

Hayat Bilgisi Dersinin Sosyal Bilgiler ve Fen Bilimleri Dersleri Bakımından İşlevselliği İncelenmesi*

The Functionality of the Life Sciences Course with Regard to Social Studies and Science Courses

Mehmet GÜLTEKİN**, Zeynep KILIÇ***

Öz

Bu araştırmanın amacı, ilköğretimde Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen ve Bilimleri dersleri bakımından işlevselliğini belirlemektir. Araştırma, nitel yöntemlerden durum çalışması ile gerçekleştirilmiştir. Araştırmada katılımcıların belirlenmesinde amaçlı örneklem yöntemlerinden kritik durum örneklemesinden yararlanılmıştır. Araştırma kapsamında 4. sınıftaki Fen Bilimleri ve Sosyal Bilgiler derslerinde 9 hafta olmak üzere her ders için toplam 27 saat gözlem ve 10 sınıf öğretmeni ile görüşme yapılmıştır. Araştırma verilerinin çözümlenmesinde betimsel analiz tekniği kullanılmıştır. Araştırmanın bulgularına göre Fen Bilimleri ve Sosyal Bilgiler derslerinde öğrencilerin ön bilgilerinin ortaya çıkarılmasında, öğrencilerin yeni bilgiler arasında ilişki kurmasında Hayat Bilgisi dersine vurgu yapıldığı sonuçlarına ulaşılmıştır. Sınıf öğretmenleri de Hayat Bilgisi dersinin ilkökul programlarında yer alması gereken ve Sosyal Bilgiler ve Fen Bilimleri dersleri için ön koşul bir ders olduğunu belirtmişlerdir.

Anahtar sözcükler: Hayat Bilgisi, Sosyal Bilgiler ve Fen Bilimleri.

Abstract

The purpose of this study is to examine the place of Life Sciences course with regard to Social Studies and Science courses. The study was carried out through a case study within a qualitative design. In the process of designating the participants in the study, a purposeful sampling technique was used. Within the scope of the study, in the 4th grade Sciences and Social Studies courses, 27 hours of observation throughout 9 weeks and 10 interviews with classroom teachers were done. The results of the study show that in Sciences and Social Studies courses, Life Sciences course plays an important role in the process of activating students' background knowledge and establishing connections to new knowledge. Classroom teachers also stated that Life Sciences course should be included in primary school curriculum and that this course is a pre-requisite for Social Studies and Science courses.

Key words: Life Sciences, Social Studies and Sciences.

* Makale, 28-30 Nisan 2014 tarihleri arasında düzenlenen 3.Uluslararası Sosyal Bilgiler Eğitimi Sempozyumunda (International Symposium on Social Studies Education 3) bildiri olarak sunulmuştur.

** Prof. Dr., Anadolu Üniversitesi, Eskişehir-Türkiye, e-posta: mgulteki@gmail.com

*** Arş. Gör., Eskişehir Osmangazi Üniversitesi, Eskişehir-Türkiye, e-posta: zeynepk@ogu.edu.tr

Giriş

İlköğretim, daha ilerideki eğitim basamaklarının temelini oluşturması ve bu basamakta edinilen bilgi ve becerilerin daha sonraki öğrenim yaşantılarını etkilemesi bakımından önemli bir işleve sahiptir (Erden, 1998: 175; Gültekin, 2007: 65). Nitekim ilköğretimde kazandırılan bilgi ve beceriler bireyin yaşama atıldığı zaman kendisi ve içinde bulunduğu toplum için daha üretken ve verimli olmasını sağlamakta; aynı zamanda üst eğitim basamaklarındaki öğrenmelerinin temelini oluşturmaktadır (Fidan ve Erden, 1998: 215). İlköğretimin; öğrencilere bilişsel becerileri öğretmek, çocuğun toplumda yaşayabilmesi için gerekli beceri ve tutumları geliştirmek ve çocuklara toplumun amaçlarını, değerlerini, sembollerini kazandırarak onların değerler sistemi oluşturmalarını sağlamak gibi amaçları bulunmaktadır (Fidan ve Baykul, 1994: 10-11). Ayrıca ilköğretimde yer alan dersler aracılığı ile çocuklar ileriki yaşamlarında kullanabilecek bilgi ve beceriler kazanarak yaşadığı topluma yararlı, iyi, sorumluluk sahibi ve etkin birer vatandaş olarak yetişir. İlköğretimin ilk basamağı olan ilkokulda öğrencilerin bu amaca ulaşmasına katkı sağlayan derslerden biri de Hayat Bilgisi dersidir.

Hayat Bilgisi dersi çeşitli biçimlerde tanımlanmaktadır. Çilenti'ye (1988: 28) göre Hayat Bilgisi dersi; öğrencilerin kendisini ve çevresini tanımalarının sağlandığı, çevresine uyum göstererek, çok yönlü ve yaratıcı düşünme, problem çözme gibi özelliklerinin temellerinin atıldığı bir derstir. Binbaşıoğlu (2003: 36) ise Hayat Bilgisi dersini, çocuğa içinde bulunduğu toplumsal ve kültürel çevresini incelemesine olanak vererek çevre ile ilgili doğru bilgiler ve çevreye uyumda iyi alışkanlıklar ve gerekli beceriler kazandırmak amacıyla düzenlenen bir ders olarak tanımlarken, Sönmez (2005: 4) "Doğal ve toplumsal gerçekle kanıtlamaya dayalı bir bağ kurma süreci ve bu sürecin sonunda elde edilen dirik bilgiler" biçiminde tanımlamaktadır. Sözer (1998: 28) ise Hayat Bilgisinin, temel düzeyde bir bütün olarak doğal, toplumsal, sanatsal, çağdaş düşünce ve değerlerin tümünü içinde bulundurmasıyla ilgili olduğunu vurgulamaktadır.

Hayat bilgisi dersine yönelik yapılan tanımların kimi ortak özelliklere sahip olduğu görülmektedir. Hayat Bilgisi dersine yönelik bu ortak özellikler şöyle sıralanabilir (Deveci, 2008: 3):

- Çocuğun bilgiden çok yaşamla ilgili iyi tutum ve davranışlar kazanması,
- Yaşamla doğa arasında bir köprü kurması, çocuğun çevresine bilinçli bir şekilde uyum sağlaması,
- Yaşamla ilgili bir konunun, öğrencinin gelişim özelliklerine uygun olmasıdır.

Hayat Bilgisi, çocuklara gelişim özelliklerine uygun biçimde yaşamla ilgili temel beceri ve alışkanlıklar kazandıran, çocukların çevresine eleştirel bir yaklaşımla uyum sağlamasına yardım eden bir derstir. Baymur (1946) Hayat Bilgisi dersinin okullarda okutulmasını zorunlu kılan nedenleri şöyle açıklamaktadır (Akt: Bektaş ve Karadağ, 2013: 114).

- Çocukların, çevrelerinde olup bitenlere karşı gösterdikleri derin ilgiye cevap vermek,
- Çocuklara çevrelerini tanıtmak,
- Çevreye ait kazanılacak bilgiler yoluyla, eski zamanlara veya başka çevrelere ait edinilecek bilgilere temel oluşturmak,
- Çocukların ilk sınıflarda çevrelerinin doğal ve toplumsal yaşamını incelerken daha sonra alacağı derslere hazırlanmalarını sağlamak,
- Çocukların zihin gelişimlerine katkıda bulunmak.

