

The Effect of Poetry Reading Studies Based on Reading Strategies on Reading Fluent Skills

Assist. Prof. Dr. Cengiz Kesik

Harran University - Türkiye
ORCID: 0000-0001-9777-0076
cengiz_kesik@hotmail.com

Dr. İlhan Polat (Teacher)

Ministry of National Education- Türkiye
ORCID: 0000-0002-7802-6337
ilhan_polatt@hotmail.com

Abstract

The aim of this study is to examine the effects of poetry reading activities based on repetitive reading, model reading and resonant reading strategies on primary school students' reading levels, reading speeds and reading errors. For this purpose, the research was designed according to the pre-test-post-test trial model, which is one of the semi-experimental designs. The study group of the research consists of 68 primary school first grade students determined according to the criterion sampling method. Error Analysis Inventory was used as a data collection tool in the research. Analyzes were made using descriptive statistics, dependent T-Test and Wilcoxon Signed Rank Test based on the number of misread words, percentage of correct reading and reading speed. According to the results of the analysis, it was determined that the number of wrong reading words of primary school first grade students who are at the education level decreased, and their reading level and speed increased. 55% of the students at the education level started to read at the free reading level. It was determined that the number of misreading words decreased and the reading level and speed increased in the first grade primary school students at the anxiety level. 30.40% of the students at the anxiety level started reading at the free reading level, and 47.82% at the education level. It was observed that there was a mathematical increase in the reading levels of the students with the remaining anxiety level. According to this result, classroom teachers can practice fluent reading by using various fluent reading strategies, methods and techniques, and poetry-type texts for students who have fluent reading problems at different grade levels in primary school.

Keywords: Turkish education, Literacy, Fluent reading, Reading strategies, Poetry

**E-International Journal
of Educational
Research**

Vol: 14, No: 1, pp. 313-329

Research Article

Received: 29-12-2022
Accepted: 2023-02-13

Suggested Citation

Kesik, C. & Polat, İ. (2023). The effect of poetry reading studies based on reading strategies on reading fluent skills, *E-International Journal of Educational Research*, 14 (1), 313-329. DOI: <https://doi.org/10.19160/e-ijer.1226393>

Extended Abstract

Problem: Poetry emerges as the literary genre that attracts the attention of children the most, with its features such as having a rhyming and harmonious structure, containing many language games, and enriching children's personal lives. With these features, it is thought that it can be effective in children's language skills, mental dictionaries, and development of creativity and acquisition of social values. Because poetry, as a literary genre, attracts children's attention due to its unique features, and it will be effective in gaining the aforementioned skills to children. However, an important point to note here is that the poems to be read to children are appropriate for their grade level. Andrews (1988) states that reading poetry is a powerful source of motivation in increasing children's love and desire for reading. Another positive feature of poetry is that reading poetry aloud makes weak readers feel safe and successful readers (Wilfong, 2008). Teachers can have various poetry reading activities done inside and outside the classroom. While doing these activities, they can provide the necessary guidance and apply different reading strategies and methods. In an experimental study conducted by Razgatlıoğlu and Ulusoy (2022), it was determined that the poetry reading activities based on the activities decreased the reading errors of the students and their reading speed increased. In the research conducted by Ege (2019), it was determined that applying echo (resonant) and repetitive reading strategies through poetry type texts relieves reading difficulties and positively affects fluent reading and reading comprehension skills. In their research, Bulut and Kuşdemir (2017) concluded that the classroom teachers recommended nursery rhymes and poems to eliminate the students' reading aloud errors. This suggestion shows that classroom teachers prefer to use nursery rhymes and poetry more to eliminate reading aloud errors. In the study of Yıldız and Taşkaya (2022), in which the practices of classroom teachers regarding teaching poetry were examined, it was found that teachers mostly had students write poems and make students read poems in poetry teaching, they used poetry most intensively in the first reading and writing process and dictation studies, and sample poems in their classrooms. According to the opinions of the teachers, they had a reading practice done and that the poem had roles such as providing fluency in reading and writing, transferring emotions, improving speaking, and providing positive and fine thinking. When we look at the literature, it is seen that poetry reading studies are effective based on both experimental studies and teacher opinions. When the international literature on the effect of poetry reading studies on reading skills is examined, studies similar to the results of the studies conducted in Turkey were found. In Newsome's (2008) study, it was determined that readings based on choral and repetitive poetry reading strategies were effective in fluent reading and reading comprehension. Reppert (2014), on the other hand, stated that reading poetry aloud with group work provides students with the opportunity to repeat the text and contributes to their fluent speaking skills. For this reason, it is important to have children read poetry, which has a short, rhythmic and entertaining structure, in their first reading experience in order to develop reading habits and reading skills. Based on this importance and the characteristics of poetry as a literary genre, in this study, it is aimed to examine the effects of poetry reading studies based on repetitive reading, model reading and resonant reading strategies on reading levels, reading speeds and reading errors in the first grade of primary school. In the aim of this research, the fact that poetry was used less as a text type in the development of reading skills in the related literature and seeing the effects of poetry, which is a genre that first grade students can read easily and with fun in their first reading experience, has been a source of inspiration. This situation reveals the importance of the current research. Based on the purpose and importance of the research, answers are sought to the following problems: Poetry reading activities based on repetitive reading, model reading and resonant reading strategies in the first grade of primary school;

1. What is the effect on reading levels?
2. What is the effect on reading speeds?
3. What is the effect on reading errors?

Method: In this study, a single-group pretest-posttest trial model, one of the quasi-experimental designs, was used. The study group of the research consists of 68 students attending the 1st grade of primary school in Van. The criterion sampling method was used to determine the study group. "Misunderstanding Analysis Inventory" was used as a data collection tool. In the research, pre-test data of the students were collected first in order to collect data on reading speed, percentage of correct

reading and reading errors. After the pre-test data were collected, 8-week repeated reading, model reading and reverberant reading strategies were used to read poetry. At the end of the applications, the post-test data were collected. A reading text was prepared by the researchers as a pre-test and post-test text. In order to analyze the number of misread words, correct reading percentage and reading speed scores obtained by using the Error Analysis Inventory, it was first checked whether the data were normally distributed. For this, Kolmogorov-Smirnov test was performed. According to the test results, the data were analyzed with T-Test and Wilcoxon Signed Ranks Test.

Conclusions: Based on repetitive reading, model reading and reverberant reading strategies, 68 primary school first grade students in the study group were given 8 weeks of poetry text reading activities. The application started when 45 of the 68 first grade primary school students in the study group were at the education level and 23 were at the anxiety level. According to the data obtained as a result of the applications, it was determined that the number of wrongly read words of the students at the education level decreased, and their reading speed and level increased. It was observed that 55% of these students started reading at the free reading level. It was determined that the number of misread words decreased and the reading speed and percentages of 23 students with anxiety levels increased. 30.40% of these students started reading at the free reading level, and 47.82% at the education level. It was observed that there was a mathematical increase in the reading levels of the students with the remaining anxiety level. These results show that reading studies in the type of poetry text applied based on repetitive reading, model reading and resonant reading strategies are effective on reducing reading errors and increasing reading speed and levels.

The fact that there are many language games in poetry as a literary genre can bring children closer to poetry. Especially with genres such as nursery rhymes, lullabies and rhymed poems, children both have fun and learn during pre-school and school periods. These features of poetry make it the genre that children hear the most since their birth (Manning, 2003). On the other hand, Oğuzkan (2001) states that the child exhibits a speech appropriate to the structure of the poetic sentence when he starts to speak. In addition, children can feel the rhythmic structure of poetry with poems, lullabies and nursery rhymes recited to them until they start primary school. When children start primary school, they learn to read and write and can read and write the genres that they have listened to since their childhood. The past ties with the poetry genre motivate them in the process of learning to read and contribute positively to the development of reading skills. However, at the end of the primary reading and writing process, it will be easier for students to read with poems, which are fun, fluent and familiar texts, while their reading is not yet developed. Thus, it will be possible to work on developing fluent reading skills without getting bored, having fun and with high motivation. As a matter of fact, as a result of the poetry reading studies carried out within the scope of the current research, it was determined that there was an improvement in the reading skills of the first school students. While this result contributes to the related literature in terms of the effect of poetry reading activities on reading skills, especially in the continuation of primary reading and writing teaching in the first grade of primary school, it provides a scientifically proven practice example to practitioners.

