

3
rd

INTERNATIONAL

EDUCATIONAL

TECHNOLOGY

CONFERENCE

28-30 May 2003

Coordinator

Aytekin ĠġMAN

Fahme DABAJ

General Coordinator

Aytekin ĠġMAN

i

Acknowledgements

"The International Educational Technologies Symposium (IETS)" is an international

educational activity for academics, teachers, and educators. it promotes the development

and dissemination of theoretical knowledge, conceptual research, and professional

knowledge through symposium activities, the conference book, and The Turkish Online

Journal of Educational Technology (TOJET). Its focus is to create and disseminate

knowledge about the use of instructional technology for learning and teaching in

education.

"The International Educational Technologies Symposium (IETS)" series is an

international academic, educational, professional group dedicated to the advancement of

educational technology knowledge, theory, and quality of learning and teaching at all

levels.

The first and the second of "The International Educational Technologies Symposium

(IETS)" were held at Sakarya University in Turkey, and the third one in the Turkish

Republic of Northern Cyprus, Eastern Mediterranean University. This book reflects the

work of academics who contributed to the field of educational technology by

participating and presenting 187 valuable papers at the "The Third International

Educational Technologies Symposium (IETS 2003)."

We would like to sincerely thank all of you for coming, presenting your papers, and

joining in the academic activities. We would also like to thank all those who contributed

to the reviewing process of the "IETS 2003" symposium papers, which will be also

published in "TOJET." And finally, we would like to thank the Eastern Mediterranean

University (TRNC), Educational Technology Directorate - Turkish Ministry of

Education (Turkey), Sakarya University (Turkey), Iowa State University (USA), Ohio

University (USA), New York University (USA), and The Turkish Online Journal of

Educational Technology (TURKEY, USA, and TRNC) for successfully organizing and

hosting "IETS 2003" in the Turkish Republic of Northern Cyprus.

Associate Prof. Dr. Aytekin İŞMAN

Coordinator & Founder; IETS 2003

Editor of TOJET

ii

Coordinator

Assoc.Prof.Dr. Aytekin ĠġMAN - Sakarya University

Associate Coordinator

Senior Instructor Fahme DABAJ

Advisory Board

Prof.Dr. Ġsmail BĠRCAN Ministry of Education, Turkey

Prof.Dr. Sabri KOÇ - Eastern Mediterranean University

Prof.Dr. Ġsmail ÇALLI - Sakarya University

Prof.Dr. Hakan POYRAZ - Sakarya University

Prof.Dr. Zafer ERTÜRK - Eastern Mediterranean University

Prof.Dr. Murat BARKAN - Eastern Mediterranean University

Prof.Dr. Charlotte N.GUNAWARDENA - The University of New Mexico

Prof.Dr. Francine S. SHAW - New York University

Prof.Dr. Ülkü KÖYMEN - Çukurova University

Prof.Dr. Petek AġKAR - Hacettepe University

Prof.Dr. E. Tahir RIZA - Ege University

Prof.Dr. Asaf VAROL- Fırat University

Prof.Dr. Ali Ekrem ÖZKUL Anadolu University

Prof.Dr. Dursun GÖKDAĞ - Anadolu University

Prof.Dr. Uğur DEMĠRAY - Anadolu University

Prof.Dr. Marina Stock Mc ISAAC - Arizona State University

Prof.Dr. Jery W.WILLIS - Iowa State University

Assoc.Prof.Dr. Aytekin ĠġMAN - Eastern Mediterranean University

Assoc.Prof. YaĢar ÖZDEN - Middle East Technical University

Assoc.Prof. Gül CELKAN - Eastern Mediterranean University

Assoc.Prof. Dr. Zeki KAYA - Gazi University

Assoc.Prof.Dr. Servet BAYRAM - Marmara University

Assoc.Prof.Dr. Ferhan ODABAġI - Anadaolu University

Assist.Prof.Dr. IĢık AYBAY - Eastern Mediterranean University

Assist.Prof.Dr. Mehmet ÇAĞLAR - Eastern Mediterranean University

Assist.Prof.Dr. Necdet OSAM - Eastern Mediterranean University

Assist.Prof.Dr. Hüseyin YARATAN - Eastern Mediterranean University

Assist.Prof.Dr. Ġ.Soner YILDIRIM - Middle East Technical University

Assist.Prof.Dr. Erol ĠNELMEN - Boğaziçi University

Dr. Betül ÖZKAN - Iowa State University

Ġbrahim BARBAROS - Ministry of Education, Turkey

Ruhi ESĠRGEN - Directory of Educational Technologies, Ministry of Education, Turkey

Aysel ÖZFIRAT - Assistant Directory of Educational Technologies, Ministry of Education, Turkey

Necdet ĠÇĠL- Eastern Mediterranean University

Senior Instructor Fahme DABAJ - Eastern Mediterranean University

Academic Advisory Board

Prof.Dr. Murat BARKAN - Eastern Mediterranean University

Prof.Dr. Mehmet DURMAN - Sakarya University

Prof.Dr. Zafer ERTÜRK - Eastern Mediterranean University

Prof.Dr. Ülkü KÖYMEN - Çukurova University

Prof.Dr. Petek AġKAR - Hacettepe University

Prof.Dr. William WINN - University of Washington

Prof.Dr. E. Tahir RIZA - Ege University

Prof.Dr. Ali ġĠMġEK - Anadolu University

Assoc.Prof.Dr. Buket AKKOYUNLU - Hacettepe University

iii

Assoc.Prof.Dr. Aytekin ĠġMAN - Eastern Mediterranean University

Assoc.Prof.Dr. Yavuz AKPINAR- Boğaziçi University

Assoc.Prof.Dr. Collen SEXTON - Ohio University

Assoc.Prof.Dr. Mehmet GÜROL- Fırat University

Assist.Prof.Dr. C. Hakan AYDIN - Anadolu University

Assist.Prof.Dr. Teresa FRANKLĠN - Ohio University

Assist.Prof.Dr. Mehmet ÇAĞLAR - Eastern Mediterranean University

Assist.Prof.Dr. Murat ATAĠZĠ - Anadolu University

Assist.Prof.Dr. Hasan ÇALIġKAN - Anadolu University

Assist.Prof.Dr. Feza ORHAN - Yıldız Technical University

Assist.Prof.Dr. Aysun Gürcan NAMLU - Anadolu University

Assist.Prof.Dr. Pamela S. EWELL – Central College of lowa

Assist.Prof.Dr. Paula FITZGIBBON - Eastem Mediterranean University

Assist.Prof.Dr. Kenan YUMURTACI - Eastem Mediterranean University

Dr. Ali Sıdkı AĞAZADE - Eastem Mediterranean University

Dr. Ġsmail ĠPEK - Bilkent University

Senior Instructor Fahme DABAJ - Eastem Mediterranean University

Executive Board

Director: Assist.Prof.Dr. Mehmet ÇAĞLAR - Eastern Mediterranean University

Members: Assoc.Prof.Dr. Aytekin ĠġMAN - Eastem Mediterranean University

 Assist.Prof.Dr. Hüseyin YARATAN - Eastem Mediterranean University

 Assist.Prof.Dr. Kenan YUMURTACĠ - Eastem Mediterranean University

 Dr. Ali Sıdkı AĞAZADE - Eastem Mediterranean University

 Senior Instructor Canan Perkan ZEKĠ - Eastem Mediterranean University

 Senior Instructor Fahme DABAJ - Eastem Mediterranean University

 Zehra ADIYAMAN - Ministry of Education - Educational Technologies, Turkey

 Research Assistant - Hatice ERSÖZLU - Eastem Mediterranean University

 Research Assistant - Nemika ĠġLEKZADE - Eastem Mediterranean University

 Research Assistant - RuĢen YÜCESOYLU - Eastem Mediterranean University

 Research Assistant - Afet ĠLKSOY - Eastem Mediterranean University

 Research Assistant - ÇiĢe BARIġSEVER - Eastem Mediterranean University

iv

TABLE OF CONTENTS

Abet Akreditasyon Kriterine Göre Tekstil Teknik Öğretmen Eğitimi İçin Örnek Bir Program Değerlendirmesi

Suat CANOĞLU, S. M. YÜKSELOĞLU….………………………………………………………………………...…1

Açıköğretim Fakültesi İngilizce Öğretmenliği Programı Örneğinde, Çevrimiçi Eğitim Programı Yönetimi ve

Etkinliğinin Araştırılması

Sinan AYDIN, Erdal KARA …………………………...……………………………………………………………..12

Açıköğretimde İnternete Dayalı Alıştırma Yazılımları Tasarımı (Genel Matematik Dersi Örneği

M. Emin MUTLU, Özlem ÖZÖĞÜT, Nermin ÇETĠNÖZ, RuĢen YILMAZ…………………………………...…….22

An Occupational Survey of Refrigeration Technicians Aiming at Determining Psychomotor Competencies in Turkish

Vocational Higher Education System

Nurettin IġIK, Ayhan ONAT …………………………...……………………………………………………………..32

Attitudes of Students Toward Computers

Aytekin ĠġMAN, Mehmet ÇAĞLAR, Fahme DABAJ, Fahriye ALTINAY, Zehra ALTINAY ………………......…44

Attitudes of Students Toward Internet

Aytekin ĠġMAN, Mehmet ÇAĞLAR, Fahme DABAJ, Fahriye ALTINAY, Zehra ALTINAY ………………......…54

Beden Eğitimi ve Spor Yüksekokulları Sınavlarında Bulanık Mantık Kuramı

Çetin YAMAN, Çetin SEMERCĠ ….…………………………………………………………………………..…...…64

Bilgisayar Destekli Eğitime Tabi Tutulan Ortaöğretim Öğrencileriyle Bu Süreçte Eğitici Olarak Rol Alan

Öğretmenlerin BDE’ye İlişkin Görüşleri

Berrin ASLAN …………………………...………………………………………………………………………..…..78

Bilgisayar Destekli, İnternet Erişimli İnteraktif Eğitim Cd 'si ile E-Eğitim

Hüseyin ÖĞÜT, A.Alparslan ALTUN, Süleyman A. SULAK, H.Erdinç KOÇER ………………………………..…94

Bilgisayar ve Öğretim Teknolojileri Eğitimi (BÖTE) Bölümü Öğrencilerinin Bilgisayar Kullanma Öz Yeterlik İnancı

ile Demografik Özellikleri Arasındaki İlişki

Buket AKKOYUNLU, Feza ORHAN…...……………...……………………………………………………………104

Bilgisayarlar, Görsel Tasarım ve Görsel Öğrenme Stratejileri

Ġsmail ĠPEK…………….………………………………………………………………………………...………...…114

Bilgisayarların Öğretim Alanında Kullanımına İlişkin Öğretmen Yeterlilikleri

Hüseyin KOCASARAÇ …………………………...………………………….....…………………………………..122

Bolu Orta Öğretim Okulları Yöneticilerinin Teknolojik Liderlik Yeterlilikleri

Talip CAN….…………………………………………………………………………………….………………...…134

CD-Based Presentation Script of the "Needs for the Distance Education " Unit in the "Foundations ofthe Distance

Education " Course

Hale KÜNÜÇEN, Zeki KAYA, Ġ. Hakkı MĠRĠCĠ, A. ġükrü KÜNÜÇEN, Zekai ÖZTÜRK …………………...…..152

Challenges of Video-Conferencing Teaching and Effective Instructional Methods

Paula FITZGIBBON ….…………………………………………………………………………………………...…166

Communication Barriers in Distance Education

Aytekin ĠġMAN, Fahme DABAJ, Fahriye ALTINAY, Zehra ALTINAY ……………………………...…………..172

Data Show Teknolojisinin Coğrafya Dersinde Soyut Konuların Öğretilmesinde Öğrencilerin Akademik Başarısı ve

Motivasyonu Üzerindeki Etkisi

Bilal DUMAN, Ersin ATAR ……………………………………………………………………………………...…178

v

Ders Web Sayfalarının Oluşturulması ve Yönetimi için Bir Yazılım

Uğur YAVUZ, Selçuk KARAMAN …………………………...………………...…………………………………..185

Developing and Implementing an Instructional Technology Aided Conceptual Change Approach in Teaching Ecology

Concepts at Ninth Grade

Gülcan ÇETĠN, Hamide ERTEPINAR, Ömer GEBAN ….…………………..…………………………………...…195

Differences Between Elementary and Secondary Preservice Science Teachers' Perceived Effıcacy Beliefs and Their

Classroom Management Beliefs

AyĢe SAVRAN, Jale ÇAKIROĞLU …………………………...……..……………………………………………..199

Dijital Sinyal İşlemcide Yapay Sinir Ağlarını Türkçe Yazımı Öğrenmede Kullanma

Servet ġENYÜCEL ….…………………………….……………………………………………………………...…209

Doğu Akdeniz üniversitesi Uzaktan Eğitim Programları

IĢık AYBAY ………………...………………………...……………………………………………………………..220

Efficiency of Computer Literacy Course in Communication Studies

Agah GÜMÜġ, Bahire Efe ÖZAD ….……..……………………………………………………………………...…231

EFL Students Use of Technology in the Presentations

Bahire Efe ÖZAD, Ülfet KUTOĞLU …………….…...……………………………………………………………..240

Eğitim Fakültelerinde Grafik Tasarım Eğitiminde Bilgisayar Kullanımının Değerlendirilmesi

Hülya ĠZ BÖLÜKOĞLU ….………………………….…………………………………………………………...…248

Eğitim Stratejisini Belirleyen Faktörler

Ali Rıza ERDEM …………………………...………………………………………………………………………..255

Eğitim Teknolojilerinden Yararlanarak Çoklu Zekanın Öğretimde Kullanımı Üzerine Bir Uygulama

Ġlgi CANOĞLU ………………………....………………………………………………………………………...…265

Eğitim ve Öğretimde Bilgisayarların Yararları ve Bilgisayarlardan Yararlanmada Önemli Rol Oynayan Etkenlere

ilişkin Öğrenci Görüşleri

Salih USUN, Elmaziye TÖRE ………………………………...……………………………………………………..275

Eğitimde Mobil Teknolojiler

Mustafa BULUM, Birol GÜLNAR, M. Salih GÜRAN ….……………………..………………………………...…291

Eğitimde Sanal Gerçeklik

Bülent ÇAVAġ, Pınar HUYUGÜZEL ÇAVAġ, Bilge TAġKIN CAN ……………………………………………..298

Eğitimde Yeni İletişim Teknolojileri (Internet ve Sanal Yüksek Eğitim)

ġahin KARASAR ….……………………………………………………………………………………………...…308

E-Learning and Tourism Education in the new Millennium

Olgun ÇĠÇEK …………………………...………………………………………………………………….………..325

Endüstriyel Öğretimde Yonem Modeli

Hidayet ġĠMġEK, Mehmet UÇAR ….……………………………………………………………………......…...…340

Fen Bilgisi Dersinde Eğitim Teknolojisi Kullanılmasına ilişkin Öğrenci Görüşleri

Ercan AKPINAR, Hilal AKTAMIġ, Ömer ERGĠN …………………………...………………………...…………..363

Gazi Üniversitesi 'nin Uzaktan Eğitim Potansiyeli

Ġrfan SÜER, Zeki KAYA, Ġbrahim BÜLBÜL, Hatice KARAÇANTA, Zihni KOÇ, ġaban ÇETĠN……………….. 373

Göçmen Türklere Yönelik Uzaktan Öğretim Uygulaması

Ahmet Atilla DOĞAN …………………………...………………………………………………………………......380

vi

Görsel Alanın Arındırılmasında Teknolojinin Etkisine Karşı, Otantik Malzemeden Yararlanma

Nur GÖKBULUT ….……………………………………………………………………………………………...…393

Hizmet İçi Eğitim Sisteminin Hazır Giyim İşletmelerinde Uygulanması

Nuriye Çevik ĠġGÖREN, Erkan ĠġGÖREN, Hamdi UZUN …………………………...……………………..……..398

Hizmet Öncesi Fen Öğretmenlerinin Alan Deneyiminde Teknolojiyi Kullanma Bilgisi ve Becerisi Üzerine Bir

İnceleme

Hünkar KORKMAZ, Fitnat KAPTAN, Ġlke ÖNAL, Osman VAĠZ ……………………………………………...…408

İlk ve Ortaöğretim Resim-İş Dersi Kapsamında, Çağdaş Eğitim Teknolojilerinin Kullanımı

Serdar TUNA, Adnan TEPECĠK …………………………...……………….…………………...…………………..415

İlköğretim Fen Bilgisi Eğitiminde Bilgisayar ve İnternet Destekli Bir Öğrenme Ortamı Tasarımı

Bahar ALAKENT KARAOĞLAN, Bülent ÇAV Aġ ….………………………………….........................……...…425

İlköğretim Fen Sınıflarında Teknoloji Bilgisini ve Teknoloji Kullanma Becerisini Artırmada Proje Tabanlı Öğrenme

Yaklaşımının Etkisi Üzerine Bir İnceleme

Fitnat KAPTAN, Hünkar KORKMAZ …………………………..…………………………………………………..431

İlköğretim Okullarında Sosyal Bilgiler Öğretiminde Kullanılan Materyallerin Mevcut Durumu ve İhtiyaç Derecesi

Mehmet TURAN ….……………………….……………………………………………………………………...…439

İlköğretimde İş Eğitiminden Teknoloji Eğitimine

Murat Gürkan GÜLCAN ……………………....……...……………………………………………………………..445

Implications of the Integration of Computing Methodologies into Conventional Marketing Research upon the Ouality

of Students' Understanding of the Concept

Umut AYMAN, Mehmet Cenk SERĠM ….…………………………………………..……………....…………...…452

Individualized Learning Approach into Instructional Systems Design far Web Based Education

Emin YENĠTEPE, Ahmet TEZGĠDER …………...……..…………………………………………………………..462

İngilizce Öğretmenliği Öğrencilerinin Üniversitedeki Derslerinde Öğretim Elemanlarının Kullandığı ile

Öğretmenlikte Kullanacakları Öğretim Materyalleri Arasındaki İlişki

Seval FER ….……………………………………………………………………………………………………...…466

İnsancıl Tıp Eğitiminde Teknolojinin Rolü

M. I. Safa KAPICIOĞLU, Mustafa BULUN …………………………...……………….…………………………..479

Internet Destekli Eğitimde içerik Geliştirme ve Sürecin Önemi

Can KÜLTÜR, Mehmet ALBAYRAK, Erden OYTUN, Guray TONGUÇ ….…………...……………………...…486

İnternet Destekli Öğretim Sistemlerinde Bilişim Gereksinimlerinin Belirlenmesi

Orhan TORKUL, Cemal SEZER, Tijen ÖVER ……………………………………………………………………..496

İnternet Destekli Öğretimde Kullanılmak Üzere Web Erişimli Veri Tabanı Yönetim Sistemiyle Ölçme ve

Değerlendirme Sistemi Tasarımı

Ġsmail ÇALLI, Orhan TORKUL, Nevzat TAġBAġI….……………...…………………………………………...…507

İnternet Ortamında Flash Programının Öğretiminde Kullanılan Teknikler

Çetin BAYTEKĠN, Zekeriya KARADAĞ, Kerem Tolga SAATÇĠOĞLU …………………..……………………..523

İnternet Ortamında Takım Çalışmasına Dayalı Eğitim

M. Emin MUTLU, Canan ÖZTÜRK ….……………………...…………………………………………………...…531

İnternet Temelli Ölçmelerin Geçerliğini Sağlamada Yeni Yaklaşımlar

Çetin SEMERCĠ, Cem BEKTAġ …………………………...………………………...……………………………..541

İnternet Temelli Sınavlarda Bulanık Mantık Kuramının Kullanılması

Çetin SEMERCĠ, Alparslan YILDIRIM ….…………………………………………………….………………...…546

vii

Internet ve Intranet Üzerinde Macromedia Flash Communication (Server Mx ile Etkileşimli Bir Uzaktan Eğitim

Modeli Tasarımı)

H. Ġbrahim BÜLBÜL, Ġhsan BATMAZ, Mustafa KÜÇÜKALĠ, YaĢar Güneri ġAHĠN, Yusuf TULGAR ……..…..553

Interpretation ofFuzzy Logic Applications in Intelligent Systems

Cemal ARDIL ….…………………………………………………………………………………………..……...…562

Kullanılabilirlik (Usability) Kavramı ve Eğitim Teknolojileri; Yansımalar, Uygulamalar

Miraç Banu GÜN DOĞAN …………………………...……………………………………………………………..574

Learning and Teaching Information Technology (Computer Skills and Applications with Mathematics Education)

Hasan AKYÜZLÜ ….……………………………………………………………………………………………..…584

M.Ü. T.B.M. Y.O Öğrencilerinin Bilgisayar Teknolojilerinin Kullanımı Konusundaki Durumlarının

Değerlendirilmesi

Aysun ALTIKARDEġ, Ayça GÖKHAN AK…….…...……………………………………………………………..594

Mantık Devreleri Dersine Yönelik Internet Destekli Uzaktan Eğitim Uygulaması

Hüseyin EKĠZ, Yavuz BAYAM, Hüseyin ÜNAL ….……………..………………………………………………...604

Meslek Eğitiminde Ortaöğretim ve Yüksek Öğretimin İşbirliği ve Eğitimin Sürekliliği

Ġlhami ÜNLÜOĞLU, Ali EKġĠ, Nurcan ANIK, Ayhan TÜLEK .…………………………………………………..612

Mimari Tasarım Eğitiminde Web Tabanlı Elektronik Stüdyo

Sevinç KURT ….……………………………………………………………………………………...…………...…620

Müzeye Dayalı Sanat (Resim) Eğitiminde Teknolojik Materyallerin İşlevi

Levent MERCĠN …………………………….………...……………………………………………………………..629

Okul Yöneticilerinin Çağdaş Eğitim Teknolojilerini Kullanma Tutumlarına İlişkin Öğretmen Görüşlerinin

Değerlendirilmesi

Mukadder BOYDAK OZAN ….……………………………………………………………...…………………...…638

Okul Yöneticisi Adaylarının Bilgi Okuryazarlığına İnternet 'in Katkısı

Kenan ÖZCAN, Ozan ÖZCAN …………………….....……………………………………………………………..649

Oluşturmacı Öğrenme Yaklaşımının Uzmanlaşmaya Etkisi

Mehmet GÜROL ….……………………………………………………………………………………….……...…661

Online Eğitim Uygulamalarının Geliştirilmesinde Kıyaslama (Benchmarking) Yaklaşımının Kullanılabilirliği

Muhammed TURHAN, Ġbrahim KOCABAġ ………....……………………………………………………………..669

Organizasyonel Değişmede Eğitim Teknolojilerinin Rolü ve Önemi

AyĢen WOLFF ….………………………………………………………………………..…681

Ortaöğretim Öğrencilerinin Fizik Tutumları ile Bilgisayar Tutumları Arasındaki İlişkinin İncelenmesi

Emin HACIOĞLU, Cüneyt ULU ………………………..…………………………………………………………..688

Öğrenci Gözüyle Proje Tabanlı Öğretimin Değerlendirilmesi

Nurhayat VAROL, Bihter BULUT ….……………………………….…………………………………………...…695

Öğrencilerin Hiperortam Tasarımcısı Olarak Katıldığı Öğrenme Çevresinin Yaratıcı Düşünmeye Etkisi

Çiğdem KOÇOĞLU, Ülkü KÖYMEN …………...…...……………………………………………………………..711

Öğretim Elemanlarının Bilgisayar Programlarını ve İnterneti Bilme ve KullanmaAmaçları Hakkındaki Algıları

(Pamukkale Üniversitesi Örneği)

Sadettin SARI, Ali Rıza ERDEM ….……………………………………………………………………………...…720

Öğretim Materyali Geliştirmede Bilgisayar Kullanımının Etkisi

AĢkın ASAN …………………………...…………………………………………………………………………….735

viii

Öğretim Programı Değerlendirilmesinde (E-Enket Uygulaması)

Ferdi BOYNAK, Bahadtin RÜZGAR ….………………..……...………………………………………………...…740

Öğretim Tasarımı Sistemleri ve Öğretim Teknolojisi Alanlarının Bilgisayarla Öğretim Süreci Yönünden Ülkemizdeki

Uygulamaları Üzerine Düşünceler

Ġsmail ĠPEK …………………………….……………...……………………………………………………………..750

Öğretimde Web Tabanlı Uygulamaların Öğrenci Başarısına Etkisi

Cihad DEMĠRLĠ, Abdullah DĠKĠCĠ ….…………………………………………………………………………...…758

Öğretmen Adaylarının İlköğretim l. Kademe II. Devre Okullarında Sosyal Bilgiler Öğretiminde Teknoloji Kullanımı

Hakkındaki Görüşleri

Çiğdem ġAHĠN …………………...…………………...……………………………………………………………..771

Paramedik Eğitiminde Vaka Çalışmaları ve Ekipmanları

Ali EKġĠ, Zülal KOLÇAK, Yasin SEZER, Ġlhami ÜNLÜOĞLU ….………………………..…………………...…774

Resim-İş Öğretmenlerinin Eğitim Teknolojilerinden Yararlanmalarına İlişkin Tutumları

Vedat ÖZSOY ………………………………………………………………………………………………………..782

Roles of the Students and Teachers in Distance Education

Aytekin ĠġMAN, Fahme DABAJ, Zehra ALTINAY ….……………..…………………………………………...…789

Sanat Eğitiminde Bilgisayar Destekli İşbirlikli Öğrenme Yöntemi ve Değerlendirme

Ayhan DĠKĠCĠ …………………………...…………………………………………………………………………..796

Sanat Eğitiminde Farklı Tekniklerin Öğretilmesinde Sanat Eserlerinden Yararlanma

Güzin Altan AYRANCIOĞLU ….…………………………………………………………………...…………...…803

Sanat Eğitiminde Öğretim Teknolojileri ve Ortamın Öğrenme-Öğretme Sürecine Etkisi Bağlamında Nitel Bir Gözlem

Ali Osman ALAKUġ …………..……………………...……………………………………………………………..808

Sanat Eğitiminde Teknoloji Kullanımının Önemi

Serpil SÖYLEMEZ ….………………………………………………………………………………..…………...…815

Sanat Okur Yazarlığının Yaygınlaşması Bakımından İnternet Temelli Öğretim Ortamlarının Değerlendirilmesi

Serdar TUNA ……………………………………….....……………………………………………………………..819

Sayısal ve Sözel Zekanın Öğretim Ortamlarının Belirlenmesine Etkisi

Nursel Selver RÜZGAR, Ġlgi CANOĞLU ….…………………………………………………..………………...…824

Selçuk Üniversitesi Uzaktan Eğitim Programının Eğitim CD 'si İle Desteklenmesi

A.ALPASLAN ALTUN, H. ERDĠNÇ KOÇER, S. ALPASLAN SULAK ……………………..…………………..834

Sınıf Ortamında Beden Dili ile Gönderilen Mesajlara Yüklenen Anlamlara Yönelik Karşılaştırmalı Değerlendirme

CemBĠROL ….………………………………………………………………………………………………….....…842

Sınıfta Nesnelci ve Oluşturmacı Yaklaşımları Birlikte Kullanmanın Gerekliliği

Aysun GÜROL, Mehmet GÜROL …………………………..…………………………..856

Students' Developments at Computer Courses Under the Constructivist Approach

Aytekin ĠġMAN, Fahme DABAJ, Fahriye ALTINAY, Zehra ALTINAY ….…………….……………………...…864

Teacher-Student Interactions in Distance Learning

Serdal TERZĠ, Abdurrahman ÇELĠK …………………………...…………………………………………….……..874

Teknik Eğitim Fakültelerinde Mühendislik Eğitimi

Adnan KAKĠLLĠ, Caner AKÜNER ….…………………………………………………………………………...…880

Teknoloji Destekli Canlandırma Sanatlarıyla Renk Öğretimi

Sadettin SARI …………………………...……………………………………………………………….…………..886

ix

Teknoloji Eğitiminde Buluş ve Temel Öğretim Modellerinin Uygulanması Üzerine Bir Araştırma

Nursel Selver RÜZGAR ….……………………………………………………………………..………………...…890

Teknoloji Eğitiminde Genel Öğretiyi Engelleyen Matematik Kaygılarının Nedenleri Üzerine Bir Araştırma

Bahadtin RÜZGAR …………………………...…………….………………………………………………………..900

Teknoloji Eğitiminde Işbirlikli Öğrenme ile Geleneksel Öğrenme Yöntemlerinin Karşılaştırılması Üzerine Bir

Araştırma

Bahadtin RÜZGAR, Ġsmail TEMĠZ ….…………………………………………………………………………...…910

Tekstil (Örme) İşletmelerinde Hizmet içi Eğitime Yönelik Kullanılan Teknolojik Ekipmanların Çalışanların

Algılamaları Üzerindeki Etkileri

Erkan ĠġGÖREN, Nuriye Çevik ĠġGÖREN …………………………...……………...……………………………..920

Tekstil Eğitiminde Bilgisayar Destekli Öğretim

S. M. YÜKSELOĞLU, Suat CANOĞLU, S. I. MĠSTĠK ….……………………………………………………...…931

Tekstilde İleri Eğitim

Suat CANOĞLU, S. M. YÜKSELOĞLU, B. C. GÜLTEKĠN ………………………………………..……………..941

Televizyon Teknolojisinde Çizgi Film ile Eğitim

Uğur ATAN ….…………………………………………………………………………………………………....…948

Temel Eğitim Projesi Kapsamında Bilgi Teknolojisi Sınıflarının Öngörülen Amaçları Gerçekleştirme Düzeyi

Tuncay AKÇADAĞ …………………………...………………………………………………...…………………..957

The Evaluation of Students' Perceptions of Distance Education

Aytekin ĠġMAN, Fahme DABAJ, Fahriye ALTINAY, Zehra ALTINAY ….………………………….………...…967

The Experiential Learning Cycle in Visual Design

Aysu ARSOY, Bahire Efe ÖZAD …………………………...………………………..……………………………..976

Tıp Eğitiminde Mesleki Beceriler Laboratuvan Uygulamaları ve Osmangazi Üniversitesi Tıp Fakültesi

Ġlhami ÜNLÜOĞLU, Enver ĠHTĠYAR ….…………………………………………………...…………………...…986

Tıp Eğitiminde Senkron Eğitim ve Selçuklu Tıp Fakültesi 'ndeki Uygulamaları

M. I. Safa KAPICIOĞLU, Veysi ĠġLER, Mustafa BULUN, ġakir TOPRAK, Aydın OKTANOĞLU, Birol

GÜLNAR, M. Can GANĠZ, Gökhan YALÇIN, Deniz KESKĠN, Ġsmail BIKMAZ ….……………………………..995

Türkiye 'de Eğitim Fakültesi Resim-Iş Öğretmenliği Programlarının Uygulanmasında Karşılaşılan Ekonomik-

