafından süreç içerisinde belirlenebilir.
- Dramada önemli olan süreçtir. Oyunda sürecin yanında başlangıç ve sonuç bölümleri vardır.
- Dramada çocuklara bir lider rehberlik eder. Oyunda rehberliği oyundaki çocuklardan biri üstlenebilir.
- Dramanın sonunda tartışma ve değerlendirme yer alır. Oyunda ise tartışma ve değerlendirme yapılmaz (Ulutaş, 2011:238).

İnsanın yaratıcı cesaretini kullandığı ilk ve belki de en önemli alan olan; “Oyun” ve “Oyun Oynama İsteği” ni biçimlendiren karşıtlık ve karşıtların mücadelesi tiyatro ve dram sanatını da var eden en temel özelliştir. İnsanın, kendini geçitlerde veya kavşaklarda sınıdığı, vicdanıyla yüzleştiği, belli bir estetik formu olan bir eylem sanatıdır Dram ve Tiyatro Sanatı. Oyunda olduğu gibi dram ve tiyatro sanatında da, dramatik çatışmanın neden olduğu, eylemin işleniş ve sunuluş biçiminden kaynaklanan belli bir ritim ve armoni, yani belli bir estetik form ya da düzen vardır. Bu formlar döneme ve o dönemin felsefesine göre değişir. Değişmeyen; her yapının öz ve biçiminin organik bütünlüğünden kaynaklanan bir formu-düzeni olmasıdır. Örneğin; dramatik yapıda; kahramanın dramatik çatışma bağlamında eylemini seçmesi, eylemin, olası ya da olması gerektiği gibi başlayıp gelişip sonuçlanması, yani tamamlanmış bir bütünlük içermesi ve illüzyon yaratarak, katharsis (duyguların iyileştirici boşaltımı) sağlaması, epik yapıda, dramatik yapının tersine parçalardan-

tablolardan oluşan bir yapı içermesi ve tek kişinin eyleminden daha çok, bir dünya tablosu sunarak, insanı bu tablonun içinde yeniden konumlandırması, çeşitli yabancılaştırma teknikleriyle illüzyonu kesintiye uğratarak insanı eleştirel düşünceye yönlendirmesi gibi (Tekerek, 2006:61).

Buradan da anlaşılacağı gibi oyun kavramının drama ve tiyatro sanatlarıyla iç içe oluşu her kültür ve dönemde farklılıklar gösterse de birbirinden ayrılmaz parçalar olduğu açıktır.

Ayrıca; tiyatro ve dramayı, oyun kavramıyla buluşturan bir diğer özellik ise, belli bir zaman diliminde “şimdi” ve “burada” gerçekleşmiş olmasıdır. Bu şimdi ve burada gerçekleşme; ister dramatik bir yapıda olsun, ister modern ve epik tiyatrodaki olduğu gibi zamanda sıçramalarla ya da zamanı durdurma bağlamında bir sergileme biçiminde olsun, her halükarda şimdi ve burada gerçekleşen bir olay olarak hissedilmekte ve görülmektedir. Bu sebeptir ki; sonucun ne olacağı bilinse bile, yine de bir heyecan, merak duygusunu bizde uyandırmaktadır.

Yaratıcı drama çalışmalarında da, oyun içinde çocuklar, her ne kadar hayali bir dünyada olduklarının farkında olsalar ve oyunun sonunda biteceğini veya tahmini bir sonuç alınacağını farkında olsalar bile, oyun esnasında heyecan, gerilim, neşe, istek gibi duygularını hissetmede ve göstermede kendilerini engelleyemezler.

Yukarıdaki açıklamalar doğrultusunda; yaratıcı drama ve oyun kavramını birbirinden ayrılmaz ve iç içe geçmiş fakat birbirinden farklı kavramlar olarak niteleyebiliriz.

4. ORFF YAKLAŞIMI

4.1. Orff Yaklaşımı Nedir?

“Orff-Schulwerk”; Alman besteci Carl Orff (1895-1982) ve Gunild Keetman tarafından geliştirilen, insanın ritim duygusunun ve yaratıcılığının geliştirilmesine katkı sağlayan, insanın içinde zaten var olan yaratıcı güçleri açığa çıkarmasına ortam hazırlayan, temelinde ritim, hareket, konuşma olan, insanların içlerinden geldiği gibi müzik yapıp, dans etmesine, doğaçlama yapmasına olanak tanıyan, insana bütün sanatsal alanları kombine ederek öğrenme, keşfetme, deneme ve yaratma ortamı sunan bir eğitim anlayışıdır.

“Orff-Schulwerk; (Türkçe okunuşu ile Orf Şulverk) tanımlaması ilk olarak 1930 yılında Carl Orff ile Schott yayınevinin (Schott-Verlog) görüşleri sırasında ortaya çıkmıştır. Bu tanım, Paul Hindemith’in op.44 Schulwerk für Instrumentalzusammenspiel ile Elma ve Erich Doflein’in Geigenschulwerk yapıtlarının başlıklarına dayanır. Schulwerk belli becerileri öğrenmeye yarayan bir taslak/ tasarım anlamını taşır”(Koçak, 2005:32).

1950–1954 yıllarında yayımlanan “Orff-Schulwerk Musik für Kinder” isimli kitaplar, Orff Yaklaşımı’nın temel kaynaklarını teşkil etmektedirler. Bu kitapların büyük bölümünü söz ve şarkı ağırlıklı kompozisyon modelleri oluşturmaktadır. Bir radyo programı ile başlayan bu serüven daha sonra kitapların çıkması ile devam eden bir müzik ve hareket eğitim yaklaşımına dönüşmüştür.

Orff-Schulwerk Türkçeye ilk olarak Zuckmayer tarafından “Öğretici Eser” olarak çevrilmiş ve bu metot daha sonraları sırasıyla “Okul Çalışmaları”, “Okul Çalışmalığı”, “Orff Okul Öğretisi”, “Orff Metodu” ve “Orff Yaklaşımı” gibi isimlerle tanımlanmıştır.

“Schulwerk” terimi; Almanca “Schule” ve “Werk” kelimelerinin birleşiminden ortaya çıkmıştır. “Schule” sözcüğünün karşılığı “okul”, “werk” sözcüğünün ise birden çok karşılığı bulunmaktadır. “Werk”; “yapıt”, “eser”, “iş”, “uğraş” anlamlarını taşımaktadır. Almanca “werk” sözcüğünün tek başına taşıdığı anlamın, Türkçe karşılığı en az üç-dört kelime kullanılarak incelenebilir ve anlamlandırılabilir. Bu sebeple, “Schulwerk”in sözcük anlamını karşılayacak çevirinin olanaksızlığı yalnızca Türkçede değil, diğer tüm dillerde de söz konusudur. Orff-Schulwerk; “Dünyanın her yerinde, her dilde Almanca orijinal tanım ve uzmanlık terimi olarak kullanılmaktadır”(Koçak, 2005:33).

“Müzik ve Hareket Eğitimi” olarak ta tanımlanan Orff-Schulwerk; müzik, dil ve hareket gibi kavramlarla iç içe geçmiş olarak “elementer müzik” kavramında toplanmaktadır. “Orff’un elementer eğitim anlayışı ve yaklaşımı insanın çok boyutlu varlık ve davranış yapısını tümüyle “elementer düzeyde bir bütün” olarak esas alır. Bu yapıyı eğitimde elementer yönüyle bir bütün olarak kapsar. Eğitimi; insanın bütünsel yapısına dayandırırken bu yapıda var olan ilk-temel öğelere oturtur. Bu “ilk-temel” öğeler, “en temel öğeler”, “doğal, ham, yalın ve ilk-el öğelerdir; yani “elementer” öğelerdir. Bunların tümü Orff’un deyişiyle “temele ait”tir, “köksel”dir. Eğitimi bu “elementer öğeler”den, bu “en temel öğeler”den oluşan bir “bütünsel yapı” olarak kurar. Eğitimi; amaç, yöntem ve içeriğini bu yapı üzerinde çalışarak belirler ve düzenler, tasarlar ve gerçekleştirir. Böylece “elementer müzik eğitimi” denilen olgu ve kavram ortaya çıkar” (Uçan, 2003:11).

“Elementer müzik eğitiminde “devinim, söylem, ritim-ezgi, eylem” birlikteliği ya da “devinim, şarkı, oyun” veya “devinim, söz-dil, müzik, dans” bütünleşmesi esastır. Böylelikle elementer müzik eğitimi elementer olmayan müzik eğitimine ön temel, ön yapı, ve ön koşul oluşturur. Başka bir deyişle, elementer müzik eğitimi “elementer olmayan” temel, bileşik ve karmaşık müzik eğitimleri için gerekli alt temeli, alt yapıyı ve ön koşulları sağlar” (Uçan, 2003:12).

“Orff-Schulwerk anlayışına göre elementer müzik ve dans pedagojisi, insanı, kendi yaratıcı itici güçlerini; dil, müzik ve dansla dile getirmek isteyen; ritim, hareket ve dil ile etkin olan bir varlık olarak görür. İçinden geldiği gibi müzik yapan, dans eden, doğaçlama yapan insan, bütün pedagojik süreçlerin merkezinde yer almaktadır.

Sanatsal anlamda etkin ve yaratıcı bir yapıya sahip olan “elementer müzik” in temelini dil, müzik ve hareketin birlikteliği oluşturur. Orff; elementer müziği kendi sözleriyle şu şekilde ifade etmiştir: “Elementer müzik asla tek başına müzik değildir; hareket, dans ve lisanla birliktedir. Bu müziğe katılırsınız, dinleyici olmak yetmez, müziği uygulamak gerekir” (Haselbach, 2003.94).

Çocukların yapmaktan hoşlandıkları şeyleri temel edinen Orff-Schulwerk; müziği ve dansı öğretmenin ve öğrenmenin yoluna ışık tutan bir kavramdır. Şarkı söylemek, oyun oynamak, dans etmek, el çırpmak genellikle çocukların en hoşlandıkları bedensel aktivitelerdir. Geleneksel ve orijinal üretilen oyunlar, danslar, şiirler, şarkılar, tekerlemeler Orff-Schulwerk’in materyallerini oluştururlar. Her toplumun kendi geleneksel müziğinden ve oyunlarından ilham alan Orff Yaklaşımı, her ülkenin folklorundan materyal kullanımını önerir ve destekler.

Orff Yaklaşımı’nın temelinde yaşayarak öğrenme vardır. Bu bakımdan; hareketi, dansı, iç dinamizmi, yaratıcılığı, doğaçlamayı ve bireysel anlatım biçimlerini ortaya çıkarmakta ve tüm duygular tarafından algılanan etkinlikleri içermektedir. Orff-Schulwerk eğitim anlayışında, seviye ve yetenek farkı gözetilmeden bireylerin bir grup içinde kendilerini ifade etme ve yaratıcılık süreci yaşamaları önemlidir. Orff çalışmalarının içeriğini oluşturan vazgeçilmez en önemli unsur ise “oyun”dur.

4.2. Orff Yaklaşımının Dünyada ve Türkiye’de Uygulanmasının Tarihi Gelişimi

Carll Orff’un “elementer müzik eğitimi” yaklaşımı 1924-1925 yıllarından itibaren yavaş yavaş oluşarak 1932-1935 yılları arasında ortaya çıkmış, 1950-1954 yıllarında tam olarak ana boyutlarıyla şekillenip oluşmuş ve belirgin hale gelmiş, 1961-1963 yıllarında üniversiteler anlamında kurumlaşmış, bunu takip eden 40 yılı aşan süre içerisinde yapılan çalışmalarda bir hayli değişikliğe uğramış ve daha sonra da tamamen şeklini oturtturarak 21. yüzyıl itibariyle özüne kavuşmuştur.

Münih Müzik Akademisi’nde kompozisyon eğitimi görmüş olan Orff, 1923 yılında dansçı Dorothe Günter ile tanışmıştır. En büyük hayali; dans, jimnastik ve ritmik eğitim verebileceği bir okul kurmak olan Günter; Orff’un da ortak fikirleri ile birlikte

daha çok vurmali çalgıların kullanıldıđı Günter-Schule'un kurulmasına destek olmuştur. Bu okulun kurulması, Orff'un içindeki yaratıcılık alanının da başlangıcı olmuştur. Ritim çalgılarının çok kullanılır olması Orff'a; ritim, müzik ve hareketin yeni bir birleşimi olan Orff-Schulwerk'i yaratmak için ideal ortamı hazırlamıştır.

1925 yılında Günter-Schule'a öğrenci olarak gelen Gunild Keetman hemen Orff'un dikkatini çekmiştir. Keetman'ın hem hareket hem müzik konusunda doğal yeteneđi olduğunu düşünen Orff, fikirlerinde ona yardımcı olacağı düşüncesiyle Keetman'a okuldan mezun olur olmaz Günter-Schule'de kalmasını teklif etmiştir. Keetman bu teklifi kabul etmiş ve ömür boyu sürecek olan Orff-Schulwerk serüveninin en önemli ikinci adımı atılmıştır.

Orff'a arkadaşları tarafından Afrika ksilofonu "marimba" hediye edilmiştir. Bu çalgı sayesinde 1926'ya kadar yalnızca vurmali çalgılar, piyano ve klasik enstrümanları kullanmış olan Orff çeşitli çalışmalar yapmıştır. Orff'un bu enstrümanla tanışması da Orff çalgılarının özel kimliğinin oluşmasındaki ilk adım olmuştur.

1948 yılında Bayern radyosunda "Çocuklar İçin Müzik" ("Musik für Kinder") isimli bir radyo programı yapmaya başlayan Orff ve Keetman bu programda Bayern çocuk şarkıları ve tekerlemeleri söylemiş, dans etmiş ve yaratıcı keşifler yapmışlardır. Zamanla birçok öğretmen ve öğrencinin de katılımıyla büyük ses getiren program çalgılara da büyük ilgi olmasını sağlamıştır. Daha ileriki aylarda Orff, 1949 yılında Orff çalgılarını üretmek için "Stüdyo 49" fabrikasının kurulmasını sağlamıştır.

Radyo programlarının kayıtlarını yapan Orff ve Keetman daha sonra bu programlardan hareketle beş ciltten oluşan ve literatür bağlamında çok önemli bir yere sahip olan içeriğinde çocuklarla ritmik ve melodik eğitim üzerine yapılan çalışmaları kapsayan "Çocuklar İçin Müzik" isimli kitap dizisini hazırlamışlardır.

1949 yılında; Salzburg Mozarteum'da, 8-10 yaş grubu çocuklara elementer müzik ve hareket eğitimi kursları vermeye başlayan Keetman bu kursların müzik çalışmalarında; ritmik çalışmalar, şarkı söyleme ve konuşma; çalgı çalma çalışmalarında vurmali çalgılar ve blok flüt; hareket eğitimi çalışmalarında ise ritmik

ve jimnastik alıştırılmalar, elementer dans formları ve doğaçlama orkestra yönetimi çalışmaları yapmıştır.

1953 yılında Mozarteum'da, Keetman tarafından üniversite öğrencileri için de Orff-Schulwerk kursları düzenlenmiştir. Kùltürlerarası iletişim ve etkileşim bağlamında bakıldığında; kurslara yabancı ÷lke öğrencilerinin de katılmış olması Orff-Schulwerk'in yüksekokullarda da ders konusu olarak gelişimini sağlamış; aynı zamanda uluslar ve kùltürler arası kullanımını da başlatmış olması bakımından büyük önem taşımaktadır.

1961 yılında Mozarteum Akademisi'nde Orff-Schulwerk merkezi açılmıştır. Orff ve Keetman burada düzenli olarak seminerler vermeye başlamışlar ve bunun sonucu olarak da 1963 yılında Orff Enstitüsü açılmıştır. Bu tarihten itibaren burada elementer müzik ve hareket eğitimi için ilk öğretmenler yetiştirilmeye başlanmıştır. Günümüzde, Orff Enstitüsü halen araştırma, değerlendirme ve geliştirme çalışmalarını sürdürmektedir.

Günümüzde başta Avrupa olmak üzere Amerika, Asya, Afrika ve Avustralya kıtalarında 20'den fazla ÷lkede etkin ve yaygın olarak eğitim programlarında uygulanmakta olan Orff-Schulwerk her geçen gün daha da yaygınlaşarak eğitim alanlarında kullanılmaktadır.

Orff Yaklaşımı; Türkiye'de 1950'ler öncesinden tanınıyor olmasına rağmen 1960'lı yıllarında bir duraklama dönemi geçirmiş, 1980'li yıllarda tekrar eğitim alanlarında yer almaya başlamış, 1990'lı yıllardan itibaren günümüze kadar geniş kapsamlı olarak eğitim alanlarında yer almaya devam etmektedir.

Orff-Schulwerk'in Türkler tarafından Türkiye'de yurtiçinde ilk tanınışında en önemli rol Prof. Zuckmayer'e aittir. Zuckmayer, "Orff-Schulwerk adını Türkiye'ye tanıtırken Türkçeye "Öğretici Eser" olarak çevirmiştir. Daha sonra yapılan başka çalışmalarda; "Okul Çalışmaları", "Okul Çalışmalığı" olarak adlandırılan Orff-Schulwerk; COMPAS tarafından Almanca asıllarından Türkçeye yapılan çevirilerde "Orff Okul Öğretisi", "Orff Metodu" ve en son olarak ta "Orff Yöntemi" olarak adlandırılmıştır.

1954 yılında Muzaffer Arkan Almanya'ya gitmiş, Carl Orff'un çalışmalarına katılmıştır. Bu çalışmalardan ve Orff'un kendisinden geniş ölçüde yararlanmış olan Arkan; Orff-Schulwerk'i "Okul Ödevi" olarak algılayarak 1956'da "Çocuklar İçin Okul Ödevi" olarak Türkçeye çevirerek Türkiye'de uygulamıştır.

1975 yılında Ankara'da Liz Teyze Çocuk Yuvası açılmıştır. Bu yuvanın kurucusu olan Lisolette Sey 1957 yılından beri Ankara'da yaşayan Avusturya kökenli bir eğitimcidir. Lisolette Sey 1981 yılından itibaren, müzik eğitimcisi İnci Baykara ile birlikte 3-6 yaş arası çocuklarla, "Orff Çalgıları" olarak tanımlanan vurmali ve ezgili çalgıların kullanıldığı müzik çalışmaları yapmıştır.

Zuckmayer'in eski öğrencilerinden olan müzik eğitimcisi Durhan Gezen tarafından 1980 yılında İzmir'de Orff Çalgılarının üretimine ve satımına başlanmıştır. Halen kendisinin atölyesinde Orff Çalgılarının yapımı devam etmektedir.