The results obtained within the scope of the research overlap with the research results in the related literature (Aşıkcan & Saban, 2020; Kanık Uysal & Akyol, 2019; Kesik & Efe Kesik, 2021; Kuruoğlu & Şen, 2019; Razgatlıoğlu & Ulusoy, 2022; Sağlam, Baş & Akyol, 2020). Again, when the relevant literature is examined, it has been determined that some of the studies were based on a single reading strategy (Akyol & Yıldız, 2010; Taşkaya, 2010), while some studies focused on the development of reading skills by using different reading strategies, as in the current research (Aşıkcan & Saban, 2020; Duran & Sezgin, 2012; Kaman, 2012; Rasinski, Padak, Linek & Sturtevant, 1994; Razgatlıoğlu & Ulusoy, 2022; Scheriff, 2012). As stated in the aim and problem situations of the current research, fluent reading skills were tried to be developed through poetry reading activities based on repetitive reading, model reading and resonant reading strategies. When examining the national and international literature, researches based on the combination of different reading strategies and poetry reading studies are encountered (Aşıkcan & Saban, 2020; Calo, Woolard-Ferguson & Koitz, 2013; Kocolas, 2013; Lima, 2011; Pierce, 2012; Razgatlıoğlu & Ulusoy, 2022). According to the results of these studies, it is seen that reading activities based on the type of poetry text improve students' fluent reading skills. For example, according to the research conducted by Razgatlıoğlu and Ulusoy (2022), it was determined that as a result of activity-

based poetry reading studies, there was a significant increase in the students' attitude scores towards reading, their reading aloud errors decreased and their reading speed increased. According to the research conducted by Yıldız and Taşkaya (2022), based on the opinions of classroom teachers on teaching poetry, teachers mostly have students write poems and make students read poems, use poetry most intensively in the first reading and writing process and dictation studies, and teach as an example in their classrooms. They had poetry reading practice and they determined that poetry had roles such as providing fluency in reading and writing, transferring emotions, improving speech, and providing positive and fine thinking. In the research conducted by Zimmerman and Rasinski (2012), it was determined that 20-25 minutes of reading activities based on poems were effective on students' word recognition, reading, and comprehension skills. Within the scope of the current research, 40 different poems were read in 8 weeks, based on different reading strategies, and similar results were obtained with the results presented in the relevant literature. These results concretely reveal that reading studies in the type of poetry text improve fluent reading skills. With these results, it is emphasized that the development of fluent reading skills is affected by the type of text and that different text types should be used together to develop these skills (Rasinski, 2006; Hiebert, 2006). While examining the effectiveness of the reading program in which different text types are used, Çayır (2014) states that students are more interested in reading studies based on poetry text type and that poetry text type is more effective in developing fluent reading skills compared to other text types. Rasinski (2010), on the other hand, states that, based on his researches, it may be more effective to choose poetry type texts that contain rhythmic structures such as poetry, songs, rhymes, rhymes, and monologues as reading materials in the development of fluent reading skills. Especially in the first years of primary school, the use of poetry text in the development of fluent reading skills will contribute to the development of both reading and fluent reading skills by developing a positive attitude towards reading. In fact, within the scope of the current research, reading studies in the type of poetry text based on different strategies were effective in the development of fluent reading skills of primary school first students who switched to independent reading. Based on the research results, recommendations for researchers and practitioners are described below.

Suggestions: Classroom teachers can practice fluent reading by using poetry-type texts through various fluent reading strategies, methods and techniques for students who have fluent reading problems at different grade levels in primary school. It is recommended to use poems in order to ensure that students read fluently, especially following the first literacy process in the first grade of primary school. Because students read slowly and read incorrectly in this process, ensuring that they read fluently through poems in a short time will motivate students to read.

Limitations: Since this study was conducted in a single-group pretest-posttest experimental model, there is no control group. In addition, only poetry was used as a type of text. This situation can be considered as a limitation of the study. In order to eliminate this limitation, researchers can conduct studies with control groups that provide the opportunity to compare the effect of different text types. Thus, it is possible to see whether there is a significant difference between the text types and the experimental and control groups. In addition, it is recommended to examine the effect of the poetry genre, which is not discussed in this study, which is especially important in primary school, on reading motivation, prosodic reading and reading comprehension.

Okuma Stratejilerine Dayalı Şiir Okuma Çalışmalarının Akıcı Okuma Becerilerine Etkisi

Dr. Öğr. Üyesi Cengiz Kesik
Harran Üniversitesi - Türkiye
ORCID: 0000-0001-9777-0076
cengiz_kesik@hotmail.com

Dr. İlhan Polat (Öğretmen)
Milli Eğitim Bakanlığı - Türkiye
ORCID: 0000-0002-7802-6337
ilhan_polatt@hotmail.com

Özet

Bu çalışmanın amacı tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı şiir okuma çalışmalarının ilkökul öğrencilerinin okuma düzeyleri, okuma hızları ve okuma hataları üzerindeki etkisini incelemektir. Bu amaç doğrultusunda araştırma yarı deneysel desenlerden ön test-son test deneme modeline göre tasarlanmıştır. Araştırmanın çalışma grubu ölçüt örnekleme yöntemine göre belirlenen 68 ilkökul birinci sınıf öğrencisinden oluşmaktadır. Araştırmada veri toplama aracı olarak Yanlış Analizi Envanteri kullanılmıştır. Yanlış okunan kelime sayısı, doğru okuma yüzdesi ve okuma hızı verilerine dayalı olarak betimsel istatistikler, bağımlı T-Testi ve Wilcoxon İşaretili Sıralar Testi kullanılarak analizler yapılmıştır. Elde edilen analiz sonuçlarına göre öğretim düzeyinde olan ilkökul birinci sınıf öğrencilerinin hatalı okuma kelime sayılarının azaldığı, okuma düzeyi ve hızlarının arttığı tespit edilmiştir. Öğretim düzeyindeki öğrencilerin %55'i serbest okuma düzeyinde okumaya başlamıştır. Endişe düzeyindeki ilkökul birinci sınıf öğrencilerinin de hatalı okuma kelime sayılarının azaldığı, okuma düzeyi ve hızlarının arttığı tespit edilmiştir. Endişe düzeyindeki öğrencilerin %30,40'ı serbest okuma düzeyinde, %47,82'si ise öğretim düzeyinde okumaya başlamıştır. Geri kalan endişe düzeyindeki öğrencilerin okuma düzeylerinde matematiksel olarak artış olduğu gözlenmiştir. Bu sonuca göre, sınıf öğretmenleri ilkökulun farklı sınıf düzeylerinde akıcı okuma sorunu yaşayan öğrencilerine çeşitli akıcı okuma strateji, yöntem ve teknikleri aracılığıyla şiir türünde metinler kullanarak akıcı okuma çalışması yapabilirler.

Anahtar Kelimeler: Türkçe eğitimi, Okuryazarlık, Akıcı okuma, Okuma stratejileri, Şiir

**E-Ululararasi
Eğitim Araştırmaları
Dergisi**

Cilt: 14, No: 1, ss. 313-329

Araştırma Makalesi

Gönderim: 29-12-2022
Kabul: 2023-02-13

Önerilen Atıf

Kesik, C. ve Polat, İ. (2023). Okuma stratejilerine dayalı şiir okuma çalışmalarının akıcı okuma becerilerine etkisi, E-Ululararasi Eğitim Araştırmaları Dergisi, 14 (1), 313-329. DOI: <https://doi.org/10.19160/e-ijer.1226393>

GİRİŞ

“Eğitim, çocuğun içinde yaşadığı toplum/ulusun ve dünyanın (veya evrenin) etkili bir insanı, nitelikli bir üyesi haline getirilmesi sürecidir” (Toprakçı, 2012; 88), Bu sürecin başlaması ve başarıya ulaşmasında anahtar rol okuma-yazma becerisinin kazandırılmasıdır. Toplumsal yaşam ve dünyadaki yenilik ve gelişmeler okuryazarlık kavramının anlamında yaşadığımız yüzyılın ihtiyaç ve şartları temelinde değişimler meydana getirmiştir. Geçmişte okuryazarlık kavramı günlük yaşamdaki basit bir cümleyi okuyup yazabilen kişi olarak tanımlanmaktaydı (UNESCO, 1950’den aktaran Güneş, 2019a). Ancak yaşadığımız yüzyılda okuryazarlık basit düzeyde okuma yazmanın ötesine geçerek bilgiyi kullanarak yeni bilgiler üretebilme, gerçekleri görebilme, iletişimsel simgeleri anlamına uygun bir şekilde kullanabilme, kendini ifade edebilme, yeni düşünceler ve anlamlar üretebilme gibi birtakım üst düzey düşünme becerilerini kapsamaktadır (Koçoğlu, 2019; Norling & Nillvist, 2016; Rintaningrum, 2009). Bu becerilerin kazanılmasında ilkokul yıllarında alınacak eğitim ve bireylere sağlanacak imkânların niteliği oldukça önemlidir.

Yaşadığımız yüzyılın şartlarına uygun okuryazarlar yetiştirilmesi için okuma becerisinin ilkokul yıllarında kazandırılması gerekmektedir. Çünkü okuma becerisiyle bireyin simgelere yüklediği anlamlar ve bu anlamlar sayesinde yapacağı çıkarımlarla yaşamını yönlendirmesi arasında doğru bir orantı olduğu düşünülmektedir. Okuma becerilerindeki gelişmelerle birlikte bireyler gündelik yaşamlarında meydana gelen olayları yorumlayıp anlamlandırarak insanlarla sağlıklı ilişkiler geliştirebileceklerdir. Bu sebeple okuma becerisinin gelişimine ilişkin eğitim ve öğretim bir plan ve program dâhilinde olması gerekmektedir.