Teknolojik Sorunlar ve Çözüm Önerileri

Tamer KAVURAN ….…………………………………………………………………………………………...…1002

Use of Education Technology in English Classes

Mehmet Nuri GÖMLEKSĠZ …………………………...……………………………….…………………………..1014

User Satisfaction Evaluation of an Educational Website

Göknur Kaplan AKILLI ….……………………………………………………………………………………...…1024

Using Internet on The Way of Scientifıc Literacy

Esra MACAROĞLU ……………………….………...……………………………………………………………..1035

Uygulamalı Bilimlerde internete Dayalı Eğitim Modeli

Caner AKÜNER ….……………………………………………………………………………………………...…1044

Uzaktan Eğitimde Bilgisayar Kullanımı ve Uzman Sistemler

Hasan H. ÖNDER ……………………………….…...……………………………………………………………..1049

Uzaktan Eğitimde Okul içi Stajlarının Öğrencilere Kazandırmış Olduğu Bilişsel ve Duyuşsal Değerler

Murat ÇAKIROĞLU, Özdemir ÇETĠN, Cüneyt BAYILMIġ, H. ĠBRAHĠM ESKĠKURT ….………….……...…1057

x

Uzaktan Eğitimde Öğrenci Başarısının Performansa Dayalı Değerlendirme Yöntemiyle Belirlenmesi

Nejdet KARADAĞ ……………………...…………...……………………………………………………………..1062

Uzaktan Eğitimde Teknoloji Seçimi

Nuray GĠRGĠNER, Ali Ekrem ÖZKUL ….……………………………………………………………………...…1072

Uzaktan Eğitime Geçiş Sürecinde Bir Anket Uygulaması (Süleyman Demirel Üniversitesi Örneği)

Mehmet ALBAYRAK, Ömer ANTALYALI …………………..…………………………………………………..1084

Uzaktan Eğitimin Temelleri Dersindeki Uzaktan Eğitim İhtiyacı Ünitesinin Web Tabanlı Sunumunun Hazırlanması

Zeki KAYA, Orhan ERDEN, Hüseyin ÇAKIR, N. BarıĢ BAĞIRSAKÇI….…………………….……………...…1093

Uzaktan Öğretim Öğrencileri Olarak Kadınlar

Emine DEMĠRAY ………………....………………...……………………………………………………………..1107

Uzaktan Öğretimde Televizyon Teknolojisinin Kullanımı ve Televizyonda Eğitim Programı Üretim Süreci

Nedim GÜRSES, Mediha SAĞLĠK, Serap ÖZTÜRK, Emine DEMĠRAY, ġensu CURABAY …………...…...…1115

Uzaktan Öğretime Geçişte Personel Eğitimi

Melih KARAKUZU ………………………….……...……………………………………………………………..1124

Üniversite Öğrencilerinin Kişisel Özelliklere ve Bilişsel Stillerine Göre Internet Kullanım Durumlarının

Değerlendirilmesi

AyĢen Gürcan NAMLU, Abdullah KUZU ….…………………………………………………………………...…1130

Üniversite Öğrencilerinin Üniversite Eğitimi Öncesi Bilgisayar ve İnternet Kullanımının Üniversite Eğitimi

Sürecindeki Etkileri

Engin ALUÇ, Aysu ARSOY ……………………………………………………...………………………………..1139

Üniversitelerde Bilgi Teknolojileri Eğitimi ve Sertifikasyon

Mehmet ALBAYRAK, ġeniz CĠRĠTCĠ ….…………………………………………………………………………1149

Web Ortamında Bilgiye Ulaşmada Arama Motorlarının Etkin Kullanılması

Ahmet ARSLAN, Servet BAYRAM …………………………...…………………………………………………..1156

Web Page Design in Distance Education

Aytekın ĠġMAN, Fahme DABAJ, Agah GÜMÜġ, Fahıye ALTINAY, Zehra ALTINAY ….………………….…1167

Web Tabanlı Eğitim Ortamında Problem Temelli Öğrenme

Nuriye SEMERCĠ …………………………...…………………………………………………………….………..1175

Web Tabanlı Fen Eğitimi Destek Sistemleri Karşılaştırması ve Feds Yaklaşımı

Bülent ÇAVAġ, Bilge TAġKĠN CAN, Teoman KESERCĠOĞLU ….……………………………...…………...…1180

Web Tabanlı Uzaktan Öğretim ve Bir Örnek Çalışma

Zehra ALAKOÇ, O. L. Murat BOZB1YIK …………………………...…………………..………………………..1190

Yapılandırmacı Kurama Dayalı Fen Öğretimi

Ercan AKP1NAR, Hilal AKTAM1ġ, Ömer ERGĠN ….………………………………………………………...…1200

Yaratıcılık, Bilgisayar Kullanma Öz-yeterlik İnancı ve Bilgisayar Okuryazarlığı Temel Becerileri Arasındaki ilişki

Derecesi

Mukaddes ERDEM, Buket AKKOYUNLU …………………………...………………………….………………..1210

Yardımlaşma ve Bilgi Paylaşımında Elektronik Posta Gruplarının Kullanışlılığının İncelenmesi

Servet BAYRAM, Ahmet ARSLAN ….………………………………………………….……………………...…1219

Yeni İletişim Teknolojileri Bağlamında Eğitimde Video Teknolojileri ve Selçuk Üniversitesi Uygulamaları

M. Salih GÜRCAN, Birol GÜLNAR, Mustafa BULUN, Vedat ÇAKIR …………...……………………………..1231

 1

ABET AKREDİTASYON KRİTERİNE GÖRE TEKSTİL TEKNİK
ÖĞRETMEN EĞİTİMİ İÇİN ÖRNEK BİR PROGRAM

DEĞERLENDİRMESİ

AN ASSESMENT OF A MODEL PROGRAMME FOR THE TEXTILE
TECHNICAL EDUCATION TEACHERS BASED ON THE ABET

ACCREDIATION CRITERIA

Yrd.Doç.Dr.S. Canoğlu Yrd.Doç.Dr.S.M. Yükseloğlu

Marmara Üniversitesi Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü

Göztepe-İstanbul

ÖZET
Bu çalışmada, Türkiye’deki teknik eğitim sistemi ve bu sistem içerisinde yer alan
tekstil teknoloji eğitimi hakkında kısaca bilgi verildikten sonra Marmara Üniversitesi
Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü’nün tekstil teknik öğretmeni
yetiştirmek için hazırlanan mevcut programı ABET (Accreditation Board for
Engineering and Technology) kriterine göre yeniden değerlendirilerek örnek bir eğitim
programı önerilmektedir.

ABSTRACT
In this work, Turkish Technical Education system and a textile technology education
programme has defined. Further, a suggestion programme of a textile technology in
Textile Education Department of Technical Education Faculty of Marmara University
has been given regarding to the ABET(Accreditation Board for Engineering and
Technology) criteria.

TÜRKİYE’DE TEKNİK EĞİTİM SİSTEMİ
Türkiye’de teknik eğitim iki ayrı kurum tarafından yönetilmektedir. Bunlardan biri T.C.
Milli Eğitim Bakanlığı diğeri ise Yükseköğretim Kuruludur. T.C. Milli Eğitim
Bakanlığına bağlı dört yıllık teknik ve üç yıllık endüstri meslek liselerinde eğitim gören
öğrenciler mezuniyetlerinde teknisyen unvanı almaktadırlar.
Türkiye’de Teknik Eğitim Üniversitelerde aşağıdaki şekilde organize edilmektedir[1]:

1. Mühendislik Fakülteleri: Bu fakültelerde okuyan öğrenciler dört yıllık eğitim
sonunda Mühendis unvanı alırlar.
2. Teknik Eğitim Fakülteleri: Bu fakültelerde okuyan öğrenciler dört yıllık eğitim
sonunda lisans diploması alarak teknik ve endüstri meslek liselerinde teknik öğretmen
olarak çalışmaya hak kazanırlar.
3. Meslek Yüksek Okulları: Bu okullarda okuyan öğrenciler iki yıllık eğitim
sonucunda tekniker unvanı alırlar.

TEKNİK EĞİTİM FAKÜLTELERİNİN KARAKTERİSTİKLERİ
Türkiye’de Teknik Eğitim Fakülteleri teknik öğretmen yetiştirirler. Buradan mezun
olanlar Milli Eğitim Bakanlığının ihtiyacı doğrultusunda teknik ve endüstri meslek
liselerinde istihdam edilirler. Bu kişiler aynı zamanda endüstride de
çalışabilmektedirler. Teknik ve endüstri meslek liselerine öğretmen yetiştiren Teknik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1

 2

Eğitim Fakülteleri eskiden Milli Eğitim Bakanlığına bağlı olan Yüksek Teknik
Öğretmen okulları olarak adlandırılırlardı. 1982 yılında ise yüksek öğretimi yeniden
yapılandıran kanun gereğince Yüksek Teknik Öğretmen okulları Teknik Eğitim
Fakülteleri adını almıştır[1]. Teknik Eğitim Fakültelerinde eğitimin karakteri
uygulamalı eğitim yapmaktır. Bunun için bu fakültelerde teorik teknik derslerin yanı
sıra yoğun laboratuar saatleri mevcuttur. Bu fakültelerden biri olan Marmara
Üniversitesi Teknik Eğitim Fakültesinde Tekstil, Elektrik, Elektronik-Bilgisayar,
Makine, Matbaa, Metal ve Eğitim bölümleri bulunmaktadır. Her bölüm bir çok
seçeneğe sahiptir. Örnek olarak Tekstil Eğitimi Bölümü; Tekstil öğretmenliği, Tekstil
Terbiye öğretmenliği ve Hazır Giyim öğretmenliği seçeneklerini sunmaktadır.

MARMARA ÜNİVERSİTESİ TEKNİK EĞİTİM FAKÜLTESİ TEKSTİL
EĞİTİMİ BÖLÜMÜ
M.Ü. Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü 1982 yılından itibaren eğitim
veren dört yıllık bir yüksek eğitim kurumudur. Bu bölümün mezunları teknik ve
endüstri meslek liselerinde tekstil teknik öğretmeni ve tekstil endüstrisinin eğitim
bölümleri ile üretim kısımlarında görev yapmaktadırlar. Bölüm içerisinde donatılmış
durumda; fiziksel testler ve mikroskop laboratuarı, kimyasal testler laboratuarı, renk
ölçüm laboratuarı, CAD laboratuarı, GERBER bilgisayar odası, iplik atölyesi, dokuma
atölyesi, örme atölyesi, hazır giyim atölyesi, terbiye atölyesi ve dokümantasyon
merkezi bulunmaktadır.
Bu bölümün öğrencileri 1.ve 2. sınıflarda aldıkları teorik ve uygulamalı derslere ek
olarak 3. sınıfta bir yarı yıl süre ile tekstil işletmelerinde bölüm öğretim üye ve
elemanlarının kontrolü altında tekstil teknoloji uygulaması yapmaktadırlar. Bundan
başka ilgili öğrencilerin 24 iş günlük bir yaz stajı yapmaları da gerekmektedir.
M.Ü. Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümünde tekstil endüstrisinin ihtiyacı
olan tekstil analizleri, araştırma projeleri ve eğitim kursları düzenlenmektedir. Bölüm
ayrıca M.Ü. Fen Bilimleri Enstitüsüne bağlı olarak Master ve Doktora seviyesinde
eğitim de vermektedir.

AKREDİTASYON NEDİR, NEDEN GEREKLİDİR?
Genel anlamda, Akreditasyon belgelendirme kuruluşlarının bazı özelliklere sahip
olması gerektiği anlamını taşımaktadır. Dolayısıyla, bir takım uygulamaları güvence
altına alır. Akreditasyon kurumları, belge vermek üzere başvuran kuruluşları akredite
etmeden önce değerlendirir. Bu değerlendirme bir standarda göre yapılmaktadır.
EN45012 standardı, kuruluşun organizasyonu, kalite sistemi, belgenin verilmesi, askıya
alınması, iptali, iç tetkik, gözden geçirme, dokümantasyon, kayıtlar, gizlilik, personel
özellikleri, taşeron kullanma, şikayetlerin ele alınması hakkında uyulması gereken
konuları içerir[2].

Türkiye’nin küreselleşme ve Avrupa Birliği ile entegrasyon politikaları kapsamında bir
çok alanda olduğu gibi üniversitelerdeki eğitimin de bu anlamda uluslararası kabul
gören kuruluşlar tarafından akredite olması kaçınılmaz olmaktadır. Böylece, eğitim
kurumlarının kalitesinin artmasına gerekli ortam sağlanmakta ve dolayısıyla mezunların
yaşam boyu kendini geliştirme, topluma, ekonomiye, iş dünyasına ve mesleğine katkı
yapması için gerekli yeteneklere sahip olması sağlanmış olur. Yüksek öğretim ve
eğitimde verilen bilgilerin “çağdaş” olabilmesi için kendini sürekli yenileyebilmesi,
güncelleştirebilmesi, değişime açık olabilmesi gerekmektedir. Bu amaçla eğitim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

2

 3

programlarının hedeflerine ulaşmada izlediği metotların belli periyotlarda
değerlendirilmesi uygun bir yöntemdir. Ulusal ve uluslararası akreditasyon bu anlamda
çağdaş eğitimi yakalamak ve korumak için gerekli değişimleri saptayarak
yararlanılabilecek hem amaç hem de araçtır.

YÜKSEK EĞİTİMDE AKREDİTASYON VEREN KURUM: ABET
ABET (Accreditation Board for Engineering and Technology), A.B.D.’de üniversite ve
kolejlerdeki mühendislik, teknoloji mühendisliği ve mühendislikle ilgili eğitim
programlarının kalitesini belirleyen, değerlendiren, sertifikasyon ve akreditasyon veren
tek kurumdur [3]. ABET bünyesindeki A.B.D. ‘deki okullar için akreditasyon işlemini
yapan dört ayrı kurul vardır; bu kurullardan EAC/ABET (Engineering Accreditation
Commission) mühendislik programlarından, TAC/ABET (Technology Accreditation
Commission) teknoloji mühendisliği programlarından,CAC/ABET (Computing
Accredition Commission) bilgisayar disiplini kapsayan programlardan ve ASAC/ABET
(Applied Science Accredition Commission) ise uygulamalı fen programlarından
sorumludur [4].

Küreselleşen dünya düşünüldüğünde, teknik elemanların değişik ülkelerde çalışması
olasıdır. Bu nedenle, ülkeler arasındaki diplomaların karşılıklı olarak tanınması
gerekmektedir. Dış ülkelerdeki üniversitelerden mezun olanların diplomalarını
Türkiye’de eşdeğer olup olmadığını YÖK belirlerken ülkemizdeki üniversitelerin
diplomalarını yurt dışında tanınması için kesin bir değerlendirme bulunmamakla
beraber mühendislik alanında ABET tarafından bir değerlendirme yapılarak özde
eşdeğerlik belgesi almak mümkün olmaktadır. ABET ile FEANI (Avrupa Mühendisler
Birliği) yaptığı anlaşmada ABET akreditasyon programlarından mezun olanların ve
FEANI’e kayıtlı olan Avrupa’daki mühendislerin karşılıklı tanınmasını sağlamışlardır.
Ayrıca, ABET bünyesinde bulunan INTAC (Uluslararası Aktiviteler Kurulu) diğer
ülkelerdeki mühendislik programlarının değerlendirmesini yapmaktadır [5].

Amerika’da Teknoloji Mühendisliği Eğitimi veren okulların belirli standartlara göre
eğitim verip vermediklerini TAC/ ABET komitesinin akreditasyon belgesi
belirlemektedir. TAC tarafından akredite olan programlar, teknolojik içerikli olup
mühendislik ile mesleki eğitim arasında yer alan oldukça geniş kapsamlı endüstriyel
teknoloji programlarını içermektedir. Kısaca ifade edilecek olursa, mühendislik
teknolojileri ile mesleki eğitim programları arasındaki fark fakülte özelliklerine ve
olanaklarına, matematik ve fen derslerinin içeriklerine bağlıdır. Buna göre, Türkiye’de
mühendislik eğitimi dışında, teknoloji eğitimi veren Teknik Eğitim Fakültelerinin
uygulama ağırlıklı eğitim verdikleri göz önüne alındığında TAC/ABET dokümanında
belirtilen kriterler ile genel akademik değerlendirmelerinin yapılabileceği
düşünülmektedir; bu nedenle, M.Ü. Teknik Eğitim Fakültesi Tekstil Eğitimi
Bölümü’nün program değerlendirmesi de bu kriterlere göre yapılabilir.

TAC/ABET AKREDİTİASYON İŞLEMİ

Dünya genelinde 2002-2003 TAC/ABET’e göre toplam 704 program akredite olmuştur
[6]. Akreditasyon için,
• Bütün programlar için genel akademik kriterler,
• Teknik nitelikli programlar için genel kriterler,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

3

• Yukarıdaki iki kriter ve TC2K’ı içeren dokümanlar önemlidir.

Bir akreditasyon için izlenecek yöntemler kısaca aşağıdaki akış şemasından
görülmektedir:

ABET Akreditasyon için Başvuru (31 Ocak)

Hazırlık, Kendi kendine değerlendirme (1 Temmuz)

Ekip Liderinin Raporları Değerlendirmesi; diyalog başlangıcı

ABET ekibinin ziyaret onayı (Ağustos başı)

ABET ekibi tarafından yerinde inceleme (Eylül, Ekim)

İlgili program için durum değerlendirme taslağı (ziyaretten 30 gün sonra)

Gerekli düzeltmelerin yapılıp sunulması (Temmuz Komisyon Toplantısına kadar)

Tüm TAC dokümanlarının incelenmesi (Temmuz ortasına kadar)

Programa akreditasyon sonucunun bildirilmesi (Ağustos)

Genel olarak akredite olacak programların sekiz kriteri sağlaması gerekmektedir.
Bunlar aşağıda verilmiştir:

1. Öğrenciler

Öğrenci ve mezunların kalite ve performans düzeyleri mühendislik ve teknik eğitim
programlarının değerlendirilmesinde önemli girdidir. Kurum, program hedeflerini
sağlamak yönünde öğrencilerini yönlendirmeli, izlemeli ve değerlendirmelidir.

2. Programın Eğitsel Amaçları

-Kurum misyonuna ve ABET kriterlerine bağlı olarak ayrıntılı bir eğitsel
amaçlar listesi oluşturmalıdır.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

4

 5

-Eğitim amaçlarını belirleyen ve düzenli olarak değerlendiren bir yapı
oluşturulmalıdır.

-Eğitim amaçlarını sağlayacak eğitim programı ve destekleyici süreçleri
oluşturulmalıdır.

-Bir ölçme değerlendirme sistemi ile amaçlara ulaşım verimliği ve program
etkinliği sürekli arttırılmalıdır.

3. Program Çıktıları ve Değerlendirme

Programdan mezun olanların;

a- Matematik, Fen ve teknolojik bilgilerini uygulama becerisi

b- Deney tasarlayıp yürütebilme ve sonuçları analiz edip yorumlama becerisi

c- Bir sistem, eleman ve prosesi istenilen ihtiyaçları karşılayacak şekilde tasarlama
 becerisi

d- Çok disiplinli takım çalışması yürütebilme becerisi

e- Mühendislik programlarında, problemleri belirleme, formüle etme ve çözme

becerisi

f- Mesleki ve etik sorumlulukları kavrama

g- Çok etkin sözlü ve yazılı iletişim kurabilme becerisi

h Yaşam boyu öğrenme ihtiyacını kavramış ve bu yeteneği kazanmış olmaları

i- Güncel/çağdaş konulara ilişkin bilgi sahibi olmaları

j- Mühendislik ve teknolojik uygulamalar için gerekli teknikleri ve modern
cihazları,makineleri kullanabilme becerisi

Her programın bir değerlendirme süreci ve belgelendirilmiş sonuçları olmalıdır.
Sonuçların programın gelişiminde ve iyileştirilmesinde kullanılması ve misyon ve
amaçlarla uyumluluğu ölçülmelidir. Bu konulardaki belgeler arasında öğrenci
portföyleri, tasarım projeleri, ulusal (merkezi) sınav sonuçları, mezunların
performanslarını belgeleyen anket ve araştırma sonuçları, işveren anketleri ve
mezunların iş bulma verileri sayılabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

5

 6

4. Mesleki Bileşen

Mesleki bileşen açısından, verilecek dersler programın ve kurumun amaçlarıyla tutarlı
olacak şekilde ve her alana gerekli ilgi ve zamanı tanıyacak şekilde olmalıdır.

Öğrenciler önceki yıllarda aldığı derslerde öğrendiği bilgileri bir tasarım deneyimi ile
birleştirerek pratiğe yönelik hazırlamalıdır. Bu tasarım deneyiminde etik, politik ve
sosyal boyutları ile çevreye uygunluğu, sağlığa ve güvenliğe ilişkin kaygılarda ele
alınmalıdır.

Mesleki ağırlıklar açısından, matematik ve temel bilim dersleri, programa ait teknik
bilimler ve tasarım dersleri, müfredata uygun ve eğitsel amaçları ile uyumlu olan genel
bir eğitim bileşeni ile donatılmalıdır.

5. Öğretim Kadrosu

Eğitimin en önemli bileşeni olan öğretim üyeleri programda belirtilen özellikleri
sağlamış olmalıdır. Öğrencilere yönelik iletişim, danışmanlık ve yönlendirme
çalışmalarında yardımcı olmak, mesleki gelişmelerine katkıda bulunmak ve endüstri ile
ilişkileri sürdürebilmek için yeterli sayıda olmalıdır. Aynı zamanda, programı
değerlendirme ve geliştirme açısından yeterli beceriye ve niteliğe sahip olmalı, genel
olarak eğitimleri ve eğitmen olarak deneyimleri, iletişim kurma becerileri, daha etkin
programlar geliştirmeye olan istekleri, akademik yeterlilikleri ve mesleki kuruluşlara
katılımları ile de ölçülür.

6. Altyapı

Sınıflar, laboratuarlar ve ilgili ekipmanlar program amaçlarını sağlayacak düzeyde
olmalı ve öğrenmeyi destekleyecek atmosferi sağlamalıdır. Öğrenci–öğretim üyesi
iletişimini sağlayıcı, mesleki gelişmeyi ve aktiviteleri arttırıcı alt yapılar bulunmalıdır.
Programlar öğrencilere yeni teknolojik araçları öğrenme ve kullanma olanağı
sağlamalıdır. Bilgisayar ve bilgi altyapısı öğrencilerin ve öğretim üyelerinin bilimsel
çalışmalarını desteklemeye ve program amaçlarını sağlamaya olanak tanımalıdır.

7. Kurumsal Destek ve Mali Kaynaklar

Kurumsal destekler, mali kaynaklar ve yapıcı liderlik, programın kalite ve sürekliliğini
sağlamalıdır. Kaynaklar iyi yetişmiş öğretim üyesini kadroya çekebilmeli, tutabilmeli
ve onların gelişmesini sağlayabilecek şekilde yeterli olmalıdır. Kaynaklar aynı
zamanda, programların gerektirdiği imkanları korumak ve ekipmanı satın almak ve
kullanabilmek için de yeterli düzeyde olmalıdır. Destek personeli ve kurumsal servisler
program amaçlarını karşılayabilecek düzeyde olmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

6

 7

8. Program Kriterleri

Her program uygulanabilir program kriterlerini sağlamalı ve her disiplin için gerekli
temel ve özel kriterleri yerine getirmelidir.

TAC/ABET KRİTERLERİNE GÖRE ÖRNEK BİR TEKSTİL TEKNOLOJİ
EĞİTİMİ PROGRAMININ KREDİ AĞIRLIKLI DÜZENLENMESİ İÇİN
ÖNERİ

Marmara Üniversitesi Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü’nde Tekstil
Teknolojisi, TerbiyeTeknolojisi ve Hazır Giyim Teknolojisi olmak üzere üç program
vardır. Burada, sadece Tekstil Teknolojisi Programı için TAC/ABET kriterlerine göre
kredi ağırlıklı program değerlendirmesi önerilmektedir.

• TAC/ABET kriterlerine göre bir programda en az 124 kredi saati ders,
• Teknik bilimler, teknik branş dersleri, seçimlik dersler en az 48 kredi saati

ders,
• Temel bilimler ve matematik için en az 24 kredi saat ders (bunun en az 8

kredi saati temel bilimlere, en az 12 kredi saati de matematik dersine ve geri
kalanı da uygun şekilde dağıtılmalıdır),

• Sosyal bilimler ve iletişim dersleri için en az 24 kredi saati ders (bunun en
az 9 kredi saati iletişim derslerine, en az 8 kredi saati de sosyal bilim
derslerine ve geri kalanı da uygun görülen derslere ayrılmalıdır) olmalıdır
[7].

Mevcut Tekstil Teknolojisi Programında 225 kredi saati ders bulunmaktadır (Tablo 1)
[8]. Bu kredi saati TAC/ABET kriterlerine göre oldukça fazladır. Ancak, bu durum
değerlendirilirken programın karakteristiğinden kaynaklanan pedagojik formasyon
derslerinin varlığı göz ardı edilmemelidir.

 Tablo 1. Tekstil Teknolojisi Programına ait mevcut kredi saati dağılımları

Teknik
Bilimler

Temel Bilimler ve
Matematik

Sosyal Bilimler ve
İletişim

Eğitim
Bilimleri

Toplam

124 31 35 35 225

 Tablo 2. TAC/ABET kriterlerine göre önerilen kredi saati dağılımları

Teknik
Bilimler

Temel Bilimler ve
Matematik

Sosyal Bilimler ve
İletişim

Eğitim
Bilimleri

Toplam

68 26 28 35 157

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

7

43%

17%

18%

22%

Teknik Bilimler Temel Bilimler veMatematik Sosyal Bilimler ve İletişim Eğitim Bilimleri

 Şekil 1. TAC/ABET kriterine göre önerilen Tekstil Teknoloji Programının kredi

 saatlerine göre % dağılımları

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

8

 9

Tablo 3. TAC/ABET kriterlerine göre örnek bir Tekstil Teknoloji Eğitimi Programı
DERSLER YARIYIL

 1 2 3 4 5 6 7 8
TEKNİK BİLİMLER

Tekstil Teknolojisine Giriş 4
Elyaf Bilgisi 4

İplik Üretimi ve Özellikleri I 3
İplik Üretimi ve Özellikleri II 3

Örme Teknolojisi I 3
Örme Teknolojisi II 3

Dokuma Teknolojisi I 3
Dokuma Teknolojisi II 3

Dokusuz Yüzey Teknolojisi 2
Teknik Tekstiller 2

Tekstüre İplikçiliği ve Özellikleri 3
Tekstilde Fiziksel Testler 3

Tekstilde Kimyasal Testler 3
Tekstil Kumaş Tasarımı 3

Tekstilde Üretim Hesapları 2
Tekstil Teknoloji Uygulaması 8

Teknik Resim 2
Bilgisayar 2

Elektrik Bilgisi 2
Malzeme Bilimi 2
Makine Bilgisi 2

Bitirme Projesi I 1
Bitirme Projesi II 1

Seçime Bağlı Ders (TKBIL. I) 2
Seçime Bağlı Ders (TKBIL.II) 2

TEKNİK BİLİMLER TOPLAMI 6 6 9 10 14 8 9 6
TEMEL BİLİMLER VE MATEMATİK

Matematik I 6
Matematik II 6

Fizik I 3
Fizik II 3

Genel Kimya 2
Organik Kimya 2

İstatistik 2
Seçime Bağlı Ders (TB) 2

TEMEL BİLİMLER VE MATEMATİK TOPLAMI 11 11 2 2 - - - -
SOSYAL BİLİMLER VE İLETİŞİM

Türk Dili I 2
Türk Dili II 2

Atatürk İlkeleri ve İnkılap Tarihi I 2
Atatürk İlkeleri ve İnkılap Tarihi II 2

Yabancı Dil I 2
Yabancı Dil II 2
Beşeri İlişkiler 2
Çevre Bilgisi 2

Kalite Güvencesi 2
Pazarlama 2
İş Güvenliği 2
İş Hukuku 2

Seçime Bağlı Ders (SB) 2
Seçime Bağlı Ders (IL) 2

SOSYAL BİLİMLER VE İLETİŞİM TOPLAMI 8 6 2 2 2 - 4 4
EĞİTİM BİLİMLERİ

Eğitim derslerinin toplam kredisi 3 3 3 4 9 - 6 7
EĞİTİM BİLİMLER TOPLAMI 35

TOPLAM 28 26 16 18 25 8 19 17
TÜM KREDİ TOPLAMI 157

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

9

 10

SONUÇ VE ÖNERİLER
Marmara Üniversitesi Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü’nün Teknoloji
Programında mevcut kredi saatleri TAC/ABET kriterlerine göre önerilen program ile
kıyaslandığında aşağıdaki sonuçlar söylenebilir:

• TAC/ABET kriterleri esas alınıp öneri olarak hazırlanan Tekstil
Teknolojisi Programının toplam kredi saati mevcut programa göre yaklaşık
1/3 oranında daha azdır. Bu durum, TAC/ABET kriterlerine uyma
zorunluluğundan ve bazı derslere uygulama saatlerinin ilave edilmesinden
ileri gelmektedir. Çünkü, uygulama saatlerinin yarısı esas kredi saati olarak
hesaplanmaktadır.

• Tablo 3’te belirtilen toplam 157 kredinin %27’i uygulama saatlerini
kapsamaktadır.

• Mevcut programdaki kredi saatlerinin azaltılması (Eğitim Bilimleri hariç) ,
seçimlik dersler ilave edilerek esnek ve dinamik hale getirilmesinin
öğrenciye araştırma ve sosyal yaşam için boş zaman bırakarak günün
değişen iş şartlarına uyumunu sağlayacağı düşünülmektedir.

Sonuç olarak; TAC/ABET kriterlerine uyumlu bir Tekstil Eğitimi Programının eğitim
kalitesini arttıracağı düşünülmektedir.