Türkiye Orff-Schulwerk'i; 22-24 Mayıs 1991'de Ankara'da Gazi Üniversitesi (G.Ü.) Müzik Eğitimi Bölümü Ankara Alman Kültür Merkezi'nin (Ankara AKM) işbirliğiyle Salzburg'taki "Mozarteum" Müzik ve Sahne Sanatları Yüksekokulu'na bağlı Orff Enstitüsü'nden Prof. Dr. Ulrike Jungmair'in yönetimindeki "Orff Yöntemiyle Müzik Eğitimi-Uygulamalı" semineri ile geniş kapsamlı tanıma fırsatı bulmuştur. Orff Yaklaşımı ile temel müzik eğitiminin gerçek anlamda, gerçek uzmanlar eşliğinde uygulamalı olarak ilk kez gerçekleştirilmiş olduğu bu seminer sayesinde Türkiye'de çağdaş müzik eğitiminde yeni bir süreç başlamıştır.

1993 yılında LERA adı altında bir kuruluş daha açılmıştır. Burada üç aylık dönemler halinde yılda iki kez eğitim çalışmaları sürdürülmektedir.

1999 yılından itibaren Özel Alev İlköğretim Okulu'nda Orff-Schulwerk programı ile Salzburg Mozarteum Üniversitesi "Carl Orff Anlayışıyla Elementer Müzik ve Dans Eğitimi" Anabilim Dalı mezunu Katja Ojala Koçak tarafından ana sınıflarına müzik ve hareket dersleri verilmeye başlanmıştır. Bu okul "Orff Model Okulu" olarak halen çalışmalarını sürdürmektedir.

2001 yılının Eylül ayında İstanbul'da Avusturya Liseliler Vakfı İktisadi İşletmesi bünyesinde Orff-Schulwerk Eğitim ve Danışmanlık Merkezi kurulmuştur. Bu kurum günümüzde de çalışmalarını bu alanda devam ettirmektedir.

4.3. Eğitimde Orff Yaklaşımı

Okul öncesi eğitimde sanatsal etkinliklerin yer alması, çocukların bedensel ve devinsel gelişimine önemli katkılar sağlamaktadır. Müzik ve bedensel hareket eğitimi bu dönemdeki çocukların gelişiminde önemlidir. Oyun kavramının son derece önemli olduğu bu dönemde çocuk; sosyal rolleri, kuralları, toplu hareket etmeyi, sosyalleşmeyi öğrenir. Oyun oynamak; çocukların eğlence, rahatlama, gelişme ve öğrenmelerini tek bir etkinlik içinde sağlayabilen doğal bir güdüdür. Bu dönemdeki çocuk, öğrenmenin temellerini attığından öğrenme esnasında her şeyi alabilecek kapasiteye sahiptir. Çocuğun bu yaşlarda öğrendiği her şey, hem ilkokul yaşamını destekler hem de kişiliğinin oluşmasına ve sosyal bir birey olmasına katkı sağlar.

Müzik; işlevleri bakımından estetik temelli olup, bireysel, toplumsal, kültürel, eğitimsel nitelikler taşır. Müziğin temel eğitimindeki ilk amaç, çocukta müzik sevgisini uyandırmak, hayal dünyasında müzik imgesini geliştirmek, ritim duygusunu, kulak duyarlılığını, beden farkındalığını hissettirmektir. Çocuk, enstrüman çalarken bedeninin, şarkı söylerken dilinin (sesinin) farkına varır. Bu bağlamda, beden farkındalığının ortaya çıkması, çocuğun bedensel gelişimine de katkı sağlamaktadır.

Müzik ve bedensel hareket eğitiminin yardımcı ve destekleyici bir yaklaşımı olan Orff-Schulwerk'in eğitimdeki yeri oldukça önem taşımaktadır. Bu yaklaşım ile; gelişim aşamasının büyük bir bölümünün tamamlandığı okul öncesi eğitim döneminde, çocukların birincil içgüdüsel hareket anlayışı olan oyun temel alınarak, onlara, müzik ve bedensel hareket (dans-devinim) eğitimini belirli kalıp ve davranışlarla daraltmaksızın, tamamen yaratıcı düşünce ve doğaçlamayla pekiştirilmiş bir eğitim sağlanmaktadır.

Müzik eğitimi; kendine özgü bir bütün olmakla birlikte, yönelik olduğu ana kitle ve ana amaç bakımından “genel (herkes), özengen (amatör) ve mesleksi (profesyonel)”

müzik eğitimi olmak üzere üç ana türe ayrılır. Ancak; ister genel, ister özengen, ister mesleksi olsun müzik eğitiminde en önemli aşama “temel müzik eğitimi” aşamasıdır (Uçan; 2003.10).

Temel müzik eğitimi; bebeklik, çocukluk, gençlik, yetişkinlik ve olgunluk dönemlerinin her birinde geçerli bir olgu ve kavramdır. Gerek olgu gerekse kavram olarak geçmişten günümüze sürekli bir evrim geçirmiştir. Bu bağlamda özellikle 20. yüzyılda Dalcroze, Orff, Kodaly, Suzuki gibi eğitimcilerin ortaya koydukları yeni, çağdaş anlayış ve yaklaşımlar sayesinde çok büyük bir gelişme göstermiştir. Bu gelişme Orff’un diğer eğitimcilerden çok ayrı ve ayrıcalıklı bir yeri ve önemi vardır. Bu yer ve önem O’nun “temel müzik eğitimi”nde “elementer” olanı sezmesi, bulması, ortaya koyması ve eğitimi, daha doğrusu eğitimin ilk aşamasını “elementerleştirilmesi”nden, yani bir bakıma “elementere indirgeme”sinden kaynaklanır (Uçan, 2003:10-11).

Buradan da anlaşılacağı gibi; Orff Yaklaşımı müzik eğitiminde en temeli esas almaktadır. Fakat buradaki eğitimde esas olan amaç; çocuğa, müziği öğretmek ve bir şeyleri ezberletmek değildir. Notalar bu eğitim anlayışında, çocuğa öğretilen müzikte ilk önce bir araç görevi görmektedir. Asıl amaç, çocuğa, zihinsel gelişim, fiziksel gelişim, yaratıcı gelişim, duygusal gelişim, sosyal gelişim gibi aşamalarda destekleyici bir ortam yaratmak ve eğlence, oyun, doğaçlama yoluyla müziği öğretmek ve sanatsal etkinliklerde var olmasını sağlamaktır.

Wilhelm Keller 1975 yılında yayınlanan Minispectula adlı kitabında Elementer Müzik Tiyatrosu perspektifinde “MÜKODA (Müzik-Konuşma-Dans) AĞACI” metaforunu kullanmıştır. MÜKODA Orff-Schulwerk’in “elementer” yaklaşımındaki temelleri ve hedefleri her yönüyle özetlenmiştir. Orff-Schulwerk’in uyguladığı her ders aşamasında bu ağacın köklerinden dallarına kadar birbiriyle bağlantılı olan yapı unutulmamalı ve mümkün olduğunca bu ağacın her bölgesinde gezilerek çalışmalar derinleştirilmelidir (bkz. Şekil 4.1). (Orff-İno, Sayı:10:20-21)

Şekil 4.1: MÜKODA (Müzik-Konuşma-Dans) AĞACI.

Bu ağacın ana dalları şunlardır:

- Kendini İfade Etme: Müzik, konuşma ve hareket öncelikle insanın kendisini ifade etme aracıdır. Çocuğun kendini ifade etmesi her aşamada beklenmeli ve desteklenmelidir.
- Tolerans: Hata yapmak öğrenmenin en önemli yoludur. Tolerans eşiği yükselen kişi uyumlu ve gelişmeye açıktır.
- Kendine Değer Verme: Üretim ve yaratım kendine değer vermeyi sağlar. Orff Yaklaşımı'nda üretim ve yaratım her aşamada bulunur.
- Konsantrasyon Gelişimi: Özellikle ritmik ve hareket çalışmaları dikkat gelişimini oyunsal biçimde geliştirir. Keyif motivasyon sağladığından dikkat kaybı olmadan gelişir.
- Dayanışma: Çözüm aşamalarında yardımlaşma ve dayanışma bilinci uygulanır.

- Sosyal Duyarlılık: topluluk içinde öğrenen çocuk, karşısındakilere karşı duyarlı olmayı öğrenir. “ben” değil “biz” bilinci ortaya çıkar.
- Sorumluluk Gelişimi: Çocuğun görev alması ve aldığı görevleri yerine getirmesi sorumluluk gelişimini destekler.
- Bağımsız Karar Verme: Orff çalışmalarında çocuğa karar verme alanları bırakılarak kendi kararlarını alması desteklenir.

Birbiriyle bağlantılı olan bu yapılar, Orff Yaklaşımı eğitim çalışmalarında beraber kullanıldığında ağacın köklerine ulaşılmış olunur. Burada anlaşılması gereken vurgu noktasını tekrar yinelemekte fayda vardır. Orff Yaklaşımı eğitiminde çocuklara temel müzik eğitimi verilirken, hedeflenmesi gereken asıl şey, şarkının doğru söylenmesi, konunun eksiksiz öğrenilmesi değil bu etkinlikleri yaparken çocuğun ihtiyaçlarını fark etmek, onun kendisini ifade etmesine, birey olmasına izin vermektir. Çocuğun mutlu ve üretken olması eğitimcilerin birinci hedefi olmalıdır.

Orff anlayışıyla-öğretisiyle temel müzik eğitiminde, başlıca müziksel davranış alanlarının biçimlerinin tümü kapsadığını ifade eden Uçan, insanın başlıca müziksel davranış alanları-biçimlerini şu maddeler halinde sıralamıştır:

- 1) Müziksel devinme ve oynama,
- 2) Müziksel seslenme ve söyleme,
- 3) Müziksel dinleme ve algılama-anlama,
- 4) Müziksel sezme-sezinleme,
- 5) Müziksel düşünme ve yansıtma,
- 6) Müziksel yaratma-üretme-doğaçlama ve besteleme,
- 7) Müziksel çalma ve çalgısal seslendirme,
- 8) Müziksel çevirme ve dönüştürme,
- 9) Müziksel bilgilenme ve bilgileştirme,

10) Müziksel iletişim-etkileşme ve paylaşma-ortaklaşma. Bunlara belli dönemlerde yer yer, zaman zaman ya da sürekli olarak.

11) Müziksel okuma ve yazma da eklenir.

Orff anlayışıyla-öğretisiyle temel müzik eğitimi esas olarak insan odaklı, devinim temelli, ses özerkli, dil araçlı ve bir yönüyle dans görünümlü doğaçlama eksenine üzerine oturur. Bu eksen üzerinde yukarıda belirtilen müziksel davranış alanlarının-biçimlerinin tümünü kapsarken kullanılan sesel-müziksel dil devinimsel-mimisel, sözel ve oyunsal-danssal dillerle birleşip iç içe geçer. Böylece daha birleşik daha karmaşık bir “yeni dil” oluşur ve bu dille biçimlenir (Uçan, 2003.13).

4.4. Orff Yaklaşımı’nda Elementer Müzik Kavramı

“Müzik ve Hareket Eğitimi” olarak ta tanımlanan Orff-Schulwerk; müzik, dil ve hareket gibi kavramlarla iç içe geçmiş olarak “elementer müzik” kavramında toplanmaktadır. “Orff’un elementer eğitim anlayışı ve yaklaşımı insanın çok boyutlu varlık ve davranış yapısını tümüyle “elementer düzeyde bir bütün” olarak esas alır. Bu yapıyı eğitimde elementer yönüyle bir bütün olarak kapsar. Eğitimi; insanın bütünsel yapısına dayandırırken bu yapıda var olan ilk-temel öğelere oturtur. Bu “ilk-temel” öğeler, “en temel öğeler”, “doğal, ham, yalın ve ilk-el öğelerdir; yani “elementer” öğelerdir. Bunların tümü Orff’un deyişiyle “temele ait”tir, “köksel”dir. Eğitimi bu “elementer öğeler”den, bu “en temel öğeler”den oluşan bir “bütünsel yapı” olarak kurar. Eğitimi; amaç, yöntem ve içeriğini bu yapı üzerinde çalışarak belirler ve düzenler, tasarlar ve gerçekleştirir. Böylece “elementer müzik eğitimi” denilen olgu ve kavram ortaya çıkar” (Uçan, 2003:11).

Uçan’a göre; eğitimi elementerleştirme, bir bakıma eğitimde temelin temeline inme ya da eğitimin en temeline inme demektir. Bu bakımdan eğitimi elementerleştirme; eğitimi en temele, en yalına ve kolay şekline indirme halidir. Bu bağlamda, Orff yaklaşımıyla temel müzik eğitimini “en temel müzik eğitimi” olarak tanımlamak olasıdır.

Carll Orff’un kendi deyimiyle elementer müzik; “hareket, dans ve dil bağlantılı” bir müziktir.

“Elementer mzik eđitiminde “devinim, sylem, ritim-ezgi, eylem” birliikleŖmesi ya da “devinim, Ŗarkı, oyun” veya “devinim, sz-dil, mzik, dans” btnleŖmesi esastır. Bylelikle elementer mzik eđitimi elementer olmayan mzik eđitimine n temel, n yapı, ve n koŖul oluŖturur. BaŖka bir deyiŖle, elementer mzik eđitimi “elementer olmayan” temel, bileŖik ve karmaŖık mzik eđitimleri iin gerekli alt temeli, alt yapıyı ve n koŖulları sađlar” (Uan, 2003.12).

“Orff-Schulwerk anlayıŖına gre elementer mzik ve dans pedagojisi, insanı, kendi yaratıcı itici glerini; dil, mzik ve dansla dile getirmek isteyen; ritim, hareket ve dil ile etkin olan bir varlık olarak grr. İinden geldiđi gibi mzik yapan, dans eden, dođaçlama yapan insan, btn pedagojik srelerin merkezinde yer almaktadır.

Sanatsal anlamda etkin ve yaratıcı bir yapıya sahip olan “elementer mzik” in temelini dil, mzik ve hareketin birlikteliđi oluŖturur. Orff; elementer mziđi kendi szleriyle Ŗu Ŗekilde ifade etmiŖtir: “Elementer mzik asla tek baŖına mzik deđildir; hareket, dans ve lisanla birliktedir. Bu mziđe katılırsınız, dinleyici olmak yetmez, mziđi uygulamak gerekir” (Haselbach, 2003:94).

Mziđin, insanın iinde baŖladıđını syleyen Orff, bu tanımlamayı daha sonra Ŗu Ŗekilde geniŖletmiŖtir; “ Mzik ve mziđin đrenilmesi insanın iinde baŖlar. algıyla, ilk parmak dokunuŖuyla veya Ŗu veya bu akortla baŖlamaz. İlk nce insanın kendi sessizliđi vardır; kendini dinleme, mziđe hazır olmak, kendi yređinin vuruŖunu veya nefesini duymak. ocuklar da yetiŖkinler de mziđe byle baŖlamalıdır; bu kadar yalın, bylesine kapsamlı ve kendiliđinde dıŖa vuran biimde” (Jungmair, 2003:50).

Buradan hareketle; “elementer mzik ve dans eđitimi” denilince anlaŖılması gerek en nemli nokta, bu yaklaŖımla đretilmek istenenin sadece mzik deđil, “insan yetiŖtirmek” olduđudur. Bu bađlamda, “elementer mzik ve dans eđitimi” sadece mziksel meslek eđitimi olarak anlamlandırılmamalıdır. Burada mzik eđitiminin temelinde, insan yetiŖtirmenin yattıđını unutmamak gerekir.

Bu bilgiler doğrultusunda Jungmair'in elementer müzik ve hareket eğitimi ile ilgili kısa bir tanımlamasını paylaşalım:

“Elementer Müzik ve Hareket Eğitimi / Orff-Schulwerk Kapsamında Müzik ve Dans Pedagojisi” müziğe bir giriş yolu arayan çocukların, gençlerin ve yetişkinlerin müzik ve dansla ilgili çeşitli temel deneyimler edinmelerinin sağlamayı hedefler. “Elementer Müzik ve Hareket Eğitimi” insanı bütün antropolojik boyutlarıyla ele alır ve tüm duyularıyla öğrenmesini sağlar. Ses çalışmasından, hareket ce danstan, çalgı çalmaktan, bilinçli müzik dinlemekten, çizmekten, nota yazmaktan ve zihinsel kavrayıştan yola çıkılarak bütünlük içinde öğrenmenin olanakları araştırılır, müzik, dil ve hareket birliğini yaşamanın yolu açılır, müzik ve dansta sürekli farklılaşan ifade biçimleri kullanılır” (Jungmair, 2003:51).

Tüm anlatılanlardan da anlaşılacağı gibi, Orff Yaklaşımı' da elementer müzik anlayışı ile çocuklara kazandırılmak istenen, yalnızca bir müzik öğretimi değil, bütünlük ilkesinde en temel müziksel deneyimlerin kazandırıldığı, müzik dersinin ön şartlarının şekillendirildiği ve müziğe giden yolun açıldığı bir eğitim süreci olduğu vurgulanmaktadır.

4.4.1. Elementer Müziğin Kuramı ve Uygulanması İçin Üç Temel Boyut

Orff Yaklaşımı'ndaki “Elementer Müzik” kavramının kuramı ve uygulaması bakımından üç temel boyutu bulunduğunu ifade eden Cubash'a göre elementer müzik denince; “antropolojik gerekçeli, sanatsal (agojik = yaşı olmayan, pedagojik = çocuklarla, andragojik = yetişkinlerle, geragojik = yaşlılarla), etin ve yaratıcı bir müzik konsepti anlaşılır. İçeriğin belkemiği müzik, dil ve hareketin birlikteliğini oluşturur. Elementer müzik insanın yaşına veya özel yeteneklerine veya engellerine bağlı değildir” (Cubash, 2003:8).

Cubasch'a göre; elementer müziğin kuramı ve uygulanması için üç temel boyut bulunmaktadır;

- Antropolojik Boyut,
- Pedagojik Boyut,
- Nesnel İçerik Boyutu.

Bu üç boyutu kısaca açıklamak gerekirse;

Antropolojik Boyut: Elementer müziğin yalnızca sihirli bir yöntem olarak görülmemesi veya çocukların zıplayıp oynadıkları bir müziksel eğitim sistematiği olarak kullanılmaması için antropolojik boyutu açısından da bilinçlenmek gerektiğini düşünen Cubasch'a göre; müzik yapmanın eksenini insan oluşturmaktadır. Müzik yapmanın merkezinde yer alan insana elementer müzik üç temel özellikte yaklaşır. Bu üç özellik; insanın bağıntılı olması, yaratıcı özelliğinin olması ve bedensel özne oluşudur.