Okuma, çoğunlukla bireylerin formal öğrenme yolculuğunun ilk adımı olan ilkokul birinci sınıfta başlamakta ve hayat boyu devam etmektedir. İlkokul birinci sınıfta başlayıp temel düzeyde okuma öğrenilince tamamlanan süreç okuma öğretimi, hayat boyu devam eden okuma eylemleri ise okuma eğitimi olarak tanımlanmaktadır (Güneş, 2019b). Bu süreçlerde birey bir şekilde okumayı öğrenmektedir. Ancak bireylerin büyük çoğunluğu akıcı okuma sorunları yaşamaktadır (Baştuğ, 2012; Keskin, 2012). Bu durum okuma başarısını etkileyebilmektedir. Çünkü akıcılık en önemli okuma bileşenlerinden biri olarak kabul edilmektedir (Denton, Kethley, Nimon, Kurz, Mathes, Minyi & Swanson, 2010; Ulusal Okuma Paneli, 2000). Akıcı okuma; metni uygun hızda, doğru ve prozodik olarak okuma şeklinde tanımlanmaktadır (Pikulski & Chard, 2005). Zutell ve Rasinski (1991) ise akıcı okumayı otomatik olarak kelime tanımaya fazla çaba harcamadan vurgu ve tonlamaları gereken yerlerde doğru bir şekilde uygulayarak yapılan okuma olarak tanımlamaktadır. Akıcı okumayla ilgili tanımlar incelendiğinde başarılı bir okuyucu olmak için okuma akıcılığını geliştirmenin önemi ortaya çıkmaktadır (Chard, Vaughn & Tyler, 2002). Bu sebeple ilkokul birinci sınıftan itibaren tüm eğitim basamaklarında öğrenciler akıcı bir şekilde okuyabilmelidir.

Genel olarak eğitim ve öğretimin gerçekleştirilmesinde kullanılacak; içeriğe, öğrenciye, öğretmene, ortam ve olanaklara göre biçimlenebilecek birçok strateji, yöntem ve teknikten söz edilebilir (Toprakçı, 2017). Akıcı okuma becerilerinin geliştirilmesinde de birbirinden farklı strateji, yöntem ve teknik bulunmaktadır (Duran & Bitir, 2020; Güneş, 2017). Söz konusu strateji, yöntem ve teknikler amaca göre okuma öncesi, okuma sırası ve okuma sonrasında uygulanabilmektedir (Güneş, 2017). Deneysel desende tasarlanmış bazı araştırmalar okuma becerisinin geliştirilmesinde, akıcı okuma uygulamalarının önemli olduğunun altını çizmektedir (Grabe, 2004; Samuels, 2006). Bundan hareketle ilgili alanyazın incelendiğinde akıcı okuma becerilerinin geliştirilmesinde akıcı okuma strateji, yöntem ve tekniklerinin etkilerini inceleyen birçok araştırmaya rastlanmıştır (Akyol & Kodan, 2016; Akyol & Sever, 2019; Bulut, 2016; Çankal, 2018; Çayır & Balcı, 2017; Görgün, 2018; Kanık Uysal & Akyol, 2019; Kesik & Efe Kesik, 2021; Kurban, 2018; Kuruoğlu & Şen, 2019; Pircioğlu, 2016; Sağlam, Baş & Akyol, 2020; Sözen & Akyol, 2018; Uysal, 2018). Akıcı okuma becerilerinin geliştirilmesine ilişkin yapılan araştırmalarda metin türü olarak sırasıyla hikâye edici, bilgilendirici ve şiir türünde metinler kullandığı görülmüştür. Metin türleri arasında ise en az şiir türünün kullanıldığı tespit edilmiştir (Çankal, 2018; Kaman, 2012; Kurban, 2018; Razgatlıoğlu & Ulusoy, 2022). Akıcı okuma becerilerinin geliştirilmesine ilişkin yapılan araştırmalarda metin türü olarak şiirin az kullanıldığı tespit edilse de ilgili alanyazında şiirin çocukları en fazla etkileyen edebi tür olduğu görülmektedir (Parr ve Campbell, 2006). Şiirin çocukları en fazla etkileyen edebi tür olmasında şiirlerde dil oyunlarının çok oluşu (Razgatlıoğlu, 2020), çocukların konuşmaya başlarken şiir cümle yapısına uygun

bir konuşma sergilemesi (Oğuzkan, 2001) ve çocukların oyun oynarken, şarkı ve tekerlemeleri söylerken uyaklı kelime ve cümleleri defalarca tekrar etmeleri (Booth ve Moore, 1988) etkili olmaktadır.

Şiirin uyaklı ve ahenkli bir yapıda olması, birçok dil oyununu içinde barındırması, çocukların kişisel yaşantılarını zenginleştirilmesi gibi özellikleriyle çocukların ilgisini en fazla çeken edebi tür olarak karşımıza çıkmaktadır. Bu özellikleriyle birlikte çocukların dil becerileri, zihinsel sözlükleri, yaratıcılıklarının gelişimi ve toplumsal değerleri edinmelerinde etkili olabileceği düşünülmektedir. Çünkü şiirin edebi tür olarak kendine has özelliklerinden dolayı çocukların ilgisini çekmesi bahsi geçen becerileri çocuklara kazandırmada etkili olacaktır. Ancak burada dikkat edilmesi gereken önemli bir husus çocuklara okutulacak şiirlerin sınıf seviyelerine uygun olmasıdır. Andrews (1988), şiir okumanın çocukların okuma sevgisi ve isteğini artırmada güçlü bir motivasyon kaynağı olduğunu ifade etmektedir. Yüksek sesle şiir okumanın zayıf okuyucuların kendilerini güvende hissetmeleri ve başarılı okuyucular olmalarını sağlaması şiirin bir diğer olumlu özelliğidir (Wilfong, 2008). Öğretmenler sınıf içinde ve dışında çeşitli şiir okuma etkinlikleri yaptırabilirler. Bu etkinlikleri yaptırırken gerekli rehberliği yapıp birbirinden farklı okuma strateji ve yöntemlerini uygulayabilirler. Razgatlıoğlu ve Ulusoy'un (2022) yapmış olduğu deneysel bir araştırmada etkinliklere dayalı olarak yapılan şiir okuma çalışmalarının öğrencilerin sesli okuma hatalarını azalttığı ve okuma hızlarının arttığı tespit edilmiştir. Ege'nin (2019) yaptığı araştırmada eko (yankılayıcı) ve tekrarlı okuma stratejilerini şiir türü metinler üzerinden uygulamanın okuma güçlüğünü giderdiğini, akıcı okuma ve okuduğunu anlama becerilerini olumlu yönde etkilediği tespit edilmiştir. Bulut ve Kuşdemir (2017) yaptıkları araştırmada sınıf öğretmenlerinin öğrencilerin sesli okuma hatalarını gidermeye yönelik olarak tekerleme ve şiirleri önerdikleri sonucuna ulaşmıştır. Bu öneri sınıf öğretmenlerinin, sesli okuma hatalarını gidermede tekerleme ve şiir kullanmayı daha fazla tercih ettiklerini göstermektedir. Yıldız ve Taşkaya'nın (2022) sınıf öğretmenlerinin şiir öğretimine ilişkin yapmış oldukları uygulamaların incelendiği araştırmada ise öğretmenlerin şiir öğretiminde en çok öğrenciye şiir yazdırma ve öğrenciye şiir okutma uygulaması yaptırdığı, şiiri en yoğun olarak ilk okuma yazma sürecinde ve dikte çalışmalarında kullandıkları, sınıflarında örnek şiir okuma uygulaması yaptırdıkları ve şiirin okuma yazmada akıcılığı sağlama, duygu aktarımı yapma, konuşmayı geliştirme, olumlu ve ince düşünmeyi sağlama gibi rollerinin olduğunu öğretmen görüşlerine göre ortaya koymuşlardır. Alanyazına bakıldığında gerek deneysel çalışmalarla gerekse öğretmen görüşlerine dayalı olarak şiir okuma çalışmalarının etkili olduğu görülmektedir. Şiir okuma çalışmalarının okuma becerileri üzerindeki etkisine ilişkin uluslararası alanyazın incelendiğinde Türkiye'de yapılan araştırmaların sonuçlarına benzer araştırmalara rastlanmıştır. Newsome'nin (2008) araştırmasında koro ve tekrarlı şiir okuma stratejisine dayalı okumaların akıcı okuma ve okuduğunu anlamada etkili olduğu tespit edilmiştir. Reppert (2014) ise grup çalışmalarıyla yüksek sesle şiir okumanın öğrencilere hem metni tekrar etme fırsatı sağladığı hemde akıcı konuşma becerilerine katkıda bulunduğunu belirtmiştir. Bu sebeple çocuklara okuma alışkanlığı kazandırma ve okuma becerilerini geliştirme amacıyla ilk okuma deneyimlerinde kısa, ritmik ve eğlenceli bir yapıya sahip olan şiir okutmak önemlidir. Bu önem ve edebi tür olarak şiirin özelliklerinden hareketle bu araştırmada ilkökul birinci sınıfta tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı olarak yapılan şiir okuma çalışmalarının okuma düzeyleri, okuma hızları ve okuma hataları üzerindeki etkisinin incelenmesi amaçlanmıştır. Bu araştırmanın amaçlanmasında ilgili alanyazında okuma becerilerinin geliştirilmesinde metin türü olarak şiirin az kullanılmış olması ve birinci sınıf öğrencilerinin ilk okuma deneyimlerinde kolaylıkla ve eğlenerek okuyabilecekleri bir tür olan şiirin etkilerini görmek ilham kaynağı olmuştur. Bu durum mevcut araştırmanın önemini ortaya koymaktadır. Araştırmanın amaç ve öneminden hareketle şu problemlere cevap aranmaktadır:

İlkokul birinci sınıfta tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı olarak yapılan şiir okuma çalışmalarının öğrencilerin;

1. Okuma düzeyleri üzerindeki etkisi nasıldır?
2. Okuma hızları üzerindeki etkisi nasıldır?
3. Okuma hataları üzerindeki etkisi nasıldır?