KAYNAKLAR

1. Çamurcu Y., Alsan S., ‘’A teacher education curriculum for biomedical electronics

technology education in Turkey”, Journal of Clinical Engineering,
November/December, 1998, p428-433

2. http://www.tmo.org.tr/bulten.htm, Dursunkaya Z.’nin yazısı, erişim tarihi
5.04.2003

3. http://www.abet.org/accreditation.html, erişim tarihi : 15.04.2003
4. http://www.abet.org/images/Criteria/A4 03-04 Accredition Policy and Procedure
 Manual 11-13-02.pdf, erişim tarihi: 15.04.2003
5. www.abet.org/intac/maypapr2.html , erişim tarihi : 15.04.2003
6. http://www.abet.org/images/2002 Summit-TAC pm.pdf , erişim tarihi : 15.04.2003
7. http://www.abet.org/criteria_tac.html , erişim tarihi : 15.04.2003
8. http://www.tef.marmara.edu.tr/tekstil/dersler.htm , erişim tarihi : 15.04.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

10

http://www.tmo.org.tr/bulten.htm
http://www.abet.org/intac/maypapr2.html
http://www.abet.org/images/2002%20Summit-TAC%20pm.pdf
http://www.abet.org/criteria_tac.html
http://www.tef.marmara.edu.tr/tekstil/dersler.htm

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

11

1

Açıköğretim Fakültesi İngilizce Öğretmenliği Programı Örneğinde,
Çevrimiçi Eğitim Programı Yönetimi ve Etkinliğinin Araştırılması

Arş.Grv. Sinan AYDIN*
Öğr.Gör. Erdal KARA**

Bir eğitim programı sadece eğitsel öğelerden oluşmaz. Programın yürütülebilmesi
için birçok idari ve mali işlerin planlanması gerekir. Öğrenci kayıtlarından başlayıp
öğrenciye diploma verilmesiyle bitmiş gibi görünen bu süreçte idari faaliyetler büyük
önem taşımaktadır. Bu nedenle Açıköğretim Fakültesi İngilizce Öğretmenliği
Programı gereği halen 16 ilde 19 okulda yürütülen idari faaliyetlerin planlanması ve
yürütülmesi amacına yönelik olarak çevrimiçi İnternet ve Intranet üzerinden çalışan
bir yönetim bilgi sistemi geliştirilmiştir.
Geliştirilen sistem ile yönetimsel ve eğitsel faaliyetlerin gerçekleştirilmesi, birimler
arasında hızlı ve etkin bir iletişim ve personel motivasyonun sağlanması
amaçlanmıştır. Merkezde yürütülen idari işlerin daha verimli olarak yürütülmesi de
geliştirilen sisteminin diğer bir hedefidir.
Bu çalışmada farklı coğrafi bölgelere yayılmış eğitim birimlerinin tek merkezden
yönetilmesi amacıyla geliştirilen yönetim bilgi sisteminin yapısı ve özellikleri
anlatılarak. Sistemin bu güne kadarki çalışmalardaki etkinliği araştırılacak ve
sistemin daha etkin olabilmesi için yapılması gereken faaliyetler tartışılacaktır.
Anadolu Üniversitesi Açıköğretim Fakültesi İngilizce Öğretmenliği Lisans Programı
(İÖLP) için geliştirilen bilgi sisteminin yapısı birimleri farklı bölgelere yayılmış
işletmeler ve kurumlar için bir model oluşturacak yapıdadır. Elde edilen sonuçlar bu
tip işletmeler içinde bir örnek oluşturabilir.
Anahtar Kavramlar: Yönetim Bilgi Sistemi, Çevrimiçi Eğitim Programı Yönetimi,
Sistem Tasarımı

lu.edu.tr
* Arş. Gör. Sinan AYDIN, Anadolu Üniversitesi Açıköğretim
Fakültesi, snaydin@anado

lu.edu.tr
**Öğr.Gör. Erdal KARA, Anadolu Üniversitesi Açıköğretim
Fakültesi, ekara@anado

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

12

mailto:snaydin@anadolu.edu.tr
mailto:sdemirel@anadolu.edu.tr

2

1. GİRİŞ

İçinde bulunduğumuz çağa hızla gelişen bilişim teknolojileri, bilginin hızla
çoğalması ve işlenebilmesi ile bilgi çağı adı verilmektedir. Dünyanın en geniş
iletişim ağı olan İnternet, bugün bir devrim olarak nitelendirilen E-iş (E-business)
Yönetim Modelini ortaya çıkarmıştır. E-iş Yönetim Modeli, işletme ve kuruluşların
verimliliğini arttırmada İnternetden nasıl faydalanılabileceğini ve yeni iş fırsatlarının
nasıl yaratabileceğini göstermiştir. E-iş sadece işletmeler için değil devlet kuruluşları
için de bir hedef haline gelmelidir. Günümüzde gelişmiş ülkelerin çoğunda kurum ve
işletmeler verimi arttırmada İnternet teknolojisini yoğun olarak kullanmaktadır.
Ülkemizde de e-iş yönetim modelini benimseyen işletme ve devlet kurumu sayısı gün
geçtikçe artmaktadır.
Özellikle birimleri farklı bölgelere yayılmış işletme ve kurumların yönetimsel
faaliyetlerini gerçekleştirmede İnternetden faydalanmaları kaçınılmaz hale gelmiştir.
Yaklaşık 660.000 kayıtlı öğrencisi ile yurtiçi ve dışında öğrencisi bulunan Anadolu
Üniversitesi Açıköğretim Fakültesi İnternet teknolojisinden etkin olarak faydalanan
bir eğitim kurumudur. İnternete dayalı eğitim veren Bilgi Yönetimi Önlisans bölümü,
video konferans uygulamaları ile bu alanda önder kuruluşlardan biri olan
Açıköğretim Fakültesi ayrıca 77 ilde bulunan 83 öğrenci bürosunun iletişiminde de
bu teknolojiden faydalanmaktadır. Bu çalışmanın konusunu oluşturan AÜ AÖF
İngilizce Öğretmenliği Lisans Programı (İÖLP) da 16 ilde 19 okulda eğitim veren bir
eğitim programıdır. Programın yapısı gereği farklı illerde yer alan eğitim birimleri
AÜ AÖF tarafından yönetilmektedir.
İÖLP’ nın bilgi yönetim faaliyetleri iki birim tarafından gerçekleştirilmektedir. Bu
birimler tüm öğrenci bilgilerinin saklandığı, sınav organizasyonlarının
gerçekleştirildiği ve Anadolu Üniversitesinin diğer bilgi işlem faaliyetlerini yürüten
Anadolu Üniversitesi Bilgisayar Araştırma Uygulama Merkezi (BAUM) ve İÖLP’
nın koordinasyonunu sağlayan, programla ilgili tüm faaliyetleri yürüten AÜ
Açıköğretim Fakültesi İÖLP proje çalışanlarından oluşmaktadır. Bu çalışmada yer
alan tasarım ve faaliyetler Açıköğretim Fakültesi bünyesinde gerçekleştirilmiştir.

2. EĞİTİM PROGRAMININ TANITIMI

İngilizce Öğretmenliği Lisans Programı Anadolu Üniversitesi Açıköğretim Fakültesi
ve Milli Eğitim Bakanlığı işbirliği ile 2000-2001 öğretim yılında eğitime başlayan 4
yıllık bir lisans programıdır. İngilizce öğretmeni yetiştirmek amacıyla yürütülen bu
programın ilk iki yılı çoğunlukla yüz yüze eğitim verilerek son iki yılı ise tamamen
uzaktan eğitim sistemi ile yapılması planlanmıştır. Yüz yüze eğitim 2000-2001
eğitim yılında 10 il ve 12 okulda başlamış olup 2001-2002 öğretim yılında 16 il 19
okulda devam etmiştir. 2002-2003 öğretim yılında üçüncü eğitim yılında olan İÖLP’
nın 7264 kayıtlı öğrencisi bulunmaktadır.
Yüz yüze eğitim verilen merkezlerin çoğu Milli Eğitim Bakanlığına ait okullarda
diğerleri ise ilgili il merkezlerindeki üniversitelerde gerçekleştirilmektedir. Bu
merkezlerdeki eğitim, Milli Eğitim Bakanlığında (MEB) görevli İngilizce
Öğretmenleri ile ihtiyaç duyulan illerde Eğitim Fakültelerinin Yabancı Diller
Bölümlerinde görev yapan öğretim elemanları ve üyeleri tarafından verilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

13

3

İÖLP nin yüz yüze eğitim yaptığı iller ve okullar aşağıda belirtilmiştir.
MEB’na ait Binalar Üniversitelere ait Binalar
Adana - ÇEP Anadolu İletişim Meslek Lisesi Eskişehir – AÜ Yabancı Diller Yüksek Okulu
Ankara - Atatürk Anadolu Lisesi Edirne – Trakya Üniversitesi
Ankara - Hasan Ali Yücel Anadolu Öğt.L. Gaziantep - Gaziantep Üniversitesi
Bursa - Bursa Anadolu Lisesi Mersin - Mersin Üniversitesi
Diyarbakır – Anadolu Lisesi Samsun - 19 Mayıs Üniversitesi
Erzurum - Nevzat Karabağ Anadolu Öğrt.L.
İstanbul - Çapa Anadolu Öğretmen Lisesi
İstanbul - Kadıköy Anadolu Lisesi
İzmir - Buca Lisesi
İzmir - Emlakbank Süleyman Demirel Lisesi
Konya - Atatürk Anadolu Öğretmen Lisesi
Malatya - Anadolu Lisesi
Sinop - Anadolu Öğretmen Lisesi
Trabzon - Kanuni Anadolu Lisesi

İÖLP’ nın akademik boyutu Anadolu Üniversitesi Yabancı Diller Yüksek Okulu
tarafından planlanmakta ve yürütülmektedir. İdari ve öğrenci işleri ise Açıköğretim
Fakültesi tarafından sürdürülmektedir. İÖLP’ nın yürütülmesinde 2002-2003 öğretim
yılı itibarıyla 16 İl Akademik Koordinatörü, 19 AÖF İÖLP Temsilcisi, 3 MEB AÖF
İÖLP Sorumlusu, 283 Formatör Öğretmen, 19 Okul Müdürü ve 18 Okul Müdür
Yardımcısı, 12 İdari Personel ve 41 Hizmetli görev yapmaktadır. Eğitim programının
yürütülmesinde birçok idari faaliyet sürdürülmektedir. Öğretim yılı başında
yoğunlaşan bu faaliyetler yıl içinde rutin olarak devam etmektedir. İÖLP’ nın örgün
olarak sürdürülen bir ve ikinci sınıfı Anadolu Üniversitesi Açıköğretim Sisteminin
diğer programlarından farklı olarak bir takım ek faaliyetler gerektirmektedir. Bu
faaliyetler şöyle sıralanabilir:

• Öğretim yılı başına her okul için ders programlarının oluşturulması, öğrenci ve
rehber öğretmenlere duyurulması

• Aylık öğrenci devamsızlık bildirim formlarının izlenmesi
• Konuşma Becerileri dersi öğrenci not bildirim formlarının izlenmesi
• Okul Deneyimi dersi öğrenci not bildirim formlarının izlenmesi
• Öğrenci ders, not ve tanıtım bilgilerinin formatör öğretmen ve AÖF İOLP İl

Temsilcisine iletilmesi
• Aylık Formatör öğretmen puantaj cetvellerinin izlenmesi
• Görevli personelin aylık ödeme işlemlerinin yürütülmesi
• Merkezden gönderilen sınav görevlilerinin ödeme işlemlerinin yürütülmesi
• Formatör öğretmen ve görevlilerin bilgi formlarının oluşturulması ve

güncellenmesi
• Eğitim merkezlerine yapılan duyuru ve yazışmalarla ilgili işlemlerin yürütülmesi
• Formatör öğretmenlere öğrencileri hakkında gerekli bilgilerin iletilmesi

Yukarıda sıralanan faaliyetlerin gerçekleştirilmesi ve coğrafi olarak birbirlerinden
uzak olan eğitim birimlerindeki iletişimin sağlanması amacıyla çevrimiçi çalışan
yönetim bilgi sistemi geliştirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

14

4

3. ÇEVRİMİÇİ EĞİTİM PROGRAMI YÖNETİMİ

Çağdaş eğitim kuramında kalite, rekabetçi ortam, verimlilik gibi kavramların değer
kazanmasıyla eğitim verilen kurumlar bir işletme olarak ele alınmaktadır. Bu nedenle
bir eğitim kurumu için bilgi sistemleri en az bir işletme kadar önemlidir. 2000-2001
öğretim yılı başında İÖLP için bir bilgi sistemi tasarlanmıştır. Bir bilgi sisteminin
tasarımındaki genel amaçlar şöyle sıralanabilir: (Sayın Erol,1999,s. 20)

• Kullanıcıların ihtiyaçlarını etkin bir biçimde karşılamak
• Sistemin, gelecekteki ihtiyaçlara kolaylıkla uyum sağlayabilmesini sağlamak
• Örgütsel kaynakların doğru ve verimli biçimde kullanılmasını sağlamak
• Daha sonra gerekebilecek sistem geliştirme çabaları için bilgi birikimi ve

örgütsel destek sağlamak
Yukarıda sıralanan amaçlara ulaşmak için önce sistemdeki bilgi akışı, organizasyon
yapısı ayrıntılı olarak incelenerek hangi bilginin, kime, ne zaman, hangi biçim ya da
yapıda gerekli olduğu belirlenmiştir. İÖLP için geliştirilen bilgi sistemini iki kısımda
incelemek doğru olacaktır. Bunlardan ilki sistemin tüm verisinin saklandığı
veritabanı diğeri ise bu veriyi işleyen uygulama kısmından oluşmaktadır. İÖLP için
geliştirilen veritabanı ve uygulama kısmı izleyen bölümlerde ayrıntılı olarak
açıklanmıştır.

3.1. Veritabanı Yönetim Sistemi

Günümüzde ihtiyacımız olan her tür bilgiye İnternet ve bilgisayarlar sayesinde hızlı
ve eksiksiz olarak ulaşma imkanına sahibiz. Çok büyük miktarlardaki bu bilgilerin
saklanması, işlenmesi ve yedeklenmesi için veritabanı yönetim yazılımları
geliştirilmiştir. Kullanıcıların veritabanı oluşturmayı ve bakımını yapmayı sağlayan
programlar topluluğu olarak adlandırılan veritabanı yönetim yazılımlarının sağladığı
avantajlar aşağıda sıralanmıştır (Elmasri R. Navathe B. ,1994,s.12):

• Verilerin tekrarlanmasını engellemek
• Yetkisiz erişimi engellemek
• Programlama dilleriyle olan uyumluluk
• Sonuç çıkarmaya elverişli olması
• Çoklu kullanıcı arayüz
• Veriler arasında karmaşık ilişkileri tanımlayabilme
• Bütünlüğün sağlanması
• Yedekleme ve geri yükleme kolaylıklarının sağlanması
Karmaşık yapıdaki sistem bilgileri farklı yöntemlerle analiz edilerek veritabanı
tasarımı gerçekleştirilir. Sistem verileri modellenerek birbiri ile ilişkili tablolar haline
getirilirler. Bu süreç ele alınan sistem için gerçekleştirilerek MS SQL Server 2000
veritabanı yönetim yazılımında bir veritabanı yaratılmıştır. Yaklaşık 40 tablodan
oluşan veritabanının içerdiği bilgiler aşağıda özetlenmiştir.

• Okul bilgileri
• Öğrenci kimlik bilgileri
• Öğrenci grup, ders ve not bilgileri
• Formatör öğretmen bilgileri
• Ders çizelgesi bilgileri
• Uygulama dersi formatör öğretmen ve öğrenci bilgileri
• Görevli personel bilgileri
• Sistemin işleyişi için gerekli diğer bilgiler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

15

Yönetim bilgi sisteminin tüm bilgilerini depolayan bu veritabanı yazılımında
uygulamanın ihtiyaç duyacağı tüm seçme , ekleme ve güncelleme sorgulamaları da
kendi içinde saklanmaktadır. Veritabanı tasarlanırken gereksiz veri tekrarını
engellemek, tutarlı, etkin ve hızlı bir veritabanı yaratmak için ilişkisel bir veritabanı
yapısı oluşturulmuştur. Yaklaşık 180 MB büyüklüğünde verinin depolandığı
veritabanının tablo yapısı ve ilişkileri Şekil 1’ de gösterilmiştir.
Şekil 1. İÖLP ilişkisel veri tabanı yapısı

3.2. Çevrimiçi Uygulama

Eğitim programın yapısı gereği geliştirilen bilgi sisteminden faydalanacak
kullanıcılar faklı coğrafi bölgelerde bulunmaktadır. Bu nedenle kullanıcıların sisteme
ulaşmasını kolaylaştırmak amacıyla veritabanı ile kullanıcı arasında iletişim
sağlayacak arayüz web sayfası olarak seçilmiştir. Bu sayede kullanıcıların sisteme
ulaşması için mekan ve zaman kısıtı olmaksızın ve kullanıcıların özel bir teknik
desteğe ihtiyacı olmadan geliştirilen bilgi sistemine ulaşması sağlanmıştır. Web
sayfaları Ms Windows 2000 adv. Server ortamında IIS (Internet Information Server)
web sunucusu kullanılarak ASP (Active Server Page) sayfaları ile hazırlanmıştır.
ASP sayfaları Ms Visual Interdev yazılımı ile oluşturulurken ayrıca birçok ek
bileşen kullanılmıştır.
Veri Sağlayıcı olarak sistem ihtiyacı olan kullanıcılara sürekli doğru ve güncel veri
sağlamaktadır. Bu veriler Microsoft Office ve Veritabanı Yönetim Sisteminin
etkileşimi sayesinde öğrenci ve görevlilerle ilişkin yazışmalar, sınıf, ders, okul
listelerinin oluşturulması, görevlilere ilişkin puantajların ve ödeme listelerinin
oluşturulması gibi birçok raporlama faaliyetine yoğun bir veri sağlama işini
yapmaktadır. Çalışmada, sistemin veri sağlayıcı olarak etkinliği, literatürde yaygın
bir etkinlik kriteri henüz oluşmadığından araştırılmamıştır. Özellikle idari hizmetlerin
olabildiğince hızlı ve doğru olarak yapılmasında sistemin katkısı yadsınamaz.
Web sayfalarından faydalanan kullanıcı grupları ve faaliyetleri kısaca aşağıda
özetlenmiştir.

5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

16

6

• Akademik Personel : İÖLP nın yürütülmesi görevinde yer alan akademik
personeldir. Akademik personele illerdeki görevliler, öğrenciler, ders
programları gibi konularda bilgi sunulmaktadır.

• Akademik Koordinatör : Her ilde eğitimin akademik yönüyle görevli
personeldir. Öğrenci bilgileri, formatör öğretmen bilgilerine ulaşmalarını
sağlayacak yetkileri vardır.

• İÖLP İl temsilcileri : Okullardaki idari işlerin yürütülmesi işlevlerini yerine
getirirler. Merkezle koordinasyonu sağlayarak bilgi akışının en yoğun olduğu
görevi yerine getirmektedirler. Öğrenci gurup bilgileri, devam bilgileri gibi
birçok bilgiyi güncelleme ve erişme yetkisine sahiptirler.

• İdari Personel : AÖF merkez ile iller arasındaki tüm yazışmalar, personel
işlemleri gibi idari işleri yürütmektedirler. Bu grupta personel verilerini
güncelleme ve erişme, öğrenci bilgilerine erişme yetkilerine sahiptirler.

• Formatör Öğretmenler : Kendi öğrencilerine ait not ve devam bilgilerine
erişim ve kişisel bilgilerini güncelleme olanağı sunulmuştur.

• Öğrenciler : Sınav notları ve devam bilgilerini izleme amacıyla sisteme erişme
imkanı sunulmuştur.

4. WEB SİTESİ KULLANIM ETKİNLİĞİ

İÖLP için geliştirilen yönetim bilgi sisteminin kullanıcı arayüzü web sitesinden
oluşmaktadır. Kullanıcılar kayıtlı oldukları web sitesi sayesinde bilgiye ulaşmakta ve
yetkisi düzeyinde bilgi güncellemektedir. Ayrıca kullanıcıların bilgi alışverişi
yaptıkları tartışma sayfası ve kişisel mesaj attıkları bir bölüm yer almaktadır.
Kısacası web sitesi sayesinde birbirinden uzakta olan okullar arasındaki mesafe
azaltılmaya çalışılmıştır.
Bir web sitesinin hedef kullanıcı kitlesine ulaşıp ulaşmadığı bir takım analizler
yapılarak belirlenebilmektedir. Bu sayede mevcut durum hakkında bilgi sahibi
olmanın yanında yapılan çalışmaların da yönlendirilmesi mümkün olacaktır. Bu
nedenle geliştirilen web sitesinin kullanım etkinliği belirlenmek amacıyla 17.04.2002
- 25.04.2003 tarihleri arasında sisteme giriş yapan kayıtlı kullanıcıların bağlanma
özellikleri incelenmiştir. İncelemede veritabanı bağlantı verileri ve web server
bağlantı kayıtları kullanılmıştır. Belirtilen süre içersinde web sayfasının genel
istatistikleri Tablo 1’ de verilmiştir.
Belirtilen tarih aralığında sisteme kayıtlı olan kullanıcı türleri ve adetleri aşağıda
belirtilmiştir.
Kullanıcı Türü Adet
Sistem Yöneticisi 2
Akademik Personel 8
İdari Personel 5
İÖLP İl Temsilcisi 19
Rehber Öğretmen 310

Akademik personel, idari personel ve sistem yöneticisi kullanıcı türlerine ilişkin
bağlantı istatistiklerine bu çalışmada yer verilmemiştir. Bu kullanıcı türleri merkez de
görev aldıkları için yerel ağ üzerinden bağlantı yapmakta ve periyodik olarak web
sayfalarına ve veritabanına bağlanarak veri güncelleme ve görüntüleme faaliyetlerini
gerçekleştirmektedirler. Programda görevli Formatör Öğretmenler ve AÖF İl
Temsilcilerinin bağlantı özellikleri izleyen bölümlerde incelenmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

17

7

Tablo 1 “http://iolp.anadolu.edu.tr” web sayfasının genel web istatistikleri
(17.04.2002 - 25.04.2003)
Nesne Tüm sayfalar için başarıyla yüklenen nesne 438,650
 Gün ortalaması 1,169
Sayfa Görüntüleme Sayfa görüntüleme 308,210
 Gün ortalaması 821
 Benzersiz ziyaretçi ortalaması 42
 Doküman görüntüleme 71,163
Ziyaretler Ziyaretler 15,631
 Ortalama günlük ziyaret sayısı 41
 Ortalama ziyaret uzunluğu 00:08:34
 Spider (ajan) ziyaretleri 69
Ziyaretçiler Benzersiz kullanıcı 7,190
 Bir kez ziyaret eden kullanıcılar 6,090
 Birden fazla ziyaret eden kullanıcılar 1,100

4.1. Formatör Öğretmen Bağlantı İstatistikleri

Formatör Öğretmelerin bir kısmı Milli Eğitim Bakanlığı bünyesinde yer alan
İngilizce Öğretmenlerinden bir kısmı ise bölgedeki üniversitelerde görevli öğretim
elemanlarından oluşmaktadır. Formatör öğretmenlerin kendi kullanıcı adı ve
şifresiyle girdikleri web sayfasında kendi öğrencilerine ait kimlik, not ve devamsızlık
bilgilerinin yanında derslerine girdikleri grupların bütün içindeki başarısı konusunda
da bilgi sahibi olmaktadır. Ayrıca merkezden yapılan duyurular ve birbirleriyle
iletişim kurabilecekleri bölümler yer almaktadır. İzleyen kısımda web sayfasına
bağlanarak veri alan formatör öğretmenlerin bağlantı özellikleri tablo ve grafiklerle
incelenmiştir.
Tablo 2. Formatör Öğretmenlerin Okullara Göre Web Sayfasına Bağlanma Oranları

Okul
Kullanıcı
 Sayısı Bağlanan Oran

Bağlantı
Sayısı

Ortalama
Bağl. Sayısı

Erzurum-Nevzat Karabağ Anadolu Öğrt.L. 7 6 85,7 194 32,3
İstanbul-Kadıköy Anadolu Lisesi 13 11 84,6 276 25,1
Ankara-Hasan Ali Yücel Anadolu Öğt.L. 17 13 76,5 425 32,7
Konya-Atatürk Anadolu Öğretmen Lisesi 12 9 75,0 471 52,3
Adana-ÇEP Anadolu İletişim Meslek Lisesi 19 14 73,7 390 27,9
Trabzon-Kanuni Anadolu Lisesi 11 8 72,7 349 43,6
Sinop-Anadolu Öğretmen Lisesi 7 5 71,4 181 36,2
Eskişehir-AÜ Yabancı Diller Yüksek Okulu 92 59 64,1 1092 18,5
İzmir-Buca Lisesi 19 12 63,2 238 19,8
İstanbul-Çapa Anadolu Öğretmen Lisesi 24 15 62,5 361 24,1
Ankara-Atatürk Anadolu Lisesi 16 10 62,5 148 14,8
İzmir-Emlakbank Süleyman Demirel Lisesi 8 5 62,5 103 20,6
Bursa-Bursa Anadolu Lisesi 15 9 60,0 176 19,6
Gaziantep-Gaziantep Üniversitesi 5 3 60,0 125 41,7
Malatya-Anadolu Lisesi 4 2 50,0 71 35,5
Samsun-19 Mayıs Üniversitesi 10 4 40,0 53 13,3
Mersin-Mersin Üniversitesi 12 4 33,3 132 33,0
Edirne-Trakya Üniversitesi 7 2 28,6 13 6,5
Diyarbakır-Anadolu Lisesi 12 3 25,0 36 12,0
Genel Toplam 310 194 62,6 4834 24,9

Programda görevli formatör öğretmenlerin yüzde 63’ü en az bir kez web sayfasına
bağlanarak bilgi almıştır. İÖLP web sitesine bağlanan formatör öğretmenler bir yıl
içinde ortalama 25 kez web sayfasına bağlandığı gözlenmiştir. Ortalama olarak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

18

http://iolp.anadolu.edu.tr/

hesaplanan bu değer izleyen grafikte ayrıntılı olarak özetlenmiştir. Bu grupta yer alan
ve sayfamıza bağlanan kullanıcılarımızın büyük bir kısmı yılda 10 kereden daha az
sayıda sayfamıza giriş yapmışlardır.
Grafik 1. Bağlanma sayılarına göre rehber öğretmenler

7

20

8

15 17

30 28

69

0

10

20

30

40

50

60

70

80

101-231 51-100 41-50 31-40 21-30 11-20 6-10 1-5

Bağlantı Sayısı

Fo
rm

at
ör

 Ö
ğr

et
m

en
 S

ay
ıs

ı

Formatör öğretmenlerin web sitesine bağlanma sayıları doğal olarak İnternet’e bağlı
bilgisayar bulma olanaklarına bağlıdır. Bu nedenle kullanıcıların bağlanma saatlerine
göre bir inceleme yapılırsa bağlandıkları konumu tahmin etmek kolay olacaktır.
Grafik 2. Formatör Öğretmen Gün İçi saatlere göre bağlanma sayıları

0

50

100

150

200

250

300

350

00
:0

0-
00

:5
9

01
:0

0-
01

:5
9

02
:0

0-
02

:5
9

03
:0

0-
03

:5
9

04
:0

0-
04

:5
9

05
:0

0-
05

:5
9

06
:0

0-
06

:5
9

07
:0

0-
07

:5
9

08
:0

0-
08

:5
9

09
:0

0-
09

:5
9

10
:0

0-
10

:5
9

11
:0

0-
11

:5
9

12
:0

0-
12

:5
9

13
:0

0-
13

:5
9

14
:0

0-
14

:5
9

15
:0

0-
15

:5
9

16
:0

0-
16

:5
9

17
:0

0-
17

:5
9

18
:0

0-
18

:5
9

19
:0

0-
19

:5
9

20
:0

0-
20

:5
9

21
:0

0-
21

:5
9

22
:0

0-
22

:5
9

23
:0

0-
23

:5
9

MEB ÜNİV.

Saat Aralığı

Ba
ğl

an
m

a

Grafik 2’de görüldüğü üzere Milli Eğitim Bakanlığında görevli öğretmenlerin mesai
saati içinde bağlanma sayıları akşam saatinde artmaktadır. Üniversite personelinin ise
aksine mesai saatlerindeki bağlantı sayıları daha yüksek olarak gerçekleşmektedir.
Bu durum üniversite ortamında bilgisayar ve İnternet olanaklarının daha iyi olması
olarak açıklanabilir. Ayrıca Anadolu Üniversitesi’ nde görevli formatör
öğretmenlerimizin sayıca fazla olması bu sonucu etkilemiştir.

8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

19

Grafik 3. Formatör öğretmen haftanın günlerine göre bağlanma sayıları ve
kullandıkları işletim sistemi oranları

0

100

200

300

400

500

600

Pazar Pazartesi Salı Çarşamba Perşembe Cuma Cumartesi

B
ağ

la
nt

ı S
ay

ıs
ı

MEB ÜNV

Window s 98
80%

Window s 95
3%

Mac Pow erPC
0%

Window s NT
5.1
9%

Window s NT
4.0
0%

Window s NT
5.0
8%

Web sayfamıza bağlanan formatör öğretmenlerin hemen hemen tamamı Windows
tabanlı işletim sistemi kullandıkları belirlenmiştir. Kullanıcıların %80’ ni ise yaygın
olarak kullanılan Windows 98 işletim sistemini kullanmaktadırlar.

4.2. AÖF İÖLP İl Temsilcileri Bağlantı İstatistikleri

AÖF İÖLP İl Temsilcileri yüz yüze eğitim verilen illerde idari faaliyetlerin
yürümesini sağlayan ve merkezle eğitim birimleri arasında köprü vazifesini yerine
getiren personeldir. 19 İl temsilcisinin görev yapmasına rağmen maalesef sekiz
temsilci web sayfasına bağlanmıştır. Bunun olası nedenleri ise diğer personelin
İnternet olanağının olmaması ya da bu konuda bilgisinin yeterli olmaması olarak
açıklanabilir. Ancak kilit noktada yer alan bu personelin günümüzde en yoğun
iletişim aracı olarak kullanılan İnternet’i kullanması iletişim maliyetini düşürecek ve
zaman tasarrufu sağlayacaktır.

Tablo 3. AÖF İÖLP İl temsilcileri web sayfasına bağlanma sayıları
Okul Toplam
Bursa - Bursa Anadolu Lisesi 4
Gaziantep – Gaziantep Üniversitesi 6
İstanbul - Çapa Anadolu Öğretmen Lisesi 77
İzmir - Emlakbank Süleyman Demirel Lisesi 1
Konya - Atatürk Anadolu Öğretmen Lisesi 19
Malatya - Anadolu Lisesi 28
Mersin - Mersin Üniversitesi 85
Trabzon – Kanuni Anadolu Lisesi 4
Genel Toplam 224

4.3. Diğer Kullanıcılar

Sistemin güvenliğini kontrol etmek amacıyla kullanıcı adı ve şifresini hatalı giren
kullanıcıların bilgileri de veritabanında depolanmaktadır. Bu bilgilerin çoğunluğunu
doğal olarak kullanıcı bilgilerini yanlış giren veya unutan kullanıcılardan
oluşmaktadır. Ancak bu verilerin yaklaşık 200 tanesi öğrenci numarasını kullanıcı
olarak giren İÖLP öğrencisinden oluşmaktadır. Özellikle programın üç ve dördüncü
sınıflarında öğrencilerin İnternet hizmet talebi doğal olarak artmaktadır. Öğrencilerin
bu ihtiyaçlarının giderilmesi için kendilerine özgü web hizmetinin sağlanması
yerinde olacaktır.

9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

20

10

5. SONUÇ VE ÖNERİLER

İÖLP için geliştirilen yönetim bilgi sistemi farklı bölgelerde bulunan 19 okulun etkin
olarak yönetilmesinde büyük katkılarda bulunmuştur. Ayrıca sistemde yer alan idari
ve akademik personelin hızlı ve etkin iletişimini imkanlar ölçüsünde sağlamıştır. Söz
konusu eğitim programının ilk öğretim yılında ihtiyaç duyulan bilgi sistemi sadece
İntranet üzerinde çalışan özel yazılımlar geliştirilerek çözülmeye çalışılmış ancak bu
yöntemin sınırlılıkları anlaşılarak vazgeçilmiştir. Ofis yazılımlarındaki veri işleme
yeteneklerinin gelişmesi birçok raporlama ve analiz faaliyetleri için özel yazılım
geliştirmeyi gereksiz hale getirmiştir.
AÖF İÖLP İl temsilcilerinin geliştirilen sistemi kullanma olanağının sağlanması
durumunda merkezle olan çevrimiçi iletişim ve etkileşim arttırılacaktır. Bu sayede
daha verimli ve hızlı hizmet verilmesi sağlanabilecektir.
Sistem sadece uzaktan eğitim veren kurumlar değil geleneksel eğitim veren kurumlar
için de bir model olarak görülebilir.
Ülkemizde bilgisayar sahipliği ve İnternet’e erişim sayısı hızla artmakta bu artışla
birlikte oluşturulan çevrimiçi sistemlere ulaşım oranları yükselecektir. Bu artış
uzaktan eğitim sisteminde eğitim gören öğrencilerin iletişim ve etkileşim sorunlarını
gidermede önemli bir katkı sağlayacaktır.
Benzer sistemlerin kurulması ve geliştirilmesi ile bilişim çevrelerinin ve bir çok
işletmenin “kağıtsız büro” ütopyasına bir adım daha yaklaşılacak, zaman, işgücü ve
kırtasiye tasarrufu sağlanarak, daha ekonomik, hatasız, ve hızlı iş ortamları
sağlanacaktır.