Çocukların hem kendilerini hem de içinde yaşadıkları toplumu ve dünyayı tanımaları için tasarlanan ve toplu öğretim yaklaşımına dayalı olarak oluşturulmuş Hayat Bilgisi dersi, 1924, 1936, 1948, 1968, 1998 ve 2004 ilköğretim programlarında yer almıştır (MEB, 2009). 2004 yılında Mili Eğitim Bakanlığı, bilim ve teknolojiye gelişmelerin bilime yansımaları, eğitimde kalite ve eşitliğin artırılması, ekonomiye ve demokrasiye duyarlılığın sağlanması, bireysel ve ulusal değerlerin küresel değerler içinde geliştirilmesi, sekiz yıllık temel eğitim için program bütünlüğünün sağlanması, yatay ve dikey

eksende kavramsal bütünlüğün oluşturulması, öğretim programlarının Avrupa Birliği normları ile uyumlu hale getirilmesi gibi gerekçelerle ilköğretim programlarını yeniden hazırlamıştır (Yaşar, 2005: 330). En son hazırlanan 2004 Hayat Bilgisi Öğretim Programının vizyonu, Hayat Bilgisi dersine ayrılan zamanın büyük bir bölümünde öğrencilerin kendi girişimleriyle gerçekleştirecekleri ve öğretmenlerin öğrencilere doğrudan bilgi aktarmak yerine sadece ve sadece yol göstereceği etkinlikler aracılığıyla,

- Öğrenmekten keyif alan,
- Kendisiyle, toplumsal çevresiyle ve doğa ile barışık,
- Kendini, milletini, vatanını ve doğayı tanıyan, koruyan ve geliştiren,
- Gündelik yaşamda gereksinim duyulan temel bilgilere, yaşam becerilerine ve çağın gerektirdiği donanımına sahip,
- Değişikliklere dinamik bir biçimde uyum sağlayabilecek kadar esnek, utlubireyler yetiştirmektir.

Yenilenen Hayat Bilgisi Öğretim Programında, Hayat Bilgisi dersinin temel amacının, öğrencilerin günlük yaşamda ihtiyaç duydukları ve kullanabilecekleri yaşam becerilerini kazanmalarına yardımcı olmanın yanı sıra çocukların ileride alacakları Fen Bilimleri ve Sosyal Bilgiler derslerine temel oluşturabilmeleri için bazı kavramların tanıtılacağı; böylece çocukların temel bilgi ve becerilerle donanmış, istenen kişisel niteliklere sahip birer yurttaş olarak yetişmelerinin sağlanması olduğu belirtilmektedir (MEB, 2009: 69). Bu yönüyle Hayat Bilgisi dersinin üçüncü ve dördüncü sınıfta okutulan Fen Bilimleri (Fen ve Teknoloji) dersi ve dördüncü sınıfta okutulan Sosyal Bilgiler derslerine temel oluşturması bakımından özel bir yere sahip olduğu görülmektedir. Kabapınar'ın (2012: 2) da belirttiği gibi, Hayat Bilgisi dersi, çocuğun doğumundan itibaren geçen 6-7 yıldan bu yana dünyayı nasıl anlamlandırdığına ilişkin yaşantıları merkeze alarak bundan sonraki yaşamına ilişkin bilgi, beceri ve değerleri kazandırmaya çevresini sosyal ve fiziki boyutta anlamasına katkıda bulunmaya çalışan ve bu dersin, temel olarak Sosyal Bilgiler ile Fen Bilimleri derslerinin bir araya gelmesiyle ortaya çıkmış disiplinler arası bir derstir. Çünkü Hayat Bilgisi konuları arasında yer alan tarih, coğrafya, yurttaşlık gibi konuları sosyal bilimlerden sağlık, güvenlik, biyoloji, fizik ve kimya konularının en basitleştirilmiş halleri ise fen bilimlerinden gelmektedir. Görüldüğü gibi Hayat Bilgisi dersinden beklenen en önemli beklentilerden biri de Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerine katkı sağlamasıdır. Başka bir deyişle Hayat Bilgisi, Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerinin ön koşul dersi konumundadır. Nitekim, 2004 Hayat Bilgisi Öğretim Programında yer alan birey, toplum ve doğa öğrenme alanları ile Okul Heyecanım, Benim Eşsiz Yuvam, Dün, Bugün, Yarın temalarında Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerine alt yapı hazırlayacak bilgi, beceri ve kişisel nitelikler vurgulanmıştır.

Hayat Bilgisi dersi, ilköğretim programında diğer derslere temel oluşturan mihver bir derstir. Hayat Bilgisi, Sosyal Bilgiler ve Fen ve Teknoloji yeni adıyla Fen Bilimleri derslerine temel oluşturan bir derstir. Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerine ne kadar temel oluşturduğu ve ne kadar katkı sağladığının belirlenmesi önemlidir. Ancak Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliğine ilişkin çok az araştırma bulunmaktadır. Bu kapsamda Güneş ve Demir (2007) yaptıkları "İlköğretim Müfredatındaki Hayat Bilgisi Derslerinin, Öğrencileri Fen Öğrenmeye Hazırlamadaki Etkileri" adlı çalışmalarında ilköğretim programında okutulmakta olan Hayat Bilgisi derslerinin öğrencileri fen öğretimine hazırlamadaki etkilerini araştırmışlardır. Araştırma sonuçlarına göre Hayat Bilgisi dersinin öğrencileri fen öğrenmeye hazırlamada son derece etkili, ancak yetersiz olduğu saptanmıştır. Yıldırım (2011) ise "Hayat Bilgisi Dersinin Öğrencilerin Fen Öğrenmeye Hazırlamadaki Etkisinin Öğretmen Düşüncelerine Göre Değerlendirilmesi" adlı çalışmada Hayat Bilgisi dersinin öğrencileri fen öğrenmeye hazırlamadaki etkisi konusunda öğretmen görüşlerini belirlemeyi amaçlamıştır. Araştırma sonuçlarına göre öğretmenler, Hayat Bilgisi Öğretim Programını konu kavram-kazanımlara hazırlık boyutunda yer alan tüm ifadelerin yeterliliği konusunda kararsız kaldıklarını ifade etmişlerdir.

Araştırmanın Amacı

Bu araştırmanın amacı, ilköğretimde Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen ve Bilimleri dersleri bakımından işlevselliğini belirlemektir. Bu amaçla araştırmada şu sorulara yanıt aranmıştır:

1. Hayat Bilgisi Dersinin ilkokul programındaki yeri ve işlevi nedir?
 - Öğretmenlerin Hayat Bilgisi dersine ilişkin genel görüşleri nelerdir?
 - Öğretmenlerin Hayat Bilgisi dersinin programdaki yerine ilişkin genel görüşleri nelerdir?
2. Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliği nedir?
 - Öğretmenlerin Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) dersi bakımından işlevselliği konusundaki görüşleri nelerdir?
 - Öğretmenlerin Hayat Bilgisi dersinin Sosyal Bilgiler dersi bakımından işlevselliği konusundaki görüşleri nelerdir?