YÖNTEM

Araştırmanın Modeli

Bu çalışmada yarı deneysel desenlerden tek gruplu ön test-son test deneme modeli kullanılmıştır. Modelde, araştırma kapsamında yer alan tek bir gruba uygulama öncesinde ön test, uygulama sonrasında ise son test uygulanarak ölçme işlemi yapılır. Burada amaç bağımsız değişkenin etkisini ortaya çıkarıp ön test ile son test sonuçları arasındaki farkın anlamlılığını test etmektir (Gay, Mills & Airasion, 2011; Karasar, 2015). Bu bağlamda bu çalışmanın bağımsız değişkeni, tekrarlı, model ve yankılı okuma stratejisinde şiir okuma olup bu doğrultuda bağımsız değişkenin okuma hızı, doğru okuma (kelime tanıma) yüzdesi ve okum hataları üzerindeki etkisi incelenmiştir.

Çalışma Grubu

Araştırmanın çalışma grubunu, Van ilinde ilkokul 1. sınıfa devam eden 68 öğrenci oluşturmaktadır. Çalışma grubunun belirlenmesinde ölçüt örnekleme yöntemi kullanılmıştır. Öğrencilerin çalışma grubuna dâhil edilmesinde herhangi bir öğrenme güçlüklerinin olmaması, öğretim veya endişe düzeyinde okuma yapmaları ölçüt olarak belirlenmiştir. Bu doğrultuda okumayı öğrenmiş öğrencilerden öğretim düzeyi veya endişe düzeyinde okuma yapan 68 öğrenci çalışmaya dâhil edilmiştir. Okumayı henüz öğrenmemiş veya sürecin devam ettiği öğrenciler çalışmaya dâhil edilmemiştir. Çalışma grubundaki öğrencilere ilişkin bilgiler Tablo 1’de verilmiştir.

Tablo 1. Çalışma grubundaki öğrencilere ilişkin bilgiler

Düzye	Cinsiyet	n	Toplam
Öğretim	Kız	22	45
	Erkek	23	
Endişe	Kız	10	23
	Erkek	13	
Toplam	Kız	32	68
	Erkek	36	

Tablo 1’e göre çalışma grubundaki öğrencilerin 45’i (23 erkek, 22 kız) öğretim düzeyinde, 23’ü (13 erkek, 10 kız) ise endişe düzeyinde okuma yapmaktadır.

Veri toplama aracı

Veri toplama aracı olarak “Yanlış Analizi Envanteri” kullanılmıştır. Yanlış Analizi Envanteri, Akyol (2019) tarafından Harris ve Sipay (1990), Ekwall ve Shanker (1988) ile May (1986)’dan Türkçeye uyarlanmış, öğrencilerin okuma hataları ve okuduğunu anlama düzeyinin belirlenmesinde kullanılan bilgi verici bir envanterdir. Yanlış Analizi Envanteri ile öğrenciler sesli okuma yaptıklarında okuma hataları tespit edilerek kelime tanıma yüzdesi belirlenir. Envantere göre okuma düzeyleri: serbest düzey, öğretim düzeyi, endişe düzeyidir.

Verilerin toplanması

Araştırmada okuma hızı, doğru okuma yüzdesi ve okuma hataları ile ilgili verilerin toplanması için öğrencilerin önce ön test verileri toplanmıştır. Ön test verilerinin toplanmasının ardından 8 haftalık tekrarlı okuma, model okuma ve yankılayıcı okuma stratejisinde şiir okuma uygulamaları yapılmıştır. Uygulamaların bitiminde ise son test verileri toplanmıştır. Ön test ve son test metni olarak araştırmacılar tarafından bir okuma metni hazırlanmıştır. Okuma metninin sınıf seviyesine uygunluğunu belirlemek amacıyla önce uygulamayı yapacak 3 sınıf öğretmeninin görüşü alınmıştır. Öğretmenlerin okuma metnini uygun bulmalarının ardından metnin okunabilirlik düzeyine bakılmış ve metnin kullanımına karar verilmiştir. Metnin okunabilirlik düzeyi, Ateşman (1997)’in kelime ve cümle uzunluğuna dayalı okunabilirlik formülüne göre hesaplanmıştır. Metnin başlık hariç kelime sayısı 158, ortalama kelime uzunluğu 2.36, ortalama cümle uzunluğu 9,8 ve metnin okunabilirlik indeksi 78,4 olarak bulunmuştur. Ateşman formülüne göre metin 70-89 puan aralığında olduğundan kolay düzeyde bir metindir.

Çalışmaya başlamadan önce okul yönetiminden ve velilerden gerekli izinler alınmış, çalışmanın amacı, içeriği ve uygulama süreci hakkında bilgilendirme yapılmıştır. Daha sonra öğrencilere çalışmanın amacı hakkında bilgilendirme yapılmış ve ses kaydının alınacağı söylenmiştir. Ön test verileri için uygun bir ortamda metin okutulmuş ve ses kaydı alınmıştır. Ses kayıtlarının alınmasından sonraki gün

uygulamaya geçilmiştir. Uygulama aşamasında öğrencilere tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine göre toplamda 40 şiir okutulmuştur.

Öğretmenleri tarafından her gün öğrencilere şiirlerin yazılı olduğu kâğıtlar verilmiştir. Şiir önce öğretmen tarafından bir kez model okuma, 2 kez yankılayıcı okuma stratejisinde okunmuştur. Daha sonra şiirlerin evde 10 kez okunması tavsiye edilmiştir. Okumaların mutlaka sesli okuma olmasına dikkat edilmesi gerektiği belirtilmiştir. Okumalarını yaptıktan sonra şiirlerinin bir okuma videosu çekmeleri ve bu videoyu öğretmenlerine iletmeleri gerektiği ifade edilmiştir. Bu süreçte velilere çalışmanın önemi hakkında bilgilendirme yapılmış ve şiirlerin evde belirtilen sayıda tekrarlı okunması velilerin kontrolünde yapılmıştır. Ayrıca okuma videolarının çekilmesi ve öğretmenle paylaşılmasında velinin desteği alınmıştır. Son şiirin okunmasından sonra tekrar aynı metin üzerinden son test verisi toplanmıştır.

Çalışmada öğrencilere verilen şiirler, ders kitapları ve dijital ortamlardan birinci sınıf öğrencilerinin öğrencilerin ilgisini çekebilecek belirli gün ve haftalar, hayvanlar, arkadaşlık, doğa, mevsimler, beslenme, sağlık, aile, arkadaşlık vb. temalarda yazılmış çocuk şiirleri arasından seçilmiştir. Belirlenen şiirlerin uygunluğu için sınıflarında uygulama yapılan 3 öğretmenin görüşüne başvurulmuştur.

Verilerin Analizi

Öğrencilerin ses kayıtları dinlenmiş Yanlış Analizi Envanterine göre puanlama yapılmıştır. Buna göre her bir öğrencinin ön test ve son test puanları için metnin bir dakikada okunan bölümündeki doğru ve yanlış kelime sayısı hesaplanmıştır. Elde edilen puanlar üzerinden;

- **Yanlış okunan kelime sayısı:** Bir dakikada okunan bölümden yanlış okunan kelime sayısı bulunmuştur.
- **Doğru okuma yüzdesi:** Doğru okunan ve toplam okunan kelime sayısı üzerinden öğrencilerin kelime tanıma yüzdeleri hesaplanmıştır. Kelime tanıma yüzdesi, bir dakikada doğru okunan kelime sayısının toplam okunan kelime sayısına oranıyla bulunmaktadır (Akyol, Yıldırım, Ateş, Çetinkaya, & Rasinski, 2014). Bu oranlara göre % 92'nin altındaki okumalar endişe düzeyi, % 92-98 aralığındaki okumalar öğretimsel düzey ve % 98'in üzerindeki okumalar da bağımsız okuma düzeyi olarak ifade edilmektedir.
- **Okuma hızı:** Bir dakikada okunan toplam kelime sayısından yanlış okunan kelime sayısı çıkarılarak okuma hızı puanı hesaplanmıştır.

Yanlış Analizi Envanteri kullanılarak elde edilen yanlış okunan kelime sayıları, doğru okuma yüzdesi ve okuma hızı puanlarını çözümlmek için önce verilerin normal dağılıp dağılmadığına bakılmıştır. Bunun için Kolmogorov-Smirnov testi yapılmıştır. Test sonuçlarına göre normal dağılım gösteren verilerde T-Testi, normal dağılım göstermeyen verilerde ise Wilcoxon İşaretli Sıralar Testi ile verilerin analizi yapılmıştır.