Kaynakça

Elmasri R. Navathe B. (1994), Fundamentals of Database Systems, The
Benjamin/Cummings P.C.Inc.

Sayın Erol, Şen D.Tayyar (1999), Yönetim Bilgi Sistemleri, Anadolu Üniversitesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

21

AÇIKÖĞRETİMDE İNTERNETE DAYALI
ALIŞTIRMA YAZILIMLARI TASARIMI
-GENEL MATEMATİK DERSİ ÖRNEĞİ-

Öğr. Gör. M. Emin MUTLU
Öğr. Gör. Özlem ÖZÖĞÜT

Öğr. Gör. Nermin ÇETİNÖZ
Öğr. Gör. Ruşen YILMAZ

Özet
Açıköğretim Fakültesinde bilgisayar destekli akademik danışmanlık hizmetleri 1993
yılında başlamıştır. Bu süre boyunca 20’den fazla ders yazılımı geliştirilerek, 15 ilde
kurulan laboratuvarlarda öğrencilerin kullanımına sunulmuştur. Eğitim teknolojisinde
önemli gelişmelerin sağlanması ve açıköğretim öğrencilerinin bilgisayara erişim
oranlarının artmasıyla, bilgisayar destekli akademik danışmanlık derslerinin
laboratuvarların ve CD-ROM’ların yanı sıra, internet ortamında da dağıtılması ya da
yayınlanması talepleri artmaya başlamıştır. Öğrencilerin bu talepleri
değerlendirilerek, 2003 yılında uzaktan eğitim yazılımlarının tasarımı yenilenmiş ve
yeni tasarıma ait derslerin üretimine başlanmıştır. Bu bildiride, geleneksel olarak
laboratuvarlarda kullanılan açıköğretim ders yazılımlarının, laboratuvarların ve CD-
ROM’ların yanı sıra internet ortamında da kullanılmak üzere yeniden tasarımına ve
üretimine ait süreçler, Genel Matematik dersi kapsamında tanıtılmaktadır.
Anahtar Sözcükler: Açıköğretim, eğitsel tasarım, uzaktan eğitim yazılımları,
çokluortam, internet destekli eğitim.

Giriş

Anadolu Üniversitesi Uzaktan Eğitim Sistemi, ülkemizde çağdaş anlamda uzaktan
eğitim modeli ile yükseköğretim yapan ve “öğrencinin iletişim teknolojilerinden
yararlanarak öğrenmesini sağlayan” çağdaş bir uygulamadır. Gelişmiş ya da
gelişmekte olan pek çok ülkede uygulanan uzaktan eğitim, her yaş, her gelir ya da
her meslek grubundan farklı mekanlardaki öğrencilerin, üretkenliklerini yitirmeden,
öğrenimlerini kendi hız ve kapasitelerine göre ayarlayarak, iletişim teknolojileri
yardımıyla eğitimlerini sürdürdükleri bir sistemdir.
Açıköğretim Fakültesi, 20 yıldır teknolojik gelişmelere bağlı olarak sürekli kendini
yenilemektedir. Önceleri ders kitapları, TV programları ve yüzyüze akademik
danışmanlık hizmetlerinin temel alındığı açıköğretim sisteminde, günümüzde gelişen
teknolojiyle birlikte daha farklı öğretim ortamları sunulmaya başlanmıştır.
Açıköğretim Sisteminde kullanılan öğretim ortamları Basılı Malzemeler, Akademik
Danışmanlık, Radyo-TV Programları, Bilgisayar-İnternet Ortamı ve Video
Konferans olarak gruplandırılmaktadır. Bu ortamlara ait eğitsel içerik, çağın
gereklerine uygun olarak, uzaktan eğitim sistemine göre, uzmanlarca geliştirilip
uygulanmaktadır.
Bilgisayar Destekli Eğitim Birimi, 1989 yılında Anadolu Üniversitesi Açıköğretim
Fakültesi bünyesinde, bilgisayarların gelişmesi ve yaygınlaşmasının eğitim alanına
sağladığı olanakların araştırılması ve uygulanması amacıyla kurulmuştur. BDE
Birimi, kuruluşundan bu yana, internet tabanlı deneme sınavları, sanal kampus
uygulamaları, Türkiye’nin ilk internete dayalı eğitim programı olan Bilgi Yönetimi
Önlisans Programının tasarımı ve uygulanması gibi pekçok projeye imza atmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

22

 2

Bilgisayarın uzaktan eğitime getireceği avantajlardan Açıköğretim Fakültesi
öğrencilerinin de yararlanması amacıyla 1993 yılında BDE birimi Bilgisayar
Destekli Akademik Danışmanlık Merkezleri projesini başlatmıştır. Projenin
başlangıç tarihinden günümüze değin 20’den fazla ders yazılımı geliştirilerek, 15 ilde
kurulan laboratuvarlarda öğrencilerin kullanımına sunulmuştur [1]. Bu hizmetle,
öğrencilerin bilgisayar ve ders yazılımlarını kullanarak bazı dersleri kendi öğrenme
hızlarında ve etkileşimli olarak çalışabilmesi sağlanmaktadır.

Uzaktan Eğitim Yazılımları Projesi

İnternet teknolojileri alanında 90’lı yıllarda yaşanan hızlı gelişmeler, uzaktan eğitim
alanında olumlu etkilerde bulunmuştur. İnternet teknolojileri, öğretim elemanlarına,
öğrencilerin hedef, öğrenme tarzı ve kabiliyetlerindeki bireysel farklılıkları göz
önüne alarak, buna uygun eğitim vermelerini olanaklı kılmıştır. Bu tür yeni olanaklar
Açıköğretim Fakültesi gibi farklı yaş, gelir, meslek grubundan farklı mekanlardaki
öğrenciyi, üretkenliklerini yitirmeden, bireysel hız ve kapasitelerine uygun öğretin
vermeyi hedefleyen bir uzaktan eğitim kurumuna vazgeçilmez fırsatlar sunmaktadır.
Bu gelişmeler doğrultusunda BDE birimi, internete dayalı çok ortamlı uzaktan eğitim
yazılımları projesini başlatmıştır. Bu konuda daha önce deneysel olarak yapılan
tasarım çalışmaları bu alanda önemli olanakların bulunduğunu göstermiş, fakat
yeterli esnekliğe sahip olmadığı için uygulamaya konulmamıştır [5]. Günümüzde
yazılım ve donanımdaki gelişmelerle bant genişliği alanında gelinen nokta daha
kullanışlı ders yazılımlarının üretilmesini olanaklı kılmıştır.

İnternete Dayalı Eğitim Yazılımlarının Hazırlanması
İnternete dayalı çok ortamlı uzaktan eğitim yazılımlarının hazırlanması tasarım ve
üretim olmak üzere iki ana süreçten oluşmaktadır. Toplam proje süresinin yarısının
tasarım, kalan yarısının ise üretim için kullanılması başarılı çalışma için doğru bir
tercihtir. Tasarım ve üretim süreçlerinin her aşamasında çok sayıda uzmanın
katkısına ihtiyaç duyulur.
Uzaktan eğitim yazılımları genel olarak öğretici ders yazılımları, alıştırma
yazılımları, test yazılımları, benzetim ortamları ve başvuru yazılımları olarak
sınıflandırılırlar. Çoğu uzaktan eğitim yazılımı bu bileşenlerden bir ya da daha
fazlasını içermektedir. Bilgi Yönetimi Önlisans Programı dışındaki Açıköğretim
programlarında temel öğretici malzeme kitaptır1. Öğrenciler sınavlara kitaplardaki
bilgilerden sorumlu olarak girerler. Bu durumda kitaptan edindikleri bilgileri
pekiştirecek, problem çözme becerisini arttıracak ve kendilerini sınavlara daha iyi
hazırlayacak olan eğitim yazılımlarına ihtiyaçları bulunmaktadır. Açıköğretim
sisteminde öğrencilerin sınavlara daha iyi hazırlanmaları için Açıköğretim Deneme
Sınavları uygulaması bulunmaktadır2. Sayısal anlatımın ön planda olduğu İstatistik,

1 Açıköğretim Fakültesi Bilgi Yönetimi Önlisans Programı internete dayalı bir

programdır ve derslerin büyük bölümünde temel öğretici malzeme internet
ortamında yayınlanan içeriktir.

2 İnternete Dayalı Açıköğretim Deneme Sınavları uygulaması 1999-2000 öğretim
yılında başlatılmıştır ve 150’den fazla dersi barındırmaktadır. 2002 yılı sonunda
uygulamadan yararlanan öğrenci sayısı 240.000, gerçekleşen sınav sayısı ise 9
milyon olmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

23

 3

Matematik, Muhasebe gibi derslerde öğrencilerin problem çözme becerisini arttırmak
için internete dayalı çok ortamlı alıştırma yazılımlarının hazırlanmasına ihtiyaç
duyulmuştur. Diğer taraftan açıköğretim öğrencilerine sunulan basılı malzeme ve
televizyon programlarının da alıştırma yazılımlarıyla birlikte paketlenmesi
durumunda kendi kendine öğrenim için zengin bir eğitsel ortam meydana
getirilecektir [4].

Alıştırma Yazılımları
Açıköğretim sisteminde 60’dan fazla merkezde akşamları ve hafta sonları yüz yüze
akademik danışmanlık hizmeti verilmektedir. Bu derslerden yararlanmayan
öğrenciler göz önüne alınarak, akademik danışmanlık uygulaması kapsamındaki 9
derse ait internete dayalı çok ortamlı alıştırma yazılımları için genel bir tasarım
yapılmıştır. Bu tasarımda laboratuvarlarda ve öğrencilere dağıtılan CD-ROM’lardaki
ders yazılımlarına ait yapıdan önemli ölçüde yararlanılmıştır.

Genel Matematik Alıştırma Yazılımının Tasarımı
Proje kapsamında 2003 yılında, bir dizi başka dersin yanı sıra, Genel Matematik
dersine ait çok ortamlı ders yazılımı tasarımı yapılmış ve üretime başlanmıştır. Ders
yazılımı internet, CD-ROM ve laboratuvar ortamında sunulabilecek biçimde
hazırlanmıştır.
Genel Matematik dersi açıköğretim sisteminde çok sayıda bölümde ortak olarak
okutulan bir derstir ve 2002-2003 öğretim yılında 200.000’den fazla öğrenci bu derse
kayıt yaptırmıştır. Dersin kitabı uzaktan öğretim tekniğine uygun olarak öğrencilerin
kendi kendilerine çalışabilmelerine olanak sağlayacak biçimde hazırlanmış olmasına
rağmen, matematik öğretiminin yapısındaki zorluk nedeniyle dersin diğer ortamlarla
desteklenmesi zorunludur.
Alıştırma yazılımları için elde edilen ortak tasarım Genel Matematik dersi için
kullanılan bileşenler (özel bir hesap makinesı, özel tablolar, düğme ve ekranlarda
kullanılan genel renk kümesi) göz önüne alınarak özelleştirilmiş ve Genel Matematik
dersi için kullanılacak bir şablon elde edilmiştir.
Bir derse ait çok ortamlı eğitim yazılımı kitap ve televizyon programlarına paralel
onlarca üniteden oluşmaktadır. Üretim öncesi her ünitede ortak olarak bulunacak
özelliklerin belirlenmesi ve ders yazılımının kimliğini vurgulayacak bir çerçeve
tasarımın gerçekleştirilmesi gerekmektedir. Ders yazılımının bileşenlerinin ve sunum
biçiminin belirlendiği bu tasarım, üretim aşamasında ünitelerin gerçekleştirilmesinde
bir şablon olarak kullanılmaktadır. Üretim aşamasında bir ünite bu şablona uygun
olarak gerçekleştirildikten sonra, ünitenin kendi eğitsel amaçları doğrultusunda ek
tasarım ihtiyacı ortaya çıkacaktır. Ünitelere özgü bu ek tasarım, ders üretim ekibi
tarafından gerçekleştirilir.

Eğitim Yazılımları Hazırlama Ekibi
Çok ortamlı uzaktan eğitim yazılımları, bir ekip çalışması sonucunda oluşmaktadır.
Bu ekibin başında hem projeyi yöneten hem de öğretim süreçleri tasarımını
gerçekleştiren bir sorumlu bulunmaktadır. Bu proje sorumlusu, konu uzmanı,
gerçekleştirmeciler, görüntü tasarımı uzmanları ve programcılardan oluşan diğer ekip
elemanları ile bağlantı kurarak tasarım ve üretim sürecinin yürütülmesini
sağlamaktadır. Ekip elemanları arasındaki görev paylaşımı aşağıda özetlenmiştir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

24

 4

• Konu uzmanı ders tasarımına uygun olarak ünite senaryolarını hazırlar.
Konu uzmanları ilgili alanda akademik kariyer yapmış öğretim üyeleri
arasından seçilmektedir. Uzmanlara senaryo üretimine başlamadan, çoklu
ortam eğitim yazılımları ve ders tasarımının özellikleri konusunda kısa bir
yönlendirme kursu verilmektedir.

• Gerçekleştirmeciler, konu uzmanlarının hazırladığı senaryoya ait
malzemeleri (metin, görüntü, ses, grafik, canlandırma) ders şablonlarına
uygun olarak bilgisayara aktarırlar.

• Görüntü tasarım uzmanları, ders içinde yer alan grafik, resim ve şekilleri
hazırlayarak, ekran düzenlemesini geçekleştirirler.

• Ses ve hareketli görüntü tasarımı sorumluları. Ders metinini seslendirirler
ve televizyon programlarını sayısallaştırırlar.

• Programcılar, genel şablon tasarımında ihtiyaç duyulan kodları oluştururlar.
Yazılım içindeki animasyonları ve konuya özgü etkileşimler için gerekli
kodları üretirler. Tamamlanan üniteleri internet, CD-ROM ve laboratuvar
ortamında yayına hazır hale getirirler.

Proje sorumlusu yukarda özetlenen süreci takip ederek ders üretimi tamamlandıktan
sonra programın kontrolünün yapılmasını ve paketlenmesini sağlar.

Ünitelerin Tasarımı
Derse ait ünitelerin tasarımları aşağıdaki özelliklere uygun olarak
gerçekleştirilmektedir.

• Bireysellik: Öğrencilerin farklı algılama düzeyleri olduğu yolundan hareket
ederek, öğrencilerin farklı akış sıralarıyla dersi izlemelerine olanak verecek
dallanmalar, küçük açıklamaların yapıldığı duyarlı kelimeler, bilinmeyen
kelimeye istenilen ekranda ulaşım olanağının verildiği düğmeler
tasarlanmaktadır.

• Etkileşim: Öğrencinin öğretme sürecine fiilen katılımını sağlayacak
animasyonlara yer verilmektedir. Soru cevaplı etkileşimlerde öğrencinin
tıkladığı yanlış cevap, onu doğru cevaba yönlendirecek ipuçlarını
içermektedir. Soruların cevabı bir kerede değil, öğrenciyi adım adım doğru
çözüme götürecek yönlendirmelerle verilmektedir.

• Öğrenci tepki ve davranışlarının öngörülmesi: Derste ne anlatılacağı,
dersi anlatırken hangi örneklerin verileceği, bunu tablolarla, grafiklerle
anlatmanın mümkün olup olamayacağı, en etkin anlatma şeklinin hangisi
olduğuna ilişkin karar, öğrencilerin tepkileri göz önüne alınarak
verilmektedir.

• Modüler yapı: Hazırlanan ders yazılımı, istendiğinde kolaylıkla
güncelleştirilebilir, geliştirilebilir yapıda oluşturulmaktadır.

• Renkli ekranlar, hareketli görüntüler: Anlatımı öğrenci için kalıcı ve
eğlenceli hale getirmek için, içeriğin olanak verdiği ölçüde hareketli
görüntü, grafik ve resimlerden yararlanılmaktadır.

• Sesli iletişim: Dersler, öğrencinin birden fazla duyu organına hitap etmek
amacıyla görüntülü ve sesli olarak hazırlanmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

25

 5

Konu uzmanlarından eğitim senaryoları yukarıdaki kavramlar göz önünde
bulundurularak eğitim süreçleri tasarımcısı tarafından yapım senaryolarına
dönüştürülür.

Gerçekleştirme ve Yazarlık süreci
Yapım senaryosu, ders yazılımını her ekranındaki metin, resim, hareketli görüntü, ses
ve animasyonları tanımlayan öykü sayfaları biçiminde hazırlanır. Ders sorumlusu
yapım senaryosundaki her varlığın üretimini ekipteki ilgili sorumlulara sipariş eder.
Yapım senaryosundaki bileşenlerin üretimi tamamlandıktan sonra, yazarlık süreci adı
verilen bir işlemle eldeki varlıklar bilgisayara aktarılır.
Yazarlık sistemleri, bir ders yazılımının temel öğeleri olan metin, resim, ses ve
animasyonların sayfalar halinde düzenlenebilmesini ve bu şekilde düzenlenmiş
sayfalar arasında öğrencinin tepkilerine göre program akışının denetlenebilmesini
sağlayan bilgisayar programlarıdır. Kullanılan yazarlık sistemi, eğitim programı
geliştirme sürecini etkileyen önemli bir stratejik karardır. Genel Matematik Alıştırma
Yazılımının yazarlık sürecinde Macromedia Flash MX yazılımı kullanılmaktadır.

Teknik ve Eğitsel Kontrol
Yazılımın gerçekleştirmesi tamamlanan her ünitesi konu uzmanlarının eğitsel
denetiminden geçer. Üretimi tamamlanan ünitelerin teknik kalitesi için birim içinde
alfa testleri uygulanır.

Paketleme ve Yayınlama
Genel Matematik alıştırma yazılımının üretimi tamamlandıktan sonra MS-LRN
yazılımı yardımıyla tüm ünitelere ve yazılıma ait bileşenlere erişimi sağlayan IMS
uyumlu bir menü hazırlanır. Ders yazılımına CD-ROM, laboratuvar ve internet
ortamında değişik işletim sistemi ve donanım özelliklerine sahip bilgisayarlarla beta
testleri uygulanır. Testlerden geçen ders yayına ve dağıtıma hazırdır.

Genel Matematik Alıştırma Yazılımının Özellikleri

Genel Matematik ders yazılımı ilk kez 1994 yılında Bilgisayara Destekli Akademik
Danışmanlık Merkezlerinde (BDADM) kullanılmak üzere Windows 3.1 altında
çalışacak biçimde Asymetrix ToolBook 1.52 yazarlık sistemi kullanılarak üretilmiştir
[3]. 2000 yılında ders yazılımı ToolBook 7.1 kullanılarak CD-ROM ortamına
aktarılmış ve derse kayıtlı 125.000’den fazla öğrenciye dağıtılmıştır [4]. Öğrencilere
dağıtılan bu CD-ROM’lar alıştırma yazılımının yanı sıra, dersin kitabının PDF
dosyası, TV programları, deneme sınavlarına bağlantı ve uzaktan öğretim
yönergesini barındırmaktadır. AÖF kitaplarının tasarımının yeniden yapılması
sonucu 2001-2002 öğretim yılında Genel Matematik ders kitabı değişmiş ve Genel
Matematik ders yazılımının güncellenmesi gerekmiştir. Genel Matematik dersine ait
alıştırma yazılımının yeni sürümü yukarıda anlatılan sürece uygun olarak üretilmiş ve
tasarlanmış ve üretimine başlanmıştır.
Genel Matematik ders yazılımında alıştırmalar, ders kitabı, televizyon programları,
çalışma yönergeleri ve deneme sınavları için bilgiler bulunmaktadır.

Ders Yazılımına Erişim
Genel Matematik ders yazılımı açıköğretim laboratuarlarında kullanılacak ve CD-
ROM ortamında dağıtılacak biçimde hazırlanmış olmasına rağmen temel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

26

dağıtım/yayım ortamı olarak internet kullanılmaktadır. Bu çalışmada ders yazılımının
internet ortamındaki kullanımı açıklanmıştır.
Öğrenci internette Açıköğretim Fakültesi sitesinden Genel Matematik ders
yazılımına girdiğinde programı sesli ya da sessiz olarak izleme kararını vermesi
gerekir. Bu kararı verdikten sonra Genel Matematik ders kapağı görüntülenir.

Şekil 1. Genel Matematik Ders Yazılımı Kapağı.

Öğrenci, program menüsündeki Çalışma Yöntemi bağlantısına tıklayarak dersi nasıl
takip edebileceğini öğrenebilir. Dersi izlerken gerekli olacak programları, program
menüsünde yer alan Çalışma Koşulları bağlantısından bilgisayarına indirebilir.

Alıştırmalar
Genel Matematik dersine ait alıştırma ünitelerinde Soru, Çözüm, Konu Özeti,
Etkileşimli Örnek ve Test bölümleri bulunmaktadır. Öğrenci ders yazılımının
menüsünde yer alan ünite numaralarından seçim yaparak izlemek istediği ünitenin
alıştırma yazılımını görüntüleyebilir. Alıştırma yazılımı açıldığında 10 alıştırma
sorusunun yer aldığı Sorular bölümü görüntülenir. Sorular bölümü temel sayfa
olarak tasarlanmıştır ve alıştırma yazılımındaki diğer bölümlere bağlantılar soru
ekranı üzerinden yapılmaktadır.
Alıştırma soruları çoktan seçmeli olarak hazırlanmıştır. Öğrenci doğru olduğunu
düşündüğü seçenek üzerine tıkladığında yanıtının doğru ya da yanlış olduğunu
gösteren geri bildirimler alır. Özellikle yanlış yanıt verdiğinde yanıtının neden yanlış
olduğu konusunda uyarılır.

Şekil 2. Ders Yazılımının Alıştırma Ortamı.

 6

Öğrenci, sorunun çözümünü görmek isterse, Çözüm simgesine tıklayarak sorunun
nasıl çözüldüğünü görebilir. Çözüm bölümü resim, grafik ve canlandırmalarla
desteklenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

27

Şekil 3. Ders Yazılımının Çözüm Ortamı.

Öğrencinin ders kitabını çalıştıktan sonra alıştırmalara eriştiği varsayılmaktadır.
Buna rağmen öğrenci üniteye ait konuları gözden geçirmek isteyebilir. Bu amaçla
Konu bölümünde ünite ile ilgili kısa bir konu özeti verilmektedir. Öğrenci Konu
simgesine tıklayarak konu özetini okuyabilir. Konu bölümü resimler, grafikler ve
canlandırmalarla desteklenmektedir.

Şekil 4. Ders Yazılımının Konu Anlatımı Ortamı.

Genel Matematik alıştırma yazılımının bölümlerinden biri de Örnek bölümüdür. Bu
bölümde üniteye ait tipik bir problem ayrıntılı olarak ele alınmakta, soru cevap
biçiminde ve geri bildirimlerle desteklenerek adım adım etkileşimli olarak
çözülmektedir. Çok adımdan oluşan bir matematik probleminin çözüm
aşamalarındaki her karar noktasında öğrencinin katılımı sağlanarak, öğrencinin
üniteye ait benzeri problemleri çözebilme becerisi kazanması sağlanmaktadır. Örnek
bölümü ayrıca ipuçları, resimler, grafikler ve canlandırmalarla desteklenmektedir.

Şekil 5. Ders Yazılımının Örnek Ortamı.

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

28

Konu, örnek ve çözüm ortamlarında öğrencinin etkileşimli olarak katılımına yer
verilmektedir. Aşağıdaki örnekte öğrenci bir çokterimlinin katsayılarını ve
derecelerini değiştirerek grafiğini elde edebilmektedir.

Şekil 6. Etkileşimli grafik çizimi.

Genel Matematik ders yazılımında, öğrencinin kendisini değerlendirmesi amacıyla
hazırlanmış Test bölümü yer alır. Test bölümünde Alıştırmalar bölümünde verilen
sorulara paralel olarak üretilmiş çoktan seçmeli 10 test sorusu yer alır. Test
sorularında soruların çözümleri yoktur. Sadece verilen cevapların doğru mu yoksa
yanlış mı olduğuna ilişkin bir değerlendirme tablosu verilmektedir. Öğrenci yanlış
yanıt verdiği test sorularına geri dönebilir ve bu soruları yeniden yanıtlayabilir.

Şekil 7. Ders Yazılımının Test Ortamı.

Ders içinde yardımcı araç olarak, programın kullanılmasına yönelik olarak yardım
programı, ders içinde geçen kelimelerin ne anlama geldiğinin öğrenilmesine olanak
sağlayan sözlük bölümü, hesaplamalarda yardımcı olacak bilimsel nitelikte bir hesap
makinesi ve ders içinde kullanılacak çeşitli tablolar yer almaktadır. Programı
kullanan öğrenci ihtiyaç duyduğu anda yardımcı araçlara kolayca ulaşabilmektedir.

Ders Kitabı
Genel Matematik ders yazılımında, ders kitabı öğrencilere elektronik ortamda PDF
formatıyla sunulmaktadır. Ders kitabının elektronik ortamda sunulması yer ve kağıt
tasarrufu sağladığı gibi, öğrencilerin kendileri için çalışma özetlerini kolaylıkla
oluşturabilmelerini de sağlamaktadır. Bu bileşenin kullanımı laboratuvar ve CD-
ROM ortamında anlamlıdır.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

29

Şekil 8. Ders Kitabı.

TV Programları
Genel Matematik ders yazılımına, dersin televizyon programları eklenmiştir. Böylece
öğrencilerin televizyonu belirli zamanlarda izleme zorunluluğu ortadan kaldırılmıştır.
Öğrenci ders yazılımının TV Programları bağlantısına tıklayarak istediği zaman
istediği üniteye ilişkin televizyon programını rahatça izleyebilmektedir. Bu bileşenin
kullanımı laboratuvar ve CD-ROM ortamında anlamlıdır.

Şekil 9. Televizyon Programı.

Deneme Sınavları
Öğrenciler, Genel Matematik ders yazılımında bulunan Bağlantılar seçeneğine
tıklayarak, dersin internet üzerinden yayınlanan deneme sınavlarına istediği sayıda
girebilmekte ve aldığı notu, hangi ünitelerde başarılı, hangi ünitelerde başarısız
olduğunu online görebilmektedir. Deneme sınavları açıköğretim öğrencilerinin
internet üzerinden en fazla yararlandıkları bir eğitim hizmetidir [2].

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

30

 10

Sonuç

Açıköğretim öğrencileri demografik özellikleri açısından diğer yüksek öğretim
kurumlarında okuyan öğrencilere göre homojen olmayan bir öğrenci grubunu
oluştururlar. Dolayısıyla kendilerine sunulan hizmetlerden yararlanma biçimi
açısından birbirinden çok farklı davranış ve tutum dağılımı ortaya çıkmaktadır.
Yüzyüze akademik danışmanlık dışındaki tüm eğitim araçlarının sunulduğu Genel
Matematik ders yazılımında kullanılan yapı son derece esnektir. İnternet üzerinden
yayınlanabildiği gibi CD-ROM ortamında da öğrenciye kolayca dağıtılabilir. Öğrenci
ders çalışırken, uzaktan eğitim yönergesine uyarak çalışmasını sağlıklı bir şekilde
sürdürebilecek, kitap, televizyon programları, alıştırma yazılımlarını birbirine paralel
olarak takip edebilecek ve bütün bu çalışmalarını değerlendirmek amacıyla deneme
sınavlarına bağlantı kurabilecektir.
Öğrenciler, bu ders araçlarından kendileri için uygun olanı ya da tamamını çalışma
imkanına sahiptir. Çalışma zamanlarını ve çalışma sürelerini kendi tercihlerine göre
belirleyebilmektedirler. Dolayısıyla öğrencilere sunulan bu çok ortamlı araçlar,
öğrenciye sunulan öğrenme ortamının kalite ve verimliliğini artırmaktadır.
İnternet ortamında ders yazılımlarına erişen öğrencilerle ilgili kayıtlar tutulmaktadır.
Gelecek öğretim yılında bu kayıtlar kullanılarak öğrencilerin başarı düzeyleri
araştırılabilir ve uygulamanın eğitsel katkısı sayısal olarak belirlenebilir.
2004-2005 öğretim yılına kadar 20’den fazla ders yazılımı bu yöntemle internette
yayınlanacaktır. Deneme sınavları uygulamasının sonuçlarına göre açıköğretim
sisteminde okuyan öğrencilerin yaklaşık üçte birinin internet ortamından
yararlanabildiği bilinmektedir. Bu sayılara göre 2005 yılına kadar Açıköğretim
Fakültesi ülkenin en büyük eğitsel içerik sağlayıcısı durumuna gelecektir.

Kaynakça

[1] Şeniş, B.F. ve Mutlu M. E., "Açıköğretim Fakültesi Bilgisayar Destekli
Akademik Danışmanlık Merkezleri Projesinin Değerlendirilmesi", Anadolu
Üniversitesi, Eğitim Fakültesi ve Eğitim Bil. Enstitüsü tarafından düzenlenen IV.
Ulusal Eğitim Bilimleri Kongresinde sunulan bildiri, 10-12 Eylül 1997.

[2] Özkul, A. E., Mutlu, M. E, (2000) “Açıköğretim Öğrencilerinin İnternet
Kullanım Alışkanlıkları”, BTIE 2000, 15-17 Mayıs 2000, ODTÜ, Ankara.

[3] Doğan, Ö., Öztürk, C., ve Özöğüt, Ö., “AÖF BDE Programlarının Tasarımı ve
Üretimi”, Türkiye 1. Uluslararası Uzaktan Eğitim Sempozyumu”, 12 Kasım
1996 MEB FRTEB, Ankara.

[4] Öztürk, C., Avdan, H., ve Yalama, N., “AÖF Eğitim Medyalarının
Entegrasyonunun Sağladığı Olanaklar” , Uluslararası Katılımlı Açık ve Uzaktan
Eğitim Sempozyumu, 23-25 Mayıs 2002, Anadolu Üniversitesi, Eskişehir.