Yöntem

İlköğretimde Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliğini belirlemeyi amaçlayan bu araştırma, nitel araştırma yöntemlerinden durum çalışması ile gerçekleştirilmiştir. Durum çalışması, nitel araştırma şemsiyesi altındaki araştırma türlerinden biridir. Durum çalışmaları farklı amaçlarla yapılır. Eğer araştırmacının amacı, bir güncel olgunun açık olarak kavramsallaştırılması ve betimlenmesi ise betimleme amaçlı durum çalışması yapılır. Bu tür durum çalışmalarında çalışılan olgunun belirgin niteliklerinin betimlenmesini gerektirir. Eğer araştırmacının amacı durum ya da durumlarda yer alan olgular arasındaki örüntüleri ortaya çıkarmak ise açıklama/yorumlama amaçlı durum çalışması yapılır. Araştırmacı durum çalışmasında, olguya karar vermede ve olguyu kesinleştirmede değerlendirme amaçlı durum çalışmasını gerçekleştirir (Gall, Gall ve Borg, 1999: 289-290; Akt: Ersoy, 2006: 68-69).

Bu araştırmada, durum çalışması türlerinden *iç içe geçmiş çoklu durum deseninden* yararlanılmıştır (Yin, 2003: 44; Yıldırım ve Şimşek, 2011: 292). İç içe geçmiş çoklu durum deseninde araştırmaya dâhil edilen her bir durum kendi içinde alt birimlere ayrılarak çalışılır. Bu araştırmada da Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersi bakımından işlevselliğinin ne olduğunun yanıtı araştırıldığı için Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri olmak üzere iki durum söz konusudur. Yine çalışma, Stake'in (2005: 446) sınıflandırılmasında araştırmacı, araştırma sorusu ile ilgili olarak daha fazla bilgi edinmek istediği için araçsal durum çalışmasına girmektedir. Araştırmada iç içe geçmiş çoklu durum çalışma deseninin alt birimlerini bir ilkokuldaki 4. sınıflar oluşturmaktadır. Bu kapsamda, 4. sınıfta Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersi gözlemlenerek Hayat Bilgisi dersinin sözü edilen derslerdeki işlevselliği ortaya konmaya çalışılmıştır. Bir durum çalışmasında, araştırılacak durumun neden o durum olarak belirlendiğinin açıklanması gerekmektedir. Durum çalışmaları güncel bir olgunun gerçek yaşam bağlamında araştırılmasında ve olgu ile bağlam arasında belirgin çizgilerin belirlenemediği durumlarda olgu ile bağlam arasındaki örüntüleri ayrıntılı bir biçimde derinlemesine belirleyebilmek için kullanılır (Yin, 2003: 13). Bu çalışmada da araştırılacak durum, Hayat Bilgisi dersi bağlamı içinde bu dersin Fen Bilimleri(Fen ve Teknoloji) ve Sosyal Bilgiler dersleri bakımından işlevselliğinin ayrıntılı bir biçimde belirlenmesidir.

Katılımcılar

Araştırmada katılımcıların sayısı, araştırmacının ne öğrenmek istediğine, araştırmacının amacına, neyin güvenilir ve kullanışlı olduğuna ve sahip olunan zaman ve kaynaklarla neler yapılabileceğine bağlıdır (Patton, 2001: 244). Bu araştırmada da Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri(Fen ve Teknoloji) dersleri bakımından işlevselliğini belirlemek için gözlem yapılacak sınıfın

ve araştırmaya katılacak öğretmenlerin belirlenmesinde amaçlı örneklem yöntemi kullanılmıştır. Gözlem yapılacak sınıfın belirlenmesinde amaçlı örneklem yöntemlerinden kritik durum örnekleme kullanılmıştır. Bu araştırma durum çalışması biçiminde desenlediği ve veri toplama tekniği olarak katılımcı gözlem tekniği kullanıldığı için kritik durum örneklemesinin uygun olacağı düşünülmüştür. Kritik durum örneklemesinin en önemli vurgusu “bu, burada oluyorsa, başka benzer durumlarda kesinlikle olur.” ifadesidir (Yıldırım ve Şimşek, 2011: 110). Araştırma, Eskişehir il merkezinde bir ilkokulda gerçekleştirilmiştir. Buna göre, araştırmada incelenen durum bu ilkokulda gerçekleşiyorsa (Sosyal Bilgiler, Fen ve Bilimleri derslerinde Hayat Bilgisi dersinin işlevselliği) diğer ilkokullarda da benzer durumlarda da gerçekleşir düşüncesi ile hareket edilmiştir.

Araştırmaya katılacak öğretmenlerin seçiminde ise amaçlı örneklem yöntemlerinden ölçüt örnekleme kullanılmıştır. Bu örnekleme yöntemindeki temel anlayış önceden belirlenmiş ölçütü karşılayan durumların çalışılmasıdır (Yıldırım ve Şimşek, 2011: 112). Araştırmaya katılacak öğretmenlerin seçiminde; öğretmenlerin farklı sosyo-ekonomik düzeylerde bulunan resmi ilköğretim okullarında sınıf öğretmeni olarak görev yapıyor olması, bundan önceki yıllarda dördüncü sınıfı okutmuş olması ya da bu yıl dördüncü sınıfı okutuyor olması ve araştırmaya gönüllü olarak katılması olmak üzere üç ölçüt kullanılmıştır.

Araştırmanın uygulama öncesinde Milli Eğitim İl Müdürlüğü’nden gerekli izinler alınmıştır. Uygulamanın yapılacağı okulun müdürü, sınıf öğretmenleri ve öğrenci velileri ile konuşulup gerekli izinler alınmıştır. İzinler alındıktan sonra 4. sınıfta okutulan Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerinde gözlemler yapılmıştır. Gözlem süresi 9 hafta olmak üzere her ders için 27 saat olarak gerçekleştirilmiştir. Araştırmada gözlemin yanı sıra 10 sınıf öğretmeni ile de görüşmeler yapılmıştır.

Tablo 1

Araştırmaya Katılan Öğretmenlerin Kişisel Özellikleri

Öğretmen	Cinsiyet	Yaş	Kıdem	Sınıf Düzeyi
Ö1	Kadın	35	12	4.sınıf
Ö2	Erkek	38	15	4.sınıf
Ö3	Erkek	42	22	4.sınıf
Ö4	Erkek	44	23	3.sınıf
Ö5	Erkek	41	21	3.sınıf
Ö6	Kadın	44	24	3.sınıf
Ö7	Kadın	35	13	3.sınıf
Ö8	Kadın	41	24	3.sınıf
Ö9	Kadın	43	21	4.sınıf
Ö10	Kadın	43	21	4.sınıf

Tablo 1’de görüldüğü gibi araştırmaya 6 kadın, 4 erkek olmak üzere toplam 10 sınıf öğretmeni katılmıştır. Araştırmaya katılan öğretmenlerin yaşları 35-44 kıdemleri ise 12-24 arasında değişmektedir. 5 sınıf öğretmeni 4. sınıfları, 5 öğretmen ise 3. sınıfları okutmaktadır.