1) İnsanın bağıntılı olması: İnsan; varlığı gereği toplum içerisinde diğer insanlarla iletişim kurar. Bu durum hem kişinin bireysel gelişimi hem de toplumsal aidiyetlik bakımından önem taşımaktadır. İnsanların bu şekilde söz ve aynı zamanda müzikle bir araya gelmeleri ise; birbirlerinden etkilenmeleri, birlikte hissetmeleri, düşünmeleri, davranmaları ve hatta biçimlenmelerini sağlamaktadır. Bu da insanın yaşadığı çevre ve diğer insanlarla iletişim kuması bakımından bağıntılı bir varlık olduğunu göstermektedir. Bu bağlamda; elementer müziğin ekseninde de birlikte müzik yapmak ve birbirinden öğrenmek vardır. Birlikte müzik yapmak için bir araya gelen insanlar birbirlerinin kültürlerini ve değer yargılarını tanımaları ve birbirleriyle etkileşim içine girmeleri için oluşturulmuş bir oyun alanı içinde buluşurlar. Burada unutulmaması gereken kişilerin yetenekleri olduğu kadar engelleri de bu duruma dahil ediliyor olmasıdır. Bu çalışmalarda birbirleri ile etkileşim içinde olan grupların yaptığı yaratıcı müzik etkinlikleri sayesinde; insanlar kendi bedenleriyle çalışmayı önemli ölçüde öğrenmiş olurlar, ortak yaratıya katılır ve bir arada olmanın olumlu yönlerini içlerinde hissetmiş olurlar. Bu bağlamda; “bireyler arasındaki iletişim biçimleri ve gruplar içinde yaşanan süreçler elementer müziğin temel taşlarını oluştururlar” (Cubash, 2003:9).

2) Yaratıcı özelliği: Doğa kanunu gereği; insanlar doğar, büyür, olgunlaşır, yaşlanır ve ölür. biyolojik kurallar çerçevesindeki bu durum bir gelişim sürecidir. Bunun dışındaki zihinsel ve ruhsal gelişim ise kişinin dünya ile yaşadığı yaratıcı uzlaşma içinde gerçekleşmektedir. Yaratıcılık denilen kavramın her insanın içinde bulunması; insanın yaratıcı deneyimler edinmesi, içindeki yaratıcı gücü ve yetenekleri dışa vurup, keşfedip geliştirmesi, insanın kendisini ortaya koyması anlamına gelmektedir.

Gerçekleştirilen ortak yaratıcı süreçler ve kişilerin yaşadıkları olumlu deneyimler; başlı başına insan yaratıcılığının önemi konusundaki bilincin yükselmesine ve kişiyi başka alanlarda da yaratıcı işler yapmaya uygun koşulları varlığının farkındalığını oluşturmada önemli etken oluşturmaktadır. “Bu nedenle, elementer müzikte üretmek kopya etmekten önce gelir. Bulmak ve icat etmek, tınılarla, ritimlerle, dil, müzik ve hareketle, renklerle, biçimlerle ve diğer yaratıcı medyalarla doğaçlamak ve oluşturmak bu nedenle çok önemlidir” (Cubash, 2003:9).

3) Bedensel özne oluşu: Elementer müzik içerisindeki bedensellik kavramının konumu; beden, ruh ve zihin bütünlüğünden oluşmaktadır. İnsanın; düşünebilir, hissedebilir, hareket edebilir, algılayabilir, kendini ifade edebilir ve anımsayabilir; bununla birlikte yaratıcı çalışmalar yapıp bunları değerlendirebilir olması, bedensel var oluş gerçeğine dayanmaktadır. Buradan hareketle; insanla yapılacak olan her türlü çalışma, insanın bedensel varlığına bağlıdır.

Pedagojik Boyut: Elementer müziğin pedagojik prensipleri ise; antropolojik koşullardan doğan amaçlar doğrultusunda meydana gelip şekillenmektedir. Pedagojik prensipler, teori ile uygulama arasındaki somut bağlantıyı oluştururlar. Elementer müziğin pedagojik prensipleri olarak adlandırılan birçok koşul bulunmaktadır. Bunları şu şekilde sıralayabiliriz:

- Önkoşulsuz müzik yapmak, birlikte birbirinden öğrenmek,
- Oyun ortamında insanın bedensel varlığı ve çok boyutluluğu,
- Bedenden yola çıkarak müzik yapmak,
- Denemek ve üretmek,
- Her yaşta elementer müzik,
- Birlikte oynamak, yaratmak,
- Elementer müzikte kullanılan çalgılar,
- Kendi başına oluşturmak.

“Carll Orff ve çalışma arkadaşları, yaratıcı insanı bütün sanatsal ve pedagojik süreçlerin merkezinde gören bir müzik ve hareket eğitimi geliştirmişlerdir. İnsandaki yaratıcılık uğruna verilen bu çabalar dünyanın birçok yerinde pedagojiyi ve ders planlarını etkilemiştir. Müzik ve hareket, ana dilden yola çıkarak, “modern” pedagojinin amaçlarını, diğer bir deyişle modern toplumun birçok farklı yaşam alanı arasında tamamlayıcı bir sosyal denge oluşmasını destekler” (Jungmair, 2003).

Nesnel İçerik Boyutu: Elementer müziğin nesnel içerik boyutunu; müzik, dil ve hareket birlikteliği oluşturmaktadır. Elementer müzik üretilirken, uygulamaların ve konunun seçilmesinde bu faktörler önemli rol oynamaktadırlar. Bu faktörlere bağlı olarak elementer müzikte içerik açık olduğu kadar, konular değişken ve izlenen yol esneklerdir. Bu bağlamda; yapılan uygulama ve izlenen yol tamamen çalışılan grubun özelliklerine ve durumuna bağlı oluşturulur ve değişebilir.

4.5. Orff Yaklaşımı’nda Ritim, Melodi (Ezgi) ve Bedensel Hareket (Dans) Eğitimi

Orff pedagojisi; konuşma, ses oluşturma, şarkı söyleme, hareket ve dans etme ile birlikte vurmali çalgıların kullanılmasıyla uygulanır. Keşfederek öğrenme, doğaçlama ve ders konusunun canlandırmalarla işlenmesi, çocukların kendilerini dil, müzik ve dansla ifade etmelerini sağlar.

Orff öğretisinin temelinde yaşayarak öğrenme vardır. Hareketi, dansı, iç dinamizmi, yaratıcılığı, doğaçlamayı ve bireysel anlatım biçimlerini ortaya çıkaran ve tüm duygular tarafından algılanan etkinlikleri içerir.

Çocuklar; hareketlerindeki özgürlük, oyun, bedenlerini müzik öğretiminde etkin bir şekilde kullanabilmeleri, basit enstrümanlarla doğaçlama ve kendilerine özgü müzik yapabilmeleri nedeniyle kendi müziklerini yaratmaya motive olurlar. Hareket aracılığı ile zaman ve mekanın keşfi, ses ve enstrümanlar aracılığı ile formun keşfi, taklitten özgün yaratıya, parçadan bütüne, basitten karmaşığa ve bireyden topluluğa doğru bir ilerleyiş içerisinde deneyimlenir ve bu deneyim daima aktif katılımı gerektirir.

4.5.1. Orff Yaklaşımı'nda Ritim Eğitimi

Orff yaklaşımında, çocuğun ritim duygusunun ve yaratıcılığının geliştirilmesi başlıca amaç olduğundan doğaçlamaya çok önem verilmektedir; çünkü doğaçlama ve yaratma çocuğun doğal davranışlarındandır. Süreç içerisinde kullanılan tüm müzikal kombinasyonların öğrenciler tarafından araştırılarak, keşfedilerek ve basit çalgılarla eşlik edilerek meydana getirilmesi önemli bir noktadır. Birey böylece kendini ifade edebilmek için çeşitli yollar arayışına girer ve bu durumda bireyin yaratıcılığının gelişmesi çok önemlidir. Yaratıcılığın gelişmesi ön planda tutulduğu için de, müzik okuma ve yazma geri planda kalır. Notalar Orff yaklaşımında ancak bir araç olabilir. Fakat şunu da unutmamak gerekir ki; müzik notasyonu gerek duyulduğunda ya da istendiğinde, kişilerin gelişim aşamalarına uygun bir yolla öğretilir.

Orff Yaklaşımı'nda; müzik çalışmalarında, çocukların ritmik yapının içinde var olma süreçleri, ritimlerin çocuklara uygun kolay ve anlaşılabilir seçilmesi, çocukların yapılan aktivite içinde rahat ve özgür hareket edebilmeleri bakımından, eğitim sürecinin daha olumlu ve anlaşılabilir geçmesine öncülük etmektedir. Aşağıda, Resim 4.1 ve 4.2'de ritim çalışan çocukları görmekteyiz.

Resim 4.1 Orff Yaklaşımı İle Ritim Çalışması

Resim 4.2: Orff Çalgılarıyla Ritim Çalışması

Orff Yaklaşımı ritim çalışmalarında ağırlıklı olarak kullanılan ritmik kalıplar; sekizlik, dördlük ve ikilik nota değerleri ile eksik ölçü kullanılmadan düzenlenmektedir. “Ritmik yapı taşları” olarak adlandırılan bu ritim kalıpları 2/4’lük, 3/4’lük, 4/4’lük kalıplar halinde çocuk şarkıları, çocuk tekerlemeleri ve geleneksel çocuk oyunlarından yararlanılarak oluşturulurlar.

Orff Yaklaşımı ritim çalışmaları, pentatonik dizinin kullanılmasıyla uygulanmaktadır. Bu bakımdan, içinde yarım tonları bulundurmaması, çocukların veya müziğe yeni başlayanların yani elementer (temel) müzik eğitimi alanların kolaylıkla anlayabileceği ve özgür bir biçimde doğaçlama yapmalarına olanak sağlayan bir yapı teşkil etmektedir. Buradan da anlaşılacağı gibi Carl Orff, çocuk merkezli bir eğitim yaratılmasına inanmış ve onlar için doğal olanı gözlemlemiştir.

Orff yaklaşımı ritim çalışmalarında; beden perküsyonuna da büyük önem verilmektedir. Her ülkenin kendi kültürüne ait geleneksel müzik ve dansların kullanımına açık olan bu yaklaşımda, değişik kültürlerin ritim çalışmalarının, davul ritimlerinin, bedensel hareketlerinin (danslarının), çocuk oyunlarının en önemli ve can alıcı unsurları, beden perküsyonu için özel alıştırmalar çalışmaları olarak oyun

halinde hazırlanır. Hazırlanan bu oyunlar; çalışılacak grubun özelliklerine ve dersin biçimi ve amacına göre, bedensel hareket, beden vurmali çalışmaları, geleneksel ritim örnekleri ve doğaçlamalar halinde şekillenmektedir.

Beden perküsyonu bağlamında düşündüğümüzde; insanın bedeninin ses yüksekliği ve ses yelpazesinin geniş olması, çok sayıda beden vuruşunun bedeninin çeşitli yerlerinde çeşitli tonlar elde edilmesini sağlamaktadır. Beden perküsyonu uygulamaları (el çırpma, ayakla yere vurma, parmak şıklatma, ayak sürüme, bedeninin çeşitli yerlerine el ile vurma vb.) ile birlikte şarkı söylemek, konuşmak da farklı bir ses tınıları oluşmasını sağlamaktadır. Beden vurmali müzik yapımı, dünyanın birçok ülkesinde halk ve dans müziğinde eğitim alanlarında kullanılmasıyla birlikte, dünya ölçülerinde belirlenmiş ve standart bir notasyon sistemi olmayışından, birçok öğretmen ve müzik eğitimcisi kendi nota yazım kurallarını oluşturmaktadırlar.

Orff Yaklaşımı'nda beden perküsyonu nota yazımında sadece geleneksel nota şekli değil, grafik simgeler olarak adlandırılan nota biçimlerini de görmek mümkündür. Bu hareket biçimleri şu şekilde ifade edilmektedir.(bkz. Şekil 4.2)

Şekil 4.2: Beden Perküsyonu Nota Yazım Biçimi (Koçak, 2004:13)

Orff Yaklaşımı ritim eğitiminde kullanılan bir başka önemli unsur; en basit tanımıyla, kısa, tekrar eden müzikal bir kalıp olan “Ostinato” kalıplarının kullanılmasıdır. Bu kalıbın; çocukların rahatlıkla anlayabileceği ve anında algılanabilecekleri kadar kısa, müzikal niteliğin bir parçası olarak hissedilebilecek kadar tekrarlanmış olması gerekmektedir. (bkz. Resim 4.3)

Resim 4.3 Orff Yaklaşımı İle Ostinato Kalıplarının Tekrar Çalışması

Ostinato; çocuklara, grup içerisinde yerine karar verebilmesini sağlayan bir ritim anlayışıdır. Carll Orff'un “Çocuklar İçin Müzik” isimli ders kitaplarının 1. Cildinde de söz ettiği gibi; “ Ritmik Ostinati, doğaçlamanın her türünün en önemlisidir.” Ostinato, pentatonik ölçü ve Orff çalgılarının da eşliğiyle, çalma tekniği çocuklara doğru şekilde bir müzik yapma (yaratma) olanağı sağlamaktadır.

Orff Yaklaşımı ile ritim çalışmalarında; çocukların çalışmaya başlamadan önce beden duruşlarını ayarlamaları çok önemlidir. Bu durumda devreye Orff eğitimcisi girmektedir. Oturma pozisyonunda yapılan çalışmalarda da rahat ve gevşek olunmalı, iyi ve doğru duruş için çalışmalar yapılmalıdır.

Orff Yaklaşımı çalışmalarında rehber konumunda olan öğretmen; çocuklarla beraber çalgı çalabilir veya kendi sesiyle bir doğaçlama yaparak çocukları yönlendirebilir. Çocuklar içlerinden geldiği gibi kendi isimlerine, meyve isimlerine, hayvan isimlerine, renklere, mevsimlere ya da çiçek isimlerine uygun ritim motifleri oluşturabilirler.

Orff çalışmalarında kullanılan birçok ezgili ve ezgisiz ritim enstürmanı bulunmaktadır. Çalışmalarda kullanılan ritim kalıpları beden sesleri haricinde ezgisiz vurmali çalgılarla da uygulanabilir. Başlangıç olarak kullanılabilir en basit

olanlarının başında ezgisiz vümalı algılardan; ritim ubukları, tırtır, marakas, kastanyet, ritim kutuları, elik gen, el zili, ıngırak, derili ve zilli def, aa agogo, bongo, timpani ve bas davul gelmektedir. Hangi ritim kalıbının hangi ezgisiz algı ile alınacağına ğretmenin karar verebilmesi gibi, zamanla Orff alıřmalarına adapte olan ocukların da seim yapmasına msaade edilebilir. Burada ğretmene dřen grev; ocukları ritim kalıbına gre algı semede ve keřfetmede desteklemesi, cesaretlendirmesi ve teřvik etmesidir.

4.5.2. Orff Yaklařımı'nda Melodi (Ezgi) Eđitimi

Orff Yaklařımı'nda melodi eđitimi iin ilk basamađı, ezgili vümalı algılar oluřturur. Ezgili vümalı algılar arasında; alto, soprano ve bas ksilofon; alto ve soprano metalofon; alto ve soprano glockenspiel bulunmaktadır.

Hareket alıřmalarında mekanın geniřliđi ve ritim alıřmalarında ocukların duruř pozisyonlarının nemi olduđu kadar, ezgi alıřmaları sırasında da algıların sınıf ierisinde yerleřimi nemlidir. algılar; sınıfın byklđne ve boř alanın durumuna gre, aık bir řekilde birbiri ile ilgili olan algı grupları yan yana gelecek řekilde yerleřtirilmelidir. alınacak olan algılar, ğretmenin grebileceđi ve idare edebileceđi gibi karřı tarafa yarım ay ya da sınıfın byklđne gre daire řeklinde de dzenlenebilir.

Ezgili algılarla yapılan ilk alıřmada; tek tek alarak Orff algıları ocuklara tanıtılır. Bunu takiben, ocukların algıları tek tek tanınmaları iin onlara zaman tanınır. ocuklara, bađetleri nasıl tutulacağı ve algıdan nasıl ses ıkarılacağı đretildikten sonra hep birlikte tek elle tek bir nota almaları istenir. Daha sonra tm ocuklara pes seslerden tiz seslere kadar tm notalar aldırılır ve duyumları sađlanır.

Ritim alıřmalarını aıklarken sz edildiđi gibi; melodi alıřmalarının bařında ritmik yapı tařları gelmektedir. Melodi alıřmalarında kullanılan ezgili ritim algıları zaten daha nceden alıřması yapılmıř olan ritim kalıplarının zerine oturtularak alıřılır. Burada ocuđun ilk karřılařtıđı unsur ritim deđil, notaların sesidir. Bu alıřmalar daha sonraları geniřletilerek iki ya da sestem oluřan řarkılara eřlik ile devam edebilir. Bu alıřmaların bařında ilk olarak; tonik (birinci derece), dominant (beřinci derece) ve oktav (sekizinci derece) seslerini kullanmak daha dođru olmaktadır.

Ezgi çalışmalarının sonunda, ritim çalışmaları birleştirilir ve ezgili, ezgisiz ritim çalgıları beraber kullanılarak eşlik çalışmaları yapılır. Bu aşamada önemli olan nokta; eşliğin yumuşak, ezginin gür ve güçlü çalınmasıdır. Bu tür çalışmalara bir örnek vermek gerekirse en basit görünümü aşağıdaki şekilde görmek mümkündür.(bkz. Şekil 4.3).

Şekil 4.3: Ezgili Eşlik Çalışması

Ezgi çalışmalarında doğaçlamanın birinci basamağını, eşlik yaratmak ve çeşitli cümle tamamlamaları oluşturur. Başlangıç olarak; tonik, dominant ve oktav sesleri kullanılır ve çalışılır. Doğaçlamanın başlangıçta grup olarak topluca yapılması her çocuğun çalışmaya rahatça katılımı açısından önemlidir. Öğretmen tarafından verilen, birim vuruşlardan oluşan bir ostinato kalıbı yardımıyla doğaçlamaya başlanılabilir. Grup uygulaması sonrasında çocukların bireysel doğaçlama yapmalarına da süre tanınır. Çocukların henüz ses perdesi kavramları gelişmemiş olduğundan verilen ritmik ezgilerin çok uzun olmamasına dikkat edilmelidir. Eşlik çalışmalarının yanı sıra doğaçlama; şarkı söyleyerek de yapılabilir. Öğrenilen melodiler, şarkı söylendikten sonra çalgılarla da çalınabilir.