[5] Mutlu, M. E., Öztürk, C. ve Yılmaz, R. “Uzaktan Eğitim Veren Fakültelere
Yönelik Bilgisayar Destekli Akademik Danışmanlık Merkezleri için Üretilen
Ders Yazılımlarının İnternet Üzerinde Yayımlanabilirliği”, Anadolu
Üniversitesi, Eğitim Fakültesi ve Eğitim Bil. Enstitüsü tarafından düzenlenen IV.
Ulusal Eğitim Bilimleri Kongresinde sunulan bildiri, 10-12 Eylül 1997.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

31

AN OCCUPATIONAL SURVEY OF REFRIGERATION TECHNICIANS AIMING
AT DETERMINING PSYCHOMOTOR COMPETENCIES IN TURKISH

VOCATIONAL HIGHER EDUCATION SYSTEM

Nurettin IŞIK1, Ayhan ONAT2

1Vocational Higher Education School, Department of Air-Conditioning and Refrigeration, Gaziantep University,

Gaziantep, Turkey
2Vocational Higher Education School, Department of Air-Conditioning and Refrigeration, Kahramanmaras

Sutcu Imam University, Karacasu Campus, Kahramanmaras, Turkey

ABSTRACT
In this study of “Occupational Survey of Refrigeration Technicians” in which the “Task

Inventory Questionnaires” have been developed, we aim at determining the vocational
psychomotor competencies (skills) of refrigeration technicians for effectively carrying out the
occupational duties in labor-life. In the first phase of the study, for implementing that
purpose, by means of job/task analysis, it has been determined some fundamental
psychomotor competencies indicating what is done in labor-life for refrigeration technicians.
In the second phase of the study, it has been founded out the degrees of frequency,
importance, and difficulty of these competencies determined for refrigeration technicians by
applying “Task Inventory Questionnaires” to selected technical personnel in refrigeration
industry. In addition to determining these degrees, it also founded out the correlation between
the calculated values of frequency, importance, and difficulty among the respondents. In the
light of the findings, in the third phase of the study, some recommendations were made for
development of refrigeration technician education.

Key words: Occupational survey, psychomotor, refrigeration technicians, vocational,
education.

INTRODUCTION

People spend most of their adult life in an activity we call work. If “work” is a reality of
our life, then it should be an integral part of our total education system. Widely speaking,
Vocational Technical Education (VTE) is a process providing an adoption between work and
the individual (Sezgin, 1996 ; 293). There is no doubt that to equip individuals with
qualifications assisting them in becoming more employable is one of the fundamental
objectives of VTE. ‘Satisfactory completion of curriculum should result in the competencies
for employment at entry -or higher - level positions in the field of the study’ (Larson,1972;
109). ‘The matching of vocational programs with appropriate manpower needs always has
been a major challenge. Such a system, properly functioning, reflects the delivery of youth
and adults ready and willing to take existing jobs’ (Schaefer & Law, 1973; 1305).

What type of vocational competencies and attitudes should the individual have in order
to execute his job effectively? In order to give a correct answer to this question, the job
should be separated into learnable components. According to Skindle (1981; 197)
competencies are expressed in terms of specific activities that a person performs in an
occupation. They indicate what a person is able to accomplish. A competency is a skill (or a
group of skills) which must be mastered at minimal levels of performance prior to
employment in an entry-level position with the world of work.

It is widely accepted that the process of separating the job into the learnable segments is
referred to as “job/task analysis”. The reliability of job analysis, which is one of the most
important inputs of curriculum constructing process, depends on the evaluation of the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

32

competencies revealed in the job analysis by the staff being employed in the industry. In this
study, firstly, by use of the job-analysis method, a number of psychomotor competencies for
refrigeration technicians have been obtained. Then, these competencies have been evaluated
for their degrees of frequency, importance, and difficulty by the selected group of technical
staff being employed in the refrigeration industry. This research aims at improving and testing
the validity of the competencies in the curriculums being applied in the programs of Air
Conditioning and Refrigeration at Vocational Higher Schools conducted by the Technician
Training Project in Turkey.

METHOD

Sampling: To ensure the participation in the research in Gaziantep, firstly, a link was
established with the Professional Chamber of Refrigeration Artisans of Gaziantep. The
purpose of the study was explained by the researcher to the executive board of the chamber.
They were requested to ensure the participation of their members in the study. Eight
randomly-selected technical personnel from four member companies of the Chamber formed
a sample group of Gaziantep Industry. The other companies participating in the study were
randomly selected through the “Sector Introduction Catalog” from a magazine called
“Tesisat” which is published periodically. These selected companies were requested to
participate in the study. Eight companies from Istanbul, three companies from Ankara, and
two companies from Izmir, agreed to participate in the survey.

Purpose and Research Questions
In order to prepare a realistic curriculum satisfying the existing job requirements,

firstly, it should be determined what type of vocational competencies are needed. Related to
this purpose, the answers of following questions were tried to seek out:

1. For an effective implementation of their occupational duties, what type of psychomotor
competencies should refrigeration technicians have?
2. What is the usage frequency of psychomotor competencies determined for refrigeration
technicians in their occupational area?
3. For implementation of occupational duties, what are the degrees of importance of
psychomotor competencies determined for refrigeration technicians in their occupational
area?
4. What are the degrees of difficulty of psychomotor competencies determined for
refrigeration technicians?

Limitations

This study was carried out among a limited number of participants from the
Refrigeration Industry because of financial restrictions

Assumptions

This study has been based on the following assumptions:

1. The answers given in the questionnaires by the respondents reflected their own, true
evaluation related to the competencies.
2. There are no categorical deviations between the evaluations of respondents who
participated in the survey from the refrigeration industry, whether as supervisors or workers.

Respondents’ background
The background of respondents based on their ages, the vocational institutions from

which they graduated, their vocational seniority, and professional status, with the size of
enterprise and activity area in which they work, are below tabulated.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

33

Table 1. Distribution of respondents’ ages

AGE/YEAR f %
25 and younger 1 2.78
26-30 13 36.11
31-35 11 30.56
36-40 7 19.44
41 and above 4 11.11

TOTAL 36 100

Table 2. Distribution of Vocational Institutions which the respondents graduated from

GRADUATED VOCATIONAL INSTITUTIONS f %
Technical and Vocational High School 11 30.56
Vocational School of Higher Education 12 33.33
Center For Apprenticeship Education 4 11.11
Other 9 25

TOTAL 36 100

Table 3. Distribution of respondents’ vocational seniority

VOCATIONAL SENIORITY/YEAR f %
Less than 5 years 2 5.56
5-9 years 12 33.33
10-14 years 13 36.11
15-19 years 3 8.33
20 years and above 6 16.67

TOTAL 36 100

Table 4. Distribution of the number of the employees in the enterprises in which respondents
work

NUMBER OF THE EMPLOYEES f %
9 and less employees 8 22.22
10-19 employees 7 19.44
20-29 employees 1 2.78
30-49 employees 5 13.89
50 and above employees 15 41.67

TOTAL 36 100

Table 5. Distribution of the activity area of the enterprises in which respondents work

ENTERPRISES’ ACTIVITY AREA f %
Service 4 11.11
Manufacturer 27 75
Other 5 13.89

TOTAL 36 100

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

34

Table 6. Distribution of respondents’ professional status in participating companies

DUTIES f %
Owner of the company 7 19.44
Higher Technician 12 33.33
Foreman 2 5.56
Technician 10 27.78
Qualified worker 1 2.78
Other 4 11.11

TOTAL 36 100

Conclusions on the background of the respondents

1. About 50 % of the respondents are in the 30-40 age group, that is to say, they are in the
most active period of their working life.
2. It is observed that 63.89 % of the respondents have a vocational education at least to high
school level.
3. It can be concluded that the respondents have enough vocational experience to evaluate the
degrees of frequency, importance, and difficulty of the task statements in TIQ’s.
4. 58.33 % of the respondents are working in enterprises which have 49 or fewer employees.
41.67 % of the respondents are working in enterprises which have 50 or more employees. It
can be concluded that big and small scaled enterprises are represented in nearly equal
members in the survey.
5. The majority of the respondents are from manufacturing and service areas.
6. 61.11 % of the respondents are technicians and higher technicians.

All the technical personnel in the sampling group were at least at the level of qualified
workers.

Data Analysis:

50 Task Inventory Questionnaires were sent to the companies which agreed to
participate in the study. 41 TIQ’s out of a total 50 sent were mailed back. 5 questionnaires
among the returned 41’s were discarded and the remaining 36 questionnaires were evaluated.

In order to determine the participants’ evaluations on the degrees of frequency,
importance, and difficulty of each task statement, a TIQ format was developed. Participants
were required to evaluate the task statements by scaling their degrees of frequency,
importance, and difficulty.

In answering and evaluating the questions in the questionnaires, a four-degree scale
was used. The scale was accepted as having equal intervals. The positive and negative ends of
the scale were taken respectively as 4 and 1.

The answers given to the task statements were transferred to an electronic spreadsheet
on Microsoft Excel. Means and standard deviations of answers given to each task statement
by the respondents were calculated. Depending on the calculated values of the means for each
group of competency, a sequence number was given to all questions for the degree of
frequency, importance and difficulty. The correlation between the degrees of frequency-
importance (rF I), frequency-difficulty (rF D), and importance-difficulty (r ID), for each
question (task statement) was calculated in order to determine whether there is a connection
between the degrees of frequency, importance and difficulty.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

35

RESULTS AND DISCUSSION

Degrees of frequency, importance, and difficulty for psychomotor competencies
In Table 7, the calculated values of means, and standard deviations for psychomotor

competencies are tabulated. In this table, a sequence number was also given for each
psychomotor competency depending on the values of their calculated means. In the last three
columns of the table, the correlations between the degrees of frequency-importance (rFI),

frequency-difficulty (rFD), and importance-difficulty (rID) were given for each psychomotor
competency.

Degrees of frequency for psychomotor competencies

The calculated means of the degrees of frequency for psychomotor competencies vary
between 3.139 and 1.722. According to the calculated means, the psychomotor competency
“Measure by ruler.” is the most frequently executed competency for refrigeration
technicians. This competency is followed by the psychomotor competencies “Charge correct
amount of refrigerant to refrigeration system.”, “Test for leaks on a refrigeration system.” and
“Evacuate a refrigeration system.” The standard deviations of evaluations for the degrees of
frequency of psychomotor competencies vary between 1.055 and 0.701.

Degrees of importance for psychomotor competencies

The calculated means of the degrees of importance for psychomotor competencies
vary between the values of 3.444 and 2.361. The psychomotor competency “Charge correct
amount of refrigerant to a refrigeration system.” is regarded as the most important by the
respondents. Following this competency, the psychomotor competencies “Evacuate a
refrigeration system.” and “Test for leaks on a refrigeration system.” are regarded as the
second and third most important psychomotor competencies by the respondents. These three
competencies by the respondents were taken regarded respectively as second, third, and
fourth most frequently executed competencies. Therefore, these three competencies; “Charge
correct amount of refrigerant to a refrigeration system.”, “Evacuate a refrigeration system.”,
and “Test for leaks on a refrigeration system.” appear to be among the fundamental tasks for
refrigeration technicians. The standard deviations of evaluations for the degrees of importance
of psychomotor competencies vary between 0.910 and 0.615. The psychomotor competency
“Service condensers.” has the minimum standard deviation, while “Install external drive
compressors.” has the maximum standard deviation among all the psychomotor competencies.

Degrees of difficulty for psychomotor competencies

The calculated means of the degrees of difficulty for psychomotor competencies vary
between the values of 2.778 and 1.444. The psychomotor competency “Install oil pressure
switch to a refrigeration system.” is evaluated at the “Fairly” hard degree of difficulty.
Besides this,“Measure temperature.” psychomotor competency is evaluated on a difficulty
level close to “very little” difficulty.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

36

Table 7. DEGREES OF FREQUENCY, IMPORTANCE, AND DIFFICULTY FOR PSYCHOMOTOR COMPETENCIES WITH THE
CORRELATION BETWEEN THEM

 E V A L U A T I O N O F P S Y C H O M O T O R C O M P E T E N C I E S
 V O C A T I O N A L S K I L L S Degree of Frequency Degree of Importance Degree of Difficulty Correlation

 (P S Y C H O M O T O R C O M P E T E N C I E S) Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s) rFI rFD rID

1 Measure temperature. 9 2.722 .779 10 3.139 .683 31 1.444 .735 .505 .172 .329
2 Measure pressure. 5 2.889 .854 11 3.111 .708 26 1.972 .810 .588 .161 .205
3 Connect gauge manifold to refrigeration system. 6 2.833 .845 11 3.111 .747 24 2.028 .654 .663 .319 .461
4 Cut tubing using approved methods on a refrigeration system. 10 2.694 .951 15 3.000 .717 22 2.083 .649 .670 .181 .184
5 Bend tubing using approved methods on a refrigeration system. 14 2.583 .906 17 2.944 .715 21 2.111 .747 .713 .070 .119
6 Swage tubing using approved methods on a refrigeration system. 11 2.667 .926 17 2.944 .791 20 2.139 .639 .676 .225 .298
7 Flare tubing using approved methods on a refrigeration system. 11 2.667 .926 14 3.028 .774 25 2.000 .586 .731 .264 .189
8 Demonstrate soldering and brazing techniques for copper tubing. 12 2.639 1.018 11 3.111 .747 20 2.139 .723 .542 .225 .341
9 Demonstrate brazing techniques for steel tubing. 37 1.722 .701 33 2.361 .833 19 2.167 .737 .225 .258 .178
10 Measure length by ruler. 1 3.139 .867 11 3.111 .820 28 1.889 .667 .701 .324 .180
11 Measure by varnier caliper. 8 2.778 .866 16 2.972 .654 25 2.000 .676 .443 .293 .194
12 Repair cracks and leaks in evaporators. 24 2.306 .980 16 2.972 .845 15 2.278 .615 .459 .045 .180
13 Measure superheat. 15 2.556 .809 5 3.278 .741 7 2.528 .609 .164 .142 .236
14 Adjust superheat on a refrigeration system using TXV. 10 2.694 .856 11 3.111 .854 6 2.556 .735 .399 .096 .308
15 Install a capillary tube to a refrigeration system. 25 2.278 .882 16 2.972 .736 3 2.639 .593 .584 .088 .238
16 Install TXV to a refrigeration system. 15 2.556 .998 15 3.000 .793 19 2.167 .697 .578 .151 .207
17 Dismantle TXV from a refrigeration system. 21 2.389 .903 18 2.917 .770 21 2.111 .622 .541 .277 .258
18 Clean TXV being used on a refrigeration system. 22 2.361 .931 19 2.889 .820 15 2.278 .659 .466 .204 .376
19 Measure voltage. 5 2.889 .919 8 3.194 .786 24 2.028 .560 .505 .062 .052
20 Measure amperage. 4 2.944 .893 10 3.139 .798 30 1.806 .525 .572 .403 .066
21 Measure resistance. 6 2.833 .845 11 3.111 .785 28 1.889 .622 .546 .018 .026
22 Start a hermetic monophase compressor motor manually without

using a relay.
32 2.056 .826 23 2.806 .749 21 2.111 .854 .526 .436 .213

23 Adjust the running range of a High Pressure Switch. 18 2.472 .910 17 2.944 .791 15 2.278 .566 .514 .237 .227
24 Adjust the running range of a Low Pressure Switch. 19 2.444 .843 17 2.944 .754 20 2.139 .593 .669 .216 .018
25 Adjust thermostat to a desired temperature. 5 2.889 .854 4 3.306 .710 26 1.972 .609 .623 .269 .020
26 Install High Pressure Switch to a refrigeration system. 14 2.583 .874 6 3.250 .770 2 2.722 .741 .626 .081 .275

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

37

Table 7. (Continued)

 E V A L U A T I O N O F P S Y C H O M O T O R C O M P E T E N C I E S
 V O C A T I O N A L S K I L L S Degree of Frequency Degree of Importance Degree of Difficulty Correlation
 (P S Y C H O M O T O R C O M P E T E N C I E S) Sequenc

e of
Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s) rFI rFD rID

27 Install Low Pressure Switch to a refrigeration system. 15 2.556 .909 7 3.222 .760 9 2.472 .810 .519 .177 .242
28 Install Oil Pressure Switch to a refrigeration system. 27 2.222 1.017 12 3.083 .906 1 2.778 .760 .599 .103 .235
29 Install thermostat to a refrigeration system. 9 2.722 .914 8 3.194 .749 19 2.167 .697 .373 .165 .046
30 Test thermostat. 14 2.583 .906 9 3.167 .845 18 2.194 .525 .429 .115 .054
31 Install 4 way solenoid valve to a refrigeration system. 26 2.250 .906 18 2.917 .906 4 2.611 .766 .443 .309 .322
32 Detect leaks by leak detecting devices. 7 2.806 .822 13 3.056 .826 26 1.972 .845 .606 .198 .084
33 Charge correct amount of refrigerant to a refrigeration system. 2 3.000 .828 1 3.444 .735 6 2.556 .652 .470 .317 .245
34 Add oil to a refrigeration system. 27 2.222 .898 15 3.000 .894 7 2.528 .696 .249 .036 .138
35 Replace filter-drier on a refrigeration system. 21 2.389 .964 14 3.028 .878 20 2.139 .593 .527 .103 .267
36 Check refrigerant charge. 4 2.944 .754 10 3.139 .723 18 2.194 .467 .381 .113 .171
37 Add refrigeration to a commercial refrigeration system. 18 2.472 .736 16 2.972 .654 19 2.167 .697 .265 .009 .136
38 Check oil level on a refrigeration system. 25 2.278 .815 20 2.889 .887 13 2.333 .793 .518 .206 .257
39 Maintain a cooling tower. 35 1.944 .791 27 2.667 .828 13 2.333 .632 .538 .095 .218
40 Maintain condenser. 17 2.500 .910 14 3.028 .654 12 2.389 .599 .504 .052 .045
41 Install condensing units. 16 2.528 .878 11 3.111 .708 8 2.500 .507 .500 .160 .159
42 Install evaporator to a refrigeration system. 11 2.667 .862 11 3.111 .785 9 2.472 .609 .690 .036 .246
43 Install tubing to a refrigeration system. 8 2.778 .898 7 3.222 .760 5 2.583 .649 .702 .082 .309
44 Test for leaks on a refrigeration system. 4 2.944 .860 3 3.333 .756 7 2.528 .56 .776 .122 .315
45 Evacuate a refrigeration system. 3 2.972 .845 2 3.361 .683 11 2.417 .604 .712 .135 .249
46 Make initial start securely on a refrigeration system. 3 2.972 .774 6 3.250 .770 4 2.611 .645 .539 .207 .374
47 Service condensing units. 11 2.667 .793 16 2.972 .696 10 2.444 .607 .656 .139 .233
48 Remove refrigerant from a refrigeration system. 26 2.250 .770 16 2.972 .736 11 2.417 .692 .365 .013 .192
49 Remove service valves from a refrigeration system. 28 2.194 .822 29 2.611 .838 15 2.278 .659 .653 .056 .201
50 Remove compressor from a refrigeration system. 19 2.444 .809 21 2.889 .820 9 2.472 .774 .593 .020 .085
51 Install external drive compressors to a refrigeration system. 29 2.167 .971 31 2.500 .910 9 2.472 .560 .356 .061 .140
52 Service hermetic compressors. 31 2.111 .919 32 2.444 .809 12 2.389 .549 .624 .138 .179
53 Service condenser. 23 2.333 .862 26 2.722 .615 16 2.250 .604 .342 .220 .424

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

38

54 Repair receivers. 36 1.861 .762 31 2.500 .775 15 2.278 .513 .412 .028 .359

Table 7. (Continued)

 E V A L U A T I O N O F P S Y C H O M O T O R C O M P E T E N C I E S
 V O C A T I O N A L S K I L L S Degree of Frequency Degree of Importance Degree of Difficulty Correlation
 (P S Y C H O M O T O R C O M P E T E N C I E S) Sequenc

e of
Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s) rFI rFD rID

55 Install water cooled condensers to a refrigeration system. 30 2.139 .931 22 2.861 .683 11 2.417 .554 .391 .0510 .233
56 Service water valves. 35 1.944 .924 28 2.639 .833 7 2.528 .696 .678 .002 .338
57 Adjust water valves. 34 1.972 .910 28 2.639 .867 11 2.417 .604 .675 .022 .241
58 Service direct expansion evaporators. 25 2.278 .944 25 2.750 .841 14 2.306 .710 .666 .125 .084
59 Test TXV’s. 27 2.222 .959 22 2.861 .833 5 2.583 .692 .504 .143 .343
60 Install a plate type heat exchanger to a refrigeration system. 34 1.972 .878 28 2.639 .899 6 2.556 .735 .566 .069 .053
61 Install compressor to a refrigeration system. 11 2.667 .926 11 3.111 .854 17 2.222 .681 .554 .302 .055
62 Install overload-relay connection to hermetic monophase

compressors.
12 2.639 .833 8 3.194 .710 7 2.528 .654 .508 .255 .019

63 Install electrical connections on 3 phase motor compressors. 7 2.806 .856 13 3.056 .754 4 2.611 .766 .770 .143 .038
64 Service solenoid valves. 22 2.361 .931 28 2.639 .833 14 2.306 .749 .689 .411 .228
65 Check the continuity on electric circuits of a refrigeration system by

using ohmmeter.
7 2.806 .920 11 3.111 .854 21 2.111 .820 .610 .181 .104

66 Identify terminals of a hermetic monophase compressor by using an
ohmmeter across the compressor terminals.

11 2.667 .793 12 3.083 .841 15 2.278 .566 .343 .021 .010

67 Check the capacitors. 29 2.167 .878 23 2.806 .822 13 2.333 .717 .165 .318 .356
68 Check the compressor amperage while running. 9 2.722 .944 13 3.056 .826 14 2.306 .624 .679 .148 .022
69 Service evaporator fan motors. 13 2.611 .871 18 2.917 .841 18 2.194 .525 .657 .170 .232
70 Service condenser fan motors. 16 2.528 .810 24 2.778 .797 21 2.111 .622 .585 .050 .051
71 Install the components of a hot gas defrost system. 27 2.222 .832 24 2.778 .760 9 2.472 .736 .532 .057 .142
72 Install the components of an electric defrost system. 23 2.333 .793 23 2.806 .749 7 2.528 .774 .401 .124 .083
73 Install window air conditioner. 33 2.028 1.055 27 2.667 .894 23 2.056 .715 .404 .149 .119
74 Install a split type air conditioner. 34 1.972 1.000 28 2.639 .867 19 2.167 .845 .450 .039 .084
75 Service window type air conditioner. 35 1.944 .984 29 2.611 .803 22 2.083 .732 .442 .086 .154
76 Service a split type air conditioner. 36 1.861 .990 30 2.528 .878 17 2.222 .866 .580 .070 .180
77 Properly connect all the electrical components of a domestic 35 1.944 1.040 29 2.611 .803 19 2.167 .845 .418 .206 .014

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

39

refrigerator.
78 Troubleshoot frost problems on evaporators. 21 2.389 .766 22 2.861 .639 8 2.500 .655 .172 .114 .239

Table 7. (Continued)

 E V A L U A T I O N O F P S Y C H O M O T O R C O M P E T E N C I E S
 V O C A T I O N A L S K I L L S Degree of Frequency Degree of Importance Degree of Difficulty Correlation
 (P S Y C H O M O T O R C O M P E T E N C I E S) Sequenc

e of
Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s)

Sequenc
e of

Means

Mean
(x)

St.Dev.
 (s) rFI rFD rID

79 Troubleshoot a lack of capacity on evaporators. 20 2.417 .806 22 2.861 .683 7 2.528 .560 .212 .069 .048
80 Clean evaporator surface. 15 2.556 .909 22 2.861 .723 24 2.028 .609 .425 .281 .009
81 Clean condenser surface. 13 2.611 .903 17 2.944 .791 29 1.861 .639 .529 .349 .210
82 Straighten fins. 20 2.417 .937 18 2.917 .770 27 1.917 .604 .406 .265 .108

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

40

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

41

CONCLUSION
The results obtained from the survey are:

1. The number of psychomotor competencies (skills) related to the refrigeration
technician as determined through job analysis are 82. There is a consensus on the issue by
specialists in the refrigeration sector, that the refrigeration technician should have these skills.

2. The calculated means of the degrees of frequency for psychomotor competencies
vary between 3.139 and 1.722. According to the calculated means, the psychomotor
competency “Measure by ruler.” is the competency most frequently needed by refrigeration
technicians. This competency is followed by the psychomotor competencies “Charge correct
amount of refrigerant to refrigeration system.”, “Test for leaks on a refrigeration system.” and
“Evacuate a refrigeration system.”

3. The calculated means of the degrees of importance for psychomotor competencies
vary between the values of 3.444 and 2.361. The psychomotor competency “Charge correct
amount of refrigerant to a refrigeration system.” is regarded as the most important by the
respondents. Following this competency, “Evacuate a refrigeration system.” and “Test for
leaks on a refrigeration system.” are regarded as the second and third most important
psychomotor competencies by the respondents. These three competencies were regarded by
the respondents as the second, third, and fourth most frequently needed competencies
respectively. Therefore, these three competencies ; “Charge correct amount of refrigerant to a
refrigeration system.”, “Evacuate a refrigeration system.” and “Test for leaks on a
refrigeration system.” appear to be among the basic fundamental tasks for refrigeration
technicians.

4. The calculated means of the degrees of difficulty for psychomotor competencies
vary between the values of 2.778 and 1.444. The psychomotor competency “Install oil
pressure switch to a refrigeration system.” is evaluated as close to the “Fairly” hard degree of
difficulty. Besides this, the psychomotor competency “Measure temperature.” is evaluated on
a difficulty level close to “very little”.

5. There is a positive correlation for psychomotor competencies between the degrees
of frequency, importance, and difficulty.

RECOMMENDATIONS

As a result of the findings of the research, the following recommendations have been
suggested:

1. Task inventories related to specific applications of refrigeration technology should
be prepared through job analysis techniques.

2. For a higher validity, task inventories for refrigeration technicians should be based
on a nation-wide survey throughout Turkey.

3. Educational programs on refrigeration technology should be developed in a
manner that satisfies the task requirements in the refrigeration industry.

4. Skill exams for refrigeration technicians should be designed according to job
analysis.

5. Occupations related to refrigeration technology should be accredited at a national
level, and modular programs appropriate to each level of occupation should be developed
through job analysis.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

42

REFERENCES

Sezgin, İlhan. Elektrik Ark Kaynakçılığı Araştırması. M.E.B. Mesleki ve Teknik Eğitim

Araştırma ve Geliştirme Merkezi (METARGEM) Başkanlığı. Yayın No.5, Milli

Eğitim Basımevi. Ankara (1996)

Sezgin, İlhan. Mesleki ve Teknik Eğitimde Niteliğin Yükseltilmesi. From “ Yeni Türkiye-

Eğitim Özel Sayısı” Ocak-Şubat 1996.pp.293-298

Larson, E. Milton. Teaching Related Subject in Trade and Industrial Technical Education.

Charles E. Merril Publishing Company. Columbus, Ohio (1972)

Schaefer, J. Carl & Law, F. Gordon. Research on Teaching Vocational Skills. In Robert

M. Travers (Ed.) Second Handbook of Research on Teaching. Rand Mc Nally

College Pub. Co. Chicago (1973)

Skindle, D. John. The Premise and Limitations of Competency Based Instruction. In Kety B.

Greenwood (Ed.) Contemporary Challenges for Vocational Education p.197.

American Vocational Association. Arlington, Virginia. (1981)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

43

Attitudes of Students towards Computer

Associate Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
Asst. Prof. Dr. Mehmet ÇAĞLAR - Eastern Mediterranean University
Senior Instructor Fahme DABAJ - Eastern Mediterranean University
Research Assistant Zehra ALTINAY - Eastern Mediterranean University
Research Assistant Fahriye ALTINAY - Eastern Mediterranean University

Abstract
 With the developments of Information High Technology, all applications of the instruction start to have
tendency towards technology based instruction instead of directed, teacher-centered instruction. It is important
to mention that computers are the main instructional support to the learning and teaching process.
As a human being, there is an adaptation process of the new developments and implications as well. Therefore;
the research based study handled the attitudes of students towards computers and its new trends. By the way;
attitudes towards teacher-centered instruction versus student centered instruction and tendency towards the place
of technology in learning and teaching process can be determined with the reflections of the statistical surveys.
Required research reflected the consciousness about the use of computer in every day of life and educational
cycle as well. It is important to mention that computers require more alternatives and advantages to students and
their educational studies. Computers provide fast, easy research and analysis for the students studying field. As
a technological tool, it provides the equal standards, opportunities and easy path for the successful
understanding and also meaningful learning for students. In order to be reflective, recommend on the usage of
computers and facilities, there should be examination of the thoughts, attitudes of students towards computer.

Introduction
 Technology is the main support for the students learning developments nowadays. With shifting from
the teacher-centered instruction to child-centered instruction, the role, activities, attitudes, reflections of the
students become more important concern to overlook the effectiveness of technology in instruction. Computers
are the main technology support as a tool for effective learning and teaching process. Computer based
instruction and computers programs, tools as itself provides much facilities and supports to students’
educational life. Computers are update mechanism for the education and it is not only for education, these
developments affect all global, cultural, economical life standards as well.
The computer as productivity tool has great role in education. Computers include hardware and software, word
processing functions, graphics, programmed instruction for problem solving, spreadsheets, databases,
networking and telecommunications for today high technology developments as a reflective to education. In
addition to this, within the constructivist approach perspective, computers help the differentiate roles of students
and teachers, application of instruction by providing equal standards, understanding, meaningful learning for all
students. Computer help to convert teacher based instruction to child centered instruction with providing
multiple intelligence atmospheres to the educational cycle (Forcier, 1996).
Within the today’s application, it is important to get the meaningful learning for the students’ learning cycle. It
is not necessary to get information directly from the instructors, what is important today is that experiencing
reality, discovering reality with technology guidance. When we look at issues and ahead, we can commend that
technology has main responsible process in instruction for today educational world. With the development of
high technology improvements, students get main role in their learning process. Computers have role to support
easy study of students with their learning process. Beside this, all students take advantage of learning
opportunities technology offers within the instruction Grabe, et. al. 2001).
Following contemporary invention that is multiple intelligence is needed to them for contributing effective
learning can get essential knowledge. Multiple intelligence refers that every person has different capacity to
different activity for learning. By this way technology is a new dimension that provides multiple intelligence
under the aim of stable effective learning. Because technology includes various alternatives that are visual, oral
and textual elements in order to make individual easily catch information instantly. If we go deeper, we can
easily realize that computer and its applications is a key factor to catch multiple intelligence opportunities for
effective learning. Because, every individuals can find their needs under the wide range of functions of
computers (Anderson and Noyes, 1999).
As we know that, research is main consideration to form alternatives and critical thinking by comparing all
issues. Today, we can face with learning by doing, discovery learning and learning by searching. These
concepts refer to understand that individualized learning becomes more needed to contribute stable learning
among individuals. In addition to this, computer is basic home to get and apply all these items under the idea of
equalities in education among all people. Because by the computer included learning, everyone get same

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

44

chances to know and follow issues. Therefore considering issues should be done individually as being free. On
the other hand, research is key factor at computer based life in order to know and apply all situations in a useful
way at individual life (Hakim, et. al., 1999).
In order to be reflective on the usage of computers and facilities, there should be examination of the thoughts,
attitudes of students towards computer. Because based on the constructivist perspectives, students have great
role in the learning process and much affected from the technology support to their education.