Veri Toplama Araçları

Durum çalışmalarında, araştırmanın güvenilirliğini sağlamak ve araştırılmak istenilen durumun ayrıntılı bir biçimde betimlenmesi ve yorumlanmasını sağlamak için birden fazla kaynaktan veri toplanır. Görüşme, dokümanlar, arşiv kayıtları, gözlem, katılımcı gözlem ve ortaya konan ürünler, durum çalışmalarında veri toplama aracı olarak kullanılabilir (Yin, 2003, s. 78). Bu çalışmanın verileri de, katılımcı gözlem ve görüşme yoluyla toplanmıştır. Böylece çalışılacak durumun tüm ayrıntıları ile betimlenmesi öngörülmüştür.

Katılımcı Gözlem: Gözlem, herhangi bir ortamda ya da kurumda oluşan davranışı ayrıntılı olarak tanımlamak amacıyla kullanılır. Katılımcı gözlemlerde araştırmacı temel olarak gözlemcidir ve bir ölçüde de olsa katılımcılarla etkileşim içindedir. Katılımcı gözlemlerde, araştırmacı araştıracağı durumun yer aldığı ortamda bulunur ve böylece araştırmacı tarafından araştırma ortamı ve katılımcıların davranışları daha iyi anlaşılır (Anagün, 2012, ss.87-90). Bu çalışmada, katılımcı gözlem kapsamında ilkököl 4. sınıfta Fen Bilimleri (Fen ve Teknoloji) ve Sosyal Bilgiler dersleri gözlemlenmiştir. Gözlem yapılan sınıflarda, öğrencilerin sınıf içinde araştırmacıya alışması ve araştırmacının sınıfın bir parçası olmak için bir hafta boyunca Fen Bilimleri (Fen ve Teknoloji) ve Sosyal Bilgiler dersleri dışında diğer derslerde de bulunmuştur. Gözlem sırasında araştırmacı, Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) derslerinde sınıfta bulunmuş, öğrenci velilerinin sınıf içerisinde kamera kullanımına izin vermemesinden dolayı alan notları tutmuştur.

Görüşme: Görüşme, önceden belirlenmiş ve ciddi bir amaç için yapılan, soru sorma ve yanıtlamaya dayalı karşılıklı ve etkileşimli bir iletişim süreci olarak tanımlanmıştır (Stewart ve Cash, 1985, s.7; Akt: Yıldırım ve Şimşek, 2011, s.92). Araştırma kapsamında, önce yapılandırılmış sorulardan oluşan bir görüşme formu hazırlanmıştır. Görüşme formu, geçerlik çalışması için alanda çalışan uzmanlara verilerek incelemeleri sağlanmıştır. Daha sonra görüşme sorularının anlaşılır olup olmadığı ve araştırmacının amacını karşılayıp karşılamadığını belirlemek için bir öğretmen ile ön görüşme yapılmıştır. Bu görüşmenin verileri analize dâhil edilmemiştir. Ön görüşmeden sonra görüşme formuna son şekli verilmiştir. Veri toplama aracı hazırlandıktan sonra, araştırma kapsamında Eskişehir il merkezinde farklı sosyo-ekonomik düzeylerde bulunan üç ilkökölde görev yapan 10 sınıf öğretmeni ile görüşme yapılmıştır. Görüşmeler öğretmenlerin belirlediği tarih ve saatte, görev yaptıkları okullardaki veli görüşme odalarında gerçekleştirilmiştir. Öğretmenlere aşağıdaki sorular sorulmuştur:

- Hayat Bilgisi dersine ilişkin genel görüşleriniz nelerdir?
- Hayat Bilgisi dersinin ilkököl programlarında yer alması konusunda görüşleriniz nelerdir? Açıklar mısınız?
- Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) dersi bakımından işlevselliği konusundaki görüşleriniz nelerdir? (Hayat Bilgisi dersi, öğrencileri Fen Bilimleri (Fen ve Teknoloji) dersine hazırlıyor mu? Fen Bilimleri dersi için ön hazırlık oluşturuyor mu? Açıklar mısınız?)
- Hayat Bilgisi dersinin Sosyal Bilgiler dersi bakımından işlevselliği konusundaki görüşleriniz nelerdir? (Hayat Bilgisi dersi, öğrencileri Sosyal Bilgiler dersine hazırlıyor mu? Sosyal Bilgiler dersi için ön hazırlık oluşturuyor mu? Açıklar mısınız?)
- Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliği konusunda başka eklemek istediğiniz şeyler var mı? Varsa Açıklar mısınız?

Verilerin Analizi

Verilerin analiz süresince, araştırmacılar tarafından tutulan alan notları ve öğretmenlerle yapılan görüşmeler bilgisayar ortamına aktarılmıştır. Araştırma verilerinin çözümlenmesinde betimsel analiz tekniği kullanılmıştır. Betimsel analizde, elde edilen veriler, daha önceden belirlenen temalara göre özetlenir ve yorumlanır. Görüşülen ya da gözlenen ortamların özellikleri çarpıcı bir biçimde yansıtmak amacıyla doğrudan alıntılara yer verilir (Yıldırım ve Şimşek, 2011, s.224). Bu süreçte ilk olarak araştırma soruları doğrultusunda bir kodlama anahtarı oluşturulmuştur. Kodlama anahtarına, gözlem alan notlarından ve görüşme sorularından elde edilen veriler işlenmiştir. Kodlama anahtarına göre işlenen veriler, araştırmacının amacı bağlamında betimsel olarak analiz edilmiştir. Analiz edilen veriler, görüşme soruları temel alınarak yorumlanmış, gözlem verileri ile desteklenmiştir, doğrudan alıntılara yer verilmiştir. Ayrıca araştırmacının güvenilirliği hesaplanmıştır. Bu kapsamda, görüşme sorularına verilen yanıtlar ve gözlem için tutulan alan notundaki veriler araştırmacılar tarafından ayrı ayrı kodlanmış, kodlamalar karşılaştırılarak güvenilirlik çalışmaları yapılmıştır. Araştırma

güvenirliğinin hesaplanmasında; Miles ve Huberman'ın Güvenirlilik: Görüş birliği/Görüş birliği+ Ayrılığı (Miles ve Huberman, 1994: 64) formülü kullanılmıştır. Bu formüle göre yapılan hesaplamaların %70'in üzerinde çıkması araştırmanın güvenilir olduğunu göstermektedir. Bu çalışma için güvenilirlik %80 bulunmuş ve araştırma için güvenilir kabul edilmiştir. Güvenirlilik çalışmaları sonucunda bulgular, doğrudan alıntılarla desteklenerek ve araştırmacılar tarafından açıklanarak yorumlanmıştır.

Bulgular

Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliğini belirlemek amacıyla yapılan bu çalışmada bulgular, Hayat Bilgisi dersinin ilkökul programındaki yeri ve işlevine Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliği başlıkları altında verilmiştir. Öğretmen görüşleri ve gözlem bulguları şekiller halinde sunulmuş, ayrıca öğretmen görüşlerinden ve alan notlarından doğrudan alıntılara yer verilmiştir.