Orff Yaklaşımı müzik eğitiminde; ses ve hecelerle birleşen dokunuş ve bedensel hareketler oldukça soyut bir tecrübedir ve çocuğun anlama tarzına uygun bir biçim içindedir.

Carl Orff; hiçbir zaman solfejden, melodik bir eğitim aleti olarak bahsetmemiştir. Bu eğitimde onun için kalıplaşmış bir bilgi yığını yoktur. Farklı stratejiler ve yaratıcılık doğrultusunda ortaya çıkan çeşitlilikler vardır. Bunun için modern Orff öğretmenleri de farklı stratejiler arasında kendilerine göre bir tane seçmekte özgürdürler.

4.5.3. Orff Yaklaşımı'nda Bedensel Hareket (Dans) Eğitimi

Bedensel hareketlilik, çocukların oyun içerisinde yaptıkları doğal bir devinim olduğu düşünüldüğünde; dans eylemi de aynı paralelde onların hoşlandıkları bir eylem olarak görülebilir. Özellikle okul öncesi dönem çocuklarının hareket etmekten hoşlandıkları ve oyun çağı içerisinde yaşlılarıyla eğlenceli zaman geçirmeleri bakımından dans onlar için özgürce hareket edebilecekleri bir ortam hazırlar. Dans yoluyla çocuk; mekanda istediği ölçüde hareket edebildiği gibi bedensel, zihinsel ve duygusal açıdan da yönlendirilir.

Orff Yaklaşımı dans çalışmalarında seçilen müzik; çalışılan grubun yaşına uygun olması bakımından önemlidir. Çocuklar doğal, basit ve kolay heceleri tercih ettiklerinden ve bu seviyede daha iyi algıladıklarından yapılan çalışma asla bir gösteriyi amaçlamamalı ve çok iyi olmayı hedeflemeyen bir çalışma programına gidilmelidir.

Çocuklar için dans; eğlence ve zevk almanın yanı sıra tamamen bilinçaltını harekete geçiren özgür ve eğitici bir oyun rolünü üstlenmektedir. Orff Yaklaşımı'nda ritim, müzik dinleme ve çalma eğitimi dans açısından çok büyük önem taşımaktadır çünkü dans edecek çocuk, müzik tarafından yönlendirilmeye açık ve hazırlıklı olmak durumundadır. Ritim ve melodi çalışmaları sayesinde çocuk, müziği dinlemeyi dans çalışmaları sayesinde ise bedeninin farklı bölümlerini kullanmayı öğrenir ve farkındalık kazanır. Doğaçlamalarla müzik yaparak ve hareket ederek dans eden çocuk kendi kendisiyle daha barışık, daha uyumlu ve daha huzurlu bir duruma gelir.

Bu yaklaşımda dansın birincil amacı; çocuk şarkılarının ya da çeşit, tür ve biçimlerdeki eserlerin beden devinimine dönüştürülmesidir. Dans çalışmalarında; yapılandırılmış veya kurgulanmış hareket süreçleri içerisinde çalışmanın dışında doğaçlama unsuru da dans etkinliklerinin merkezi olarak kabul edilmektedir. Çocuklara; yaratma ve keşfetme olanağı sağlayan dans çalışmaları, aynı zamanda kinestetik becerilerin gelişmesine de önemli ölçüde katkı sağlamaktadır. Bunun yanı sıra yapılandırılmış ve kurgulanmış dans etkinlikleri arasında çocuk dansları ve geleneksel halk dansları ile ilgili çalışmalar da dersler içerisinde önemli bir yere sahiptirler.(bkz. Resim 4.4).

Resim 4.4: Çocuk Şarkıları ve Oyunları İle Bedensel Devinim Çalışması

Orff Yaklaşımı'nın en önemli özelliği olan müzik, hareket ve konuşma / söz birlikteliği dans çalışmalarının da yapılmasıyla tamamen sağlanmış olur. Bu bağlamda; bir Orff çalışmasında, tek başına müzik çalışmalarının yapılması düşünülemez. Bu çalışmaların içinde her zaman bedensel hareket içeren çalışmalar da olmalıdır.

Orff Yaklaşımı dans çalışmaları sırasında kullanılan sınıf, rahatça hareket edilebilecek ve özgürce doğaçlama yapılabilecek genişliğe sahip olmalıdır. Yapılan çalışma ortamının yeterince geniş olmaması durumunda; yerinde sıçrama, müziğe uygun ve ritmik olarak sağa sola salınma ve beden vuruşlu uygulamalar yapılabilir.

Orff çalışmalarında rehber konumunda olan öğretmen, odanın etrafında serbestçe yürüme, yılan şeklinde kıvrılarak yürüme, dairede yürüme, düz çizgi üzerinde yürüme, eğri çizgiler üzerinde yürüme gibi ifadeler kullanarak çocuklara değişik hareket biçimleri gösterebilir. Bu çalışmalar genellikle Orff çalgılarıyla müzik ve ritim eşliğinde uygulanmaktadır. Eşlik çalmaya başladığın yürüme çalışmaları

yapılırken, öğretmen eşliđi durduđunda, çocuklar dođaçlama olarak farklı noktalarda ve farklı biçimlerde donup kalırlar, eşlik çalmaya başladığında ise yürüme hareketine devam ederler. (bkz. Resim 4.5)

Resim 4.5 Orff Çalgılarıyla Müzik ve Ritim Eşliđinde Yürüme Çalışması

Orff çalışmalarının çocuklara kazandırdığı birçok önemli özellik vardır. Bunların temel olanları;

- Bir çalgı eşliđinde harekete başlayabilmeleri ve hareketi durdurabilmeleri,
- İki benzer çalgı (davul ve bongo gibi) arasındaki ses yüksekliđi farkını anlayabilmeleri,
- İki farklı çalgı (ezgili ve ezgisiz vurmali çalgılar gibi) arasındaki farkı kavrayabilmeleri,
- Sesleri ayırt edebilmeleri,
- Farklı ritmik yapıdaki formları ayırt edebilmeleridir.

4.6. Orff Yaklaşımı'nda Doğaçlama

Doğaçlamanın genellikle tiyatro, müzik ve dans sanatlarında kullanıldığını düşündüğümüzde Orff Yaklaşımı'nın da oyun, müzik, dans ve sözel ifadeler içermesi, doğaçlama kavramı ile birebir örtüşmektedir. Bununla birlikte, Orff Yaklaşımı'nın başlıca amacının yaratıcılığı geliştirmek olması da doğaçlamaya açılan bir kapı niteliğindedir. Bu yaklaşımda doğaçlamaya çok büyük önem verilmekte, eğitimin başlangıcından itibaren öğrencileri mümkün olduğunca müzik ve dans kombinasyonlarını serbest ve özgür bir biçimde araştırıp keşfetmeye ve bunları topluluk içinde eşlikler yaratarak sunmaya teşvik etmektedir.

Orff-Schulwerk eğitim yaklaşımında; insandaki içsel ritmik devinimin dil ve müzikle olan birlikteliği, temel müzik ve dans eğitiminin çıkış noktasını oluşturmaktadır. İnsanın içindeki bu ritim duygusu, devinim ve söz olarak dışarı yansır. Devinim ve sözün dışa yansması da becerilerin keşfedilmesi ve geliştirilmesine yol açar. Keşfedilen ve geliştirilen bu beceriler dans, müzik ya da şiir olabilir ve burada en önemli nokta Orff Yaklaşımında bütün bu beceri dallarını bir arada kullanmaktır.

Orff Yaklaşımı'nda doğaçlama çalışmalarının hedefi her zaman, hassas bir beden ile birlikte, önceden öğrenilmiş ve belirlenmiş olan ritmik ve melodik temalar üzerine kişinin kendi müzik parçasını veya dansını geliştirmesidir. Burada anlatılmak istenen; doğaçlamanın, ne istersen onu yap, yalnız hayatın zevkini çıkarmaya yönelik, amaçsız ve dosdoğru bir ileri gidişin bu yaklaşımda yanlış olduğudur.

“Doğaçlama insanın kendi buluşu ve keşfi uygun teknikle ve donanımla bir araya gelerek sanatsal, yaratıcı ifadesini bulur. Her doğaçlama bir rizikodur. Kendi içinde olanı müzik ve dans yoluyla ortaya çıkarmak, ifade etmek. Sosyal güvenlik ve esenlik, yapabilmek, yapamamak arasındaki sınırı öğrenip tanımının ve böylece kendi yeteneğini geliştirmenin ön koşuludur” (Jungmair, 2003:54).

“İlişkilendirmeyi kolaylaştıracak en yaygın teknik doğaçlamadır. Ancak unutulmamalıdır ki, doğaçlama için bilgi ve deneyim zorunludur” (Öztürk, 2003:140).

Orff Yaklaşımı'nda özgür doğaçlama; hiçbir zaman plansız demek değil, çeşitli tematik, müzikli-danslı yaratıcılık için serbest olmaktır. Bu doğaçlama aynı zamanda kararsız durumlara hakim olma cesaretini de ifade eder.

Orff-Schulwerk eğitiminde doğaçlamanın temelini, hareket, dil, beden perküsyonu ve ezgili-ezgisiz vurmali çalgılarla ritmik çalışmalar oluştururken belli bir kombinasyon içerisinde; ses heceleri, şarkı söyleme, mırıldanma ve ezgili vurmali çalgıların kullanılmasıyla müzik meydana gelir. Müziğin oluşumundan sonra, enstrümanlara ve müziğe hakim olan çocuklar doğaçlama çalışmasına geçebilirler.

Doğaçlama çalışmalarının ilk aşamasında; isimler, atasözleri, bilmece, tekerlemeler gibi Orff'un "konuşma alıştırmaları" olarak isimlendirdiği ritmik bir takım alıştırmalar yapılır. Daha sonra, bu çalışmalara perküsyon eklenir. Bu perküsyon çalışmaları genellikle beden vurmali şeklinde gerçekleştirilir. Bu egzersiz ve ısınma çalışmalarından sonra; çocuklara doğaçlama yapabilmeleri için malzeme ve ortam sağlanmış olur ve doğaçlamaya geçilir.

Orff; 1931 yılında yayımlanan "Hareketten Doğan Müzik" (Musik aus der Bewegung) isimli yazısında çalgılarla oynamaktan söz etmiştir. "Çalgıyla oynarken doğaçlama ortaya çıkar, zaten başka bir şey mümkün değildir" (Jungmair, 2003:18). Orff bu sözleriyle; çalgıyı çalan ile çalgı arasındaki iletişimi, belli bir bilgi birikiminden sonra ortaya çıkan yeni oluşumu ifade etmektedir.

Ezgisel doğaçlamalar olarak adlandırılan; çalgılarla ve seslerle yapılan doğaçlama çalışmaları, soru-cevap oyunu ile gerçekleştirilir. Başlangıç çalışmalarında, çocukların rahat anlayabilmeleri için, ezgi motifleri iki veya üç sestene oluşturulmalıdır. Oluşturulan bu ezgi motiflerinde soru ve cevaplar birbirini dengelemeli ve önceden öğrenilmiş ritmik motifleri içermelidir. Bu çalışmalar esnasında; çocuklara doğaçlama yapma fırsatını tanımak, onların yaratıcı gelişimi açısından büyük önem taşımaktadır.

Orff Yaklaşımı doğaçlama hareket çalışmalarında, kalabalık sınıflar, mekanın genişlik durumuna göre gruplara bölünebilir. Çalışmanın başlangıcında çocuklar, öğretmenin çaldığı ezgi eşliğinde istedikleri hareket edebilirler. Bu aşamada elde edilen sonuçlar; teknik olarak eksik veya beceri gerektiren bir durum teşkil etmez.

Burada önemli olan bedensel devinimin sağlanmasıdır. Yapılan çalışmadaki ritmik unsurlar ve ezgi, çocukların rahatlıkla kavrayabilecekleri kadar basit olmalıdır. Daha sonra yapılan yürüme, sıçrama, koşma ve sekme gibi hareket çeşitleri ile doğaçlamaya çeşitlilik katılabilir. Bu esnada devreye yine Orff Yaklaşımı'nda önemli bir unsur olan "yaratıcılık" girmektedir.

Doğaçlamanın Orff Yaklaşımı içindeki yerini Orff kendi sözleriyle şu şekilde ifade etmiştir; "Schulwerk'in her aşamasında kişinin kendini geliştirmesi teşvik edilir; öğrencinin kendi müziğini yaratması ve doğaçlaması, yani etkin olması amaçlanır" (Jungmair, 2003:18).

4.7. Orff Çalgıları

Orff çalgıları; Carl Orff, Kaerl Maendler ve Klaus Becker'in ortak çalışması sonucu geliştirilmiş, önceden bir bilgiye sahip olmadan her yaşta ve yetenekte insanın kolaylıkla çalabileceği ve doğaçlama yapmaya oldukça elverişli ezgili ve ezgisiz çalgılardır. Bu çalgılar, tek başına çalınmaktan öte birlikte müzik yapmaya uygundurlar.

Carl Orff; Orff çalgılarını hayal ederken, asla okul programları için yeni bir alet keşfetmek için yola çıkmamıştır. Orff'un; 1924'te Günter-schule'de elementer müzik çalışmaları yaptığı sıralarda, müzik besteleme ve öğretme adına yeni düşünceleri şekillenmeye başlamıştı. Bu sıralarda, Berlin Çalgı Müzesi'ndeki Curt Sachs ile görüşen Orff, Sachs marimba adında bir çalgı ile tanıştı. Fakat, karmaşık yapısı ve gerekli malzemelerin azlığı nedeniyle Sachs marimbanın bir kopyasını yapmayı kabul etmedi. Bu sıralarda Orff'a, bir tahta kutu üzerine yapılmış bir ksilofon gönderildi. Bu tahta kutu mantığı ona daha pratik geldi ve Karl Maendler ilk Orff Çalgısını yapmaya başladı.

Diyatonik ksilofonlar Afrika modeliyle bağlantılıdır. Fakat Karl Maendler, Endonezya modeliyle bağlantılı iki tenor kromatik ksilofon daha yapmıştır. Metalofon olarak adlandırılan sonraki çalgılar tahta olanlar gibi aynı model üzerine metal tuşlu olarak yapılmışlardır. Daha sonra ise glockenspiel üretimine geçilmiştir.

Akort edilebilen ezgili ve ezgisiz ritim algıları ise; madeni davullar, timpani, ksilofon, metalofon ve glockenspiel olarak sıralanabilir.

Orff Yaklaşımı'nda, müzikteki ritim unsurunu sağlamak için kullanılan küçük ritim algıları; çingiraklar, küçük ve büyük ziller, ritim çubukları, çelik üçgen, marakas, kastanyet, deri davullar, tır-tır (gurio), ağaç agogo, tahta kaşık vb. olarak sıralamak mümkündür.

4.8. Orff Yaklaşımı ve Oyun İlişkisi

“Orff-Schulwerk” insanın içinde zaten var olan, yaratıcı güçleri açığa çıkarmasına ortam hazırlayan, temelinde rieim, hareket ve konuşma olan, insanların içlerinden geldiği gibi müzik yapıp, dans etmesine, doğaçlama yapmasına olanak tanıyan, insana bütün sanatsal alanları kombine ederek öğrenme, keşfetme, deneme ve yaratma ortamı sunan bir eğitim anlayışıdır (Erol, 2006:17).

Orff çalışmalarının içinde; bedensel devinim hareketlerinden konuşmaların kullanılmasına, konuşmaların ritimlendirilmesinden bu ritimlerin müzik haline gelmesine ve bütün bu yapılanların yaratıcı süreçle birlikte sunumuna kadar gelişen her aşamada vazgeçilmez olan en önemli unsur “oyun”dur.

Daha önceki bölümlerde değindiğimiz gibi; oyunun çocuğun gelişimi üzerine olan olumlu etkileri, Orff Yaklaşımı'nda da oyunun temel alınıyor olması bakımından birbirleriyle paralel durumdadır.

Orff Yaklaşımında; atlama, zıplama, sekme gibi bedensel hareket içeren birçok oyun bulunduğundan bu çalışmalar, çocukların fiziksel gelişimine olumlu etki sağlamaktadır. Orff çalışmalarında kullanılacak sayısız müzik ve hareket oyunu bulunmasından, bu oyunların ders sürecinde ne zaman ve nasıl kullanılacağı dersin o günkü hedeflerine göre Orff eğitimcisi tarafından belirlenmektedir. Eğitimci tarafından belirlenen temel kurallar çerçevesinde çocuklara da seçme ve karar verme olanağı tanıyan bu yaklaşım oyunları, geleneksel çocuk oyunlarında olduğu gibi birlikte karar verme, birlikte yapma gibi özellikler bakımından benzerlik göstermektedir.

Çocuklar doğaları gereği; hayali oyunlar, öyküler ve kişiler, sıra dışı resimler üretmekten zevk alırlar. Doğuştan var olan bu yaratıcılık özelliği müzikle gelişmekte ve inanılmaz bir hal almaktadır. Orff Yaklaşımı'nda olduğu gibi; müziğin oyun ve dans gibi yaratıcı etkinliklerle bir arada bulunması çocuğun kendini ifade etmesi, başkalarıyla olan iletişimi, sosyalleşmesi, özgüven kazanması ve yaratıcılığının artmasını sağlamaktadır.

Drama kavramının kökeninde de oyun olduğu gibi Orff Yaklaşımı'nın de temeli oyuna dayanmaktadır. Orff eğitiminde her zaman kültürel ve evrensel oyunlara yer verilmekte ve desteklenmektedir. Bu bağlamda oyunlardaki iletişim ve toplumsal etkileşim bir arada bulunmakta bu da oyunun ne kadar temel bir ihtiyaç olduğunu kanıtlamaktadır.

Özellikle okul öncesi dönemde çocuklar için büyük öneme sahip olan oyun; Orff Yaklaşımı çalışmalarında da onların keyifli vakit geçirmelerini sağlayan faaliyetler içerir. Bu bakımdan çocuklar bu çalışmaları tamamen oyun olarak görür ve keyifli vakit geçirirler. Dolayısıyla; oyun temelli yapılan bu çalışmalar çocukların daha çok ilgisini çekmekte ve çalışmalara olan istekleri artmaktadır.