Aim of the Research
 Today, we can face with technology that effects on education by providing different cultural contexts
and different life standards with globalisation impact and create programmed environment for students to learn
efficiently. Technology becomes way of life at all societies and it becomes needed factor in order to get
knowledge and facilities at all issues. Technology is a new revolution by changing learning atmosphere of
students in educational systems at all societies. Every member of society should have an idea about technology
in order to catch efficient and stable knowledge. Technology is main facilitator that provides to contribute
system under requiring needed knowledge.
Technology provides us to know and follow all issues with the developments of high technology like computers.
By this way, we can catch the multiple intelligence factors according to everyone, which is contemporary issue
at learning process. As we know that multiple intelligence is about learning individually according to
individual’s needs and interests and capacities. In addition to this, we have to know meaning of learning which
we should create some changes under the idea of stable useful learning. Learning is all sides of our lives that we
face with every step of our life. But we should find what sort of activities affect our learning easily in order to
store or make useful for our future life. Because of this reason, computer based learning and use of computers in
educational world is way of providing stable and meaningful learning. In addition to this; it provides converting
of educational, application changes.
With the involvement of the technology and computers to the instruction, there are accountable assumptions that
students become to have developments on their learning. Many of the researches implicate that computer and
high technology developments materials require equal standards, opportunities and meaningful learning for
students. In order to understand effectiveness of computer, today application of the instruction that is student
centred instruction will give the light to determine through examining the attitudes, tendencies of students
towards technology, especially computers as the main indicator of technology and learning productivity
(Forcier, 1996).
Computers and their facilitative components require the bridge of contemporary, meaningful learning. The main
concern in the classroom instruction today is to integrate technology, computer with instruction. Because it
enhance the learning, create update, contemporary understanding of students. Computers tools such as word
processors, spreadsheets, databases and multi media authoring programs may help students learn actively.
Through these implications, students become the responsible of the learning and constructivist approach reflects
the personal understanding with help of the high technology (Grabe, et. al, 2001).
If the main concern is the examination of the how computer based learning effects the developments of learning
of students, the attitudes, tendency and thoughts of the students should be handled. Therefore; application of
computers to the instruction, statistical results from the questionnaire will reflect if there are the effects on
developments of students’ learning and what their attitudes towards computer. Through the research inclusion
and problem sentence, research handled the problem sentence that is attitudes of students towards computers by
applying questionnaires to students based on statistical evaluation.

Importance of Research

Technology has impact on education with today’s contemporary term as Educational Technology.
Within this perspective; computers are one of the part of educational technology not replacing all technological
developments but it is part of the common concern term. In here, it is time to examine what educational
technology is in order to understand the role of computers in students’ learning. Educational Technology is the
combination of hardware and software applications in order to solve educational problems. Therefore;
technology and computers are part of the educational technology as a implementation of technology into
education. Technology in education as computers and computer base systems requires and concentrates to the
how students can learn effectively. Computer and its productivity tools are in the role of delivering information
and gathering information with easy path, directions. Technology and computers reflect support for new
instructional approaches and create cooperative learning and shared intelligence (Roblyer, et. al., 2000).
Constructivist perspective also reflects and requires the role of the technology importance in education. There
are many components of computer that facilitate the easy, stable and meaningful learning of students (Duffy, et.
al., 1992).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

45

There is a concrete role of computers in society and schools. It is discussable about bringing to educational
change through computer developments. Computers provide work speed, work efficiency, work power and
removal of human error from work activities. With these brief facilities, it is understandable that computers and
high information technology effect the students’ learning and studying. It is questionable how effectively affect
and what are the attitudes of students toward computer role in education (Maddux, et. al., 1997).
Computer-based learning is a new and contemporary trend that has wide range of affections in education. It has
an effect on education by influencing the students learning as productivity tools of technology. By computer and
its application, wider tools; students can catch stable, contemporary knowledge with its alternative standards.
Because of that, the aim of this research was defined as to make awareness of new trends and tendency about
computer and its effects in education as being support of student’s meaningful learning. The importance of the
research is to point out that computer has an impact on students’ learning developments and in today student
centred instruction, the attitudes of the students can only reflect the use of computers and facilities. In addition
to this, attitudes towards technology can be determined through knowing the attitudes about computer in
educational cycle.

Related Researches
 Heinich, Molenda, Russell (1993) took the issue of “Computers” with handling computers and
individualized instruction, background on computers in education and training, advantages of computer and its
limitations as well. In addition to this, roles of computers in education and training is examined by reflecting the
topics of the computer as an object of instruction, the computer as tool for instruction, computer assisted
instruction, computer managed instruction, computer networks, computer generated instructional materials,
computer-based instructional design and materials. Authors defined the advantages of computers as allowing
students to learn at their own pace produces significant time saving over conventional classroom instruction,
high speed personalized responses to learner actions yield a high rate of reinforcement, patient, personal manner
that can be programmed provides more positive climate, computers can provide coverage of growing knowledge
base associated with the information explosion, provides reliable and consistent instruction from learner to
learner, improve efficiency and effectiveness. As a summary, beside the some kind of limitations like cost,
research results from various levels education show that computer based instruction generally positive effects on
student’s achievement.
Grabe (2001) reflects the issue of “Using Instructional Software for Content-Area Learning”. The computer
applications have great role in the instruction. The reflected issue contains what is instruction and how
traditional instructional activities challenged by the development of high technology and computer-based
instruction, computer facilities. For practicing, reaching high quality technology-based learning experiences for
students, computers should create tendency from the students and be part of the instruction based on
constructivist approach.
Forcier (1996) reflects the role of computers in education. The important points in here is that students should
be in consciousness of the place of computer application in education, strategies for using computers, instruction
and learning and issues, trends in information technology in order to shape right and concrete attitudes for
technology and computers in instruction. The most important reflection is that computer application in
education provides student-centered learning instead of teacher centered learning and learning becomes based
on constructivist approach in order to create motivation and communication within instruction by the help of the
computer and high technology materials.
Maddux, Johnson, Willis (1997) reflects the role of computers in education. Beside the role of computers in
education, computers have particular roles in society and school worlds. With the technological success and
change, computers become to have powerful place in society and education. The concept of working speed,
efficiency, power, and the removal of human error from work activities carry us to intensify on the technology
and computers. Computers increase the human interaction within the educational context. Therefore;
Educational computing is an exciting new discipline whose effectiveness will depend on how today’s teachers
in training use computers in their own classrooms in the future.
Wiburg (1991) examines the discussion of technology from point of the teachers in education. The content
reflects what students should know, the changes of teachers about their roles, new evaluation methods,
developments of computer-based courses. The article includes the importance of technology and changeable
role vision of teachers based on the technology included courses.
Snowman (1995) discusses the solutions and evaluations study about the computer based technology in
students’ success, academic achievement, students’ behaviors and attitudes. The study was based on the
reviews, exercises and applications. Computer Based Education programs criteria gives the light to evaluation
as a list. The age, capability, program varieties are the effective in Computer Based Education.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

46

Brown, Edmund (1982) handled the computers and schools in their studies. The importance point of the
research is that computer has a great role on education as a professional tool. There were suggestions to apply
the Computer Based Education programs and consideration of finance based on particular projects. In addition
to this, there are suggestions to let teachers get courses and how efficient use of computers can be occurred.
Rohwedder (1990) handled the concept of creativity and new trends through the Computer Based Education.
Educators increase the power of the computers with the environmental education. Therefore; environmental
education provides easy, alternative solutions for the power of computers.
Kılınçoğlu, Altun (2002) handles the Attitudes of Students towards Computer Based Education in Secondary
Schools. The aim of the study is to develop the scale for the evaluating students’ attitudes towards computer-
based education. A study has been carried out in order to test the validity and reliability of data collected from
the four different types of schools, including 1303 students. The purpose of the study is the both develop a
questionnaire to measure students’ attitudes toward computer-assisted instruction and to determine high schools
students’ attitudes toward computer assisted instruction in relation to gender, prior experience with computers
and different school types.

Method
Operational Definition of Variables

This study was designed to examine attitudes of graduate and undergraduate students about computers
and to compare their tendencies based on their personal information, attitude questions about computers.
Independent and dependent variables in this study were as follows:
Independent variables: Students’ Characteristics.

1- Gender. 2- Education level of their mothers.
3- Education level of their fathers. 4- Having computers at their homes.
5- Having computer education. 6- Position of students at academic area.

Dependent variables: Students’ perceptions were evaluated by survey.
1. I am not afraid to engage with computer.
2. I have no enough skills to use computer.
3. I want to do my studies at computers.
4. I involve computers to my life at all fields.
5. Engaging with computers make me angry.
6. If there should be problem to solve in computer, I try to solve problem.
7. It is not interesting to solve problems with computers.
8. Learning computers is only loosing time for me.
9. I do not believe that I can be successful at any computer lesson.
10. I do not want to use computer out of needing it.
11. Studying at computers requires good emotions for me.
12. I like to read books for getting information about computers.
13. I hate from computers.
14. I believe that I can do all my studies with the help of computers.
15. I do not try to overcome problems at computers.
16. I have to know using computer for my future success.
17. It is very hard task to participate any kind of courses for learning computer for me.
18. I believe that I will not be good user at computer.
19. I stand in front of the computer until overcoming problem about computer program when I face with.
20. I do not believe that I can get help from computer in my daily life.
21. I become uncomfortable while the concept is computer in atmosphere around me.
22. I can learn computer language with myself.
23. I do not pay any money for having computer related books.
24. I do not escape to experience new update products at computers.
25. It is enjoyable for me to learn new things in computer courses.
26. It is difficult to use computers.
27. I do not want to stop while engaging with computer.
28. Computers increase probability of finding jobs.
29. I get nervous when I think on studying with computers.
30. I become successful in my computer courses.
31. It becomes so far for me to use computers.
32. I do not want to solve problems with computers while there are other materials.
33. If I have to use computers, I do not think that it will be problem for me.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

47

34. I do not become uncomfortable while the concept is computer in atmosphere around me.
35. If I could not overcome problem that I faced with, I continue to think on that.
36. It is important to me to become successful in my computer courses.
37. Computers confuse my mind.
38. If the matter is computer, I trust my self.
39. I do not like to talk with other people about computers.
40. It is not obligation to know computer in order to find job.

Identification of the Population

The population under investigation included undergraduate and graduate students taking courses during
Fall 2002-2003 school year in Eastern Mediterranean University at Northern Cyprus.

Sample

Sample selected by the method of random sampling as a hundred fifty five students registered in courses
during Fall 2002-2003 school year in Eastern Mediterranean University who are graduate and undergraduate
students.

Instrument
 For this research study, questionnaire was designed for analyzing students’ attitudes towards computers.
Survey was designed according to outlines of “Tendency Towards Computer Based Education of Students at
Secondary Schools” (Kılınçoğlu, Altun, 2002). There were 46 items at this instrument. Their responses that are
representing forty items are on a series five-point Likert-scale.
(5=strongly disagree and 1=strongly agree).

Data Collection

In Eastern Mediterranean University graduate and undergraduate students’ perceptions were analyzed
through the prepared questionnaire. Students’ responses to the questionnaire were statistically analyzed
according to gender, education level of their mothers, education level of their fathers, having computers at their
homes, having education about computer and position of students.

Data Analysis Procedures

 Questionnaire as survey was designed to get the perceptions of students towards computers.

Data Analysis and Presentation of Findings

The main purpose of this study was to investigate students’ attitudes about computers based on gender,
education level of their mothers, education level of their fathers, having computers at their homes, having
education about computer and position of students by the support of statistical analysis and evaluation that
questionnaire results are the basis of these evaluations.
The light of quantitative data analysis examines demographic data and frequencies for all items in the survey.
Demographic Data

The first six items of survey asked for “Personal Data”, including the variable of gender, education level
of their mothers, education level of their fathers, having computers at their homes, having education about
computer and position of students.
An analysis of the characteristics of the target population for the study indicated that 29% (45) male and 66.5%
(103) female responded the questionnaire.
Similarly, 25.8% (40) of the students responded that their mothers’ education level at primary school, 15.5%
(24) of the students responded that secondary school level, 39.4% (61) of the students responded as high school
level, 3.2% (5) of the students responded as undergraduate level, 9% (14) of the students responded as graduate
level and 3.2% (5) of the students responded as postgraduate level by comparing their mothers’ education level.
About 21.3% (33) of the students responded that their fathers’ education level at primary school level, 12.3%
(19) of the students responded that secondary school level, 27.1% (42) of the students responded as high school
level, 2.6% (4) of the students responded as undergraduate level, 22.6% (35) of the students responded as
graduate level and 10.3% (16) of the students responded as postgraduate, on the other hand 1.3% (2) of the
responded that their fathers have doctor level by comparing their fathers’ education level.
Similarly, 82.6% (128) of students responded “Yes” the question of “Do you have computer at your home?” and
on the other hand 12.9% (20) of students responded “No” to this question.
About 60.6% (94) of students responded yes to the question of “Have you ever get computer education?” and
32.4% (53) of the students responded no to this question.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

48

Similarly, 57.4% (89) of the students is at university level, 30.3% (47) of the students is at the master level and
0. 6% (1) of the student are over master level according to their position.
Frequencies of Individual Items
 According to the single item indicating overall strongly agree to strongly disagree with Internet
attitudes, it appears that the Eastern Mediterranean University students were strongly agree, agree, undecided,
disagree, and strongly disagree with the survey items. The frequencies of the items are shown in table 1:

Table 1: Frequencies and Percentages of Individual Items

 Strongly
agree Agree Undecided Disagree Strongly

disagree
 ƒ % ƒ % ƒ % ƒ % ƒ %
I am not afraid to engage with computer. 39 58.7 28 18.1 9 5.8 9 5.8 19 12.3
I have no enough skills to use computer. 9 5.8 32 20.6 23 14.8 50 32.3 40 25.8
I want to do my studies at computers. 60 38.7 40 29 22 14.2 12 7.7 15 9.4
I involve computers to my life at all fields. 37 23.9 34 21.9 29 18.7 41 26.5 13 8.4
Engaging with computers make me angry. 13 8.4 19 9.7 23 14.8 47 30.3 54 34.8
If there should be problem to solve in computer, I
try to solve problem. 45 29 57 36.8 18 11.6 22 14.2 11 7.1

It is not interesting to solve problems with
computers. 16 10.3 25 16.1 36 23.2 46 29.7 31 20

Learning computers is only loosing time for me. 17 11 5 3.2 12 7.7 38 24.5 83 53.5
I do not believe that I can be successful at any
computer lesson. 7 4.5 14 9 18 11.6 42 27.1 74 47.7

I do not want to use computer out of needing it. 15 9.7 28 18 24 15.5 41 26.5 46 29.7
Studying at computers requires good emotions
for me. 26 16.8 44 28.4 32 20.6 36 23.2 17 11

I like to read books for getting information about
computers. 22 14.2 30 19.4 21 13.5 54 34.8 27 17.4

I hate from computers. 11 7.1 13 8.4 15 9.7 33 21.3 83 53.5
I believe that I can do all my studies with the help
of computers. 48 31 66 42.6 20 12.9 13 8.4 7 4.5

I do not try to overcome problems at computers. 13 8.4 25 16.1 23 14.8 59 38.1 35 22.6
I have to know using computer for my future
success. 67 43.2 45 29 16 10.3 16 10.3 11 7.1

It is very hard task to participate any kind of
courses for learning computer for me. 10 6.5 15 9.7 32 20.6 58 37.4 37 23.9

I believe that I will not be good user at computer. 20 12.9 20 12.9 21 13.5 44 28.4 50 32.4
I stand in front of the computer until overcoming
problem about computer program when I face
with.

16 10.3 45 29 41 26.5 34 21.9 15 9.7

I do not believe that I can get help from computer
in my daily life. 6 3.9 9 5.8 25 16.1 45 29 69 44.5

I become uncomfortable while the concept is
computer in atmosphere around me. 6 3.9 10 6.5 22 14.2 48 31 68 43.9

I can learn computer language with myself. 24 15.5 41 26.5 50 32.3 25 16.1 14 9
I do not pay any money for having computer
related books. 25 16.1 29 18.7 32 20.6 33 21.3 33 21.3

I do not escape to experience new update
products at computers. 30 19.4 52 33.5 36 23.2 18 11.6 19 12.3

It is enjoyable for me to learn new things in
computer courses. 52 33.5 56 36.1 17 11 12 7.7 18 11.6

It is difficult to use computers. 2 1.3 11 7.1 13 8.4 33 21.3 32 20.6
I do not want to stop while engaging with
computer. 34 21.9 47 30.3 29 18.7 25 16.1 15 9.7

Computers increase probability of finding jobs. 61 39.4 55 35.5 19 12.3 14 9 3 1.9
I get nervous when I think on studying with
computers. 10 6.5 15 9.7 24 15.5 49 31.6 49 31.6

I become successful in my computer courses. 43 27.7 55 35.5 29 18.7 21 13.5 3 1.9
It becomes so far for me to use computers. 4 2.6 14 9 15 9.7 56 36.1 58 37.4
I do not want to solve problems with computers
while there are other materials. 6 3.9 26 16.8 33 21.3 47 30.3 36 23.2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

49

If I have to use computers, I do not think that it
will be problem for me. 46 29.7 64 41.3 20 12.9 11 7.1 8 5.2

I do not become uncomfortable while the concept
is computer in atmosphere around me. 36 23.2 66 42.6 20 12.9 23 14.8 5 3.2

If I could not overcome problem that I faced
with, I continue to think on that. 30 19.4 50 32.3 29 18.7 28 18.1 13 8.4

It is important to me to become successful in my
computer courses. 43 27.7 61 39.4 24 15.5 17 11 5 3.2

Computers confuse my mind. 10 6.5 19 12.3 26 16.8 47 30.3 50 32.3
If the matter is computer, I trust my self. 23 14.8 41 26.5 46 29.7 29 18.7 12 7.7
I do not like to talk with other people about
computers. 12 7.7 22 14.2 26 16.8 48 31 40 25.8

It is not obligation to know computer in order to
find job. 11 7.1 19 12.3 20 12.9 36 23.2 64 41.3

Research model is a design of research and gives direction to all activities. At this research, in order to create
varieties of data about computers and to realize people’s reflections t-test and one-way ANOVA as a statistical
measurement were used to clarify the differences between dependent and independent variables.
t-test of Individual Items

According to Independent Samples Test results at table 2 that were done for gender; as indicated above,
all values are higher than the standard value that is 0.05 except the values of I like to read books for getting
information about computers (0.020), I do not pay any money for having computer related books (0.039), I do
not escape to experience new update products at computers (0.036), and It is difficult to use computers (0.007),
which are representing meaningful difference between gender variations, on the other hand other values indicate
no meaningful difference between genders based on their responds.
Table 2: t-test Independent Samples

t-test for Equality of Means - Sig. (2-tailed)

Gender
Do you have

any computers
in your homes?

Have you get
computer

education?
I am not afraid to engage with computer. .747 .520 .161
I have no enough skills to use computer. .107 .248 .001
I want to do my studies at computers. .321 .312 .491
I involve computers to my life at all fields. .840 .132 .017
Engaging with computers make me angry. .717 .580 .745
If there should be problem to solve in computer, I try to solve problem. .860 .136 .150
It is not interesting to solve problems with computers. .270 .851 .721
I do not want to use computer out of needing it. .178 .721 .155
Learning computers is only loosing time for me. .533 .594 .045
I do not believe that I can be successful at any computer lesson. .082 .152 .049
Studying at computers requires good emotions for me. .451 .188 .165
I like to read books for getting information about computers. .020 .563 .127
I hate from computers. .737 .700 .383
I believe that I can do all my studies with the help of computers. .934 .319 .427
I do not try to overcome problems at computers. .081 .521 .026
I have to know using computer for my future success. .838 .282 .238
It is very hard task to participate any kind of courses for learning computer
for me. .846 .499 .661

I believe that I will not be good user at computer. .584 .239 .702
I stand in front of the computer until overcoming problem about computer
program when I face with. .071 .864 .001

I do not believe that I can get from computer in my daily life. .234 .334 .416
I become uncomfortable while the concept is computer in atmosphere around
me. .952 .293 .654

I can learn computer language with myself. .131 .626 .131
I do not pay any money for having computer related books. .039 .662 .004
I do not escape to experience new update products at computers. .036 .682 .018
It is enjoyable for me to learn new things in computer courses. .267 .331 .109
It is difficult to use computers. .007 .736 .391
I do not want to stop while engaging with computer. .466 .139 .378
Computers increase probability of finding jobs. .463 .263 .844

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

50

I get nervous when I think on studying with computers. .051 .085 .021
I become successful in my computer courses. .932 .480 .072
It becomes so far for me to use computers. .675 .319 .043
I do not want to solve problems with computers while there are other
materials. .237 .514 .400

If I have to use computers, I do not think that it will be problem for me. .997 .409 .822
I do not become uncomfortable while the concept is computer in atmosphere
around me. .188 .227 .183

If I could not overcome problem that I faced with, I continue to think on that. .530 .143 .005
It is important to me to become successful in my computer courses. .898 .525 .023
Computers confuse my mind. .054 .123 .064
If the matter is computer, I trust my self. .073 .440 .002
I do not like to talk with other people about computers. .173 .615 .145
It is not obligation to know computer in order to find job. .090 .154 .300
According to Independent Samples Test results at table 2 that were done for having computer at home; as
indicated above, all values are higher than the standard value that is 0.05 which are representing no meaningful
difference between statements and having computer in their homes based on their responds.
According to Independent Samples Test results at table 2 that were done for evaluating the question of “Have
you get computer education?” as indicated above some of the values that are higher than standard value indicate
no meaningful difference between statements and question. On the other hand, statements I have no enough
skills to use computer I have no enough skills to use computer (0.001), I involve computers to my life at all
fields (0.017), Learning computers is only loosing time for me (0.045), I do not believe that I can be successful
at any computer lesson (0.049), I do not try to overcome problems at computers (0.026), I stand in front of the
computer until overcoming problem about computer program when I face with (0.001), I do not pay any money
for having computer related books (0.04), I do not escape to experience new update products at computers
(0.018), I get nervous when I think on studying with computers (0.021), It becomes so far for me to use
computers (0.045), If I could not overcome problem that I faced with, I continue to think on that (0.005), It is
important to me to become successful in my computer courses (0.023), and If the matter is computer, I trust my
self (0.002) indicate that there are meaningful difference between these statements because of reflecting lower
value from standard value.
ANOVA of Individual Items

According to ANOVA results at table 3 that were done for the education level of student’s mothers as
indicated, all of the values except one statement represent higher value than standard value that is .05.
Table 3: ANOVA analysis

Sig.
Mother’s
education

level

Father’s
education

level

Student’s
academic
position

I am not afraid to engage with computer. .436 .326 .766
I have no enough skills to use computer. .635 .263 .006
I want to do my studies at computers. .387 .412 .005
I involve computers to my life at all fields. .270 .326 .012
Engaging with computers make me angry. .469 .713 .391
If there should be problem to solve in computer, I try to solve problem. .667 .935 .014
It is not interesting to solve problems with computers. .158 .296 .023
I do not want to use computer out of needing it. .152 .251 .020
Learning computers is only loosing time for me. .032 .178 .001
I do not believe that I can be successful at any computer lesson. .520 .791 .134
Studying at computers requires good emotions for me. .787 .173 .028
I like to read books for getting information about computers. .930 .380 .064
I hate from computers. .280 .370 .102
I believe that I can do all my studies with the help of computers. .209 .779 .010
I do not try to overcome problems at computers. .731 .604 .395
I have to know using computer for my future success. .327 .256 .045
It is very hard task to participate any kind of courses for learning computer for me. .134 .265 .004
I believe that I will not be good user at computer. .590 .277 .520
I stand in front of the computer until overcoming problem about computer program
when I face with. .968 .693 .022

I do not believe that I can get from computer in my daily life. .423 .221 .319
I become uncomfortable while the concept is computer in atmosphere around me. .452 .244 .092

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

51

I can learn computer language with myself. .376 .525 .001
I do not pay any money for having computer related books. .902 .706 .005
I do not escape to experience new update products at computers. .301 .646 .064
It is enjoyable for me to learn new things in computer courses. .004 .026 .271
It is difficult to use computers. .345 .803 .065
I do not want to stop while engaging with computer. .842 .234 .009
Computers increase probability of finding jobs. .585 .774 .527
I get nervous when I think on studying with computers. .292 .807 .016
I become successful in my computer courses. .554 .012 .099
It becomes so far for me to use computers. .084 .170 .015
I do not want to solve problems with computers while there are other materials. .782 .066 .012
If I have to use computers, I do not think that it will be problem for me. .148 .715 .638
I do not become uncomfortable while the concept is computer in atmosphere around
me. .193 .408 .013

If I could not overcome problem that I faced with, I continue to think on that. .585 .558 .006
It is important to me to become successful in my computer courses. .581 .579 .000
Computers confuse my mind. .925 .252 .018
If the matter is computer, I trust my self. .437 .740 .007
I do not like to talk with other people about computers. .833 .931 .203
It is not obligation to know computer in order to find job. .528 .108 .000
According to ANOVA results at table 3 that were done for the students’ mother education level, all values are
higher than the standard value that is 0.05 except the values of Learning computers is only loosing time for me
(0.032), and It is enjoyable for me to learn new things in computer courses (0.004), which are representing
meaningful difference between statements and students’ mother education based on their responds.
According to ANOVA results at table 3 that were done for the students’ father education level, all values are
higher than the standard value that is 0.05 except the values of It is enjoyable for me to learn new things in
computer courses (0.026), and I become successful in my computer courses (0.012), which are representing
meaningful difference between statements and students’ father education based on their responds.
According to ANOVA results at table 3 that were done for the students’ academic position, all values are higher
than the standard value that is 0.05 except the values of I have no enough skills to use computer (0.006), I want
to do my studies at computers (0.005), I involve computers to my life at all fields (0.012), If there should be
problem to solve in computer, I try to solve problem (0.014), It is not interesting to solve problems with
computers (0.023), I do not want to use computer out of needing it (0.020), Learning computers is only loosing
time for me (0.001), Studying at computers requires good emotions for me (0.028), I believe that I can do all my
studies with the help of computers (0.010), I have to know using computer for my future success (0.045), It is
very hard task to participate any kind of courses for learning computer for me (0.004), I stand in front of the
computer until overcoming problem about computer program when I face with (0.022), I can learn computer
language with myself (0.001), I do not pay any money for having computer related books (0.005), I do not want
to stop while engaging with computer (0.009), I get nervous when I think on studying with computers (0.016), It
becomes so far for me to use computers (0.015), I do not want to solve problems with computers while there are
other materials (0.012), I do not become uncomfortable while the concept is computer in atmosphere around me
(0.013), If I could not overcome problem that I faced with, I continue to think on that (0.006), It is important to
me to become successful in my computer courses (0.000), Computers confuse my mind (0.018), If the matter is
computer, I trust my self (0.007), and It is not obligation to know computer in order to find job (0.000) which
are representing meaningful difference between statements and students’ academic position based on their
responds.

Comments and Recommendations

All reflections about the study that is “students’ perceptions towards computers” concluded that
students give importance to the computers as a part of their life. In addition to this, research results represent
that high percentages concentrated on that there are positive attitudes towards computers because of being tool
to organize life efficiently.
When it is examined the results of research and questionnaire, students have positive tendency the useful and
easy reflections of computers. This means that there is a consciousness about effects and importance of
computers but there are a few tendencies to apply the consciousness or willingness of new technological style
because of not having particular education, encouragement and facilitative environment.
Computer-based learning is a new trend that has wide range of affections on all areas. It has an effect on
education by influencing the students learning as a being technological and cultural functions. By computer,
students can catch stable, contemporary knowledge with its multi functional tools. While thinking contemporary

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

52

educational context, dealing with application of knowledge, research for learning become vital part on students
and educators environment. Because of this reason, the aim of this study was defined as to make awareness of
new trends and tendency about computer and its effects at education as being influencer on student’s learning.
On the other hand, computer has a facility to improve creative and critical thinking of students by providing
research facilities and provide huge amount of storage, fast easy study for people who have ability to use. The
importance of the study is to emphasis that computer has an impact on people especially for students’ learning
and researching process by providing stable and active learning with its applicable and helpful property about
students’ knowledge. Computer is key issue that is providing people a sense of application, self-responsibility
and self-decisions choices while doing their own studies. People become active role while they are learning at
computers and they also need guidance to shape them in a correct way.
In addition to this, by the evaluation of all statistical implementations which are T-test as independent, ANOVA
and frequency evaluations based on questionnaire results reflect that there is no meaningful difference between
statements and gender, statements and the questions which are Have you ever get computer education? , Do you
have computer in your house? , What are the education level of both mothers and fathers?, What are your
position as student? based on the independent sample t-test. But some of the statements represent the
meaningful differences among the statements of gender, Have you ever get internet education?, Do you have
computer in your house?, What are the education level of both mothers and fathers?, What are your position as
student?.
As it is realized that most of students believe that computers, tendency to use computer has effective and useful
facilities at competitive environment and they are consciousness about its facilities and trends. In addition to
this, they support that students need a computer education to get efficient studies in order to get related
knowledge. At these conclusions, by following new trends and tendency to use computers in order to help future
success of students is necessary. Because of these reasons, people should accept that computer has a great
influence on educational context. As a result, computer can be worked better as a being great influencer and
creating active learning for students and easy way to solve educational and study-based problems instead of
being problematic for their life.

References
 Anderson, S.J and Noyes, J.M (1999) “The Intranet as Learning Tool”
 Brown, Edmund. (1982). “Computer and Schools”. ERIC NO: EJ2675592.
 Duffy, Thomas M., et. al. (1992). “Constructivism and Technology of Instruction”. Lawrence Erlbaum
Associates in London.
 Euler, Dieter. (1990). “Computer-Aided Instruction and Communication Skills”. ERIC NO: EJ423789.
 Forcier, C. Richard. (1996). “The Computer as a Productivity Tool in Education”. Prentice-Hall, Inc. A
Simon & Schuster Company in United States of America.
 Grabe, Mark, Grabe, Cindy. (2001). “Integrating Technology for Meaningful Learning”. Houghton
Mifflin Company in United States of America.