Hayat Bilgisi Dersinin İlkokul Programındaki Yeri ve İşlevi

Araştırmaya katılan sınıf öğretmenlerinin Hayat Bilgisi dersine ilişkin görüşleri Şekil 1'de verilmiştir.

Şekil 1. Sınıf öğretmenlerinin Hayat Bilgisine ilişkin görüşleri

Şekil 1'de görüldüğü gibi sınıf öğretmenlerinin Hayat Bilgisi dersini, öğrencilere yaşamı öğreten, öğrencileri geleceğe hazırlayan, öğrencilerin okula uyumu kolaylaştıran, öğrencilere değerleri, çevresini, doğayı öğreten ve davranış kazandıran bir ders olarak gördükleri anlaşılmaktadır.

Öğretmenlerden Ö1 "Hayat Bilgisi dersini öğrencileri sınırlı çevreden çıkararak içinde yaşadığı toplumu ve dünyayı daha iyi anlamaya, tanımaya yardımcı olacak bir ders olarak anlamlandırıyorum. Kısacası hayatı değişik etkinliklerle öğrenmelerini sağlayan bir ders." biçiminde görüş bildirirken Ö5 "Hayat Bilgisi dersi önemmediğim derslerden biri. Görüyorum bazı öğretmen arkadaşlarım Hayat Bilgisi dersini, bir matematik dersi gibi önemli görmüyor. Ama bana göre önemli bir ders. Çünkü öğrencileri okula daha kolay alışmasını sağlayan bir ders. Neden? Çünkü çocuk matematikte zorlanıyor ya da soyut geliyor konular ama Hayat Bilgisi dersi öğrencilere geldikleri, gördükleri hayattan konular içeren bir ders." ve Ö2 "Çok yararlı ve gerekli bir ders. Öğrencileri geleceğe hazırlamada, onları hayata hazırlamada yardımcı olan bir ders." biçiminde görüş bildirerek Hayat Bilgisi dersini öğrencilere yaşamı öğreten, öğrencilerin okula uyumunu kolaylaştıran ve öğrencileri geleceği hazırlayan önemli ve yararlı bir ders olarak gördüklerini ifade etmişlerdir. Yine öğretmenlerden Ö7 "Hayat Bilgisi dersi öğrencilere davranış kazandıran bir ders. İşte öğrenciler sınıf

kurallarını bu derste öğreniyorlar örneğin onun için bu dersi yararlı buluyorum.” ve Ö9“Önemli derslerden birisi Hayat Bilgisi dersi. Çocuklar bu ders ile doğayı, çevresini, değerleri öğreniyor. Bence öğrenciler için faydalı bir ders.” biçiminde görüş bildirerek Hayat Bilgisi dersini öğrencilere davranış kazandıran ve öğrencilere değerleri, doğayı ve çevresini öğreten bir ders olarak gördüklerini belirtmişlerdir.

Hayat Bilgisi dersi, öğrencilere yaşam becerileri ve kişisel nitelikler kazandırarak, öğrencileri yaşama ve üst öğrenime hazırlar. Alıntılardan anlaşılacağı üzere sınıf öğretmenleri de Hayat Bilgisi dersinin öğrencilere davranış ve beceri kazandırarak öğrencileri yaşama hazırladığını vurgulamıştır. Ayrıca Hayat Bilgisi dersi, öğrencinin çevresini, içinde yaşadığı toplumu anlamaya çalışmasını sağlayarak öğrencinin merakını gidermeye çalışan bir derstir. Öğretmenler de Hayat Bilgisi dersinin bu özelliğine dikkat çekmişlerdir.

Sınıf öğretmenlerinin Hayat Bilgisi dersinin ilkökul programlarında yer alması konusundaki görüşleri Şekil 2’de gösterilmiştir.

Şekil 2. Sınıf öğretmenlerinin Hayat Bilgisi dersinin ilkökul programlarında yer alması ile ilgili görüşleri

Şekil 2’de görüldüğü gibi Hayat Bilgisi dersinin ilkökul programlarında yer alması konusunda sınıf öğretmenlerinin bir kısmı yer almalı, diğer kısmı ise iki ayrı ders olarak yer almalı biçiminde görüş bildirmişlerdir.

Öğretmenlerden Ö2 “Bence olmalı ve doğru. Çünkü öğrenciler bu yaşlarda daha somut düşündükleri için bu ders ile olaylara daha somut ve bütüncül bakabiliyorlar.” biçiminde görüş bildirirken, Ö6 “Çocukları sadece kendi çevresini bildikleri için, Hayat Bilgisi dersi ile kendi yaşamları dışında da bir yaşam olduğunu çocuklara gösteren bir ders olduğunu görüyorlar. Ben olmasına karşı değilim. Olmalı programda.” ve Ö7 “Kesinlikle yer almalı. Dediğim gibi öğrencilere yaşama hazırlayan onları farklı bir pencereden bakmasını sağlayan bir ders.” biçiminde görüş bildirerek Hayat Bilgisi dersinin ilkökul programlarında yer alması gerektiğini vurgulamışlardır. Yalnızca öğretmenlerden Ö8 “Hayat Bilgisi dersi konularına bakacak olursak ya çocukların 4. sınıfta gördükleri Sosyal Bilgiler, Fen ve Teknoloji derslerinde gördükleri konuların benzeri. Onun için bu ders yerine ayrı ayrı belki çocuklar birinci sınıftan itibaren Sosyal Bilgiler, Fen ve teknoloji dersini görmeliler. Buna hazırlık var sanıyorum. Fen dersi üçüncü sınıfa alındı diye biliyorum. Bu ders yerine iki ayrı ders olmalı.” biçiminde görüş bildirerek Hayat Bilgisi dersi yerine Sosyal Bilgiler ve Fen ve Teknoloji olmak üzere iki ayrı ders olarak ilkökul programlarında yer alması gerektiğini belirtmiştir.

Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri (Fen ve Teknoloji) dersleri bakımından işlevselliği

Sınıf öğretmenlerinin Hayat Bilgisi dersinin Sosyal Bilgiler dersi bakımından işlevselliğine ilişkin görüşleri Şekil 3'te verilmiştir.

Şekil 3. Sınıf öğretmenlerinin Hayat Bilgisi dersinin Sosyal Bilgiler dersi bakımından işlevselliğine ilişkin görüşleri

Şekil 3'te görüldüğü gibi sınıf öğretmenleri Hayat Bilgisi dersini Sosyal Bilgiler dersine basamak, ön hazırlık ve temel oluşturduğu bir ders olarak görmektedir. Öğretmenlerden Ö1 "Hayat Bilgisi dersi aynı zamanda Sosyal Bilgiler dersine de basamak oluşturmaktadır. Tarih bilincinin oluşmasında önemlidir. Toplumların birlikte yaşama sürecine ışık tutmaktadır." biçiminde görüş bildirerek Hayat Bilgisi dersinin Sosyal Bilgiler dersi için basamak oluşturduğunu ifade etmiştir. Ö1'in ifade ettiği durum gözlem sırasında alan notuna şöyle yansımıştır: "Öğretmen etkileşimli tahtadan 'Atatürk ve Milli Mücadele' konusunu açtı. Hazırlık çalışmalarını ve kavramları okudu. Öğretmen öğrencilere 'Daha önceki yıllardan aklınızda Hayat Bilgisi dersinde kalanları Atatürk'ün özelliklerini söyleyin. Herkes 1 dakika düşünsün. Herkesin düşüncelerini alacağım.' dedi. (18.11.2013, Sosyal Bilgiler). Sınıf öğretmenin ifade ettiği gibi ve alan notundan anlaşılacağı üzere Hayat Bilgisi dersinin Sosyal Bilgiler dersine ön hazırlık ve temel oluşturduğu söylenebilir.