Geçerlik ve Güvenirlilik

Geçerlik ve güvenirliliği sağlamak adına uygulama aralıksız devam etmiş ve çalışmaya düzeli katılım sağlamayan öğrencilerin verileri çalışmaya dâhil edilmemiştir. Çalışma öğrencilerin gönüllü katılımıyla yapılmıştır. Öğrencilere ve öğretmenlere çalışmanın amacı, süresi ve uygulama şekli anlatılmıştır. Öğretmenlere ayrıca akıcı okuma, akıcı okumanın önemi ve okuma düzeyleri konusunda bilgilendirme yapılmıştır. Çalışmada kullanılan ön test-son test metni ve şiirler öğrencilerin seviyesi ve ilgisi göz önünde buldurularak seçilmiş ve uygulamaya katılan 3 sınıf öğretmeninden görüş alınmıştır. Öğrencilerin ön test son test okuma düzeyleri için ses kaydı alınarak kayıtların tekrar tekrar dinlenmesi ve veri kaybının engellenmesi sağlanmıştır. Öğrencilerin akıcı okuma becerilerini geliştirmek için şiir dışında ek bir çalışma yapılmamıştır. Verilerin analizi için seçilen istatistik testler ile araştırmanın uygunluğu için uzman görüşü alınmıştır.

BULGULAR

Bu bölümde verilerin analizinden ulaşılan bulgulara yer verilmiştir. Önce öğretim ve endişe düzeyindeki öğrencilerin ön test ve son testteki hatalı okuma, okuma hızı ve doğru okuma yüzdelerine ilişkin

verilerinin bulunduğu genel tablo verilmiş ardından hatalı kelime, okuma hızı ve doğru okuma yüzdelerine ilişkin ön test son test puanlarının karşılaştırmaları verilmiş ve bulgular yorumlanmıştır.

Öğretim Düzeyi

Öğretim düzeyinde okuma yapan 45 öğrencinin ön test ve son testteki okumalarına ilişkin puanlar Tablo 2'deki gibidir.

Tablo 2. Öğretim düzeyi öğrencilerinin ön test son test puanları

	Ön test				Son Test			
	Hatalı kelime	Toplam okunan kelime	Doğru okuma	Okuma düzeyi	Hatalı kelime	Toplam okuna kelime	Doğru okuma	Okuma düzeyi
Ö1	1	52	51	98	0	72	72	100
Ö2	2	36	34	94	0	56	56	100
Ö3	2	58	56	97	2	71	69	97
Ö4	3	100	97	97	0	110	110	100
Ö5	1	64	63	98	0	85	85	100
Ö6	2	56	54	96	0	68	68	100
Ö7	2	38	36	95	1	42	41	97
Ö8	2	55	53	96	0	87	87	100
Ö9	1	54	53	98	0	80	80	100
Ö10	2	44	42	95	1	60	59	98
Ö11	2	39	37	95	0	58	58	100
Ö12	1	52	51	98	0	70	70	100
Ö13	1	54	53	98	1	59	58	98
Ö14	2	86	84	98	1	99	98	99
Ö15	1	44	43	98	0	78	78	100
Ö16	3	66	63	95	2	87	85	98
Ö17	2	45	43	96	3	79	76	96
Ö18	2	56	54	96	3	68	65	96
Ö19	1	50	49	98	0	67	67	100
Ö20	3	99	96	97	1	97	96	99
Ö21	3	61	58	95	3	72	69	96
Ö22	3	66	63	95	1	82	81	99
Ö23	2	61	59	97	0	77	77	100
Ö24	1	20	19	95	0	25	25	100
Ö25	2	25	23	92	3	44	41	93
Ö26	4	73	69	95	2	102	100	98
Ö27	1	24	23	96	0	49	49	100
Ö28	5	87	82	94	0	102	102	100
Ö29	2	53	51	96	0	67	67	100
Ö30	1	28	27	96	2	61	59	97
Ö31	4	88	84	95	1	100	99	99
Ö32	3	67	64	96	0	96	96	100
Ö33	1	49	48	98	1	60	59	98
Ö34	4	48	44	92	3	73	70	96
Ö35	1	47	46	98	1	63	62	98
Ö36	1	59	58	98	3	86	83	97
Ö37	2	53	51	96	3	80	77	96
Ö38	2	70	68	97	1	85	84	99
Ö39	1	66	65	98	2	93	91	98
Ö40	1	46	45	98	0	66	66	100
Ö41	2	28	26	93	1	57	56	98
Ö42	3	44	41	93	1	67	66	99
Ö43	3	49	46	94	3	72	69	96
Ö44	4	49	45	92	2	66	64	97
Ö45	2	37	35	95	1	72	71	99
Ortalama	2,09	54,36	52,27	95,93	1,09	73,56	72,47	98,47

Tablo 2'ye göre öğretim düzeyindeki öğrencilerin puan ortalamalarına bakıldığında ön testteki hatalı okunan kelime ortalamasının 2,09'dan 1,09'a gerilediği, okuma hızının 52,27'den 72,47'ye çıktığı, doğru okuma yüzdesinin ise %95,93'ten 98,47'ye yükseldiği görülmektedir. Ayrıca 25 öğrencinin serbest

öğretim düzeyine okumaya başladığı bununla birlikte 20 öğrencinin öğretim düzeyinde okuma yapmaya devam ettiği görülmektedir.

Öğretim düzeyindeki öğrencilerin kelime hatalarındaki azalışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için Wilcoxon İşaretli Sıralar Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 3'te açıklanmıştır.

Tablo 3. Kelime hatalarına ilişkin wilcoxon işaretli sıralar testi sonuçları

	Ön test- Son test	N	SO	ST	z	p
Kelime hataları	Negatif Sıralar	32a	21,20	678,5	-4,144 ^b	.000
	Pozitif Sıralar	7b	14,50	101,5		
	Eşit	6c	-	-		
	Toplam	45				

Öğrencilerin kelime hatalarının ön test ve son test puanları arasında anlamlı bir farklılık olup olmadığına ilişkin Wilcoxon İşaretli Sıralar Testi sonuçlarına göre, öğrencilerin kelime hataları arasında son test lehine anlamlı bir fark olduğu görülmektedir ($z = -4,144$, $p = 0,000 < .05$). Bu sonuçlara göre uygulamanın öğrencilerin kelime hatalarını azaltmada etkili olduğu söylenebilir.

Öğretim düzeyindeki öğrencilerin okuma hızlarındaki artışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için bağımlı T-Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 4'te açıklanmıştır.

Tablo 4. Okuma hızına ilişkin t-testi sonuçları

	Ortalama	N	Std. Sapma	t	p
Okuma hızı ön test	52,27	45	17,893		
Okuma hızı son test	72,47	45	17,561	-15,941	,000

Tablo 4'e bakıldığında öğrencilerin okuma hızlarının ön test ve son test sonuçları arasında son test lehine anlamlı farklılık olduğu görülmektedir ($p = 0,000 < .05$). Bu bulgulara göre yapılan uygulamanın öğrencilerin okuma hızlarının artmasında etkili olduğu söylenebilir.

Öğretim düzeyindeki öğrencilerin doğru okuma yüzdesindeki artışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için Wilcoxon İşaretli Sıralar Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 5'te açıklanmıştır.

Tablo 5. Doğru okuma yüzdesine ilişkin wilcoxon işaretli sıralar testi sonuçları

	Ön test- Son test	N	SO	ST	z	p
Doğru okuma yüzdesi	Negatif Sıralar	1a	3,0	3,00	-5,287 ^b	.000
	Pozitif Sıralar	36b	19,44	700,00		
	Eşit	8c	-	-		
	Toplam	45				

Öğrencilerin doğru okuma yüzdelerinin ön test ve son test puanları arasında anlamlı bir farklılık olup olmadığına ilişkin Wilcoxon İşaretli Sıralar Testi sonuçlarına göre, öğrencilerin doğru okuma yüzdeleri arasında son test lehine anlamlı bir fark olduğu görülmektedir ($z = -5,287$, $p = 0,000 < .05$). Bu sonuçlara göre uygulamanın öğrencilerin doğru okuma yüzlerini arttırmada etkili olduğu söylenebilir.

Endişe Düzeyi

Endişe düzeyinde okuma yapan 23 öğrencinin ön test ve son testteki okumalarına ilişkin puanlar Tablo 6'da açıklanmıştır.

Tablo 6'ya göre endişe düzeyindeki öğrencilerin puan ortalamalarına bakıldığında ön testteki hatalı okunan kelime ortalamasının 5,43'ten 2,65'e gerilediği, okuma hızının 33,61'den 56,70'e çıktığı, doğru okuma yüzdesinin ise %83,52'den 94,78'e yükseldiği görülmektedir. Ayrıca 7 öğrencinin serbest öğretim düzeyinde, 11 öğrencinin öğretim düzeyinde okumaya başladığı, bununla birlikte 5 öğrencinin endişe düzeyinde okumaya devam ettiği görülmektedir. Endişe düzeyinde okuma yapmaya devam eden öğrencilerin doğru okuma yüzdelerindeki puanlarına bakıldığında (Ö6: 69'dan 89'a, Ö13: 77'den 90'a, Ö18: 65'ten 80'e, Ö19: 82'den 89'a, Ö23: 64'ten 84'e) ön test puanlarının çok düşük olduğu ve son testte önemli oranda bir artış gösterdikleri görülmektedir.