Hakim, Toufic, et. al. (1999). “A Step Toward Internet- base Courses”.
 Heinich, Robert, et. al. (1993). “Instructional Media and the New Technologies of Instruction”.
Macmillan Publishing Company in United States of America.
 http://InformationR.net.
http://www.openmarket.com/intindex, http://www.mediahistory.com
 Kılınçoğlu, Oguz, et. al. (2002). “The Attitudes of Students in Computer Based Education at Secondary
Schools”. Education Researches.
 Maddux, Cleborne, et. al. (1997). “Educational Computing Learning with Tomorrow’s Technologies”.
A Viacom Company in United States of America.
 Roblyer, M.D., et. al. (2000). “Integrating Educational Technology into Teaching”. Prentice Hall, Inc in
United States of America.
 Rohwedder, W.J.Ed. (1990). “Computer Aided Environmental Education”. ERIC NO: ED328441.
 Snowman, Jack. (1995). “Computer-Based Education: More Hype than Help”. ERIC NO: EJ457836.
 Wiburg, Karin, M. (1991). “Teaching Teachers above Technology”. ERIC NO: EJ428870.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

53

http://informationr.net/
http://www.openmarket.com/intindex
http://www.mediahistory.com/

Attitudes of Students towards Internet

Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
Asst. Prof. Dr. Mehmet ÇAĞLAR - Eastern Mediterranean University
Senior Instructor Fahme DABAJ - Eastern Mediterranean University
Research Assistant Zehra ALTINAY - Eastern Mediterranean University
Research Assistant Fahriye ALTINAY - Eastern Mediterranean University

Abstract

By the developments of technology that is bridge among science and application to supply needs of human
beings. Technology affects all aspects and issues in human being’s lives. Especially, it creates competitive trends
and global action to people. On the other hand, adaptation to the changes become inevitable situation under the
perspective of catching competition
Reaching information became the factor of creating easy life by the help of technology. Technological
developments open wide range of oppurtunities for people especially in education. Internet is a part of technology
in order to catch alternatives on every areas at competitive environment. It provides us to get efficient and fast
information, establishing contact with everyone and to have a chance for searching all types of data with its
globalization effect.
Internet facilities contribute individual to search lonely in order to get information in a stable and comfortable way.
In addition to this, at educational areas, students get various capacities and properties for their future life. In that
sense, technology makes people to have self-differentiated features in order to get wide range of knowledge and
about all issues and everyone has same opportunities for gathering this knowledge. The study is that attitudes of
students about internet by considering their tendencies emerging with described statements to realize new
generation perspectives whose are graduate and post graduate students. At this reseachh study, questionnaire
examined the consciousness of students towards internet to the sample of students whose are a hundred seventy
three in Eastern Mediterrenean University. This study is vital because of reflecting current and neccessary
applications at education which is using internet in an efficient way. Because internet provides easy access to
everyone to get knowledge under the dimensions of equality and individuality at competitive environment.
Introduction
 Technology is great key that social, cultural, political values have been changed. By the improvements at
technology, internet becomes a quide to analyse these changes and inform people about changes. By requiring the
changes, adaptation for these are needed factor to survive with the effect of globalization and competition. Reaching
resources in a fast way and gathering them under the different points of views with the perspectives of equality and
alternatives. Although Internet has advantages, it has shortcoming by creating alinieation, addiction and deviance
issues and communities. On the other hand, it effects the education cycle of students by providing alternatives
learning styles and learning in a creative way issues as an advantages of internet. Gaining advantage is great options
for everyone, internet is an aspect of changing life in order to be further step in life. Technological developments
open wide range alternative choices to gain benefit for people’s life (Forcier, 1996).
The great impact about technology requires individuals to be more creative rather than accepting all conditions
without questioning. Because technology contributes individual to search lonely in order to get information in a
stable and comfortable way. In addition to this, students get various capacities and properties while they are
engaging with learning. In that sense, technology makes people to have self-differentiated properties in order to get
wide range of knowledge and about all issues and everyone has same opportunities for gathering this knowledge.
Time is main consideration beyond the technology to create active searching about information at this competitive
environment. Because of the effects of competitive environment, stable knowledge is needed to get further step at
one’s life among people. Therefore, we have to realize the perspectives of students about internet as a first step by
relating advantage of technology. Internet comes to the point that reflects discovery of data instantly to adapt the
changes (Grabe, et al., 2001).
Therefore, Internet is the main item for establishing new cultures among societies because of effecting education.
We know that education is vital issue about welfare of society. In addition to this, Internet is creator and translator
of all cultures by representing many symbols and digital tools. It provides us to get efficient and fast information,
establishing contact with everyone and to have a chance for searching all types of data with its globalization effect.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

54

Internet has great advantage by offering online courses to all schools on the side of enhancing educational basis of
all societies with providing low cost
In addition to this, Internet is basic home to get and apply all these items under the idea of equalities in education
among all people. Because by the Internet, everyone can get same chances to know and follow issues. Therefore
considering issues should be done individually as being free. On the other hand, research is key factor at Internet in
order to know and apply all situations in a useful way at individual life.
The Aim of Research

At education system, technology is main facilitator that provides to contribute system under requiring
needed knowledge. Technology provides us to know and follow all issues with the help of the basic item, which is
Internet. Internet is a wide range of supporter by providing all contacts requirements and all types of information,
searching facilities with its various digital tools.
Technology has impact on education with today’s contemporary term as Educational Technology. Within this
perspective; computers and Internet are one of the part of the educational technology not replacing all technological
developments but it is part of the common concern term. By the way, it is the time to examine what are the attitudes
of students’ toward Internet that is apart of technology in order to clarify the role of Internet at students’ life.
Technology especially in education as computers and computer based system requires and concentrates to the how
students can learn and use it effective way. Internet and its multi functions are in the roles of delivering information
and gathering with easy navigations and paths. Technology and Internet reflect support for new dimensions under
the perspective of education especially students’ learning-teaching cycle (Forcier, 1996).
On the other hand, constructivist perspective merged the education cycle by effecting the technological instruction.
By this way, it requires importance role of technology in education. There are many components of Internet that
facilitate the easy, stable and meaningful learning of students. There is a concrete role of computers and included
Internet in society and schools. It is discussable about bringing to educational change through computer
developments. Internet provides work speed, work efficiency, work power and the removal of human error from the
work activities. With these brief facilities, it is understandable that high information technology affects the students’
learning and studying. With well-known advantages of high technology, students can catch the consciousness of
importance about technology and main issue is how they develop attitudes toward it (Grabe, et al., 2001). It is
questionable how effectively affect and what are the attitudes of students toward internet as a role in education.
As a result, technology changes societal life by Internet. By this way learning styles, needs of people have been
different directions according to technology. People can create different cultures under the Internet boundaries and
can be free to choose whatever person needs and expects at his/her life related to their aims. Knowing is key
concept at Internet to achieve individualized and equal learning standards. At the aim side of research, main
consideration is to realize the attitudes of students towards internet and being aware of consciousness of students
about internet.
 Importance of the Research
 At the side of importance of the research, emphasising the role of the Internet and students’ attitudes toward
it has been considered. At today’s life, Internet becomes our part of societal order by providing various functions.
On the other hand, it has great function by effecting styles of education and system at all societies.
Internet is also part of the educational technology. Educational Technology is the process of visualizing, simulating,
solving educational based problems with the integration of software and hardware. Educational Technology
includes help of the computer and internet as a hardware. It’s a whole process make learning environment as a
constructivist approach with any kind of new, creative educational activities for delivering information in an
interactive way through internet. Technology is the way of communicating with students and increasing motivation
of students. Educational Technology have internet-based side as well. Educational Technology is the tool to
increase the quality of understanding and learning under the integration of technology and content, learning
strategies. In addition to this; having consciousness of educational technology and its main part as Internet requires
being more productive, willingness, to add new developments, creativeness for learning, letting individuals has own
learning with cooperative and shared intelligence, making meaningful learning based on constructivist approach
(Maddux, et al., 1997).
The constructivist approach and its implications can be seen in the use of Internet. Through the Internet, students
can reach real experiences leaning. The idea that is learning is constructive process widely accepted; learners do not
passively receive information but instead actively construct knowledge. Through these perspectives, Internet
applications provide to apply and experience the facilities of constructivist view (Plomp, et al., 1996). In addition to

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

55

this, Internet helps to facilitate cooperative learning environment. Within the group heterogeneity, positive group
interdependence, individual accountability and group processing components of cooperative learning, students can
feel the sense of group dynamics and motivation on their learning through the internet (Crane, 2000). Through the
constructivist approach, integrating Internet to the education is so easy and effective. This can foster the high level
of the skills for students in problem solving and analyzing information through the help of the Internet facilities
(Roblyer, 2000).
Based on constructivist and student centered sense of education, students should catch the vision and be active in
building what is needed for change and growth on the issue of educational technology importance and applications.
All integration of these perspectives should be in the repertoire of the students to be much better for learning.
Students must adopt that willingness; consciousness is the first step in using the technological facilities. In order to
use effectively, productively and efficiently, there should be correct and positive attitudes of the user. In the scope
of the research, the attitudes of students were determined for resulting reflections towards Internet and technology.
Related Researches
 Some related researches based on the attitudes of students towards Internet are as shown below:

Ray, et al. (1998) pointed out that students are increasingly expected to use electronic resources while at
university. Studies were undertaken to determine the level of use of this type of resource, how students feel about
various issues surrounding electronic resources and whether attitudes change dependent upon subject studied. 317
students across three universities completed questionnaires to determine level of useof various electronic
information resources; ways in which theyfelt electronic resources had hindered or improved their academiccareer;
if they perceived themselves capable of using the resources; would the standard of their work suffer without the use
of these resources; and the various methods employed to acquire the skills necessary to use the sources. 155
students were questioned as part of a larger study IMPEL2, investigating the Impact on People of Electronic
Libraries, supplemented by 162 students, questioned as part of an MA Dissertation, using the same methodology.
This is the reflection of the how student access to the electronic resources.
Dybek (2002) examined that a new survey reports how America's youth are using the Internet in their education.
While the majority of children between ages 12 and 17 go online, there hasn't been a lot of research about how
students use the Web for schoolwork. The research appears in "The Digital Disconnect: The Widening Gap
Between Internet-Savvy Students and Their Schools," released by the Pew Internet & American Life Project.
According to the survey, roughly 60 percent of Americans under age 18 are Internet users, and one of their most
common activities while on the Internet is schoolwork. This study is important because it illuminates the role the
Internet plays in education and student attitudes towards the broader learning that can take place online. Other key
findings; Students who rely on the Internet to help them do their schoolwork say they complete their schoolwork
more quickly and are less likely to get frustrated by material they don't understand. Most students use the Internet to
do research to help them write papers or complete class work, correspond with other classmates, and share tips
about favorite Web sites. Students report a difference between how they use the Internet for school, during the
school day, and while under teacher direction. For the most part, students' educational use of the Internet occurs
outside of the school day and the direction of their teachers. Students say they face several roadblocks when it
comes to using the Internet at schools, such as the quality of access and blocking and filtering software. Probably
the most interesting finding in this report is the degree to which teens are complaining about not using the Net very
much in school, despite how much money has gone toward wiring schools for the Web."It shows that educators are
still not quite comfortable with using the technology in course planning and in the classroom, and have not been
able to fit it into the school day."
Stezo (2000) emphasised that pressures on higher education to incorporate online technologies are likely to continue
to grow. Some schools in universities may not be competitive in a few years’ time unless they have embraced online
technologies, whether as an integral part of the curriculum or simply as another way to convey. A paradigm shift
has occurred in the nature of learning with the advent of the Internet and the hyper-textual links it allows. Not only
is the currency of learning material and the opportunities for interaction with this material changing the very nature
of what could be termed distance education but also it is changing the industrialization system of development,
production and delivery of that material. While these changes are occurring at the macro level in terms of
institutional strategic thinking and implementation of technology plans, the impact of these changes raises many
questions at all levels.This paper is a summary of an interview survey to the Hong Kong stakeholders. The purpose
is to collect their opinions about their experience and attitude in implementing online learning. A broad spectrum of

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

56

ideas are discussed and reflected in this report. Based on the result of this research, a tentative model consisting of
the essential elements contributing to the successful implementation of online learning technologies is developed.
Motschnig (2001) examined that superior academic achievement as well as a high level of student satisfaction can
be reached by combining student-centred teaching, as developed by the American psychologist Carl Rogers, with
the use of the Internet. The student-centred approach is based on the hypothesis that students who are given the
freedom to explore areas based on their personal interests, and who are accompanied in their learning by a
supportive, understanding facilitator not only achieve higher academic results, but also grow in their personal
values, such as flexibility and self-confidence. A case study in applying student-centred teaching in advanced
software engineering courses confirms the fruitful symbiosis of the student-centred approach with the use of the
web both as a knowledge source and as a means to manage and disseminate documents. The case study further
shows that the student-centred approach can be integrated into conventional curricula.
 Wright (1998) wrote about factors influencing students to become technology education teachers. In that
research, priorities of technology and factors that influence being technology teacher educators were handled.
Results require the importance of individualistic meetings with volunteer students, studying with technology
educators.
Petropoulos (2001) examined the effectiveness of technology in schools in that research. The content of the research
is integration of technology with education by five stages; a- Having all needs for preparation b- Coordinating
classroom activities with new technology c- Learning how to use technology d- Reaching success e- Doing plan for
future. Teachers should have practice on using educational technology, therefore, they need time to develop their
skills in that process.
Grabe (2001) reflects the issue of “Using Instructional Software for Content-Area Learning”. The computer
applications have great role in the instruction. The reflected issue contains what is instruction and how traditional
instructional activities challenged by the development of high technology and computer-based instruction, computer
facilities. For practicing, reaching high quality technology-based learning experiences for students, computers
should create tendency from the students and be part of the instruction based on constructivist approach.
Shaver (1999) wrote an article that was about the future of social studies education in the electronic age of
knowledge and distributed intelligence, focusing on: technology as teacher (the Internet as educator and Internet
research); technological realities (computer availability, computer adequacy, Internet access, and software); the
teacher (teacher training and support staff); and socio economic status, ethnicity, and technology availability (school
and home availability). With this information, article support that use of Internet is useful in every stage of the
school life and field on learning capability of the students. That is why it looks to give more comprehensive light on
the required subject.
Lauderdale (2000) wrote an article that was about the situation of the new education technology company that today
announced its plans to place Internet-based tools in the hands of students, parents and teachers. Learning Pays.com
will provide K-12 schools with Web-based application software, systems analysis and installation services, PCs and
other computer hardware, customer service and support, training, and assistance in securing funding via grants.
Whatever it is about the company enrichment to the topic of the Internet, it gives the right cues on the effectiveness
of the Internet.
Calif (2000) said about that for most of the past 150 years, education could not begin until children returned from
helping their parents gather crops in the fields. While the school year timeline is no longer dictated by the harvest
season, fall continues to traditionally mark the return to school for most students. Regardless of social status,
education in America has always been "the great equalizer." The neighborhood public school provided children
with the reading, writing and mathematics basics they needed to successfully climb their social standing. It also
afforded even the poorest children the opportunity to become anything they wanted to be. But due to various
budgetary and overcrowding problems facing today's public schools, many parents want to augment their children's
education through alternative means. The Internet is one instrument many parents see as the most available tool for
educational enrichment.
Method
Operational Definition of Variables

This study was designed to examine students’ attitudes about internet and to realize their tendencies based
on gender, education level of their mothers and fathers, having computer at their homes, having internet connection
at home, Internet education and student’s positions. Independent and dependent variables in this study were used as
follows:

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

57

Independent variables:
 Students’ Characteristics.

1- Gender. 2- Education level of their mothers.
3- Education level of their fathers. 4- Having computer in their homes.
5- Having internet connection in their homes. 6- Having internet education.
7- Position of students.

Dependent variables:
 Students’ attitudes were evaluated by survey.

1- Internet is a universal digital library. 2- Internet provides easy life.
3- Internet is a fastest way to reach knowledge.
4- Internet is a digital place that creates close relationship among societies.
5- Internet provides endless freedom to people. 6- Internet is vital to enhancing exchanging cultures.
7- Internet has a potential to be an effective training tool.
8- Internet is a way to provide learning for people in order to search.
9- It is exciting to get information about internet. 10- It is enjoyable to chat at internet.
11- Having friends in internet is temporary. 12- Internet causes to be far away from real life.
13- Chatting in internet prevent to be socialised.
14- Internet can provide stable friendship by doing chatting.
15- Internet creates tendency to people for getting prepared knowledge.
16- Internet includes unnecessary, non-useful knowledge.
17- Internet causes destroyed societies. 18- Internet creates addiction.
19- Internet creates cultural dilemma. 20- Internet forces people to be alone.
21- There should not be any nervous while making shopping at internet.
22- Foreign languages that internet includes is not obstacle.
23- It is not safety to make shopping at internet.

Identification of the Population
The population under investigation included students whose are the students at graduate and postgraduate in

Fall 2002-2003 school year in Eastern Mediterranean University at Northern Cyprus.
Sample

Sample selected by the method of random sampling as a hundred seventy three graduate and postgraduate
students taking courses during Fall 2002-2003 school year in Eastern Mediterranean University.
Instrument
 For this research study, questionnaire was designed for analyzing students’ attitudes towards Internet.
Survey was designed according to outlines of “Tendency Towards Internet” (Kılınçoğlu, Altun, 2002). There were
30 items at this instrument, 7 related with personal information, and 23 items related with Internet attitudes are on a
series five-point Likert-scale. (5=strongly disagree and 1=strongly agree).
Data Collection

In Eastern Mediterranean University, a hundred seventy three undergraduate and MS level students’
perceptions and attitudes were analyzed through the prepared questionnaire about internet. Students’ responses to
the questionnaire were statistically analyzed according to gender, education level of their mothers and fathers,
having computer at their homes, having internet education and student’s positions.
Data Analysis Procedures
 In this study, quantitative research methods (frequencies, t-test, and ANOVA) were used in order to
investigate the research problem that is effects of internet on learning. Questionnaire as survey was designed to get
the perceptions of student-teachers towards internet and its effects to learning.
Data Analysis and Presentation of Findings

The main purpose of this study was to investigate students-teachers’ perceptions and attitudes towards
internet based on their gender, education level of their mothers and fathers, having computers at home, having
Internet connection, having internet education, and students positions with relating statement type questions by the
support of statistical analysis and evaluation that questionnaire results are the basis of these evaluations.
The light of quantitative data analysis examines demographic data and frequencies for all items in the survey.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

58

Demographic Data
The first seven items of survey asked for “Personal Data”, including the variable of gender (Table 1),

education level of their mothers (Table 2) and fathers (Table 3), having computers at home (Table 4), having
Internet connection (Table 5), having internet education (Table 6), and students’ positions (Table 7). The following
tables show the demographic data of students.

Table 1: Gender
Gender Responses Percentage
Male 47 27.2 %
Female 126 72.8 %
Table 2: Mother’s education level
Mother’s education level Responses Percentage
Primary school 46 26.6 %
Secondary school 27 15.6 %
High school 72 41.6 %
Undergraduate 9 5.2 %
Graduate 13 7.5 %
Postgraduate 5 2.9 %
Doctorate 1 0.6 %
Table 3: Father’s education level
Father’s education level Responses Percentage
Primary school 32 18.5 %
Secondary school 22 12.7 %
High school 53 30.6 %
Undergraduate 6 3.6 %
Graduate 41 23.7 %
Postgraduate 16 9.2 %
Doctorate 3 1.7 %
Table 4: Do you have computer at home?
Do you have computer at home? Responses Percentage
Yes 147 85 %
No 26 15 %
Table 5: Do you have Internet connection at home?
Do you have Internet connection at home? Responses Percentage
Yes 114 65.9 %
No 59 34.1 %
Table 6: Did you have Internet education?
Did you have Internet education? Responses Percentage
Yes 56 32.4 %
No 117 67.6 %
Table 7: Student education level?
Student education level? Responses Percentage
Graduate 125 72.3 %
Postgraduate 48 27.7 %

An analysis of the characteristics of the target population for the study, indicated that 27.2% of the
respondents were male and 72.8% of were female. Similarly, 26.6% of the respondents’ mothers education level
were primary school, 15.6% were secondary school, 41.6% were high school, 5.2% were undergradute, 7.5% were
graduate, 2.9 were postgraduate, and 0.6% were doctorate degree. About 18.5% of the respondents’ fathers
education level were primary school, 12.7% were secondary school, 30.6% were high school, 3.6% were
undergradute, 23.7% were graduate, 9.2% were postgraduate, and 1.7% were doctorate degree. Similarly, 85% of
the respondents have a computer and 15% of them don’t have a computer at home. About 65.9% of the respondents
have an Internet connection at home and 34.1% do not have Internet connection at home. Similarly, 32.4% had an
Internet education and 67.6 did not have an Internet education. About 72.3% were graduate and 27.7% were
postgraduate students.

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

59

Frequencies of Individual Items
The frequency of all dependent items of responses is shown in table 8. The table shows the students

response about the survey questions.
Table 8: Frequencies of Individual Items

 Strongly
agree Agree Undecided Disagree Strongly

disagree
 ƒ % ƒ % ƒ % ƒ % ƒ %

Internet is a universal library 129 76.6 24 13.9 4 2.3 6 3.5 10 5.8
Internet provides easy life. 121 69.9 31 17.9 5 2.9 11 6.4 5 2.9
Internet is a fastest way to reach knowledge. 117 67.6 37 21.4 4 2.3 9 5.2 6 3.5
Internet is a digital place that creates close relationship
among societies. 89 51.4 55 31.8 15 8.7 7 4 7 4

Internet provides endless freedom to people. 73 42.2 58 33.5 24 13.9 10 5.8 8 4.6
Internet is vital to enhancing exchanging cultures. 78 45.1 65 37.6 11 6.4 14 8.1 5 2.9
Internet has a potential to be an effective training tool. 69 39.9 66 38.2 66 38.2 22 12.7 10 5.8
Internet is a way to provide learning for people in
order to search. 69 39.9 58 33.5 34 19.7 7 4 5 2.9

It is exciting to get information about internet. 59 34.1 70 40.5 20 11.6 11 6.4 13 7.5
It is enjoyable to chat at internet. 59 34.1 58 33.5 31 17.9 22 12.7 9 5.2
Having friends in internet is temporary. 32 18.5 33 19.1 69 39.9 25 14.5 12 6.9
Internet causes to be far away from real life. 29 16.8 48 27.7 38 22 48 27.7 10 5.8
Chatting in internet prevent to be socialised. 23 13.3 39 22.5 50 28.9 44 25.4 17 9.8
Internet can provide stable friendship by doing
chatting. 21 12.1 41 23.7 67 38.7 31 17.9 13 7.5

Internet creates tendency to people for getting prepared
knowledge. 37 21.4 69 39.9 31 17.9 33 19.1 3 1.7

Internet includes unnecessary, non-useful knowledge. 10 5.8 8 4.6 16 9.2 56 32.4 83 48
Internet causes destroyed societies. 10 5.8 14 8.1 47 27.2 62 35.8 40 23.1
Internet creates addiction. 48 27.7 67 38.7 33 19.1 18 10.4 7 4
Internet creates cultural dilemma. 9 5.2 22 12.7 57 32.9 57 32.9 28 16.2
Internet forces people to be alone. 20 11.6 25 14.5 43 24.9 58 33.5 27 15.6
There should not be any nervous while making
shopping at internet. 11 6.4 21 12.1 66 38.2 49 28.3 26 15

Foreign languages that internet includes is not
obstacle. 26 15 49 28.3 52 30.1 37 21.4 9 5.2

It is not safety to make shopping at internet. 32 18.5 33 19.1 72 41.6 25 14.5 11 6.5
According to the single item indicating satisfaction with Internet attitudes (Table 8), it appears that the

students were strogly agree on having internet attitudes. However, for 13 of the 23 specific items, more than 50% of
the students, indicated that they were strongly agreed and agreed. At least, 50% strongly agreed and agreed that:
Internet is a universal library (76.6%);

Internet provides easy life (69.9%);
Internet is a fastest way to reach knowledge (67.6%);
Internet is a digital place that creates close relationship among societies (51.4%);
Internet provides endless freedom to people (42.2%);
Internet is vital to enhancing exchanging cultures (45.1%);
Internet has a potential to be an effective training tool (39.9%);
Internet is a way to provide learning for people in order to search (39.9%);
It is exciting to get information about internet (40.5%);
It is enjoyable to chat at internet (34.1%);
Internet causes to be far away from real life (27.7%);
Internet creates tendency to people for getting prepared knowledge (39.9%);
Internet creates addiction (38.7%);

And less than 50% of the students were less positive about 10 items of the 23 indicating undecided, disagree and
stronly disagree with:
 Having friends in internet is temporary (39.9%);

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

60

Chatting in internet prevent to be socialised (28.9%);
Internet can provide stable friendship by doing chatting (38.7%);
Internet includes unnecessary, non-useful knowledge (48%);
Internet causes destroyed societies (35.8%);
Internet creates cultural dilemma (32.9%);
Internet forces people to be alone (33.5%);
There should not be any nervous while making shopping at internet (38.2%);
Foreign languages that internet includes is not obstacle (30.1%);
It is not safety to make shopping at internet (41.6%);

t-test of Individual Items
 According to Independent Samples Test results at table 9 that were done for gender, computer at home,
Internet at home, and student position are shown in table 9:
Table 9: t-test Independent Samples Test

 t-test for Equality of Means - Sig. (2-tailed)
Gender Computer

at home
Internet
at home

Student
position

Internet is a universal digital library. .026 .175 .568 .044
Internet provides easy life. .002 .060 .928 .093
Internet is a fastest way to reach knowledge. .026 .323 .205 .268
Internet is a digital place that creates close relationship among societies. .008 .058 .953 .183
Internet provides endless freedom to people. .135 .120 .331 .102
Internet is vital to enhancing exchanging cultures. .253 .209 .093 .386
Internet has a potential to be an effective training tool. .373 .869 .163 .059
Internet is a way to provide learning for people in order to search. .304 .869 .203 .696
It is exciting to get information about internet. .021 .454 .277 .041
It is enjoyable to chat at internet. .082 .125 .070 .730
Having friends in internet is temporary. .150 .017 .855 .285
Internet causes to be far away from real life. .959 .344 .471 .174
Chatting in internet prevent to be socialised. .599 .246 .920 .022
Internet can provide stable friendship by doing chatting. .986 .475 .512 .262
Internet creates tendency to people for getting prepared knowledge. .362 .607 .422 .515
Internet includes unnecessary, non-useful knowledge. .362 .905 .206 .671
Internet causes destroyed societies. .965 .085 .241 .279
Internet creates addiction. .363 .627 .930 .605
Internet creates cultural dilemma. .323 .053 .315 .721
Internet forces people to be alone. .393 .149 .277 .493
There should not be any nervous while making shopping at internet. .888 .574 .384 .647
Foreign languages that internet includes is not obstacle. .002 .000 .317 .675
It is not safety to make shopping at internet. .154 .314 .077 .985
According to Independent Samples Test results at table 9 that were done for gender; as indicated above, all values
are higher than the standard value that is 0.05 except the values of Internet is a universal digital library (0.026),
Internet provides easy life (0.002), Internet is a fastest way to reach knowledge (0.026), Internet is a digital place
that creates close relationship among societies (0.008), it is exciting to get information about internet (0.021),
foreign languages that internet includes is not obstacle (0.002), which are representing meaningful difference
between gender variations, on the other hand other values indicate no meaningful difference between genders based
on their responds.
According to Independent Samples Test results at table 9 that were done for having computer in students’ homes; as
indicated above, all values are higher than the standard value that is 0.05 except the value of having friends in
internet is temporary (0.017), and foreign languages that internet includes is not obstacle (0.000) which representing
meaningful difference with having computer in their homes on the other hand other values indicate no meaningful
difference between have computer in students’ home based on their responds.
According to Independent Samples Test results at table 9 that were done for having internet connection in students’
homes; as indicated above, all values are higher than the standard value that is 0.05 which are representing no
meaningful difference between statements and having internet connection in their homes based on their responds.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

61

According to Independent Samples Test results at table 9 that were done for the position of students which vary as
being graduate and postgraduate students that indicated above, all values are higher than the standard value that is
0.05 except the values of Internet is a universal digital library (0.044), it is exciting to get information about internet
(0.041), and chatting in internet prevent to be socialised (0.022) which are representing meaningful difference
between statements and positions of students based on their responds.
ANOVA of Individual Items

According to ANOVA results at table 10 that were done for the education level of student’s mothers as
indicated, all of the values except one statement represent higher value than standard value that is .05.
Table 10: ANOVA

 Sig.
Education level

 Mother’s Father’s
Internet is a universal digital library. .453 .140
Internet provides easy life. .352 .079
Internet is a fastest way to reach knowledge. .425 .484
Internet is a digital place that creates close relationship among societies. .698 .751
Internet provides endless freedom to people. .763 .284
Internet is vital to enhancing exchanging cultures. .421 .074
Internet has a potential to be an effective training tool. .834 .550
Internet is a way to provide learning for people in order to search. .736 .858
It is exciting to get information about internet. .171 .609
It is enjoyable to chat at internet. .177 .219
Having friends in internet is temporary. .778 .781
Internet causes to be far away from real life. .940 .718
Chatting in internet prevent to be socialised. .935 .734
Internet can provide stable friendship by doing chatting. .730 .772
Internet creates tendency to people for getting prepared knowledge. .970 .446
Internet includes unnecessary, non-useful knowledge. .001 .288
Internet causes destroyed societies. .649 .915
Internet creates addiction. .849 .854
Internet creates cultural dilemma. .171 .513
Internet forces people to be alone. .888 .933
There should not be any nervous while making shopping at internet. .922 .380
Foreign languages that internet includes is not obstacle. .496 .157
It is not safety to make shopping at internet. .385 .581

According to ANOVA results at table 10 that were done for the students’ mother education level, all values are
higher than the standard value that is 0.05 except the values of “Internet includes unnecessary, non-useful
knowledge” (0.001), which is representing meaningful difference between statements and students’ mother
education based on their responds.
According to ANOVA results at table 10 that were done for education levels of student’s fathers as indicated above,
all values are higher than standard value that is .05, that representing no meaningful difference between statements
and education level of student’s fathers.
Comments and Recommendations

All reflections about the study that is “attitudes of students towards internet” concluded that because of
living technology based and knowledge based century, adaptation to technology is inevitable conditions. As known,
internet is great option for us to catch information any time we want. There is a consensus that internet provides
huge alternatives with its advantages but also it includes different dimensions as a shortcoming. In addition to this,
research results represent that high percentages concentrated on positive and consciousness about internet.
Therefore, the results of research and questionnaire, students have positive tendency the useful and easy reflections
of internet. This examine that there is a consciousness about effects and importance of internet by having tendency
to apply the consciousness or willingness of new technological style, because students education levels are
convenient to apply and use internet otherwise they can not reach the competitive environment.
While considering the future of technology and today’s impact of it, being away from it is impossible. Current
technology affects all sides of life by presenting global context and internet based gathering new trends. Therefore,

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

62

 10

Internet is a new trend that has wide range of affections on all areas. It has an effect on education by influencing the
students learning and teaching process as a being technological and cultural function. By Internet, students can
catch stable, contemporary knowledge with its multi functional tools. While thinking contemporary educational
context, dealing with application of knowledge and being in competitive environment, changing our perceptions and
attitudes about technology is inevitable issue. Because of Internet become a part of every people’s life, all of the
people should eliminate negative perceptions and attitudes about internet and improve their adaptations in order to
catch competitive environment strengths. By relating these information, aim of the this study was defined as to
make analyse the attitudes of students towards internet as a being first step to do comments on these issues and to
realize the effects at education as being influencer on student’s learning through effecting variables which are the
personal information about students. As it is obvious that internet has shortcoming and also advantages. This study
also targeted to define the awareness of students about negatives aspects of Internet and how they respond by
emerging their backgrounds consideration.
In addition to this, by the evaluation of all statistical implementations which are T-test as independent, ANOVA and
frequency evaluations based on questionnaire results reflect that statements of foreign language is not obstacle in
internet, internet is a digital place that creates close relationship among societies and internet provides easy life
represent meaningful difference at T-test. But at ANOVA, all values represent no meaningful difference between
statements and the independent variables as education levels of student’ fathers and mothers.
As a result, having consciousness and positive reflections about Internet makes people to be further step at
competitive environment. Therefore, at education cycle of students concentrate more to learn internet alternatives
and functions for getting great positive benefit their future life by adapting contemporary trends.
References

Calif, Santara Clara. (2000).“Education by Increasing Access to Internet Resources”.
http://www.findarticles.com/cf_0/m3337/n5_v15/21143804/print.jhtml.