Yine öğretmenlerden Ö2 "Hayat Bilgisi dersi Sosyal Bilgiler dersine ön hazırlık dersi. Çocukların Sosyal Bilgiler dersine geçişte çok faydası var. Bence Hayat Bilgisi dersinde Sosyal Bilgiler konuların daha yoğun işlenmesinde fayda var." ve Ö5 "Hayat Bilgisi dersi Sosyal Bilgiler dersine hazırlık olarak önemli bir konumdadır. Vatanımı, milletini, dünyayı tanıtarak, geçmişten örnekler vererek öğrencileri bir üst seviyeye hazırlamaktadır. Önemli tarihleri vurgulayarak ve bunları işleyerekten bu gerçekleştirilmektedir." biçiminde görüş bildirerek Hayat Bilgisi dersinin Sosyal Bilgiler dersi için ön hazırlık oluşturduğunu belirtmişlerdir. Yine öğretmenlerden Ö10 "Hayat Bilgisi dersi Sosyal Bilgiler dersi için zemin hazırlıyor. Hayat Bilgisi dersi temel düzeyde de olsa öğrencileri Sosyal bilgiler dersine hazırlıyor." biçiminde görüş bildirerek Hayat Bilgisi dersinin Sosyal Bilgiler dersi için temel oluşturduğunu ifade etmiştir. Öğretmenlerin ifade ettikleri durum alan notunda da "Öğretmen 'Geçen yıldan hatırlamıyor musunuz, Sude. Geçen yıl bunu anlatmıştım. Atatürk'ün ilkelerini sayarken söylemiştim, soyadı kanunu ne zaman çıktı. Hiç hatırlayan çıkmadı. Geçen sene bir yere yazdık. 1934' dedi." (Araştırmacı, öğretmene teneffüste geçen sene hangi derste soyadı kanunun tarihini sorduğunu sordu. Öğretmen Hayat Bilgisi dersi dedi.) (4.11.2013, Sosyal Bilgiler), "Öğretmen 'Geçen yıl hatırlıyor musun? Kolları sağa sola açarak bir şey yapıyorduk?' Baki soruya

yanıt verdi: 'Hatırlıyorum, yön bulma' Öğretmen '1. soru yönlerle ilgili. Pusulayı hatırlayan var mı?'..... Öğretmen 'Geçen yıl hava grafiği hatırlayan var mı?' dedi." (25.11.2013, Sosyal Bilgiler), "Öğretmen 'Geçen yıl işleştik. Kroki neydi Ezgi?', Ezgi 'Kuşbakışı' Öğretmen 'Kuşbakışı ne demek Ezgi?' diye sordu. Ezgi 'Yukarıdan bakarak.' diyerek öğretmenin sorusunu yanıtladı. Öğretmen 'Yukarıdan baktığımızda neler görürüz Dilay?' diye sordu. Dilay 'Eşya tasarlayanlarda kuşbakışı çiziliyor. Bizim yaşadığımız yerlerde tarihi yerler, mimari yerler var.' dedi. Öğretmen 'Peki, çevremizde neler görüyoruz?' diyerek öğrencilere sordu. Barış 'Binalar, arabalar' dedi. Öğretmen 'Yaşadığımız yer ünitesine geçelim.' dedi." (9.12.2013, Sosyal Bilgiler) biçiminde yer almıştır. Alan notlarından anlaşılacağı üzere Sosyal Bilgiler dersinde öğrencilerin ön bilgilerinin ortaya çıkarılmasında, konuların hatırlatılmasında ve öğrenilecek yeni konularla ilişki kurulmasında Hayat Bilgisinden yararlandığı görülmüştür.

Sınıf öğretmenlerinin Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) dersi bakımından işlevselliğine ilişkin görüşleri Şekil 4'te gösterilmiştir.

Şekil 4. Sınıf öğretmenlerinin Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) dersi bakımından işlevselliğine ilişkin görüşleri

Şekil 4'te görüldüğü gibi sınıf öğretmenleri Hayat Bilgisi dersini Fen Bilimleri dersi için alt yapı ve ön hazırlık oluşturduğunu ve öğrencilerin fenle ilgili kavramları bu derste öğrendiklerini belirtmişlerdir.

Öğretmenlerden Ö1 "Hayat Bilgisi dersi, fen bilimleri dersinin en önemli basamağını oluşturmaktadır. Konularıyla Fen ve Teknoloji dersine kesinlikle hazırlıyor. Çevremizde bulunan canlıları hava olayları, suyun döngüsü gibi konuları buna örnek olarak gösterebilirim." biçiminde görüş belirtirken, öğretmenlerden Ö6 "Kesinlikle Hayat Bilgisi dersi Fen ve teknoloji dersi için öğrencilere ön hazırlık oluşturuyor. Böylece öğrenci 4. sınıfa geldiği için hazır bulunuyor." ve Ö10 "Fen ve teknoloji dersini öğrenciler ilk defa 4. sınıfta karşılaşıyor. İlk üçte Fen dersi görmüyor. Dolayısıyla Hayat Bilgisi dersi bu boşluğu dolduruyor. Öğrencilerin Fen adıyla bir ders görene kadar fenle ilgili konuları bu derste görüyor." biçiminde görüş bildirerek Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) dersi için ön hazırlık ve alt yapı oluşturduğunu ifade etmişlerdir. Yine öğretmenlerden Ö9 "Hayat Bilgisi dersinde de temel düzeyde de olsa fenle ilgili deneyler yapıyor. Fene özgü kavramları öğreniyor." ve öğretmenlerden Ö7 "Öğrencileri fen konularına hazırlıyor. Erime deyince aklıma bir şeyler geliyor. Böylece Fen konularını görünce konulardan korkmuyor." biçiminde görüş bildirerek Hayat Bilgisi dersinin öğrencilere fenle ilgili kavramları öğrettiğini belirtmişlerdir. Ayrıca, yapılan gözlemlerde sınıf öğretmeninin, Fen Bilimleri (Fen ve Teknoloji) dersinde öğrencilerin ön bilgilerinin ortaya çıkarılmasında, konuların hatırlatılmasında ve öğrenilecek yeni konularla ilişki kurulmasında Hayat Bilgisinden yararlandığı gözlemlenmiştir. Bu durum alan notlarına şöyle yansımıştır: "Öğretmen öğrencilere 'Geçen yıl da anlatmıştım. Canlıyı kavanoza koyarsak yaşayamayız. Yaşamamız için neye ihtiyacımız?'