5. YARATICI DRAMA VE ORFF YAKLAŞIMI ARASINDAKİ İLİŞKİ

Yaratıcı Drama; kişisel duygu ve düşüncelerin anlatımında farklı biçim ve tekniklerin denemesini öngörür ve yeni olana daima deneyerek ulaşır. Bu kişisel deneyimlerin paylaşılması her zaman grup içinde gerçekleştirilir ve paylaşılır. Bununla birlikte; kişisel becerilerin geliştirilmesi ve empati kurulması istenir ve kişiye yaparak, yaşayarak öğrenmenin olanakları sunulur.

Orff Yaklaşımı içinde de aynı düşünceler söz konusudur. Orff Yaklaşımı'nda; müzik yaparken veya devinimde bulunurken (dans ederken) katılımcıların birbirlerini hissetmeleri ve anlamaları yani empati kurmaları istenir. Bu bağlamda; Orff Yaklaşımı'nda da Yaratıcı Drama'da da yeni anlatım yolları oluşturmayı ve var olanları geliştirmeyi yararlı görmektedirler.

Her iki yaklaşımda da yapılacak olan iş, fiziksel ve zihinsel katılımı gerektirdiğinden; çalışmaya hazırlanmayı ve ısınmayı gerektirir. Yapılan ısınma çalışmaları bedensel veya düşünsel olsun her zaman sürece yöneliktir. Grup dinamizmine katkı sağlaması bakımından hazırlık ve ısınma çalışmaları Orff Yaklaşımı'nda da Yaratıcı Drama'da da daha sonra yapılacak olan temel çalışmanın seyrini kolaylaştırmaktadır. Bu bağlamda; kendine ve gruba karşı güven duyma, duyu organlarını kullanma ve bireysel enerjiyi eyleme dönüştürme de bu hazırlık sürecinde oluşmaktadır ve daha sonra oyun içerisinde devam etmektedir. Burada vurgulanması gereken en önemli nokta; oyunun en önemli ifade araçlarından biri olmasıdır. Çocuk, oyun sürecinde hem eğlenir hem de öğrenir. Bu bağlamda; Orff Yaklaşımı'nda da Yaratıcı Drama'da, oyunun temel alınması önemli bir noktadır.

Müzik ve drama; bazen müziğin dramayı içine aldığı bazen de dramanın müziği içine aldığı yakın ilişkiler içinde olan iki alandır. Tiyatroda müzik; genellikle olay örgüsünün aktarımında konuya uygun olarak düzenlenmiş müzikler olarak izleyiciye sunulmaktadır. Orff Yaklaşımı'nda melodi ve ritimlere yeni anlam ve imgeler katarak, sözün de katkısıyla müzik sahne oyununa dönüşebilir. Basit ritim aletlerinde

çıkan bir tını, doğadaki doğal seslerden (yağmur, rüzgar, fırtına vb.) birine benzetilebilir. Bununla birlikte, jest, mimik ve hareket ile müzik ve dilin birleşimi sonucu tiyatral bir anlatım söz konusu olabilir. Yaratıcı Drama etkinliklerinde ise; doğrudan veya dolaylı olarak müziğin mutlaka kullanıldığı görülür. Bu çalışmalarda müzik bazen bir CD kaydından bazen de katılımcıların hazırlamış olduğu müziklerden yararlanır. Bu bağlamda; yaratıcı drama çalışmalarında da farklı materyal kullanımının yanı sıra müzikte Orff Çalgılarından da yararlanmak olası bir durumdur.

Yaratıcı Drama'da bedensel devinim, müzik ve hareketin oluşturduğu etkileşim açısından en uygun ortamı sağlar. Orff Yaklaşımı'nda da durum aynıdır. Her iki çalışma alanında da; bir yandan devinimle (dansla) ifade yolları araştırılırken diğer yandan dans tiyatrosuna kadar uzanan bir oluşum zinciri gerçekleştirilebilir. Dansın; hem Yaratıcı Drama'da hem de Orff Yaklaşımı'nda kullanımıyla, hem çocuklarda hem de yetişkinlerde devinimle anlatımın gücünün yükseldiği görülür. Bu bakımdan; özellikle okul öncesi eğitimi sürecindeki çocuklar, bu iki yaklaşımla, gerçek ve hayali deneyimlerini canlandırabilecekleri uygun bir ortama sahip olurlar. Ayrıca; uygulamaların sınıf etkinliği olduğu, sahne değil sınıfta yapılması gereği unutulmaması gereken önemli bir husustur.

Yaratıcı Drama'da da Orff Yaklaşımı'nda da kullanılan bir diğer unsur doğaçlamadır. Her iki yaklaşımda da unutulmaması gereken; doğaçlama için bilgi ve deneyimin zorunlu olması durumudur. Her rastlantısal durumu doğaçlama olarak kabul etmek yapılan işi yanlışlığa götürebilir. Bu bakımdan, doğaçlamanın sonuca götürücü ve deneyim kazandırıcı olabilmesi için bir iç tutarlılık gerekir. Orff Yaklaşımı'nda doğaçlamanın nasıl olması gerektiğiyle ilgili Jungmair'in yaptığı tanımın, yaratıcı drama için de geçerli olması mümkündür. “İlişkilendirmeyi kolaylaştıracak en yaygın teknik doğaçlamadır. Ancak unutulmamalıdır ki, doğaçlama için bilgi ve deneyim zorunludur” (Öztürk, 2003:140).

Görüldüğü üzere; Orff Yaklaşımı ve Yaratıcı drama, eğitimdeki işlevleri bakımından değerlendirildiğinde birçok bakımdan benzerliği olan iki olgudur. Bu olguların en başında, daha önceki bölümlerde de söz ettiğimiz üzere “oyun” gelmektedir çünkü her ikisinde de oyunla başlayıp yine oyunla bitirilmektedir. Bu iki yaklaşım ayrı ayrı kendi varoluşları içinde uygulanmakla birlikte, gerektiğinde Yaratıcı Drama Orff

Yaklaşımı'ndan ya da Orff Yaklaşımı Yaratıcı Drama'dan yararlanabilecek durumdadır.

5.1. Orff Yaklaşımı Temel Alınarak Yapılan Halk Oyunu Örneklem Çalışması

Yapılan çalışmada, Türk Halk Oyunları'ndan ritim kalıplarının, 6 yaş grubu çocukların rahatça anlayabilecekleri ritimlerden oluşan bir oyun seçilmiştir. Elazığ yöresinden Çayda Çıra oyunu; 2009-2010 eğitim-öğretim yılı içinde İTÜ Sağlık Kültür ve Spor Daire Başkanlığı Kreş ve Anaokulu'nda toplam 6 hafta içinde 20'şer dakikalık 6 ders saati içerisinde, iki ayrı sınıf ile çocuklara Orff Yaklaşımı desteğiyle oyunlarla karıştırılarak öğretilmiştir.

Alan çalışması sırasında Orff çalgılarından yalnızca ezgisiz vurmali çalgılardan davul, ritim çubukları, marakas, çelik üçgen, tef, ağaç agogo, zil, guiro (tırtır) gibi enstrümanlar kullanılmıştır. Uygulama mekanları olarak, İTÜ Sağlık Kültür ve Spor Daire Başkanlığı Kreş ve Anaokulu'nun müzik sınıfları kullanılmıştır.

Çalışmalarda, Türk Halk Oyunları öğretilmeden önce Halk Müziği ezgilerinin ritim kalıpları kullanılmış, oyunların hikayeleri çocukların daha rahat uyum sağlayabileceği şekle dönüştürülerek basit bir dille anlatılmıştır. Oyun içinde geçen türkü sözleri de yeni dizayn edilmiş olan oyun hikayesine uyarlanmış ve Orff Yaklaşımı ile öğretilmeye çalışılmıştır. Uygulamaya katılan çocukların çalışmalar sırasında ulaştıkları gelişmeler, video kaydına alınarak gözlenmiştir ve sonrasında değerlendirilmiştir. Yapılan alan çalışması sonucunda; Orff Yaklaşımının uygulanış biçimine uygun olarak, okul öncesi eğitim programı gözetilerek geleneksel Müzik ve Halk Oyunları örnek çalışması uygulanmaya çalışılmıştır.

5.1.1. Elazığ Yöresi Çayda Çıra Oyunu Efsanevi Hikayesi

Elazığ halkoyunlarının incisi çayda çıra oyunu elde tabaklar ve tabaklara konan mumlarla karanlık bir mekanda başlanarak oynanır. Elazığ'ın ulusal ve uluslararası tanıtımında büyük rolü ve adeta simgesi olan bu halkoyununun doğuşu hakkında çeşitli efsaneler anlatılır. Bu efsanelerden en yaygını şöyledir:

Ulu Ova'yı ortadan ayıran Harıngit çayının kıyısında kurulu bir köyde düğün vardır. Bu köyün ileri gelenlerinden birinin oğlu evlenmektedir. Yenilir, içilir, günlerce eğlenilir. Artık düğünün son gecesidir. Eğlence olanca coşkusu ve güzelliği ile devam etmektedir. Aniden ay tutulur. Bu olay pek hayra yorumlanmaz. Düğüne katılanlar bunu uğursuzluk olarak yorumlarlar. Davetliler tedirgin olur. Düğünün neşesi kaçar, coşkusu donar. Damadın annesi Pembe Hatun bu duruma çok üzülür. Ne kadar mum varsa köyde toplatır, tabaklara dizer ve orada bulunanların ellerine tutuşturur. Kendisi de başa geçerek mumların ışığında oynamaya başlar. Çalgıcılar hemen bu oyuna uygun bir müzik bulurlar. Davetliler coşar, eğlence devam eder. Böylece çayda çıra oyunu ve melodisi ortaya çıkar

<http://www.elazigkulturturizm.gov.tr/belge/1-57155/anlatmalar.html>

İkinci efsane; Fırat'ın azgın sularının aktığı bir yerde geçer. Nehrin iki yakasına yerleşen iki Oğuz boyundan iki genç, birbirlerini delice severler. Kız geceleri ışık yakarak oğlana yol gösterir. Böylece ışığı takip eden genç girdaba kapılmadan yüzerek karşı kıyıya çıkar. Bu gizli buluşmayı fark eden kızın babası bir gece kızının yaktığı ışığı söndürür. Suyun ortasında kalan genç yolunu bulamaz, girdaba kapılarak boğulur. Kız, oğlanın kıyıya çıkmadığını görünce o da kendisini sulara atar. Nehrin her iki yakasındaki köylüler meşaleler yakarak suda kaybolan gençleri ararlar, ama bir türlü bulamazlar. Bu hazin olayın sonucunda çayda çıra oyununun doğmuş olduğunu söyleyen araştırmacılar, figürlerin bir arama motifi olduğundan bahsederler

<http://www.elazigkulturturizm.gov.tr/belge/1-57155/anlatmalar.html>

Bu konuda merhum Fikret MEMİŞOĞLU bir yazısında Orta Asya Türkleri'nin çıra yakma geleneğinin Harput'ta korunup yaşatıldığını söyler. Bugün Elazığ'da güvey ve gelinin misafirlerin huzuruna çıkartılması ve güvey gezdirilmesi geleneğinin yerine getirilmesi esnasında bu oyun oynanmaktadır.

Oyunun orijinal türkü sözleri şöyledir;

Çayda çıra yanıyor (Hop hop nanay nanay)

Humar göz uyanıyor (Hop hop nanay nanay)

Fital çifte yara bir (Hop hop nanay nanay)

Yürek mi dayanıyor (Hop hop nanay nanay)

Çayda çıra yakarım (Hop hop nanay nanay)
Yar yoluna bakarım (Hop hop nanay nanay)
Bir yüzgörümlüğüne (Hop hop nanay nanay)
Beşibirlik takarım (Hop hop nanay nanay)

Çayda çıralarım var (Hop hop nanay nanay)
Gizli yaralarım var (Hop hop nanay nanay)
Eller al yeşil giymiş (Hop hop nanay nanay)
Benim kararlarım var (Hop hop nanay nanay)

Çayda çıra yanıyor (Hop hop nanay nanay)
Engeller uyanıyor (Hop hop nanay nanay)
Çözme tabip yaramı (Hop hop nanay nanay)
Al kana boyanıyor (Hop hop nanay nanay)

<http://www.elazigkulturturizm.gov.tr/belge/1-57155/anlatmalar.html>

5.1.2. Oyunun İçinde Kullanılacak Olan Ritimlerin Çalıştırılması ve Orff Çalgılarının Kullanılması

Çalışmanın başlangıcında, ısınmak amaçlı ritim çubukları kullanılmış, ritim çubuklarından çıkan seslerin neye benzediği çocuklara sorularak hayal güçlerini çalıştırmaları beklenmiştir. Çocuklar bu seslere genellikle yağmur, şimşek, gök gürültüsü şeklinde cevaplar vermişlerdir.

Kısa süren bu çalışmanın ardından, Çayda Çıra Oyun müziğinin ritmik kalıbı, ritim çubuklarıyla çocuklara duyurulmuş ve kaç kere vurulduğu sorulmuştur. Bir iki yanılmadan sonra çocuklar kolaylıkla kaç kere ritim vurulduğunu bulmuşlardır. Bu ritim kalıbı daha sonra farklı ses heceleriyle seslendirilmiş ve bu esnada çocuklardan öneriler alınmıştır. Bu çalışma sırasında çocukların verdikleri ses hecesi örnekleri oldukça çeşitli olmuştur. Bunlardan bazıları şunlardır: kart, bart, şık, tak, şak, mat. Daha sonra bu ritim kalıbındaki her ses için farklı ses hecesi seçilmiş ve bu şekilde seslendirilmiştir. Ritim çubuklarının kullanımından sonra davullarla da çalışma pekiştirilmiştir. (bkz. Resim 5.1)

Resim 5.1. Orff Çalgıları ile Çayda Çıra Oyunu Ritim Çalışması

Ezgisiz ritim çalgılarının kullanımından sonra, Orff Yaklaşımı çalışmalarında vazgeçilmez bir olgu olan beden perküsyonu çalışmaları yapılmıştır. Beden vurmali çalışmada çocuklara, bedenın çeşitli uzuvlarını gösteren resimlerden yararlanılmıştır. El, ayak, yanak, göğüs, bacak resimleri sınıfın ortasında yerde gelişi güzel şekilde yerleştirilmiştir. Çocuklar sınıfın etrafından dağınık şekilde yürürken öğretmenin komutuyla durmuşlar, durdukları yerde hangi resme yakın iseler o uzvu kullanarak ritim vurmuşlardır. Yani, el resminin önünde duran çocuk alkış, yanak resminin yanında duran çocuk hafifçe yanaklarına vurarak veya ayak resminin önünde duran çocuk ayaklarını yere vurarak ritim tutmuştur.

5.1.3. Elazığ Yöresi Çayda Çıra Oyunu – Orff Yaklaşımı Çerçevesinde Hikaye Anlatımı

Orff Yaklaşımı'nda çalışmaların oyunla başlayıp oyunla bitirildiğini daha önceki bölümlerde ifade etmiştik. Elazığ Yöresi Çayda Çıra Oyunu'nun gerçek hikayesini okul öncesi eğitime uygun hale getirip şu şekilde anlattık. (bkz. Resim 5.2)

Resim 5.2: Orff Yaklaşımı Çerçevesinde Çayda Çıra Oyunu Hikaye Anlatımı

Bir zamanlar, güzel bir köyde küçük bir kız yaşarmış. Bu kız, dışarıda oyun oynamayı çok sevmiş ve gündüzleri akşama kadar hiç içeri girmek istemezmiş. Bir yine dışarıda oyun oynayan küçük kız, farkında olmadan oyun oynarken evden uzaklaşmış ve ormana doğru gitmeye başlamış. Hayvanları da çok seven küçük kız, kediler, tavşanlar ve köpeklerle oynarken bir bakmış ormanda kaybolmuş. Evin yolunu da kaybeden küçük kız, güneşin batmasıyla havanın karardığını fark edince çok korkmuş. Karanlık olup ay gökyüzünde belirince küçük kız bir ağacın altına oturmuş ve onu birilerinin bulmasını beklemeye başlamış.

Bu sırada, küçük kızın nerede olduğunu merak eden annesi ve babası, küçük kızın kardeşini de yanlarına alarak onu aramak için komşu evleri dolaşmaya başlamışlar. Onu hiçbir yerde bulamadıklarında bütün komşularla birlikte ormanda kaybolmuş olacağını düşünerek karanlık ormana doğru ellerinde mumlarla yürümeye başlamışlar.

Ağacın altına oturan küçük kız; bütün gün oynamanın verdiği yorgunlukla ağacın altında uyuyakalmış. Onu arayan köylüler ve ailesi, her yerde bağırarak kızını ararlarken bir de bakmışlar, küçük kız bir ağacın altında uyuyor. Hemen küçük kızını

uyandırmışlar. Karşısında annesini, babasını, kardeşlerini ve köylüleri gören küçük kız hemen annesine sarılmış ve çok mutlu olmuş. Bir daha evden bu kadar uzaklaşmayacağına dair onlara söz vermiş.

Küçük kızın bulunmasının verdiği sevinçle tüm köy halkı şarkı söyleyerek köylerinin yolunu tutmuşlar. Söyledikleri şarkı şöyleymiş;

Çayda çıra yanıyor, hop hop nanay nanay,

Nanay güzelim, nanay,

Nanay canım, nanay,

Küçük (güzel) kız uyanıyor, hop hop nanay nanay,

Nanay güzelim, nanay,

Nanay canım, nanay.

5.1.4. Çayda Çıra Oyunu'nun Adım Çalışmaları ve Orff Yaklaşımı İle Uygulanması

Orff Çalgıları ile yapılan ritim çalışmasında çocuklara öğretilen, Çayda Çıra Oyunu'nun 10/8'lik ritim kalıbı, yine adım çalışmaları öğretilirken de kullanılmıştır.

Çayda Çıra Oyunu'nun geleneksel müziği CD ortamında çalınmış ve çocuklarla beraber bu müziğin ritmine ayak uydurulmuştur. Oyun sırasında ellerinde çeşitli ezgisiz Orff çalgıları bulunan çocuklara önce ritim tutarak adımlar gösterilmiş, oyunun ilerleyen bölümlerinde koreografiye uygun olarak çalgılar yere bırakılmış, onların yerine ellere mumlar alınmıştır. (bkz. Resim 5.3)

Resim 5.3: Orff Yaklaşımı ile Çayda Çıra Adım Çalışması

Oyunun geri kalan kısmına, ellerde mumlar ile devam edilmiştir. Oyunun sonunda mumlar da yere bırakılmış ve son olarak ellerle ritme uygun olarak alkış yapılarak oyun bitirilmiştir.