Tablo 6. Endişe düzeyi öğrencilerinin ön test son test puanları

	Ön test				Son Test			
	Hatalı kelime	Toplam okunan kelime	Doğru okuma	Okuma düzeyi	Hatalı kelime	Toplam okunan kelime	Doğru okuma	Okuma düzeyi
Ö1	10	59	49	83	0	65	65	100
Ö2	2	20	18	90	3	48	45	94
Ö3	4	43	39	91	0	67	67	100
Ö4	4	25	21	84	3	43	40	93
Ö5	5	20	15	75	0	55	55	100
Ö6	8	26	18	69	5	45	40	89
Ö7	5	52	47	90	3	64	61	95
Ö8	5	52	47	90	2	86	84	98
Ö9	6	68	62	91	1	82	81	99
Ö10	4	47	43	91	1	63	62	98
Ö11	9	61	52	85	6	81	75	93
Ö12	5	48	43	90	1	75	74	99
Ö13	10	44	34	77	6	61	55	90
Ö14	2	19	17	89	0	42	42	100
Ö15	6	59	53	90	3	87	84	97
Ö16	5	50	45	90	3	65	62	95
Ö17	2	19	17	89	3	42	39	93
Ö18	6	17	11	65	5	25	20	80
Ö19	10	55	45	82	8	74	66	89
Ö20	2	18	16	89	0	42	42	100
Ö21	7	73	66	90	3	99	96	97
Ö22	4	12	8	67	1	29	28	97
Ö23	4	11	7	64	4	25	21	84
Ortalama	5,43	39,04	33,61	83,52	2,65	59,35	56,70	94,78

Endişe düzeyindeki öğrencilerin kelime hatalarındaki azalışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için bağımlı T-Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 7’de açıklanmıştır.

Tablo 7. Kelime hatalarına ilişkin t-testi sonuçları

	Ortalama	N	Std. Sapma	t	p
Kelime Hataları ön test	5,4348	23	2,55532	5,865	,000
Kelime Hataları son test	2,6522	23	2,24841		

Öğrencilerin kelime hatalarının ön test ve son test puanları arasında anlamlı bir farklılık olup olmadığına ilişkin T-Testi sonuçlarına göre, öğrencilerin kelime hataları arasında son test lehine anlamlı bir fark olduğu görülmektedir ($p= 0,000<.05$). Bu sonuçlara göre uygulamanın öğrencilerin kelime hatalarını azaltmada etkili olduğu söylenebilir.

Endişe düzeyindeki öğrencilerin okuma hızındaki artışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için Wilcoxon İşaretli Sıralar Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 8’de açıklanmıştır.

Tablo 8. Okuma hızına ilişkin wilcoxon işaretli sıralar testi sonuçları

	Ön test- Son test	N	SO	ST	z	p
Okuma Hızı	Negatif Sıralar	0a	.00	.00	-4,199 ^b	.000
	Pozitif Sıralar	23b	12,00	276,00		
	Eşit	0c	-	-		
	Toplam	23				

Öğrencilerin okuma hızı ön test ve son test puanları arasında anlamlı bir farklılık olup olmadığına ilişkin Wilcoxon İşaretli Sıralar Testi sonuçlarına göre, öğrencilerin okuma hızı arasında son test lehine anlamlı bir fark olduğu görülmektedir ($z = -4,199, p= 0,000<.05$). Bu sonuçlara göre uygulamanın öğrencilerin okuma hızını arttırmada etkili olduğu söylenebilir.

Endişe düzeyindeki öğrencilerin doğru okuma yüzdelerindeki artışın anlamlı olup olmadığına yönelik ön test-son test puanlarının karşılaştırılması için Wilcoxon İşaretli Sıralar Testi yapılmıştır. Testin sonuçlarına ilişkin bulgular Tablo 9'da açıklanmıştır.

Tablo 9. Doğru okuma yüzdesine ilişkin wilcoxon işaretli sıralar testi sonuçları

	Ön test- Son test	N	SO	ST	z	p
Doğru okuma yüzdesi	Negatif Sıralar	0a	,00	,00	-4,203 ^b	.000
	Pozitif Sıralar	23b	12	276,00		
	Eşit	0c	-	-		
	Toplam	23				

Öğrencilerin doğru okuma yüzdesi ön test ve son test puanları arasında anlamlı bir farklılık olup olmadığına ilişkin Wilcoxon İşaretli Sıralar Testi sonuçlarına göre, öğrencilerin doğru okuma yüzdeleri arasında son test lehine anlamlı bir fark olduğu görülmektedir ($z = -4,199$, $p = 0,000 < .05$). Bu sonuçlara göre uygulamanın öğrencilerin doğru okuma yüzdelerini arttırmada etkili olduğu söylenebilir.

SONUÇ, TARTIŞMA VE ÖNERİLER

Tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı olarak çalışma grubunda yer alan 68 ilkokul birinci sınıf öğrencisine 8 hafta şiir metin türüyle okuma çalışmaları yapılmıştır. Çalışma grubunda yer alan 68 ilkokul birinci sınıf öğrencisinin 45'i öğretim düzeyinde, 23'ü ise endişe düzeyindeyken uygulama başlamıştır. Uygulamalar sonucunda elde edilen verilere göre öğretim düzeyinde olan öğrencilerin hatalı okudukları kelime sayılarının azaldığı, okuma hızları ve düzeylerinin arttığı tespit edilmiştir. Bu öğrencilerden %55'inin serbest okuma düzeyinde okumaya başladığı görülmüştür. Endişe düzeyinde olan 23 öğrencinin de hatalı okudukları kelime sayılarının azaldığı, okuma hızı ve yüzdelerinin arttığı tespit edilmiştir. Bu öğrencilerden %30,40'ı serbest okuma düzeyinde, %47,82'si ise öğretim düzeyinde okumaya başlamıştır. Geri kalan endişe düzeyindeki öğrencilerin okuma düzeylerinde matematiksel olarak artış olduğu gözlenmiştir. Elde edilen bu sonuçlar tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı olarak uygulanan şiir metin türünde okuma çalışmalarının okuma hatalarını azaltma, okuma hızı ve düzeylerini arttırma üzerinde etkili olduğunu göstermektedir.

Edebi bir tür olarak şiirde dil oyunlarının çok oluşu şiirle çocukları yakınlaştırabilmektedir. Özellikle tekerleme, ninni ve kafiyeli şiirler gibi türlerle çocuklar okul öncesi ve okul döneminde hem eğlenmekte hemde öğrenmektedirler. Şiirin söz konusu bu özellikleri onu çocukların doğumundan itibaren en fazla duyduğu tür haline getirmektedir (Manning, 2003). Oğuzkan (2001) ise çocuğun konuşmaya başlarken şiir cümlesinin yapısına uygun bir konuşma sergilediğini ifade etmektedir. Ayrıca çocuklar ilkokula başlayana kadar şiirdeki ritmik yapıyı çevresindekilerin ona okuduğu şiir, ninni ve tekerlemelerle hissedebilmektedir. Çocuklar ilkokula başladığında okuma yazma öğrenip çocukluklarından itibaren dinledikleri bu türleri kendileri okuyup yazabilmektedir. Şiir türüyle geçmişteki bağları okumayı öğrenme sürecinde onları motive etmekte okuma becerilerinin gelişimine olumlu anlamda katkı sağlamaktadır. Bununla birlikte ilkokuma yazma sürecinin bitiminde öğrencilerin okumaları henüz gelişmemişken eğlenceli, akıcı ve aşına oldukları metin türü olan şiir türünde metinlerle okuma yapmaları onlar için daha kolay olacaktır. Böylece sıkılmadan, eğlenerek ve yüksek motivasyonla akıcı okuma becerilerini geliştirme çalışması yapılabilecektir. Nitekim mevcut araştırma kapsamında yapılan şiir okuma çalışmaları sonucunda ilkokul birinci öğrencilerinin okuma becerilerinde gelişme olduğu tespit edilmiştir. Elde edilen bu sonuç ilkokul birinci sınıfta özellikle ilkokuma yazma öğretiminin devamında şiir okuma çalışmalarının okuma becerilerine etkisi açısından ilgili alanyazına katkı sağlarken, uygulayıcılara ise bilimsel anlamda kanıtlanmış bir uygulama örneği sunmaktadır.

Araştırma kapsamında elde edilen sonuçlar, ilgili alanyazında yer alan araştırma sonuçlarıyla örtüşmektedir (Aşıkcan & Saban, 2020; Kanık Uysal & Akyol, 2019; Kesik & Efe Kesik, 2021; Kuruoğlu & Şen, 2019; Razgatlıoğlu & Ulusoy, 2022; Sağlam, Baş & Akyol, 2020). Yine ilgili alanyazın incelendiğinde yapılan araştırmaların bir kısmının tek bir okuma stratejisine dayalı yapıldığı tespit edilirken (Akyol & Yıldız, 2010; Taşkaya, 2010) bir kısım araştırmada ise mevcut araştırmada olduğu gibi farklı okuma stratejilerinin kullanılmasıyla okuma becerilerinin gelişimine odaklanılmıştır (Aşıkcan & Saban, 2020;