dedi." (1.11.2013, Fen Bilimleri (Fen ve Teknoloji)), "Öğretmen 'Yeryüzünde su nasıl bulunur? Geçen sene deney yaptık hatırlıyor musunuz, tüp getirmiştik. Buz getirmiştik, çaydanlıkta ısıtmıştık hatırladınız mı?' dedi." (6.11.2013, Fen Bilimleri (Fen ve Teknoloji)), "Öğretmen 'Evde mıknaatla deneyin hangi maddeleri çeker. Geçen sene yaptık. Süürününce çekiyordu. Mıknaatıs ne işe yarar? Peki, tahtayı çeker mi Dilay?' dedi." (13.11.2013, Fen Bilimleri (Fen ve Teknoloji)), "Öğretmen 'Suda yüzen maddelerin özgül ağırlığı vardır. Geçen sene bahsettik. Ama unutmuşsunuzdur. Şimdi öğrenmenin zamanı geldi. Özgül ağırlıkları sudan fazla ise batmaz sudan daha az ise batar.' dedi. (20.11.2013, Fen Bilimleri (Fen ve Teknoloji) ve "Öğretmen 'Geçen sene deney yapmıştık karışımları nasıl ayırmıştık?' diye öğrencilere sordu." (27.12.2013, Fen Bilimleri (Fen ve Teknoloji)

Görüldüğü gibi sınıf öğretmeninin Fen Bilimleri (Fen ve Teknoloji) dersinde öğrencilerin ön bilgilerinin ortaya çıkarılmasında, konuların hatırlatılmasında ve öğrenilecek yeni konularla ilişki kurulmasında Hayat Bilgisine vurgu yapıldığı gözlemlenmiştir. Sınıf öğretmeninin öğrencilerin ön bilgilerini ortaya çıkarmak, bilgileri öğrencilere hatırlatmak ve öğrenilecek yeni konu ile ilişki kurmak için Fen Bilimleri (Fen ve Teknoloji) dersinde Hayat Bilgisi dersine vurgu yaptığı görülmektedir.

Yapılan görüşmeler ve gözlem sonucunda, öğrencilerin ön bilgilerini ortaya çıkarmak, bilgileri öğrencilere hatırlatmak ve öğrenilecek yeni konu ile ilişki kurulmasını sağlamak için Fen Bilimleri (Fen ve Teknoloji) dersinde Hayat Bilgisi dersinden vurgu yapıldığı görülmektedir. İlkokul programlarında ilk üç sınıfta yer alan Hayat Bilgisi dersinin işlevlerinden biri Sosyal Bilgiler ve Fen Bilimleri derslerine temel oluşturmaktır. Yapılan gözlemler ve öğretmen görüşlerinden, Hayat Bilgisi dersinin bu işlevini yerine getirdiği söylenebilir.

Sonuç ve Tartışma

İlköğretimde Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen ve Bilimleri dersleri bakımından işlevselliğini belirlemeye yönelik yapılan bu araştırmada aşağıdaki sonuçlar elde edilmiştir:

- Araştırmaya katılan öğretmenlerin, Hayat Bilgisi dersini öğrencilere yaşamı öğreten, öğrencileri geleceğe hazırlayan, öğrencilerin okula uyumu kolaylaştıran, öğrencilere değerleri, çevresini, doğayı öğreten ve davranış kazandıran bir ders olarak gördükleri belirlenmiştir.
- Araştırmaya katılan öğretmenlerin büyük çoğunluğunun Hayat Bilgisi dersinin ilkökul programlarında yer alması gerektiği ve bir öğretmenin Hayat Bilgisi dersinin ilkökul programlarında iki ayrı ders olarak yer alması biçiminde görüş belirttikleri ortaya çıkmıştır.
- Araştırmaya katılan öğretmenler Hayat Bilgisi dersinin Fen Bilimleri(Fen ve Teknoloji) ve Sosyal Bilgiler dersleri için temel oluşturarak hazırlayıcı ön koşul bir ders olduğunu belirtmişlerdir.
- Fen Bilimleri(Fen ve Teknoloji) ve Sosyal Bilgiler derslerinde, öğrencilerin ön bilgilerinin ortaya çıkarılmasında, öğrencilerin yeni bilgiler arasında ilişki kurmasında Hayat Bilgisi dersinden yararlanıldığı anlaşılmıştır.

Araştırma sonuçlarına dayanarak Hayat Bilgisi dersinin Fen Bilimleri (Fen ve Teknoloji) ve Sosyal Bilgiler dersleri için önemli ve hazırlayıcı bir ders olduğu söylenebilir. Demir (2007) yaptığı araştırmada da Hayat Bilgisi programında yer alan temaların öğrencilerin üst sınıflardaki fen ve sosyal bilgiler derslerine hazırlayıcı nitelikte olduğunu belirtmiştir. Ayrıca, Hayat Bilgisi programının çocuklarda gelişmesi amaçlanan temel yaşam becerilerinin olumlu kişisel niteliklerin, Sosyal Bilgiler, Fen Bilimleri (Fen ve Teknoloji) derslerine temel oluşturacak bilgilerin temalarla bütünleştirilerek oluşturulduğu ifade edilmektedir (Eğitim Reformu Girişimi [ERG], 2005). Güneş ve Demir'in (2007) yaptıkları araştırmada da Hayat Bilgisi dersinin Fen Bilimleri dersine hazırlamada etkili olduğu belirlenmiştir. Yukarıda sözü edilen araştırmalar, bu araştırmanın sonuçlarını desteklemektedir.

Araştırmadan elde edilen bulgular ışığında alan yazına katkı sağlaması açısından aşağıdaki öneriler getirilebilir:

- Hayat Bilgisi ile Sosyal Bilgiler ve Fen Bilimleri dersi öğretim programları arasındaki ilişki ayrıntılı olarak analiz edilmelidir.

- Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri dersleri bakımından işlevselliği ayrı ayrı derinliğine analiz edilmelidir.
- Hayat Bilgisi dersinin Sosyal Bilgiler ve Fen Bilimleri dersleri bakımından işlevselliği nicel ve uygulamalı çalışmalarla da belirlenmelidir.