5.2. Yaratıcı Drama Temel Alınarak Yapılan Halk Oyunu Örneklem Çalışması

Yapılan çalışmada, Türk Halk Oyunları'ndan geleneksel bir oyun olan Elazığ Yöresi'nin Çayda Çıra Oyunu seçilmiştir. Bu çalışma; 2011-2012 eğitim-öğretim yılı içinde İTÜ Sağlık Kültür ve Spor Daire Başkanlığı Kreş ve Anaokulu'nda 6 yaş grubu toplam 9 çocuk ile gerçekleştirilmiştir.

Çalışmada; Yaratıcı Drama temel alındığından dolayı oyunun hikaye boyutu üzerinde durulmuş, geleneksel hikaye çocukların daha iyi anlayabileceği ve zevk alacağı şekilde yeniden yazılmış, her çocuğa farklı birer karakter verilerek dramatik oyuna çevrilmiştir. Çalışma sırasında, uygulamaya katılan çocukların oyun içerisindeki tepkileri ve ilgileri gibi değerlendirmeler yapılabilmesi bakımından çalışma video kaydına alınmış daha sonra değerlendirmeye alınmıştır. Yaratıcı

Drama'nın uygulanış biçimine uygun olarak yapılan çalışma, okul öncesi eğitim programı da gözetilerek geleneksel Halk oyunu örnek çalışması yapılmıştır.

5.3. Elazığ Yöresi Çayda Çıra Oyunu – Yaratıcı Drama Çerçevesinde Hikaye Anlatımı

Oyunun geleneksel hikayesi daha önceki bölümlerde anlatıldığından, bu bölümde Yaratıcı Drama için uyarlanmış olan hikayeden söz edilecektir. Hikaye ısınma çalışmasının bittiği yerde dairede kalarak yere oturularak, hikaye içinde geçen karakterlerin resimleri çocuklara gösterilerek anlatılmıştır. (bkz. Resim 5.4)

Resim 5.4: Yaratıcı Drama ile Çayda Çıra Oyunu Hikaye Anlatımı

Hikaye şöyledir:

Bir zamanlar, küçük bir köyde çok tatlı ve güzel küçük bir kız yaşarmış. Bu küçük kız; dışarıda oyun oynamayı çok severmiş. Bu köyün hemen yakınında kocaman bir orman varmış. Bir gün küçük kız dışarı çıkmış, her zaman ki gibi evinin önünde oyun oynamaya başlamış. Bir de bakmış yanında küçük, sevimli bir kedi var. Bu kedi çok oyuncu ve sevecenmiş. Birlikte oyun oynamaya başlamışlar. Bir oraya bir buraya koşuştururlarken, farkında olmadan evden uzaklaşmışlar ve ormanın içine

girmişler. Küçük kız, oyundan yorulunca etrafına bir de bakmış, her yer ağaçlarla dolu. Evini göremeyince korkan kız, evden bu kadar çok uzaklaşmasının hata olduğunu fark etmiş. Küçük kız durmuş bunları düşünürken; sevimli kedi bir de bakmış hayvan arkadaşlarının hepsi orada. Köpek, kuş, kurbağa, eşek ve aslan kardeş; kediyle birlikte gelen küçük kızı görünce hem sevinmişler hem de şaşırmışlar. Havanında kararmaya başlamasıyla küçük kız daha da korkmaya başlamış ve hayvanlar kendi aralarında küçük kızın eve dönüp dönmemesi hakkında konuşmaya/tartışmaya başlamışlar çünkü içlerinde bazıları onun eve gitmesini istemiyor, onlarla kalıp oyun oynamasını istiyor, bazıları ise eve dönmesi gerektiğini, anne ve babasının onu merak edeceğini düşünüyorlarmış.

Bu sırada; köyde evlerinde olan küçük kızın annesi ve babası havanın da kararmasıyla küçük kızlarını merak etmeye başlamışlar. Dışarıya çıkıp, köydeki komşularının hepsine küçük kızı görüp görmediklerini sormuşlar. Bütün köyü arayan anne ve baba tek bakmadıkları yerin orman olduğunu fark etmişler ve oraya gidip küçük kızı aramaya karar vermişler.

Hava karanlık olduğundan dolayı anne ve baba ellerine mumlar alıp ormana doğru yürümeye başlamışlar. Bir yandan kızlarına seslenip bir yandan yürürlerken bir de bakmışlar küçük kız sevimli hayvanlarla birlikte ormanda oturuyor. Karanlıktan dolayı biraz korkmuş, bütün gün oyun oynadığından dolayı yorulmuş ve açılmış. Anne ve babasını ışıklar içinde karşısında gören küçük kız sevinç çığlıkları içerisinde annesine sarılmış. Kızını bulmanın sevincini yaşayan anne mumlarla ormanda dans etmiş (bkz. Resim 5.5) Bu duruma sevinen sevimli hayvanlarda, onlarla birlikte köye kadar şarkılar söyleyerek küçük kızın evine dönmesini kutlamışlar.

Resim 5.5 Hikayede Anne Rolünü Oynayan Çocuğun Doğaçlama Çayda Çıra Dansı

Genel hatlarıyla anlatılmış olan bu hikayenin karakterleri çocuklara açıklanmış ve hepsine istedikleri birer karakter verilmiştir ve sonrasında yaratıcı drama çalışması başlamıştır.

5.4. Yaratıcı Drama İle Çayda Çıra Oyunu Isınma Aşaması

Yapılan çalışmanın ısınma aşaması şu şekilde yapılmıştır.

Sınıf içerisinde tüm çocuklar serbest şekilde yürümüşler, lider tarafından gelen komutlar ile çeşitli şekillerde karşısındaki arkadaşlarına selam vererek çeşitli şeyler söylemişlerdir.

Birinci aşamada lider der ki; serbest yürüyoruz, sadece yürüyoruz. Ben “dur” dediğimde herkes olduğu yerde duruyor ve karşısındaki arkadaşına “merhaba” diyor. Sonra “yürüyoruz” dediğimde tekrar sınıf içinde serbest karışık biçimde yürümeye devam ediyoruz. Tekrar “dur” dediğimde duruyoruz ve karşımıza gelen arkadaşımıza “merhaba, benim adım” diyoruz.

Liderin bu açıklamalarından sonra, çocuklarla birlikte ısınma çalışmasına başlanmış, “dur” kısımlarında sırasıyla “merhaba”, el sıkışarak “merhaba, benim adım”,

“merhaba, benim en sevdiğim renk”, el sıkışarak “merhaba, benim en sevdiğim yemek.....”, “merhaba, benim en sevdiğim oyuncak.....” gibi ifadeler kullanılmıştır. (bkz. Resim 5.6)

Resim: 5.6: Yaratıcı Drama Isınma Çalışması

Bu çalışmanın ardından çocuklarla bir daire yapılmış ve bedensel devinimi kuvvetlendirmek için çeşitli hareketler yapılmıştır. (bkz. Resim 5.7)

Resim: 5.7: Yaratıcı Drama Isınma Çalışmasının Devamı

İlk önce ayakta durur vaziyette eller ovuşturulmuş, eller yavaştan hızlıya doğru birbirine vurularak alkış yapılmıştır. Sonra bir bacak diğerinin biraz önüne çıkarılmış ve tek elle bacağın dış kısmına yukarıdan aşağı-aşağıdan yukarıya doğru hafif vuruşlar yapılmıştır. Aynı işlem bacağın iç kısmına da tekrar edilmiştir. Daha sonra bu bacak yerine alınmış, diğer bacak öne çıkarılmış ve aynı işlem bu bacağı da uygulanmıştır.

Bu yapılan hareketten sonra tek bir kol biraz öne doğru kaldırılmış diğer elle kolun dış kısmına yukarıdan aşağıya-aşağıdan yukarıya doğru hafif vuruşlar yapılmıştır. Bu işlemden sonra kol yerine alınmış, diğer kol öne çıkarılarak aynı işlem tekrarlanmıştır.

En son olarak eller ovuşturulmuş, birbirine vurularak alkış yapılmış, eller yanaklara getirilerek hafif vuruşlar yapılmış, yanaklar okşanmıştır. Tekrar alkış yapılmış ve ısınma çalışması sona ermiştir.

5.5. Yaratıcı Drama İle Çayda Çıra Oyunu Rol Oynama

Çalışmanın rol oynama kısmında, çocuklara verilen karakterler anlatılan hikaye doğrultusunda çocuklar tarafından canlandırılmaya çalışılmıştır. (bkz. Resim 5.8)

Resim: 5.8: Yaratıcı Drama ile Çayda Çıra Oyunu - Rol Oynama

Rol oynama kısmında Yaratıcı Drama'nın prensipleri gereği lider tarafından çocuklara çok fazla müdahale edilmemeye çalışılmıştır. Yuva çocuklarının drama ile ilk kez karşılaşmalarında dolayı biraz çekingen davrandıkları gözlenmiş, bu sebeple tıkanıklıkları yerlerde lider tarafından hikayeye teşvik edilmeleri sağlanmıştır.

Verilen karakterlere göre oyunun oynanması ile hikayenin sonunda Çayda Çıra Oyunu'nun temel taşı olan mumlar kullanılmış ve geleneksel Çayda Çıra müziği eşliğinde ritmik adımlar kullanılmıştır (bkz. Resim 5.9). Bu şekilde rol oynama kısmı bitmiştir.

Resim 5.9 Çayda Çıra Oyunu Müzikle Doğaçlama Adım Çalışması

5.6. Yaratıcı Drama İle Çayda Çıra Oyunu'nun Rahatlama Çalışması

Rahatlama çalışmasında çocuklar serbest biçimde yere yatırılmış ve gözlerini kapatmaları istenmiştir. Yaratıcı Drama rahatlama çalışmasında vazgeçilmez bir öğe olan müzik kullanılarak çocuklara Vivaldi-Dört Mevsim-Sonbahar dinletilerek rahatlama sağlanmaya çalışılmıştır ve bu esnada küçük bir hikaye anlatılmıştır. Hikaye şöyledir:

Şimdi gözlerimizi kapatıyoruz ve rahatlama çalışıyoruz. Hepiniz birer balonsunuz ve yavaş yavaş şişiriliyorsunuz. Şişirildikten sonra gökyüzüne doğru havalanmaya başlıyorsunuz. Aşağıda mutsuz olan bir çocuk var ve siz hemen o mutsuz çocuğun yanına gidiyorsunuz. Çocuk sizinle oynuyor ve mutlu oluyor. Çocuk mutlu, siz de çok mutlusunuz. Sonra bir bakıyorsunuz, top oynayan çocukların topu kaybolmuş ve çok mutsuzlar. Hemen bu çocukların yanına gidiyorsunuz ve oynamaya başlıyorsunuz. Bir o tarafa bir bu tarafa doğru oynuyorlar sizinle, çok mutlusunuz çünkü mutsuz çocukları mutlu ediyorsunuz. Bugün mutsuz olan tüm çocukları mutlu ettiniz. Balonların işi bittiğine göre yeryüzüne sınıflarına geri dönebilirler. Şimdi üçe

kadar sayacađım ve balonlar yavařça sönüp, sınıflarına geri dönecekler ve gözlerinizi açacaksınız. Bir, iki, üç.

Rahatlama çalışması sırasında çocukların gözleri kapalıyken yüzlerindeki mutlu ifade dikkati çekmiş, anlatılan küçük hikayenin müziğın de yardımıyla onları gerçekten rahatlattığı gözlenmiştir. (Bkz. Resim 5.10-11-12)

Resim 5.10: Rahatlama Çalışması

Resim 5.11: Rahatlama çalışması

Resim 5.12: Rahatlama Çalışması

5.7. Yaratıcı Drama İle Çayda Çıra Oyunu'nun Değerlendirme Aşaması

Yapılan çalışmanın değerlendirme aşamasında lider çocuklara, oyundan zevk alıp almadıklarını, hikayenin nerelerinde oynamaktan zorlandıklarını, hikayeyi beğenip beğenmediklerini sormuş ve çocuklardan yanıtlar almıştır. Çocuklar, hikayeyi sevdiğini fakat oyunu oynarken ne konuşacaklarını pek kestiremediklerini ifade etmişler aynı zamanda oyundan zevk aldıklarını söylemişlerdir.

Daha sonra çocuklardan, oynadıkları hikaye ve rahatlama aşamasında anlatılan kısa hikayeyi anlatan birer resim yapmaları istenmiş, çocuklarla beraber çalışma odasına gidilmiştir. Burada çocuklar tarafından yapılan resimler sayesinde, hem hikayenin çocukların zihinlerinde kalıcılığı sağlamış, hem de hayal güçlerinin ve yaratıcılıklarının düzeyi ölçülmüştür. (Bkz. Resim 5.13). Çocuklar tarafından yapılan hikayeye uygun birkaç örnek resmi aşağıda görebilirsiniz. (Bkz. Resim 5.14)

Resim 5.13: Değerlendirme Aşaması Sonrası Resim Yapımı

Resim 5.14: Değerlendirme Sonrasında Hikaye ile İlgili Çocukların Yaptıkları Resimlerden Örnekler

Çocuklar hayallerinde canlandırdıkları hikayeyi resimlerine yansıtarak ifade etmişlerdir. Hayal güçlerinde canlandırdıkları kadarıyla yaptıkları resimlerde hem Çayda Çıra Oyunu'nun hikayesinden hem de rahatlama çalışmasında anlatılan kısa hikayeden izler görmek mümkündür. Çalışma böylelikle son ermiştir.

6. SONUÇ

Okul öncesi eğitimde oyun; çocuklar için vazgeçilmez bir eylem ve temel bir kavramdır. Oyun içinde öğrenilen her şey çocukların zihinlerinde kalıcı bir yer edinmekle birlikte, onların bedensel ve zihinsel gelişimlerine önemli katkılar sağlamaktadır. Sanat eğitiminin birer dalı olan müzik ve dans eğitiminin de, okul öncesi dönemi çocukları üzerinde önemli etkileri bulunmaktadır. Bu dönemde çocuk; öğrenmenin temellerini attığından öğrenme sırasında her şeyi alabilecek kapasiteye sahiptir. Dolayısıyla; çocuğun bu dönemde öğrendiği her şey, onun hem ilkökul yaşamını etkileyecek hem de ileriki yaşamında kişiliğinin gelişmesine ve yetişkinlik döneminde kişisel başarılarını her yönden etkilemesine etki sağlayacaktır.

Yapılan bu çalışmada; müzik ve bedensel hareket(dans) eğitiminin; okul öncesi eğitimde yalnızca sosyal aktivite olarak değil, çocukların sanatsal anlamda geliştirmeyi, düşünce ve duygularını ifade etme yeteneklerini eğitmeyi, yaratıcı düşüncelerini geliştirmeyi ve estetik anlayışa duyarlı insanlar olmalarını sağlamayı amaçlamakla birlikte, geleneksel oyunlarımızın bu iki yaklaşımla birlikte kolaylıkla uygulanabilirliğinin altını çizmektedir. Bu bağlamda; sanat eğitimde kullanılan iki farklı yaklaşım olan Yaratıcı Drama ve Orff Yaklaşımı temel alınarak Geleneksel oyunlarımızdan olan Elazığ Yöresi Çayda Çıra Oyunu'yla okul öncesi eğitime devam eden çocuklarla birer örnek çalışma yapılmıştır. Bu aşamada; Yaratıcı Drama ve Orff Yaklaşımı dahilinde, müzik ve bedensel hareket (dans) eğitiminin içeriği, ayrıntıları ve bu eğitim anlayışlarının çocuklar üzerindeki etkilerine genişçe yer verilmiştir.

Yaratıcı dramada eğitim ortamı, dansın müzikle etkileşiminin yansıtılabildiği en uygun alan olması bakımından okul öncesi uygulamalarında da önemli sonuçlar alınmasına büyük katkılar sağlamaktadır. Yaratıcı Drama çalışmalarında çocuklar; bir yandan devinim/dansla ifade yollarını arayıp uygularken bir yandan da dans tiyatrosuna kadar uzanan bir oluşumun içinde var olurlar. Dansın dramada kullanımıyla, çocuklar devinimle anlatımın gerçekliğini görür, gerçek ve düşsel deneyimlerini canlandıracakları uygun bir ortam bulurlar. Ayrıca; Yaratıcı dramada

dans deneyimleri, çocukların küme içerisindeki etkileşimlerine yardımcı olur. Yaratıcı Dramada, dans uygulamaları geliştikçe çocukların bir karakterden diğerine geçişi dans yoluyla daha da kolaylaşmaktadır. Bu durum da; çocukların deneyimlerinin artmasına yardımcı olur. Uygulamaların sahnede değil, sınıfta olması gereği unutulmamakla birlikte, tüm bunların doğaçlama olması, her çocuğun hikaye içinde bir rolünün olması eğitsel amaçlar için oldukça büyük önem taşımaktadır.

Diğer bir taraftan Orff Yaklaşımı; çocuk ve geleneksel halk şarkılarını repertuar olarak kullanır. Geleneksel ve orijinal üretilen oyunlar, danslar, şiirler, şarkılar, tekerlemeler Orff-Schulwerk'in materyallerini oluştururlar. Her ülkenin kendi geleneksel müziğinden, folklorundan farklı materyal kullanımını önerir ve destekler.

Geleneksel danslar ve müzikler, Orff Yaklaşımı'nın dayandığı hareket ve ritmik yapılara uygun olması bakımından bu alandaki eğitim sürecine fırsat sunmaktadır. Bu bağlamda; Türk Halk Müziği'nde kullanılan ritmik yapıların hem zenginliği, hem kullanılan ritim çalgılarının Orff eğitiminde kullanılan çalgılarla benzerliği, hem de Türk Halk Oyunları müziklerinin usul zenginliği bakımından eğitim sürecine birçok materyal elde etmemize sağlamaktadır. Bu bakımdan kültürel bağlamda ele alındığında; uygulandığı ülkenin kültürel ve etnik yapısına bürünebilen bir özelliğe sahip olan Orff Yaklaşımı; Türk Halk Müziği ve Oyunlarının da öğretiminde bir metot olarak kullanılabilir.

Gerek Yaratıcı Drama gerekse Orff Yaklaşımı; çocukların sosyal ve psikolojik gelişimleri açısından yararlar sağlaması bakımından büyük rollere sahiptirler. Her iki yöntemle de yapılan müzik, bedensel hareket ve oyun çalışmalarında çocuklar; sosyal duyarlılık, dayanışma, bağımsız karar verebilme, sorumluluk bilinci gibi özellikler kazanırlar. Hem temel müzik eğitimini hem de bedensel devinim gelişimini, deneyerek öğrenme biçimi içinde bulunan çocukların bu eğitim yöntemleri ile yaratıcılık, keşfetme gibi dış dünyaya açılan bir kapıyı araladıklarını görmek, onların ileriki yaşamlarında kendine güvenen bireyler olmaları yolunda birer adım teşkil etmektedir.