Duran & Sezgin, 2012; Kaman, 2012; Rasinski, Padak, Linek & Sturtevant, 1994; Razgatlıoğlu & Ulusoy, 2022; Scheriff, 2012). Mevcut araştırmanın amaç ve problem durumlarında da belirtildiği üzere tekrarlı okuma, model okuma ve yankılayıcı okuma stratejilerine dayalı olarak şiir okuma çalışmalarıyla akıcı okuma becerileri geliştirilmeye çalışılmıştır. Ulusal ve uluslararası alanyazın incelediğinde farklı okuma stratejileri ve şiir okuma çalışmalarının birleşimine dayalı araştırmalara rastlanmaktadır (Aşıkcan & Saban, 2020; Calo, Woolard-Ferguson & Koitz, 2013; Kocolas, 2013; Lima, 2011; Pierce, 2012; Razgatlıoğlu & Ulusoy, 2022). Bu araştırmaların sonuçlarına göre şiir metin türüne dayalı okuma çalışmalarının öğrencilerin akıcı okuma becerilerini geliştirdiği görülmektedir. Örneğin Razgatlıoğlu ve Ulusoy'un (2022) yaptığı araştırmaya göre etkinlik temelli şiir okuma çalışmaları sonucunda öğrencilerinin okumaya karşı tutum puanlarında anlamlı bir artış olduğu, sesli okuma hatalarının azaldığı ve okuma hızlarının arttığı tespit edilmiştir. Yıldız ve Taşkaya'nın (2022) sınıf öğretmenlerinin şiir öğretimine ilişkin görüşlerine dayalı olarak yaptıkları araştırmaya göre ise öğretmenlerin şiir öğretiminde en çok öğrenciye şiir yazdırma ve öğrenciye şiir okutma uygulaması yaptırdığı, şiiri en yoğun olarak ilk okuma yazma sürecinde ve dikte çalışmalarında kullandıkları, sınıflarında örnek şiir okuma uygulaması yaptırdıkları ve şiirin okuma yazmada akıcılığı sağlama, duygu aktarımı yapma, konuşmayı geliştirme, olumlu ve ince düşünmeyi sağlama gibi rollerinin olduğunu belirlemişlerdir. Zimmerman ve Rasinski'nin (2012) yaptıkları araştırmada ise şiirlere dayalı 20-25 dakikalık okuma çalışmalarının öğrencilerin kelime tanıma ile okuma ve anlama becerileri üzerinde etkili olduğu tespit edilmiştir. Mevcut araştırma kapsamında farklı okuma stratejilerine dayalı olarak 8 hafta sürecinde 40 farklı şiir okutularak ilgili alanyazında ortaya koyulan sonuçlarla benzer sonuçlar elde edilmiştir. Bu sonuçlar şiir metin türünde yapılan okuma çalışmalarının akıcı okuma becerilerini geliştirdiğini somut olarak ortaya koymaktadır. Bu sonuçlarla birlikte akıcı okuma becerilerinin gelişiminin metin türünden etkilendiği ve bu becerileri geliştirmek için farklı metin türlerinin bir arada kullanılması gerektiği vurgulanmaktadır (Rasinski, 2006; Hiebert, 2006). Çayır (2014) yaptığı araştırmada farklı metin türlerinin kullanıldığı okuma programının etkililiğini incelerken şiir metin türüne dayalı okuma çalışmalarında öğrencilerin ilgilerinin daha fazla olduğu ve diğer metin türlerine göre şiir metin türünün akıcı okuma becerilerini geliştirme de daha etkili olduğu belirtmektedir. Rasinski (2010) ise yaptığı araştırmalara dayalı olarak akıcı okuma becerilerinin geliştirilmesinde okuma materyalleri olarak şiir, şarkı, tekerleme, uyak, monolog gibi içinde ritmik yapıları barındıran şiir türünde metinleri seçilmesinin daha etkili olabileceğini ifade etmektedir. Özellikle ilkokulun ilk yıllarında akıcı okuma becerilerinin geliştirilmesinde şiir metin türünün kullanılması hem okumaya karşı olumlu tutum geliştirerek severek okumayı hem de akıcı okuma becerilerinin gelişimine katkıda bulacaktır. Nitekim mevcut araştırma kapsamında bağımsız okumaya geçen ilkokul birinci öğrencilerinin akıcı okuma becerilerinin gelişiminde farklı stratejilere dayalı şiir metin türünde okuma çalışmaları etkili olmuştur. Araştırma sonuçlarına dayalı olarak araştırmacılar ve uygulayıcılar için öneriler aşağıda açıklanmıştır.

Öneriler

Sınıf öğretmenleri ilkokulun farklı sınıf düzeylerinde akıcı okuma sorunu yaşayan öğrencilerine çeşitli akıcı okuma strateji, yöntem ve teknikleri aracılığıyla şiir türünde metinler kullanarak akıcı okuma çalışması yapabilir. Özellikle ilkokul birinci sınıfta ilk okuma yazma sürecini takiben öğrencilerin akıcı okumasını sağlamak adına şiirlerin kullanılması önerilir. Çünkü öğrenciler bu süreçte hem yavaş okuduğundan hem de hatalı okuma yaptıklarından şiirler aracılığıyla kısa sürede akıcı okumalarını sağlamak öğrencileri okumaya karşı motive edecektir.

Sınırlılıklar

Bu çalışma tek gruplu ön test-son test deneme modelinde yapıldığından kontrol grubu bulunmamaktadır. Ayrıca metin türü olarak sadece şiir kullanılmıştır. Bu durum çalışmanın bir sınırlılığı olarak düşünülebilir. Bu sınırlılığı ortadan kaldırmak adına araştırmacılar farklı metin türlerinin etkisini karşılaştırma imkânı sunan kontrol gruplu çalışmalar yapabilir. Böylece metin türleri ile deney ve kontrol grupları arasında anlamlı bir fark olup olmadığını görme imkânı yakalanmış olur. Ayrıca bu çalışmada ele alınmayan özellikle ilkokulda önemli olan şiir türünün okuma motivasyonuna, prozodik okumaya ve okuduğunu anlamaya etkisinin incelenmesi önerilir.

KAYNAKÇA/REFERENCES

- Akyol, H. & Kodan, H. (2016). Okuma güçlüğü'nün giderilmesine yönelik bir uygulama: akıcı okuma stratejilerinin kullanımı. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 35(2), 7-21.
- Akyol, H. & Sever, E. (2019). Okuma yazma güçlüğü ve bir eylem araştırması: İkinci sınıf örneği. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 34(3), 685-707.
- Akyol, H. & Yıldız, M. (2010). Okuma bozukluğu olan bir öğrencinin okuma ve yazma becerisinin geliştirilmesine yönelik bir durum çalışması. *New World Sciences Academy*, 5(4), 1690-1700.
- Akyol, H. (2019). *Yeni programa uygun Türkçe öğretim yöntemleri*. Ankara: Pegem Yayınları.
- Akyol, H., Yıldırım, K., Ateş, S., Çetinkaya, Ç., & Rasinski, T. (2014). *Okumayı değerlendirme öğretmenler için kolay ve pratik bir yol*. Ankara: Pegem Akademi.
- Andrews, J. A. (1988). Poetry: Tool of the classroom magician. *Young Children*, 43, 17-24.
- Aşıkcan, M., & Saban, A. (2020). İlkokul üçüncü sınıf öğrencilerinin akıcı okuma becerilerinin geliştirilmesine yönelik bir eylem araştırması. *Eğitim ve Bilim*, 46(205), 19-47.
- Ateşman, E. (1997). Türkçe'de okunabilirliğin ölçülmesi. *Dil Dergisi*, 58, 71-74.
- Baştuğ, M. (2012). *İlköğretim I. kademe öğrencilerinin akıcı okuma becerilerinin çeşitli değişkenler açısından incelenmesi* [Doktora Tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Booth, D., & Moore, B. (1988). *Poems please! Sharing poetry with children*. Pembroke.
- Bulut, S. (2016). *Tekrarlı okuma çalışmalarının ilkökul 4. sınıf öğrencilerinin sesli ve sessiz okuma akıcılığını geliştirmeye etkisi* [Yüksek Lisans Tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Bulut, P. & Kuşdemir, Y. (2017). İlkokul öğrencilerinde görülen okuma sesli hatalarının öğretmen gözlemleri üzerinden değerlendirilmesi. *Okuma Yazma Eğitimi Araştırmaları*, 5 (1), 1-14.
- Calo, M. K., Woolard-Ferguson, T., & Koitz, E. (2013). Fluency idol. *The Reading Teacher* 66(6), 454-458.
- Chard, D. J., Vaughn, S., & Tyler, B. J. (2002). A synthesis of research on effective interventions for building reading fluency with elementary students with learning disabilities. *Journal of Learning Disabilities*, 35(5), 386-406.
- Çankal, A. O. (2018). *Akıcı okuma stratejilerinin 4.sınıf Türkçe derslerinde okuduğunu anlama becerisine ve okuma motivasyonuna etkisi* [Yüksek Lisans Tezi]. Recep Tayyip Erdoğan Üniversitesi Sosyal Bilimler Enstitüsü, Rize.
- Çayır, A. & Balcı, E. (2017). Bireyselleştirilmiş okuma programının disleksi riski olan bir ilkökul öğrencisinin okuma becerileri üzerindeki etkisi. *Uluslararası Türkçe Edebiyat Kültür Eğitim Dergisi*, 6(1), 455-470.
- Çayır, A. (2014). *Akıcılığı geliştirme programının ilkökul ikinci sınıf öğrencilerinin okuma ve anlama becerileri üzerindeki etkisi* [Doktora Tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Denton, C. A., Kethley, C., Nimon, K., Kurz, T. B., Mathes, P. G., Minyi, S., & Swanson, E. A. (2010). Effectiveness of a supplemental early reading intervention scaled up in multiple schools. *Exceptional Children*, 76(4), 394-416.
- Duran, E. & Bitir, T. (2020). *Okuma eğitimi* (2. baskı). Ankara: Vizetek Yayıncılık.
- Duran, E., & Sezgin, B. (2012). Rehberli okuma yönteminin akıcı okumaya etkisi. *GEFAD / GUJGEF*, 32(3), 633-655.
- Ege, B. (2019). *Okuma güçlüğü'nün giderilmesinde akıcı okuma stratejilerinin etkisi* [Yüksek Lisans Tezi]. Bayburt Üniversitesi Lisansüstü Eğitim Enstitüsü, Bayburt.
- Gay, L.R., Mills, G.E. & Airasion, P.W. (2011). *Educational research competencies analysis and applications*. By Pearson Education, Inc.
- Görgün, B. (2018). *Akıcı okuma ve okuduğunu anlama destek eğitim programının (OKA2DEP) özel öğrenme güçlüğü olan öğrencilerin okuma becerilerine etkisi* [Doktora Tezi]. Eskişehir Osmangazi Üniversitesi Eğitim Bilimleri Enstitüsü, Eskişehir.
- Grabe, W. (2004). Research on teaching reading. *Annual Review of Applied Linguistics*, 24(9) 22. <http://journals.cambridge.org/action/displayfulltext?type=adresinden> erişilmiştir.
- Güneş, F. (2017). *Türkçe öğretimi yaklaşımlar ve modeller* (5. baskı). Pegem Akademi Yayıncılık.
- Güneş, F. (2019a). Okuryazarlık yaklaşımları. *The Journal of Limitless Education and Research*, 4 (3), 224-246.
- Güneş, F. (2019b). *İlkokuma yazma öğretimi yaklaşım ve modeller*. Pegem Akademi
- Hiebert E.H. (2006). Becoming fluent: repeated reading with scaffolded texts. In Samuels S. J., Farstrup, A.E. (Eds), *What research has to say about fluency instructions* (pp.204-226). International Reading Association.
- Kaman, Ş. (2012). *Akıcı okuma stratejilerini kullanmanın ilköğretim üçüncü sınıf öğrencilerinde okuma becerisini geliştirmeye etkisi* [Yüksek Lisans Tezi]. Ahi Evran Üniversitesi Sosyal Bilimler Enstitüsü, Kırşehir.
- Kanık Uysal, P. & Akyol, H. (2019). Okuma güçlüğü ve giderilmesi: Bir eylem araştırması. *Eğitim ve Bilim*, 44(198), 17-35.