Kaynakça

- Anağün, S. Ş. (2012). Orada olmak: Katılımcı gözlem yoluyla anlayış geliştirmek. *Nitel araştırmaya giriş*. Ersoy, A., ve Yalçınoğlu, P. (Çev.) (ss. 85-134). Ankara: Anı Yayıncılık.
- Bektaş, M., ve Karadağ, B. (2013). Hayat bilgisi öğretimi alanında yapılan lisans üstü tezlerinin eğilimleri ve değerlendirilmesi. *International Journal of Human Sciences*, 10(2), 113-129.
- Binbaşıoğlu, C. (2003). *Hayat bilgisi öğretimi*. Ankara: Nobel Yayın Dağıtım.
- Çilenti, K. (1988). *Özel öğretim yöntemleri*. Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.
- Deveci, H. (2008). Hayat bilgisi dersinin tanımı, kapsamı ve ilköğretim programındaki yeri. Yaşar, Ş. (Ed.). *Hayat bilgisi ve sosyal bilgiler öğretimi* (ss. 1-19). Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.
- Eğitim Reformu Girişimi [ERG] (2005). *Pilot uygulama sonuçları*. Ankara: MEB yayınları.
- Erden, M. (1998). *Öğretmenlik mesleğine giriş*. İstanbul: Alkım Yayınları.
- Ersoy, A. (2006). *İlköğretim beşinci sınıfta teknoloji destekli proje tabanlı öğrenme uygulamaları*. Yayınlanmamış doktora tezi. Eskişehir: Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü.
- Fidan, N., ve Baykul, Y. (1994). İlköğretimde temel öğrenme ihtiyaçlarının karşılanması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 10, 7-20.
- Fidan, N., ve Erden, M. (1998). *Eğitime giriş*. İstanbul: Alkım Yayınları.
- Gültekin, M. (2007). İlköğretim I: 1923-1972. M. Sağlam (Ed.). *Türk eğitim tarihi* (ss. 63-83). Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.
- Güneş, T., ve Demir, S. (2007). İlköğretim müfredatındaki hayat bilgisi derslerinin, öğrencileri fen öğrenmeye hazırlamadaki etkileri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 33, 169-180.
- Kabapınar, Y. (2012). *Kuramdan uygulamaya hayat bilgisi ve sosyal bilgiler öğretimi*. Ankara: Pegem A Akademi.
- MEB. (2009). *İlköğretim 1, 2 ve 3. sınıf hayat bilgisi dersi öğretim programı ve kılavuzu*. Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- Miles, M. B., & Huberman, A. M. (1994). *An expanded source book qualitatived at analysis*. London: Sage Publication.
- Özden, M. (2011). 4. ve 5. sınıflar fen ve teknoloji dersinin vatandaşlık eğitimi bakımından işlevselliği. Yayınlanmamış doktora tezi, Eskişehir Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü, Eskişehir
- Patton, M. Q. (2002). *Qualitative evaluation and research methods* (3rd ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Sönmez, V. (2005). *Hayat bilgisi öğretimi ve sosyal bilgiler öğretimi öğretmen kılavuzu*. Ankara: Anı Yayıncılık.
- Sözer, E. (1998). Sosyal bilgiler programının amaçları, ilkeleri ve temel özellikleri. G. Can (Ed.). *Sosyal bilgiler öğretimi* (ss. 15-39). Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.
- Stake, R. E. (2005). Qualitative case studies. In Denzin, N. K., & Lincoln, Y. S. (Eds.), *The sage handbook qualitativeresearch* (p. 443-466). London: Sage Publication.
- Yaşar, Ş. (2005). Sosyal bilgiler programı ve öğretimi. *Yeni ilköğretim programlarını değerlendirme sempozyumu* (ss. 329-342). Kayseri: Erciyes Üniversitesi Sabancı Kültür Sitesi.
- Yin, R. Y. (2003). *Case studyresearch: Design andmethods*. ThousandOaks: SagePublication.
- Yıldırım, A. ve Şimşek, H. (2011). *Sosyal bilimlerde araştırma yöntemleri*. Ankara: Seçkin Yayınları.
- Yıldırım, A. (2011). *Hayat bilgisi dersinin öğrencileri fen öğrenmeye hazırlamadaki etkisinin öğretmen düşüncelerine göre değerlendirilmesi (Afyonkarahisar ili örneği)*. Yayınlanmamış yüksek lisans tezi, Afyon: Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü.

Extended Abstract

The Functionality of the Life Sciences Course with Regard to Social Studies and Science Courses

One of the courses in primary school that helps students develop multi-dimensionally, and gain skills and knowledge about life is the Life Sciences course. Life Sciences course, which is designed to help students know both themselves and the society and the world they live in, and which was formed in terms of collective training approach was considered in 1924, 1936, 1948, 1968, 1998 and 2004 primary education programs (MEB, 2009). With the updated Life Sciences Instructional Program in 2004, it is aimed for children to develop positive individual features together with life skills; moreover, they are expected to have knowledge to create a base for Social Studies and Science (Science and Technology) courses. Consequently, to help students develop basic life skills and positive personal characteristics, and to create opportunities for students to gain knowledge to form a base for Social Studies and Science (Science and Technology) courses are aimed in the Life Sciences Instructional Program. In this respect, Life Sciences course has importance since it is a base for Science (Science and Technology course) given in third and fourth grades, and Social Studies course given in fourth grade. Thus, it is important to determine the degree of contributions by the Life Sciences course and how it forms a base for Social Studies and Science (Science and Technology) courses. However, there are not many studies available in the literature related to the functionality of Life Sciences course in terms of Social Studies and Science (Science and Technology) courses.

The purpose of this study is to examine the place of Life Sciences course with regard to Social Studies and Science courses. The study was carried out through a case study within a qualitative design. In the study, one particular case study pattern, an intermingled multiple-state pattern was applied. In intermingled multiple state pattern, each case included in the study is separated into sub-patterns and then examined. Since the functionality of Life Sciences course with regard to Social Studies and Science courses is taken into account in this study, there are two cases. These are: Social Studies and Science courses. The sub-categories of intermingled multiple-state pattern of the study consist of 4th grade students at a state primary school. In this respect, Social Sciences and Science (Science and Technology) courses of the 4th grades were observed in order to be able to explain the functionality of Life Sciences course with regard to these courses.

In this study, purposeful sampling technique was used in order to determine the class to be observed and teachers to be allocated. While selecting the class to be observed, critical case sampling technique, one of the purposeful sampling techniques, was applied. The most important emphasis in critical case sampling is related to the following statement: "if something happens here, it definitely happens in another situation as well" (Yıldırım and Şimsek, 2011: 110). In determining the participant teachers, criterion sampling technique was applied. The basic understanding in this technique is to examine cases that fulfill predetermined criteria (Yıldırım and Şimsek, 2011: 112). In choosing the teachers to participate in the study, the following three criteria were applied: Teachers should be elementary education teachers in state primary schools with various socio-economic backgrounds; teachers should have prior experience teaching 4th grades or should be teaching this grade level at time of the study; and teachers should be participating in the study voluntarily. Before data collection, necessary permissions were obtained from the Directorate of National Education in Eskisehir. Necessary consent from the school principal, classroom teachers and parents of the students were also obtained. After all the permissions were taken, observations were made in 4th grade Social Studies and Science (Science and Technology) courses. The duration of observations was 27 hours for each course in a 9-week span. Along with observations, 10 classroom teachers were also interviewed as part of the study. Descriptive analysis technique was used in the analysis of the data collected throughout the study.

Results of the study show that classroom teachers consider Life Sciences course as a course, which teaches students about life, prepares them for the future, eases adaptation of students to school, teaches students about values, environment and nature, and helps them develop good behaviors. Moreover, they claim that Life Sciences course should be placed in primary school programs, and they emphasize that they consider life sciences course as a prerequisite for Social Studies and Science (Science and Technology) courses since it forms the base for them. Furthermore, it was also revealed that students make use of the Life Sciences course in Social Studies and Science (Science and Technology) courses in revealing their prior knowledge, and connecting new knowledge with existing knowledge.