Araştırmalarda; konuyla ilgili öğretmenler ve uzman kişilerle yapılan görüşmelerde görülmüştür ki, her iki eğitim yaklaşımının da çocukların sosyal gelişiminde faydalı

olduđu, bedensel ve zihinsel gelişimine önemli ölçüde yarar sağladığı, ritmik, ses ve dil gelişimini geliştirdiği saptanmıştır.

Araştırmanın sonucunda; okul öncesi eğitimde, Türk Halk Oyunlarının öğretilmesinde Yaratıcı Drama'nın ve Orff Yaklaşımı'nın bir yöntem olarak kullanılmasının çocukların derse olan ilgilerini artırdığı, dersin merak uyandırdığı ve ritimsel, müziksel ve devinimsel becerilere katkı sağladığı belirlenmiştir.

Çalışmanın araştırma süreci içerisinde; araştırmacı tarafından okul öncesi eğitimi alan 6 yaş grubu çocuklarıyla, farklı zamanlarda, Orff Yaklaşımı ve Yaratıcı Drama çerçevesinde Türk Halk Oyunları'ndan Elazığ Yöresi Çayda Çıra Oyunu yeniden düzenlenerek çalışılmıştır. Yapılan çalışmaların amacı; hem Yaratıcı Drama ile hem de Orff Yaklaşımı ile uygulanan müzik ve hareket eğitiminin, halk oyunlarının hareket yapısı ve halk müziğinin ritim yapısına uygun paralel noktalarının saptanması, geleneksel hikayelerin günümüz çocuk hikayeleriyle veya yaratıcılık katılarak farklı yöntemlerle çocuklara deneyim kazandırmalarını sağlamak ve geleneksel yapıların bu yaklaşımlara uyarlanabilirliğinin gösterilmesi olmuştur. Her iki yaklaşımla yapılan derslerin gözlem çalışmaları, kaset kaydına alınarak konuya akademik bir perspektif katması bakımından fayda sağlamıştır. Çalışmalardan elde edilen sonuçlar şu şekilde sıralanabilir:

- Öğrencilerin çoğu her iki çalışmada da çalışmaya ilgili davranışlarda bulunmuşlardır.
- Çalışmalar sırasında; çocukların, derslerde müzikli oyun ve dans bölümlerinden daha çok zevk aldıkları ve eğlendikleri görülmüştür.
- Hem Yaratıcı Drama hem de Orff Yaklaşımı'yla uygulanan derslerin; müzik – dil – bedensel devinim (dans) ve oyunla iç içe geçmiş olması, beden kullanma bağlamında halk oyunları öğretiminde çocuklara faydalı olduğu saptanmıştır.
- Yapılan gözlemlerin sonucunda; çocukların, derslerde müzikli oyun ve dans bölümlerinden daha çok zevk aldıkları ve eğlendikleri görülmüştür.

- Her iki yaklaşımla yapılan çalışmaların müzik ve hareket derslerinde çocukların, derse ve çalışmaya uyum sağladıkları, arkadaşları ile iyi geçindikleri ve paylaşımcı olabildikleri gözlenmiştir.
- Orff Yaklaşımı ile yapılan ritim çalışmalarında kullanılan çalgıların çeşitliliği, çocukların derse ve çalışmaya olan ilgilerini arttırdığı ve yaptıkları işten zevk almalarını sağladıkları saptanmış, bu çalışmalar esnasında çocukların motorsal becerilerini aynı anda kullanabilir olmaları gözlemlenmiştir. Aynı zamanda halk oyunu çalışmasında da bu özellik ön plana çıkmıştır.
- Orff Yaklaşımı ritim çalışmaları sırasında öğrencilerin; ritmik kalıba uydurulan heceleme sayesinde, ritim kalıbını daha kolay öğrendikleri saptanmıştır.
- Orff Yaklaşımı ile ezgi eşliğinde yapılan ritmik çalışmalarda; araştırmacı, çocuklarla beraber ritmi vurarak, çocukların tempoyu devam ettirmelerine yardımcı olmuştur. Bu çalışma sırasında çocukların biraz zorluk çektikleri saptanmıştır.
- Orff Yaklaşımı ile yapılan müzik çalışmalarında çocukların; ritim çalgılarına ilgilerinin yoğun olduğu saptanmıştır.
- Orff Yaklaşımı'nda, Türk Halk Müziği ritimleri kullanılarak yapılan ritim çalışmasına öğrencilerin çalışmaya rahatlıkla uyum sağladıkları ve zevk aldıkları görülmüştür.
- Orff Yaklaşımı ile Türk Halk Oyunları bedensel hareket çalışmasında, öğrencilerin sabırla çalışmaya devam etmeleri ve uyum içinde katılımda bulunmaları daha önceden yaptıkları Orff dersleri ile doğru orantıda kolaylık sağlamıştır.
- Yaratıcı Drama oyun çalışmasında çocukların, Türk Halk müziği eşliğinde oynamalarında herhangi bir yadırgamaya rastlanmamış, aksine çocuklar bu müzikle oynamaktan zevk almışlardır.
- Yaratıcı Drama çalışmasında özellikle ısınma bölümünde yaptığımız bedensel devinimler çocukları çok eğlendirmiş, lider tarafından yapılan hareketleri çocukların büyük bir dikkatle izledikleri ve tekrar ettikleri gözlenmiştir.
- Yaratıcı Drama hikaye anlatımı bölümünde çocuklar hikayeyi dikkatle ve merakla dinlemişler, bu sırada lider tarafından hikaye içinde geçen

karakterlerin renkli resimleri çocuklara gösterilerek hayal güçlerinin derinleşmesi sağlanmış ve bu durum çocukların daha çok ilgisini çekmiştir.

- Yaratıcı Drama rol oynama bölümünde her biri farklı bir karakteri oynayan çocukların hemen role girdikleri gözlenmiş, fakat oyun içerisinde zaman zaman ne söyleyeceklerini bilemeyerek beklemişlerdir. bu esnada lider devreye girerek çocukları çok sıkmadan hikayenin içinden çocuklara replikler vermiştir. Bu durum çocukların daha önce yaratıcı drama dersi almamış olmalarına bağlanmıştır.
- Yaratıcı Drama rol oynama bölümünden hemen önce karakter dağılımında çocuklar olmak istedikleri karakteri hemen özgürce ifade etmişler ve birbirlerine öncelik tanıyabilmişlerdir.
- Yaratıcı Drama rol oynama bölümünün sonunda geleneksel halk müziği eşliğinde devrimde bulunan çocukların müziğin etkisiyle keyifli zaman geçirdikleri gözlenmiş, Çayda Çıra Oyunu adım çalışmaları bu esnada doğaçlama olarak çocuklar tarafından şekillenmiştir.
- Yaratıcı drama rahatlama çalışmasında, Antonio Vivaldi'nin Dört Mevsim eserinin Sonbahar bölümü çalınarak rahatlamlarına destekte bulunulmuş, bu esnada çocukların yerde gözleri kapalı yatarken oldukça rahatlamış, hafiflemiş ve mutlu oldukları gözlenmiştir. Ayrıca bu esnada anlatılan kısa hikayenin de çocuklar tarafından zevkle dinlendiği göze çarpan bir başka noktadır.
- Yaratıcı Drama değerlendirme aşamasında hikaye ile ilgili sorulan sorularda çocuklar oyundan zevk aldıklarını ifade etmişler ve hayal ettikleri yer ve kişiler hakkında değişik yorumlarda bulunmuşlardır. Çocuklardan anlatılan her iki hikayeyi de içinde bulunduran bir resim yapmaları istenmiş ve çocuklar da resimlerini yapmışlardır. Çocuklar hayal güçlerinde, hikayedeki ormanı, küçük kızın evini, annesini, babasını ve diğer hikayede geçen balon figürlerini başarıyla resimlerine yansıtabilmişlerdir.

Bu çalışmanın amacı doğrultusunda; bu faydalı iki eğitim anlayışını ülkemizde daha çok yaygınlaştırmak ve geleneksel çocuk oyunlarını, özellikle de Türk Halk Oyunlarını bu yaklaşımlar çerçevesinde eğitim programlarında kullanabilmek

için, konuya uzman kişilerin, eğitimcilerin ve akademisyenlerin bu alandaki çalışmalarını destekleyerek daha çok insana ulaşmayı hedeflemeleri gerekmektedir. Bu yaklaşımlar çerçevesinde, ülkemizin sahip olduğu zengin kültürel kaynaklarının her eğitim kurumunda yer almasını sağlamak için öğretmenleri destekleyip eğitmek, bilinçlendirmek gerekmektedir. Bununla birlikte; konuyla ilgili müzik, dans ve tiyatro eğitimcilerinin yanı sıra; halk bilimcilerinin, müzikologların, antropologların, pedagogların, sosyologların ve psikologların yapacakları disiplinler arası çalışmalar da bu konuda ülkemiz açısından farklı gelişmelerin doğmasını sağlayacaktır.

Konuyla ilgili yapılan literatür taramasında, ülkemizde Orff Yaklaşımı ile ilgili yeterli sayıda Türkçe yazılı kaynak olmadığı belirlenmiştir. Buna tezat olarak Yaratıcı Drama ile ilgili daha fazla Türkçe kaynak bulmak mümkündür. Elde edilen yabancı kaynaklarda ise verilen örnek çalışmalarının genellikle batı kültürünü yansıttığı açıkça görülmekle birlikte uygulandığı ülkenin kültürüne ait oyunlar içerdiği saptanmıştır. Bu yaklaşımla Türkiye’de eğitim veren okullardaki yapılan gözlem çalışmalarında da konuyla bağlantılı olarak, yeterince Türk müzik ve oyun kültürünü yansıtan uygulamalar yapılmadığı saptanmıştır. Buradan da anlaşılacağı gibi yeterli Türkçe kaynak olmayışının sonucu yapılan Orff çalışmalarının kültürümüzün içinde yer alan geleneksel oyunlara yer verilememesine sebep olmaktadır. Ayrıca yapılan araştırmalarda, Orff Yaklaşımı’nda Türk müziğini yansıtan çalışmaların genellikle çocuk şarkıları, tekerlemeleri, ninnileri ve sayışmalardan ibaret olduğu saptanmıştır.

Orff Yaklaşımı bağlamında; içinde yaşadığı ve uygulandığı ülkenin geleneksel ve etnik yapısını yansıtabilen bir yapıya sahip olması, hem ülke kültürünü yaşatan hem de eğitim sürecini olumlu sonuçlara götüren bir eğitim anlayışının olması bakımından; Türk Kültürüne, Türk Halk Oyunlarına ve Türk Müziğine yarar sağlayacağı açıkça görülmektedir. Yaratıcı Drama bağlamında ise; içinde her zaman oyun kavramını barındırması, yaratıcı düşünceye ve doğaçlamaya açık olması, grup birleşimi içinde yaşanması bakımından geleneksel oyunları, müzikleri, tekerlemeleri ve dansları da içine kolaylıkla alabilecek kapasitede olduğunu açıkça göstermektedir. Bu sayılan benzerlik ve uygunluklar araştırmada yapılan örneklem çalışmalarında da açıkça görülmüş ve belgelenmiştir.

KAYNAKLAR

- Adıgüzel, H. Ömer,** (1993). *Oyun ve Yaratıcı Drama İlişkisi* A.Ü. Eğitim Bilimleri Enstitüsü Eğitim Programları ve Öğretim (Güzel Sanatlar Eğitimi) Anabilim Dalı, Yüksek Lisans Tezi, Ankara, Ocak.
- Adıgüzel, H. Ömer,** (1994), *Eğitimde yeni Bir Yöntem ve Disiplin: Yaratıcı Drama*, 1-Eğitim Bilimleri Kongresi, Cilt:2, s. 431-813, Adana.
- Adıgüzel, H. Ömer,** (2010) *Eğitimde Yaratıcı Drama*, Naturel Yayıncılık, Ağustos.
- Adıgüzel, H. Ömer,** (2000) *Yaratıcı Drama Öğretmeni Yetiştirmenin Önemi ve Gerekliliği*, Ankara Üniversitesi, Eğitim Bilimleri Fakültesi, Güzel Sanatlar Eğitimi Anabilim Dalı, Eğitim ve Yaşam Dergisi.
- Adıgüzel, Editör: H. Ömer,** (2006) *Yaratıcı Drama-1985/1998 Yazılar*, Prof. Dr. İnci San'a Armağan, Naturel Yayıncılık, Genişletilmiş 2. Baskı.
- Adıgüzel, H. Ömer,** (2006) *Eğitimde Yeni Bir Yöntem ve Disiplin: Yaratıcı Drama*, *Yaratıcı Drama-1985/1998 Yazılar*, Prof. Dr. İnci San'a Armağan, Naturel Yayıncılık, Genişletilmiş 2. Baskı.
- Adıgüzel, Yayına Hazırlayan: H. Ömer,** (2005) *Kültürler Arası Etkileşimde Yaratıcı Drama*, 10. Uluslararası Eğitimde Yaratıcı Drama Semineri Notları, Naturel Yayıncılık, Ankara, 11-15 Mayıs.
- Adıgüzel, H. Ömer,** (2006) *Yaratıcı Drama Derslerine (Okul Öncesinde Drama ve İlköğretimde Drama) İlişkin Tutum Ölçeği Geliştirilmesi*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:2, s.7

- Adıgüzel, H. Ömer,** (2006) *Yaratıcı Drama Kavramı, Bileşenleri ve Aşamaları*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:1, s.17.
- Akandere, Yahya,** (2003) *Eğitici Okul Oyunları*, Nobel Yayın Dağıtım, Ankara.
- And, Metin** (1972) *Özgür İnsan ve Boş Zamanları Değerlendirme Kavramı*, Özgür İnsan, 71
- And, Metin** (2003) *Oyun ve Bügü, Türk Kültüründe Oyun Kavramı*, Yapı Kredi Yayınları, (Genişletilmiş Baskı) İstanbul.
- Aslan, Naci,** (Oluşum Tiyatrosu ve Drama Atölyesi Drama Lideri/Ankara) (2001), *Drama Sözcüğü Üzerine Etimolojik Bir İnceleme*, Dramaya Çok Yönlü Bakış, (Ed. Naci ASLAN) Türkiye 2. Drama Liderleri Buluşması ve Ulusal Drama Semineri-2000, Fersa Matbaacılık, Ankara.
- Hazırlayanlar: Arnas, Yaşare Aktaş; Hasırcı, Özlem Kaf,** (2009) *Erken Çocukluk Eğitiminde Yaratıcı Drama*, 14. Uluslararası Eğitimde Yaratıcı Drama Semineri Notları, Adana, 20-23 Mayıs.
- Baykoç, Dönmez, Necate,** (1992), *Oyun Kitabı*, Esin Yayınevi, İstanbul.
- Boratav, Pertev Naili,** (2003) *100 Soruda Türk Halk Edebiyatı*, Koç Kültür Sanat, 10. Baskı, İstanbul.
- Cubash, Peter,** (2003) *Elementer Müzik veya Müzik ve Hareketle Bedensel Eğitim*, Orff İnfö, 3, Ocak.
- Cüceloğlu, Doğan,** (1998) *İnsan ve Davranışı*, Psikolojinin Temel Kavramları, Remzi Kitabevi, İstanbul.
- Çelik, Meryem,** (2007) *Türkiye’de Okul Öncesi Eğitimin Gelişimi*, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Eğitim Bilimleri Anabilim Dalı, Yüksek Lisans Tezi, Erzurum.
- Çelik, Meryem; Gündoğdu, Kerim,** (2007) *Türkiye’de Okul Öncesi Eğitimin Tarihsel Gelişimi*, KKEFD Sayı:16, Yıl:2007.
- Derman, Arş. Gör. Meral TANER; Başal, Prof. Dr. Handean Asude,** (2010) *Cumhuriyetin İlanından Günümüze Türkiye’de Okul Öncesi Eğitim ve İlköğretimde Niceliksel ve Niteliksel*

Gelişmeler, Uluslararası Sosyal Araştırmalar Dergisi, Sayı: 3/11.

Dikici, Ayhan, (2001) *Sanat Eğitiminde Yaratıcılık*, Milli Eğitim Dergisi, Sayı:149, Ocak-Şubat-Mart.

Erol, Onur, (2002) *Carll Orff ve Orff-Schulwerk*, Orff İno – 2.

Erol, Onur, (2006) *Bir Bakışta Orff*, Orff İno – 9.

Ekici, Tülay, (1998) *Orff Çalgıları ve Müzik Eğitiminde Kullanım Yöntemleri*, Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, Müzik Eğitimi Anabilim Dalı, Yüksek Lisans Tezi, İzmir.

Ergün, Mustafa, (2004) *Oyun ve Oyuncak Üzerine-1*, Milli Eğitim. I/1,1980. s.102-119.

Erinç, Sıtkı, M., (2004) *Sanat Psikolojisi'ne Giriş*, Ütopya Yayınevi, Ankara.

Gezen, Durhan, *Orff Enstrümanları*, Alındığı Tarih: 15.11.2011 Adres: www.orffturkey.com>

Goodkin, Doug, (2004) *Play, Sing Dance & An Introduction to Orff-Schulwerk by Doug Goodkin*, Second Edition, SCHOTT.

Güneysu, S. (1991) *Eğitimde Drama*, YA-PA 7. Okul Öncesi Eğitim ve Yaygınlaştırma Semineri, YA-PA Yayın Pazarlama, İstanbul.

Gürgen, Elif Tekin, (2009) *Farklı Müzik eğitim Yöntemlerinin Öğrencilerin Müziksel Becerileri Üzerindeki Etkileri*, DEÜ. GSF. Müzik Bl. 8. Ulusal Müzik Eğitimi Sempozyumu, 23-25 Eylül 2009-Bildiriler. Alındığı Tarih: 11.12.2011 Adres: www.muzikegitimcileri.net

Güven, İsmail, (2006) *Okul Öncesi Dönemde Toplumsal Yaşam Becerilerinin Kazandırılmasında Yaratıcı Dramanın Kullanımı*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:1, s.99.