- Karasar, N. (2015). *Bilimsel araştırma yöntemi: Kavramlar, ilkeler, teknikler*. Ankara: Nobel.
- Kesik, C. & Efe Kesik, M. (2021). Conducting and evaluating reading development studies on a student with fluency reading problems. *Journal of Language Education and Research*, 7 (1), 121-160.
- Keskin, H. K. (2012). *Akıcı okuma yöntemlerinin okuma becerisi üzerindeki etkisi*. [Doktora tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Kocolas, A. (2013). *The effect of poetry on reading fluency* [Unpublished master's thesis]. California State University, Stanislaus, Turlock, CA.
- Koçoğlu, E. (2019). Medya okuryazarlığı ve eğitimiyle ilgili temel kavramlar. (Ed. E. Koçoğlu & Ö. Akman) *Medya okuryazarlığı ve eğitimi* içinde (s. 1-10). Ankara: Pegem Akademi.
- Kurban, H. (2018). *Akıcılık odaklı okuma eğitimi ile okuma becerilerinin geliştirilmesi* [Yüksek Lisans Tezi]. Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Kırıkkale.
- Kuruoğlu, G. & Şen, N. (2019). Okuma güçlüğü yaşayan ortaokul öğrencilerine uygulanan hızlandırılmış okuma eğitiminin etkisi. *Buca Eğitim Fakültesi Dergisi*, 47, 36-45.
- Lima, I. (2011). *Linking poetry with fluency in the first grade classroom* [Unpublished master's thesis]. California State University, Stanislaus, Turlock, CA.
- Manning, M. (2003). A poetic awakening. *Teaching PreK-8*, 33(5), 85-87.
- Newsome, K. E. (2008). Using poetry to improve fluency and comprehension in third-grade students. *Georgia Educational Researcher*, 6(1), 1-18.
- Norling, M. & Nillvist, A. (2016). Literacy-related play activities and preschool staffs strategies to support children's concept development. *World Journal of Education*, 5(6), 49-63.
- NRP. (2000). Teaching children to read: An evidence based assessment of the scientific search literature on reading and its implications for reading instruction reports of the subgroups. <http://www.nichd.nih.gov/publications/nrp/upload/report.pdf> adresinden erişilmiştir.
- Oğuzkan, A. F. (2001). *Çocuk edebiyatı* (7. Baskı). Ankara: Anı Yayıncılık.
- Parr, M., & Campbell, T. (2006). Poets in practice. *The Reading Teacher*, 60(1), 36-46.
- Pierce, L.A. (2012). *Repeated readings in poetry versus prose: Fluency and enjoyment for second-graders* [Doctora thesis]. The University of Toledo.
- Pikulski, J. J., & Chard, D. J. (2005). Fluency: Bridge between decoding and reading comprehension. *The Reading Teacher*, 58(6), 510-519.
- Pircioğlu, A. (2016). *Ölçünlü Türkiye Türkçesini okulda öğrenen çocukların okuma yanlışlarını düzeltmede ve onları akıcı okumaya ulaştırmada tekrarlı okuma yaklaşımının etkisi* [Yüksek Lisans Tezi]. Recep Tayyip Erdoğan Üniversitesi Sosyal Bilimler Enstitüsü, Rize.
- Rasinski, T. (2006). Reading fluency instruction: Moving beyond accuracy, automaticity, and prosody. *The Reading Teacher*, 59 (7), 704-706.
- Rasinski, T. V. (2010). *The fluent reader*. Scholastic.
- Rasinski, T. V., Padak, N. D., Linek, W. L., & Sturtevant, E. (1994). Effects of fluency development on urban second-grade readers. *Journal of Educational Research*, 87 (3), 158- 165.
- Razgatlıoğlu, M. & Ulusoy, M. (2022). The effect of activity-based poetry studies on reading fluency and creative writing skills. *International Journal of Progressive Education*, 18(3), 226-243.
- Razgatlıoğlu, M. (2020). *Etkinlik temelli şiir çalışmalarının akıcı okuma, yaratıcı yazma ve tutumlara etkisi* [Doktora Tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Reppert, K. R. (2004). *Literature and the development of oral fluency: A study using poetry and children's literature an adults ESL instruction* [Master's Thesis]. Iowa State University, Iowa.
- Rintaningrum, R. (2009). Literacy: Its importance and changes in the concept and definition. *TEFLIN Journal*, 20(1), 3-7.
- Sağlam, A., Baş, Ö. & Akyol, H. (2020). Kelime tekrar tekniğinin üçüncü sınıf özel yetenekli öğrencilerin akıcı okuma düzeylerine etkisi. *Journal of History School*, 46, 1605-1629.
- Samuels, S. J. (2006). Reading fluency: Its past, present, and future. In T. Rasinski, C. Blachowicz, & K. Lems, (Eds.), *Fluency instruction: Research-based best practices* (pp. 7-20). Guilford.
- Scheriff, T. J. N. (2012). *The effects of repeated readings on third grade students' reading achievements and attitudes*. Dissertation Abstracts International, 161. (UMI No. 3504017).
- Sözen, N. & Akyol, H. (2018). Rehberli okuma yöntemi: Bir eylem araştırması. *Turkish Studies*, 13(19), 1633-1658.

- Taşkaya, S. M. (2010). Okuma problemlerinin giderilmesinde renkli metinlerin etkisi. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 29 (2).
- Toprakçı, E. (2012). Rethinking classroom management: A new perspective, a new horizon, *e-international journal of educational research*, 3(3), 84-110. Retrived: <http://www.e-ijer.com/tr/download/article-file/89768>
- Toprakçı, E. (2017). *Class Management* [Sınıf Yönetimi]. (3. Edition). Ankara: Pegem Publishing
- Uysal, P. K. (2018). *Akıcı okuma odaklı okuma öğretiminin beşinci sınıf öğrencilerinin okuma ve okuduğunu anlama becerileri üzerindeki etkisi* [Doktora Tezi]. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Wilfong, L. G. (2008). Building fluency, word-recognition ability, and confidence in struggling readers: The poetry academy. *The Reading Teacher*, 62(1), 4-13.
- Yıldız, B. & Taşkaya, S. M. (2022). Sınıf öğretmenlerinin şiir öğretim uygulamaları ve şiir öğretimine ilişkin görüşleri / primary school teachers' opinions on poetry teaching practices and poetry teaching. *e-Uluslararası Eğitim Araştırmaları Dergisi*, 13 (5), 258-274.
- Zimmerman, B., & Rasinski, T. (2012). The Fluency Development Lesson: A model of authentic and effective fluency instruction. In T. Rasinski, C. Blachowicz, & K. Lems (Eds.), *Fluency instruction* (2nd ed., pp. 172–184). Guilford.
- Zutell, J., & Rasinski, T. (1991). Training teachers to attend to their students' oral reading fluency. *Theory into Practice*, 30(3), 211-217.