Haktanır, Prof. Dr. Gelengül, (2011) *Farklı Ülkeler ve Okul Öncesi Eğitimde Farklılıklar*, Ankara Üniversitesi Eğitim Bilimleri Fakültesi İlköğretim Bölümü, Okul Öncesi Eğitimi Anabilim Dalı. <http://www.benimyuvam.com/yazilar.asp?id=5&y=188>

- Haselbach, Barbara,** (2003) *Orff-Schulwerk Disiplinlerarası Bir Deneyim*, Uluslararası Orff-Schulwerk Müzik ve Dans Pedagojisi Sempozyumu, Orff Schulwerk Eğitim ve Danışmanlık Merkezi Yayını, İstanbul.
- Huizinga, Johan** (1995) *Homo Ludens - Oyunun Toplumsal İşlevi Üzerine Bir Deneme*, Ayrıntı Yayınları, İstanbul.
- Jungmair, Ulrike,E,** (2003) *Orff-Schulwerk Elementer Müzik ve Hareket Eğitimi Temel İlkeleri*, Uluslararası Orff-Schulwerk Müzik ve Dans Pedagojisi Sempozyumu, Orff Schulwerk Eğitim ve Danışmanlık Merkezi Yayını, İstanbul.
- Jungmair, Ulrike,E,** (2002) *Orff-Schulwerk Carll Orff Anlayışı Çerçevesinde Elementer Müzik ve Dans Pedagojisi*, Orff İno-1.
- Jungmair, Ulrike,E,** (2003) *Geçmiş ve Geleceğe Bakış* , Orff İno-3.
- Kara, Yılmaz; Çam, Figen,** (2007) *Yaratıcı Drama Yönteminin Bazı Sosyal Becerilerin Kazandırılmasına Etkisi*, Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi-32, s.145-155.
- Karaömerlioğlu, Leyla,** (2010) *Okul Öncesi Eğitimde Doğaçlama*, Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü, Sahne Sanatları Anasanat Dalı, Yüksek Lisans Tezi, Adana.
- Koçak, Katja Ojala,** (2005) *Orff Schulwerk'in Türkçe Karşılığı Nedir?*, Orff İno-8.
- Koçak, Katja Ojala; Erol, Onur,** (2007) *Çocuklar İçin Müzik ve Hareket Eğitimi – Karamela Sepeti*, Morpa Kültür Yayınları, İstanbul.
- Koçak, Katja Ojala** (2004) *Beden Vurmalılar: Temel Bilgiler ve Bazı Nota Yazım Olanakları* , Orff İno-6.
- Koçyiğit, Sinan,** (2007) *Farklı Ülkelerde Okul Öncesi Eğitim Kurumlarının Gelişimi*, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Eğitim bilimleri Ana Bilim Dalı, Yüksek Lisans Tezi, Erzurum.
- Koçyiğit, Sinan; Tuğluk, Mehmet Nur; Kök; Mehmet,** (2007) *Çocuğun Gelişim Sürecinde Eğitsel Bir Etkinlik Olan Oyun*, KKEFD, Sayı:16, Yıl: 2007.

- Korad Birkiye, Selen,** (2006) *Kültürlerarası Tiyatro ve Grotovski*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:2, s.17
- Köksal Akyol, Doç. Dr. Aysel,** (2003) *Okulöncesi Eğitimde Drama ve Drama Etkinlikleri*, Okulöncesinde Drama ve Tiyatro (Ed. Naci Aslan) Türkiye 5. Drama Liderleri Buluşması ve Ulusal Drama Semineri - 2003, Oluşum Yayınları No: 7, Ankara.
- Köksal Akyol, Doç. Dr. Aysel,** (2003) *Okul Öncesi Eğitimde Drama ve Örnek Çalışmalar*, Okul Öncesinde Drama ve Tiyatro, (Ed. Naci Aslan), Oluşum Yayınları, Ankara.
- Kösa Topçu, Ayten,** (2008) *Görsel Sanatlar Eğitiminde Bir Öğretim Yöntemi Olarak Yaratıcı Drama*, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Güzel Sanatlar Eğitimi Anabilim Dalı, Resim-İş Öğretmenliği Bilim Dalı, Yüksek Lisans Tezi, Konya.
- Kugler, Michael,** (2003) *Orff-Schulwerk'in Geçmişi*, Uluslararası Orff-Schulwerk Müzik ve Dans Pedagojisi Sempozyumu, Orff Schulwerk Eğitim ve Danışmanlık Merkezi Yayını, İstanbul.
- Maden, Sedat,** (2007) *Ülker Köksal'ın Çocuk Oyunlarının Eğitim Boyutu Üzerine bir İnceleme*, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Türkçe Eğitimi Anabilim Dalı, Yüksek Lisans Tezi, Erzurum.
- MEGEP, T.C. Milli Eğitim Bakanlığı,** (2006) Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi, *Çocuk Gelişimi ve Eğitimi – Drama Çalışmaları*, Ankara.
- MEGEP, T.C. Milli Eğitim Bakanlığı,** (2009) Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi, *Çocuk Gelişimi ve Eğitimi Oyun Etkinliği-1*, Ankara.
- Mertoğlu, Ercan,** (2002) *Okul Öncesi Eğitim Kurumlarına Devam Eden 5-6 Yaş Grubundaki Çocukların Ritim (Tartım) Algulamalarının İncelenmesi*, İTÜ, Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul.
- Milli Eğitim Temel Kanunu,** Resmi Gazete, No: 1739, Alındığı Tarih: 05.01.2012 Adres: <http://bilecik.meb.gov.tr/kanun/1739.htm>

Milli Eğitim Bakanlığı, Okul Öncesi Eğitim Kurumları Yönetmeliği,

Adres:http://burdur.meb.gov.tr/Dosyalar/okul_onesi_egitim_kurumlari_yonet.pdf Alındığı Tarih: 05.01.2012

Morgül, M. (1999) *Eğitimde Yaratıcı Dramaya Merhaba*, Kök Yayıncılık, Ankara.

Nutku; Ö. (1983).*Drama Sanatı*, Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi Yayınları, No:17, İzmir.

Oğuzkan, Şükran; Oral, Güler, (2003), *Okul Öncesi Eğitimi*, MEB Yayınları, İstanbul.

Oktay, Ayla, (2004) *Yaşamın Sihirli Yılları*, Epsilon Yayıncılık, İstanbul.

Öğretir, Ayşe Dilek, (2008) *Oyun ve Oyun Terapisi*, Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi Dergisi, Sayı: 22, s. 94-100.

Önalın Akfırat, Fatma, (2006) *Sosyal Yeterlilik, Sosyal Beceri ve Yaratıcı Drama*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:1, s.39.

Özbalcı Aria, Yrd. Doç. Ümran, (2011) *Sanat Eğitiminin Biçimleri*, Başkent Üniversitesi, Güzel Sanatlar Tasarım ve Mimarlık Fakültesi, 1. Sanat ve Tasarım Eğitimi Sempozyumu – Dün/Bugün/Gelecek, 27. 28. 29. s. 136.

Ömeroğlu, Prof. Dr. Esra; Turla, Uzm. Ayşe, (2001) *Okul Öncesi Dönemde Yaratıcılık Eğitimi ve Desteklenmesi*, Milli Eğitim Dergisi, Sayı:151, Temmuz-Ağustos-Eylül.

Ömeroğlu, E. , (2003) *Okul Öncesi Eğitimde Drama*, Kök Yayıncılık.

Öztürk, Yrd. Doç Dr. Ali, (2003) *Yaratıcı Drama ve Orff Öğretisi Arasındaki İlişki*, Uluslararası Orff-Schulwerk Müzik ve Dans Pedagojisi Sempozyumu, Orff Schulwerk Eğitim ve Danışmanlık Merkezi Yayını, İstanbul.

Öztürk, Yrd. Doç Dr. Ali, (2005) *Türk Eğitim Sisteminin Orff Öğretisi (Orff-Schulwerk) İle Tanışmasındaki İlk Elçi: Muzaffer Erkan , Orff İno-7,İlkbahar.*

Özcan, Volkan, (2007) *Orff Öğretisinin ve Yaratıcı Dramanın Uygulandığı ve Uygulanmadığı Okullarda Öğrencilerin Müzik Dersine Olan Tutumlarının Karşılaştırılması*, Dokuz Eylül

Üniversitesi, Eğitim Bilimleri Enstitüsü, Güzel Sanatlar Eğitimi Anabilim Dalı, müzik Öğretmenliği Programı, Yüksek Lisans Tezi, İzmir, Eylül.

Özevin, Arş. Gör. Banu, (2006) *Oyun Dans ve Müzik Dersine İlişkin Motivasyon Ölçeği*, Ulusal Müzik Eğitimi Sempozyumu Bildirisi, 26-28 Nisan 2006, Pamukkale Üniversitesi, Eğitim Fakültesi, Denizli. Alındığı Tarih: 25.12.2011 Adres: www.muzikegitimcileri.net

Özevin Tokinan, Banu, (2008) *Yaratıcı Dans Etkinliklerinin Motivasyon, Özgüven, Özyeterlik ve Dans Performansı Üzerindeki Etkileri*, Dokuz Eylül Üniversitesi, Eğitim Bilimleri Enstitüsü, Güzel Sanatlar Eğitimi Anabilim Dalı, Müzik Öğretmenliği Programı, Doktora Tezi, İzmir.

Özer, Bil. Uzm. Derya (2008) (Oluşum Drama Enstitüsü Drama Lideri/Ankara), *Okulöncesinde Drama*, Anne Kalbi Dergisi, Sayı:2, s.72-74, İstanbul, Eylül.

San, Prof. Dr. İnci, (1989) Eğitimde Yaratıcı Drama. Ö. Adıgüzel, (Ed.), *Yaratıcı Drama İçinde* Naturel Yayıncılık, Ankara.

San, Prof. Dr. İnci, (1996) *Yaratıcılığı Geliştiren Bir Yöntem ve Yaratıcı Bireyi Yetiştirmede Bir Disiplin: Eğitsel Yaratıcı Drama*, Yeni Türkiye Dergisi-7.

San, Prof. Dr. İnci, (2006) “Sanatta Yaratıcılık, Oyun, Drama” , Adıgüzel, Editör:H. Ömer *Yaratıcı Drama-1985/1998 Yazılar*, Prof. Dr. İnci San’a Armağan, Naturel Yayıncılık, Genişletilmiş 2. Baskı, Ekim.

San, Prof. Dr. İnci, (1990) *Eğitimde Yaratıcı Drama*, A.Ü. Eğitim Bilimleri Fakültesi Dergisi, Cilt:23, Sayı:2, Ankara.

San, Prof. Dr. İnci, (1991) *Yaratıcı Drama Eğitsel Boyutları*, Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, 1. İzmir Eğitim Kongresi, 25-27 Kasım.

San, Prof. Dr. İnci, (1998) *Türkiye’de Yaratıcı Drama Çalışmalarının Dünü ve Bugünü*, 2. Ulusal Çocuk Kültürü Kongresi, ATAUM, Ankara.

- San, Prof. Dr. İnci,** (2002) *Yaratıcılığı Geliştiren Bir Yöntem ve Yaratıcı Bireyi Yetiştiren Bir Disiplin: Eğitsel Yaratıcı Drama*, Yaratıcı Drama-Prof. Dr. İnci San'a Armağan, Editör H. Ömer Adıgüzel Naturel Yayıncılık.
- San, Prof. Dr. İnci,** (2006) *Yaratıcı Dramanın-Eğitsel Boyutları*, Adıgüzel Editör:H. Ömer "Yaratıcı Drama-1985/1998 Yazılar", Prof. Dr. İnci San'a Armağan, Naturel Yayıncılık, Genişletilmiş 2. Baskı, Ekim.
- San, Prof. Dr. İnci,** (2006) *Tiyatroya Rağmen Yaratıcı Drama*, Çağdaş Drama Derneği, Yaratıcı Drama Dergisi Cilt:1 Sayı:1, Yaz., s.5.
- San, Prof. Dr. İnci,** (2008) *Sanat ve Eğitim – Yaratıcılık Temel Sanat Kuramları Sanat Eleştirisi Yaklaşımları*, Ütopya Yayınları Sanat Dizisi, 4. Baskı.
- San, Prof. Dr. İnci,** (2010) *Sanat Eğitimi Kuramları*, Ütopya Yayınları Eğitim Dizisi, 3. Baskı, Eylül.
- San, Prof. Dr. İnci,** (1979) *Yaratıcılık, İki Düşünce Biçimi ve Çocuğun Yaratıcı Eğitimi*, AÜ. Eğitim Fakültesi Güzel Sanatlar Eğitimi Kürsüsü, TRT Radyo ve Televizyon Programları, "Çocuk Yayınları Semineri" 20-28 Ekim 1979, Antalya.
- Sazak Pınar, Elif,** (2006) *Dünyada ve Türkiye'de Erken Çocukluk Özel Eğitiminin Gelişimi ve Erken Çocukluk Özel Eğitim Uygulamaları*, Ankara Üniversitesi Eğitim Bilimleri Fakültesi, Özel Eğitim Dergisi, 71-83.
- Sevinç, Müzeyyen,** (2005) *Erken Çocuklukta Gelişim ve Eğitimde Yeni Yaklaşımlar*, Morpa Kültür Yayınları, 1. Basım 2. Cilt İstanbul.
- Sütcü, Zeynep,** (2006) *Drama Eğitiminin Okul Öncesi Eğitime Devam Eden 6 Yaş Grubundaki Çocukların Beslenme Alışkanlıklarına Etkisinin Analizi*, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Anabilim Dalı, Okul Öncesi Öğretmenliği Bilim Dalı, Yüksek Lisans Tezi, Konya.
- Tekerek Nurhan,** (2008) *Köy Seyirlik Oyunları*, Mitos – Boyut Yayınları, Tiyatro Kültür Dizisi 81, İstanbul.

- Tekerek Nurhan,** (2006) *Oyun Kavramı'ndan Drama'ya Drama'dan Dramatik Eğitime* , Tiyatro Araştırmaları Dergisi, Sayı:22, ISSN:1300-1523.
- Toksoy, Atilla Coşkun,** (2006) *Orff Yaklaşımı Çerçevesinde İlköğretim 1. Kademesinde Müzik ve Hareket Eğitimine Başlangıç İçin Bir Model Önerisi*, İTÜ, Sosyal Bilimler Enstitüsü, Doktora tezi, İstanbul.
- Tomasello Michael,** (2002) *Die kulturelle Entwicklung des menschlichen Denkens*, Zur Evaluation der Kognition, Franldurt.
- Tulgay, Burçak,** (1997) *Yaratıcı Drama Eğitimi Alan ve Almayan Ergenlerin Yaratıcılıklarının Bazı Değişkenlere Göre İncelenmesi*, Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Ev Ekonomisi Anabilim Dalı (Çocuk Gelişimi), Yüksek Lisans Tezi.
- Tuna, Erhan,** (2000) *Şamanlık ve Oyunculuk*, Okyanus Yayıncılık, İstanbul.
- Uçan, Prof. Dr. Ali,** (2003) *Türkiye 'de Müzik Eğitiminin Gelişimi, Orff Okul Öğretisi 'nin Tanımı-Uygulanımı-Uyarlanması ve Orff Anlayışıyla Temel Müzik Eğitiminin Genel Durumu* , Uluslararası Orff-Schulwerk Müzik ve Dans Pedagojisi Sempozyumu, Orff Schulwerk Eğitim ve Danışmanlık Merkezi Yayını, İstanbul.
- Ulutaş, Ayşegül,** (2011) *Okul Öncesi Dönemde Drama ve Oyunun Önemi*, Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, ISSN:1308-9196, Yıl:4, Sayı:6, s. 233-242, Haziran.
- Ulusoy, Doç. Dr. Aysel; Güngör, Doç Dr. Abide; Köksal Akyol, Doç Dr. Aysel; Subaşı Yrd. Doç. Dr. Güzin; Ünver, Dr. Gülsen; Koç, Dr. Gürcü;** (2003) *Gelişim ve Öğrenme*, Anı Yayıncılık, Ankara, Ekim.
- Url-1 < <http://www.elazigkulturturizm.gov.tr/belge/1-57155/anlatmalar.html>
Kültürel Detaylar - Anlatmalar > alındığı tarih: 05.01.2012
- Üstünova, Eşref,** (1998) *Okul Öncesi Eğitime Devam Eden Çocukların Annelerinin Eğitim Seviyelerine Göre Beklentileri*, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi, İstanbul.

- Wulf, Christoph,** (2009) *Tarihsel Kültürel Antropoloji*, Çeviren: Özgür Dünya Sarısoy, Dipnot Yayınları 76, Ankara.
- Yalçinkaya, Prof. Dr. Münevver; Oral; Öğr. Gör. Gülçün** (2011) *Tiyatronun İnsan Yaşamındaki Önemi ve Cumhuriyet Dönemi Tiyatrosunun Kültürel Kalkınmadaki Rolü* Başkent Üniversitesi, Güzel Sanatlar Tasarım ve Mimarlık Fakültesi, 1. Sanat ve Tasarım Eğitimi Sempozyumu – Dün/Bugün/Gelecek, 27. 28. 29. Nisan 2011, s. 187.
- Yavuzer, Prof. Dr. Haluk** (2000) *Resimleriyle Çocuk / Resimleriyle Çocuğu Tanıma*, Remzi Kitabevi, İstanbul.
- Yavuzer, Prof. Dr. Haluk,** (1997) *Çocuk Eğitimi El Kitabı*, Remzi Kitabevi, İstanbul.
- Yavuzer, Prof. Dr. Haluk** (2003) *Çocuğu Tanımak ve Anlamak*, Remzi Kitabevi, 2. Baskı, İstanbul.
- Yeğen, Gülşen,** *Yaratıcı Drama*, İlköğretim-Online Öğretim Uygulamaları Serisi, Yıl:2 Sayı:2 - ilkogretim-online.org.tr

KİŞİSEL GÖRÜŞMELER

- Toksoy, Atilla Coşkun,** (2008) *Karşılıklı Görüşme*, 29 Şubat.
- Şenol, Aylin,** (2008) Özel Ataşehir Adıgüzel İlköğretim Okulu, *Karşılıklı Görüşme*, 18 Nisan.
- Sarıkurt, Özge,** (2008) İTÜ Geliştirme Vakfı Okulları İstanbul-Sarıyer Özel Sedat Üründül Anaokulu, *Karşılıklı Görüşme*, 20 Mart.

ÖZGEÇMİŞ

Adı Soyadı: Seray ASIMOĞLU

Doğum Yeri ve Tarihi: İstanbul, 14.01.1981

Adres: Denizköşkler Mahallesi Balıkçı Sokak Hanımeli Apt. No: 27 Daire:8
Avcılar/İstanbul

E-posta adresi: serayasimoglu@hotmail.com

Yüksek Lisans: İstanbul Teknik Üniversitesi Türk Müziği Yüksek Lisans Programı,
2012.

Lisans: İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuarı Türk Halk
Oyunları Bölümü, 2008.

Lise: Avcılar 50. Yıl İnsa Lisesi, 1999.