Crane, Beverley E. (2000). “Teaching With the Internet”. Neal-Schuman Publishers, Inc. in New York.
Dybek, Anne. (2002). “How Students Use the Internet for Education”.

http://www.newswise.com/articles/2002/8/NETHOM.WK.UIC.html
Forcier, Richard C. (1996). “The Computer as a Productivity Tool in Education”.Prentice Hall Company in

United States of America.
Fort, Lauderdale. (2000). “Internet Starts up Signs Teaming Agreement with IBM”.

http://www.findarticles.com/cf_0/m4PRN/2000_April_7/61380531/print.jhtml.
Grabe, Mark, et al. (2001). “Integrating Technology For Meaningful Learning” Houghton Mifflin Company

in United States of America.
 Kılınçoğlu, Oguz, et. al. (2002). “The Attitudes of Students in Computer Based Education at Secondary
Schools”. Education Researches.

Maddux, Cleborne, et al. (1997). “Educational Computing”. A Viacom Company in United States of
America.

Motsching, Renate. (2001).“Using Internet With the Student-centered Approach to Teaching Method and
Case-study”.
 http://www.pri.univie.ac.at/~renatan/rogers/StudCentr2001.doc

Petropolus, Helen. (2001). “Are We There Yet? How To Know When You Have Enough Technology in a
School”. ERIC NO: EJ 637658

Plomp, Tjeerd, et al.(1996). “International Encyclopedia of Educational Technology”. Cambridge
University Press in United Kingdom.

Ray, Kathryn, et al. (1998). “Student Attitudes towards Electronic Information Resources”.
http://informationr.net/ir/4-2/paper54.html

Shaver, James P. (1999). “Electronic Technology and The Future of Social Studies”. ERIC NO: EJ622455.
Stezo, Raymond. (2000).“Towards A Model Of Internet Learning”.

http://www.usdla.org/html/journal/JUNOO Issue/story02.htm
Wright, Michael D., et all. (1998). “They Want to Teach: Factors Influencing Students to Become

Technology Education Teachers”. ERIC NO: EJ 573018.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

63

http://www.findarticles.com/cf_0/m3337/n5_v15/21143804/print.jhtml
http://www.newswise.com/articles/2002/8/NETHOM.WK.UIC.html
http://www.findarticles.com/cf_0/m4PRN/2000_April_7/61380531/print.jhtml
http://www.pri.univie.ac.at/%7Erenatan/rogers/StudCentr2001.doc
http://informationr.net/ir/4-2/paper54.html
http://www.usdla.org/html/journal/JUNOO%20Issue/story02.htm

BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULLARI SINAVLARINDA
BULANIK MANTIK KURAMI

Fuzzy Logic Theory in Exams of Physical Education and Sports School for Higher Learning

Yard.Doç.Dr. Çetin YAMAN

Sakarya Üniversitesi
BESYO

Öğretim Üyesi

Yard.Doç.Dr. Çetin SEMERCİ
Fırat Üniversitesi
Eğitim Fakültesi

BÖTÖ Bölümü Başkanı

Özet

Bilim ve teknolojinin gelişmesiyle birlikte bulanık mantık kuramının kullanım
alanları da genişlemektedir. Bu alanlardan biri de, Beden Eğitimi ve Spor
Yüksekokulları’dır. Araştırmanın amacı, Beden Eğitimi ve Spor Yüksekokulları’nda
yapılan sınavlarda bulanık mantık kuramının kullanılmasına ilişkin bilgiler
vermektir. Bulanık mantık kuramı, Beden Eğitimi ve Spor Yüksekokulları’yla ilgili
sınavların nasıl yapılacağına dair bir alternatif sunmaktadır. Bulanık mantığın kilit
açıklamasını mantıkçılar ilk olarak, 1920’lerde “Her şey bir derecelendirme
sorunudur” şeklinde ortaya atmışlardır. Bu kuramın merkez kavramı fuzzy
kümeleridir. Bulanık Mantık Kuramı, California Üniversitesi öğretim üyesi Profesör
Lotfi A. Zadeh’in 1965 yılındaki “Fuzzy Sets” isimli makalesi ile doğmuştur. Bu
kuram özellikle mühendislikte ve bilgsayar alanlarında çoğunlukla kullanılmaktadır.
Bu araştırmada, bulanık mantık kuramı Beden Eğitimi ve Spor Yüksekokulları
sınavlarına uyarlanmaya çalışılmıştır.

Anahtar Kelimeler: Beden Eğitimi ve Spor Yüksekokulları, bulanık mantık kuramı.

Abstract

As science and technology goes on to develop, different areas of Fuzzy Logic Theory
develop along with them. One of this areas is Physical Education and Sports School for
Higher Learning (PESSHL). The purpose of this research is to give consise information
on use of Fuzzy Logic Theory in exams of PESSHL’s. Fuzzy Logic Theory proposes
an alternative for exams of PESSHL’s. The core description of Fuzzy Logic Theory
was first introduced by logicians in 1920s as “everything consists of one problem of
graduality”. The main idea of Fuzzy Logic Theory are fuzzy sets. Fuzzy Logic Theory
came out with the article “fuzzy sets” written by professor Lotfi A Zadeh from
university of California in 1965. The Fuzzy Logic Theory is widely used in
engineering and computer areas. This research is conducted in order to try to adopt
Fuzzy Logic Theory in exams of PESSHL’s.

Key words: Exams of Physical Education and Sports School for Higher Learning,
Fuzzy Logic Theory.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

64

GİRİŞ

Bilim ve teknolojinin gelişmesine paralel olarak “Bulanık Mantık Kuramı’nın kullanım alanları da
genişlemektedir. Bilgisayar ve mühendislik alanlarında yoğun bir şekilde kullanım alanı bulmaktadır. Bu
bildiride amaç, Beden Eğitimi ve Spor Yüksekokulları’na giriş sınavına ait bilgiler vermek, Bulanık Mantık
Kuramı’nı açıklamak ve Bulanık Mantık Kuramı’nın Beden Eğitimi ve Spor Yüksekokulları’nda
kullanabilirliğini irdelemektir.

Beden Eğitimi ve Spor Yüksekokullarına Giriş Sınavına Ait Bilgiler

Beden Eğitimi ve Spor Yüksek Okuluna alınacak adayların yetenek sınavları iki kademeli olarak yapılmaktadır
(Fırat Üniversitesi, 2002):

1. Baraj niteliğindedir. Adayların asgari düzeydeki süratte devamlılık ve dayanıklılık özelliklerinin
belirleneceği, erkekler 800 m. ve bayanlar için 400 m. koşusundan oluşmaktadır.

2. Adayların ikinci kademe sınavına girmeye hak kazanabilmesi için koşularda aşağıda belirtilen barajların
altında koşması zorunludur.

Erkekler : 800 m. 138. 00 saniye ve aşağısı
Bayanlar : 400 m. 85. 00 saniye ve aşağısı

Beceri-koordinasyon parkuru ile ilgili kurallar şunlardır (Fırat Üniversitesi, 2002):

1. Başlangıç: Aday fotosel arasından geçtiğinde test süresi başlamış sayılır.

2. Cimnastik Minderi: Aday düz takla atarak üçüncü engele ulaşır.

3. Engeller: Aday 70 cm yüksekliklerdeki birinci engelin üstünden, ikinci engelin altından geçerek bir sonraki

istasyona ulaşır.

4. Denge Tahtası: Aday denge tahtasının başlangıç ve bitiş noktalarındaki 60 cm’ lik zorunlu noktalara

basarak bu engeli geçer ve huni etrafında dönerek basket sehpasına ulaşır.

5. Basket Sehpası: Aday basket sehpası içerisinde bulunan basket topunu alarak basket panosuna atışta

bulunur (tek atış), geri dönen topu tekrar basket sehpası içerisine bırakır (basket topu panoya değinceye

kadar atış tekrarlanır).

6. Beşli Slalom: Aday belirlenen slalomu topsuz dripling ile tamamlar.

7. Futbol Sehpası: Aday futbol sehpası içerisinde bulunan futbol topunu alarak,yere bırakır, duvara tek atış

yapar, geri dönen topu tekrar futbol sehpası içerisine bırakır

8. Cimnastik Kasası: Bayan adaylara üçlü, erkek adaylara dörtlü olarak hazırlanan cimnastik kasası üzerinde

düz takla atılarak bitiş noktasına varılır.

Beceri-koordinasyon testi parkuru Şekil-1’de verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

65

Bitiş

Başlangıç

FO
TO

SE
L

CİMNASTİK
MİNDERİ

ENGELLER

Üst Alt

DENGE TAHTASI
HUNİ

B. TOPU
KASASI

BASKETBOL
PANOSU

BEŞLİ SLALOM

F.TOPU
KASASI

DUVAR

CİM
NASTİK

 KASASI

Şekil 1: Beceri Koordinasyon Testi Parkuru
 (Kaynak: Fırat Üniversitesi, 2002).

Beden Eğitimi ve Spor Yüksekokullarına girişte, saliseler, milimler ve gramlar rol oynamaktadır. Bu durumu da
göz önüne alarak yapılan sınavlarda bulanık mantık kuramı bir alternatif sunmaktadır.

Bulanık Mantık Kuramı

“Fuzzy” İngilizce bir kelimedir ve “bulanık, hayal meyal” anlamına gelmektedir. Buradan hareketle bulanık
mantık veya saçaklı mantık (Fuzzy Lojic), belirsizliklerin aktarılması ve belirsizliklerle çalışılabilmesi için
oluşturulmuş katı bir matematik düzen olarak tarif edilebilir. İstatistik ve olasılık kuramında belirsiz durumlarla
değil kesinlik kazanmış durumlarla çalışılır. İnsanoğlunun yaşadığı çevre daha çok belirsizliklerle doludur.
Bundan dolayı, insanların sonuçlara ulaşabilme yeteneğini anlayabilmek için işte bu belirsizliklerle çalışmak
gerekir (Yazarsız, Tarihsiz,).

Fuzzy kuramının merkez kavramı fuzzy kümeleridir. Küme kavramı kulağa biraz matematiksel gelebilir, ama
anlaşılması kolaydır. Örneğin “yaş” kavramını inceleyecek olursak, bu kavramın sınırlarının kişiden kişiye
değişiklik gösterdiği görülmektedir. Kesin sınırlar söz konusu olmadığı için kavramı matematiksel olarak da
kolayca formüle edilememektedir (Yazarsız, Tarihsiz,).

Geleneksel olan ve aynı zamanda keskin küme kavramının tanımını da veren Boolen Mantığı’nda, bir eleman bir
kümenin ya elemanıdır ya da değildir (0 veya 1). Bu noktada “yaş” kavramı tablo 1’de verilerek irdelenmiştir.

Tablo - 1 Yaş Dönemleri (Yaklaşık)

Üyelik Ağırlık Derecesi

 Orta
Çocukluk Ergenlik Gençlik Yaşlılık Yaşlılık

0 12 19 35 50

(Kaynak : Binbaşıoğlu, C. 1990. Gelişim Psikolojisi, s.60)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

66

Bu kümeleme işlemine göre 49.5 yaşındaki bir insan orta yaşlı sayılırken 50.5 yaşındaki bir insan yaşlı
sayılmaktadır. Kontrol sistemlerinde bir denetleyici için bu durum göz önüne alınırsa, fiziksel büyüklüklerin
oluşturduğu kümeler birbirinden böyle keskin çizgilerle ayrılmışsa, denetim çıkışında ani değişikliklerin olması
kaçınılmazdır. Örneğin sıcaklık denetimi yapan bir “aç / kapat” denetleyicide, soğuk-sıcak sınırı 50 0C’de ise
49.9 0C soğuk olarak algılanırken 50.1 0C sıcak olarak algılanacak ve ısıtma – soğutma işlemleri çok ani
değişikliklerle gerçekleşecektir ki bu istenmeyen bir durumdur.

Bulanık mantıkta üyelik fonksiyonları olarak daha çok üçgen, çan ve yamuk şekilleri kullanılmakta olup etiket
sayısı kullanıcıya bağlıdır. Örneğin yaş örneğinde çocukluk, ergenlik, gençlik, orta yaşlılık ve yaşlılık olmak
üzere beş etiket kullanılmıştır. Tablo – 2’de bulanık kümelerin yaş gibi kavramları dereceli olarak tanımlamaya
imkan verdiği görülmektedir.

Tablo – 2 Yaş’a Göre Bulanık Kümeler

Tablo 2’de 10 yaşında olan bir çocuk 0.2 oranında çocuk, 0.8 oranında ergendir. 15 yaşındaki bir insan 0.2
oranında ergen, 0.8 oranında gençtir. Yine aynı şekilde 30 yaşındaki bir insan 0.2 oranında genç, 0.8 oranında
orta yaşlı olmaktadır ki bu çok daha uygun bir kümelemedir (Akpolat, 2000: 1-2).

Demek ki bulanık mantıkta her değerin her küme için bir üyelik derecesi vardır. Bu üyelik derecesi [0,1] kapalı
aralığındadır. Diğer bir deyişle, bir değer bir kümenin kısmi üyesi olabilir. Bu özellik sayesinde bulanık mantık
insan düşünce sistemini klasik var-yok mantığına göre daha iyi modelleyebilir ve insanın tecrübelerini
matematiksel ifadelere çok daha doğru şekilde dönüştürebilir.

Bulanık Mantık Kuramı ve Uygulamalarının Tarihçesi

Bulanık mantık kuramının ve uygulamalarının tarihçesi şu şekilde özetlenebilir (Yaman, 1998, 1-2; Akpolat,
2000 : 4; Alan, 1997):

1920’ler: Mantıkçılar “Her şey bir derecelendirme sorunudur” diye ortaya bir açıklama attılar.

1930’lar: Polonyalı mantıkçı Jan Lukasrewiez ilk üç değerli mantık sistemini geliştirdi. Daha sonra doğruluk

değerlerinin kümesini tüm sayılara genelleştirdi. Kuantum filozofu Max Black, sürekli değerlere
sahip mantığı eleman düzeyinde kümelere uyguladı. Bulanık küme üyelik fonksiyonlarından
bahseden ilk kişi oldu.

1960’lar: Bulanık Mantık Kuramı, Lotfi A. Zadeh’in “Fuzzy Sets” isimli makalesi ile doğmuştur.

1970’ler: Lotfi A. Zadeh, bulanık kontrolün temelini oluşturan başka bir makale yayınladı. Bulanık Mantık, E.

H. Mamdani tarafından bir buhar makinesinde uygulandı. Bulanık denetleyiciler gerçek
sistemlerde kullanıldı (İlk olarak çimento fabrikasının fırınını kontrol etmede.)

1980’ler: Sugemo, Japonya’nın ilk bulanık mantık denetim uygulamasını gerçekleştirdi. Sugemo, bulanık

mantıkla kendi kendine park eden bir robot arabanın kontrolünü yaptı. Hitachi firması, Sandai
metrosunda otomatik ten denetimi konusunda çalışmalara başladı ve 7 yıl sonra dünyadaki en
gelişmiş metro kontrol sistemini gerçekleştirdi. Bulanık mantıkla çalışan minik elektronik
devreler olan fuzzychipler geliştirildi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

67

1990’lar: Bulanık sistemler; otomatik çamaşır makinelerinde, araba, motor ve fren sistemlerinde kullanıldı.
Bulanık mantık sistemler üzerine Sen Diego’da uluslar arası bir konferans düzenlendi. İEEE
Transctonson Fuzzy Sistemi adlı bir dergi yayına başladı.

Bulanık Mantığın Olumlu Yönleri
Bulanık mantığın olumlu yönleri aşağıda verilmiştir: (Semerci, 2000; Yaman, 1998:15-16; Kömür, 1995: 14-15.)

1. Bulanık mantık insan düşüncesinin işleyişine yakındır.
2. Bulanık mantığın uygulamaları hızlı ve ucuza mal olmaktadır.
3. Uygulama sürecinin matematiksel modeline gereksinimi yoktur.
4. Bulanık mantığın uygulamaya geçirilişi kolaydır.
5. “İnsana özgü tecrübe ile öğrenme” olayı kolayca modellenebilir.
6. Kesin olmayan ve belirsizlik içeren bilgiler kullanılabilir.
7. Ucuz algılayıcılar sayesinde sürecin ölçümünde esneklik kazandırır.
8. Kavramları veya doğruluk değerlerini dereceli olarak tanımlamaya imkan verir.

Bulanık Mantığın Olumsuz Yönleri
Bulanık mantığın olumsuz yönleri şunlardır: (Günal, 2002; Kömür, 1995: 15)

1. Bulanık mantığın günlük hayatta tatbik edilen uygulamalarında kullanılan kuralların mutlaka uzman
deneyimlerine göre belirlenmesi gerekir.

2. Bulanık mantığa göre tasarlanan bir sistemin kararlılık analizlerinin yapılışı zordur.Yani sistemin nasıl
cevap vereceği önceden kestirilemez.

3. Üyelik fonksiyonları deneme-yanılma yolu ile bulunduğundan dolayı uzun zaman alır.

Beden Eğitimi ve Spor Yüksekokulları Sınavlarında Bulanık Mantık Kuramının Kullanılmasının
Tartışmaya Açılması
Beden eğitimi ve sporun amacı, öğrencilerin gelişim ve öğrenmelerini sağlayarak hareket kapasitelerinin en üst
düzeye çıkarılmasına yardımcı olmaktır (Çöndü, 1999, 20). Bu işlevi yürütecek olan beden eğitimi ve spor
öğretmenleridir. Bu öğretmenlerin seçilmesi, yetiştirilmesi ve atanması aşamalarında bulanık mantık kuramı
uygulanabilir. İncelemenin bu kısmında ağırlıklı olarak seçilme aşamasında durulmuştur. Bilindiği gibi Beden
Eğitimi ve Spor Yüksekokullarına girişte, saliseler, milimler ve gramlar rol oynamaktadır. Bu anlamda, Beden
Eğitimi ve Spor Yüksekokulları’na giriş sınavlarında geçerlik ve güvenirlik önemli rol oynamaktadır. Beden
Eğitimi ve Spor Bölümleri’ne giriş sınavlarının daha geçerli ve güvenilir olabilmesi için bulanık mantığa göre bir
düzenleme yapılabilir. Bulanık mantığa dayalı bir Beden Eğitimi ve Spor Bölümleri’ne giriş sınavının özellikleri
şu şekilde belirtilebilir:

1. Beden eğitimi ve spor sınavlarının diğer örgün eğitim sınavlarından farklı olduğu kabul edilmelidir.

2. Senteze ve yaratıcılığa dayalı hareketlere fırsat verilmeli ve bir puan değeri olmalıdır.

3. Duyuşsal alanın (hırsı, azmi, isteği vb.) ölçülmesine dönük bir çalışma bulunmalıdır.

4. Branşlarla ilgili ayrıntılı ölçme yapılmalıdır.

5. Beceri-koordinasyon testinin her aşamasının ayrıntılı puanlaması yapılmalıdır.

6. Uzman ve deneyimli kişiler bir araya getirilerek ve getirilmeden (Delphi tekniği yardımıyla) uzman
görüşlerden yararlanılmalıdır.

SONUÇ

Beden Eğitimi ve Spor Yüksekokullarına girişte, saliseler, milimler ve gramlar rol oynamaktadır. Beden Eğitimi
ve Spor Yüksekokullarına giriş sınavlarının bu özelliği ile Bulanık Mantık Kuramı’nın “her şey bir
derecelendirme sorunu” özelliği benzerlik göstermektedir. Bu anlamda, Bulanık Mantık Kuramı, Beden Eğitimi
ve Spor Yüksekokulları’na giriş sınavlarında kullanılabilir. Ayrıca, bu kuram Beden Eğitimi ve Spor
Yüksekokulu programlarını geliştirmede, beden eğitimi ve sporun ölçülmesi ve değerlendirilmesinde
kullanılabilir. Ancak, Beden Eğitimi ve Spor Yüksekokulları’na giriş sınavlarında bulanık mantık kuramının
kullanılmasına dönük survey ve deneysel araştırmaların yapılmasına ihtiyaç duyulmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

68

KAYNAKLAR

Akpolat, H.(2000). ELT 471 Bulanık Mantık Uygulamaları Ders Notları, Elazığ: Fırat Üniversitesi.

Alan, Y. (1997). Nispi Mantık. Http://people.a2000.n1/aalan/robotik/nisbiman.html. Web sitesinden
16.06.2000’de indirildi.

Binbaşıoğlu, C. (1990). Gelişim Psikolojisi, Ankara: Kadıoğlu Matbaası.

Çöndü, A. (1999). Beden Eğitimi ve Sporda Özel öğretim Yöntemleri, Ankara: Nobel Yayın.

Fırat Üniversitesi. (2002). 2002-2003 Öğretim Yılı Özel Yetenek Sınavı Kılavuzu, Beden Eğitimi ve Spor
Yüksekokulu, Elazığ.

Günal, Ü. (2002). Bulanık Mantık, EMPA A. Ş. İleri Teknolojiler Bölümü, Teknoloji Seminerleri.

Kömür, M. (1995).Bulanık Mantık ve Yapı Mühendisliğindeki Uygulaması, Yüksek Lisans Semineri, Elazığ:
F.Ü. Fen Bilimleri Enstitüsü.

Semerci, Ç. (2000). Eğitimde Bulanık Mantık Kuramı. Atatürk Üniversitesi IX. Ulusal Eğitim Bilimleri Kongresi
(27-30 Eylül 2000), Erzurum.

Yaman, Z. (1998). Bulanık Mantıkla Yapısal Analiz, Yüksek Lisans Semineri, Elazığ: F.Ü. Fen Bilimleri
Enstitüsü.

Yazarsız, (Tarihsiz,). Yapay Zeka. Http:// members. tripod.com/ ~Bagem/ yz.3html. Web sitesinden
06.11.2000’de indirildi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

69

http://people.a2000.n1/aalan/robotik/nisbiman.html

BİLGİSAYAR DESTEKLİ DEVRE TASARIMI DERSİ UYGULAMASI

Yrd.Doç.Dr. Ferdi Boynak

Marmara Üniversitesi - Teknik Eğitim Fakültesi

Elektronik ve Bilgisayar Eğitimi Bölümü

fboynak@marmara.edu.tr

Özet: Bu çalışmada Marmara Üniversitesi Teknik Eğitim Fakültesi Elektronik ve
Haberleşme Eğitimi Programı derslerinden biri olan Bilgisayar Destekli Devre
Tasarımı (BDDT) Dersinin uygulaması yapılmıştır. Ayrıca, BDDT dersinin
uygulama yönteminin destek bulduğu eğitim bilimlerinin yeni görüşleri
doğrultusunda problem temelli öğrenmenin ilke ve yararları açıklanarak, dersin
uygulanmasına yansıması tanıtılmıştır.

Anahtar Kelimeler: Bilgisayar destekli devre tasarımı, problem temelli öğrenme.

Abstract: In this work, application of Computer Aided Circuit Design Course
offered in Electronics and Telecommunication Program of Technical Education
Faculty of Marmara University is presented. New paradigms in education, and
principles and advantages of problem-based learning are described. Application of
problem based learning principles to the Computer Aided Circuit Design Course is
presented.

Key terms: Computer aided circuit design, problem based learning.

I. GİRİŞ

Çağdaş mühendislik ve teknoloji eğitiminde problem temelli öğrenmenin ön plana
alındığı önemli değişiklikler yaşanmaktadır. Mühendislik ve teknoloji eğitimi
öğrencileri için sürekli ve hızla değişen teknik bilginin öğrenilmesi tek başına yeterli
olmamaktadır. (Chung K.W.G., Harmon T.C., ve Baker E.L., 2001). Öğrencilerin
mezun olduktan sonra günümüz dünyasının rekabetçi koşullarının oluşturduğu iş
dünyasında ayakta kalabilmelerini sağlamak için teknik içeriğin yanı sıra öğrenimleri
sırasında onlara eleştirel düşünme, problem çözme, ekip çalışması, kendi kendine ve
sürekli öğrenme, yazılı ve sözel ifade becerilerinin kazandırılması da gerekmektedir.

Eğitimde eski paradigma ile eğitilmemiş öğrenci beyni, öğretmenin üzerine
kalemlere yazacağı boş bir sayfa kağıda ya da öğretmenin kendi aklındaki bilgilerle
dolduracağı boş bir kaba benzetilir ve bu görüş bir çok öğretmen tarafından
seçeneksiz olarak bilinmektedir. Eğitimin kimi yeni paradigmaları eskileri ile birlikte
Tablo 1. ile karşılaştırılmıştır. (Smith, K.A. ve Waller, A.A, 1997).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

70

mailto:fboynak@marmara.edu.tr

Tablo 1. Eğitimin Yeni ve Eski Paradigmaları

 Eski Paradigma Yeni Paradigma

Bilgi Öğretmenden öğrenciye
aktarılır.

Öğretmen ve öğrenci
birlikte yapılandırılır.

Öğrenci Öğretmenin bilgisiyle
doldurulacak edilgen kap

Etkin yapıcı, keşfedici,
bilgiyi dönüştürücü

Öğrenme
Yöntemi Hatırlayarak İlişkilendirerek

Öğretmenin
Amacı Sınıflandırmak ve sıralamak Öğrenci yeteneklerini

geliştirmek

Öğrencinin
Amacı

Gereklilikleri yerine getirmek
ve disiplin içinde
sertifikasyonu sağlamak

Büyümek, geniş bir sistem
içinde sürekli yaşam boyu
öğrenmeye odaklanmak

Güç Öğretmen gücü elinde tutar
ve uygular, otorite ve kontrol

Öğrenci güçlendirilir; güç
öğrenciler arasında ve
öğrenci ile öğretmen
arasında paylaşılır.

Değerlendirme Normlar kaynak alınır.

Kriterler ve tipik
performanslar kaynak
alınır, öğretimin sürekli
değerlendirilmesi yapılır.

Teknoloji
Kullanımı

Kitap, yazı tahtası ve tebeşir
destekli,

Problem çözme, iletişim,
işbirliği, bilgiye erişim
sağlayan ve ifade edici

II. YAŞAM BOYU ÖĞRENME TUTUMU GELİŞTİRMEK

Günümüzde ilk, orta ve yüksek dereceli öğretim kurumlarında öğrencilere
kazandırılmak istenen tutumlardan biri yaşam boyu öğrenmedir. Elektronik ve
haberleşme teknolojisi öğrencilerinin hızla gelişen alanlarında mezun olduktan sonra
da güncel kalmalarının tek yolu yaşam boyu öğrenmeyi sürdürmeleridir. Ayrıca
öğrenciliklerinde geliştirdikleri bu tutumu öğretmenlik mesleklerinde kendi
öğrencilerine de kazandırmaları beklenir.

Öğrencilerde yaşam boyu öğrenme tutumu geliştirip güçlendirmek öğrencilere
kazandırılmak istenen diğer tutum, beceri ve alışkanlıklara göre farklılıklar içerir.
Yaşam boyu öğrenme tutumunun geliştirilmesi, öğrencilerin bilgi toplama gibi yeni
beceriler kazanmasının yanı sıra öğrenme ile ilgili bazı spesifik tutum ve istekleri
geliştirmesini de içerir (Parkinson, A., 1999). Yaşam boyu öğrenme ile ilişkili diğer
bir konu da kendi kendine öğrenmedir. Kendi kendine öğrenenlerin genel olarak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

71

spesifik özellikleri, tutumları ve becerileri vardır. Bu tutumlar öğrenmenin kişisel
sorumluluk olduğunu, problemlere meydan okuma gibi bir yaklaşımı ve öğrenmeye
istekli olmayı içerir. Yaşam boyu öğrenme özellikleri, motivasyonlu, bağımsız, öz
disiplinli ve özgüvenli olmayı içerir. Becerileri ise temel çalışma becerileri ve zaman
yönetimini içermektedir (Bolhuis, S., 1996).

Öğrenmek için istek öncelikle insanın içinden gelmeliyse de okullar bu isteğin
yetiştirilmesine yardımcı olabilirler. Öğrencilere öncelikle bölümün amaçlarından
birinin yaşam boyu öğrenme tutum ve becerilerini öğrencilere kazandırmak olduğu
ve mezun olduklarında alacakları diplomanın bir başlangıç olacağını söylemek
gerekir. Öğrenmenin yaşam boyu süreceği, bunun için gerekli tutum ve becerileri
öğrencilikleri sırasında kazanmaları gerektiğini ve bölümün bunu öğrencilerinden
beklediği açık bir dil ile anlatılmalıdır. Ancak bunun ne kadar önemli olduğunu
derslerde ya da bir seminer ile aktarmak yeterli olmayacaktır. Öğrencilere yaşam
boyu öğrenme tutumunu kazandırmak ve geliştirmek üzere öğrenme süreçlerinde
sorumluluk almaları sağlanmalıdır. Öğrencinin mezun olduktan sonra öğrenmeye
devam etmesi bekleniyorsa, öğrenciliği sırasında ona, öğrenme ve kendi eğitimini
yönetme sorumluluğu verilmeli ve sürekli öğrenme tutumu geliştirmesine yardımcı
olunmalıdır.

Öğrencilerin ders içeriği dışında öğrenmelerini gerektiren ders ödevleri öğrenmek
için sorumluluk almayı ve sınıf dışında öğrenmeyle karşı karşıya kalmalarını sağlar.
Bu tür ödevler ile birlikte ekiple çalışma becerileri de geliştirilerek, mühendislik ve
teknoloji problemlerini pratik problemlere uygulamaları sağlanır. Ayrıca öğrencinin
yazılı ve sözlü iletişim yetenekleri, mühendislik araçları ve kaynakları ile tanışmaları
ve bunları kullanma becerileri gelişir (Briedes, D., 1999). Yaşam boyu öğrenmeyi
destekleyen olgu ve etkinlikler Şekil 1. de gösterilmiştir (Parkinson, A., 1999).

Şekil 1. Yaşam Boyu Öğrenmeyi Destekleyen Etkinlikler

Öğretim elemanları ve öğrenciler edilgen eğitim anlayışından vazgeçmeleri ve etkin
öğrenme yöntemlerini gerçekleştirmelidirler. Öğrenciye kapalı uçlu problemler
yerine, çözümün açık olmadığı tasarım gibi etkinliklerin sunulması, öğrenilen

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

72

materyalin bütünleştirilmesini, deney ve araştırma yollarıyla bilginin keşfini
gerektireceğinden yaşam boyu öğrenme için gerekli beceri ve tutumları
geliştirmesinde yardımcı olabilir.

III. PROBLEM TEMELLİ ÖĞRENME

Problem Temelli Öğrenme (PTÖ) öğrenci merkezli eğitim yöntemidir. PTÖ
öğrencilerine kendi eğitimleri için daha fazla sorumluluk verilir ve eğitimleri için
öğretmenden giderek daha bağımsız olmaları sağlanır. Böylelikle PTÖ ile mezun
olduktan sonra iş yaşamlarında öğrenmeye devam edebilecek bağımsız öğrenebilen
öğrencilerin yetiştirilmesi olanaklı olur (Demirel Ö., 2002). PTÖ nün gerçek iş
yaşamının problemlerine dayandırılmasıyla gerçek dünyanın problemleriyle uğraşan
öğrencinin öğrenmek için uyarılması sağlanır. Öğrencinin öğrendiklerini
bütünleştirmesi ve düzenlemesi ile gelecekteki problemlerde bunları hatırlaması ve
uygulaması olanaklıdır. PTÖ uygulamalarında problemler öğrencinin etkin problem
çözme ve eleştirel düşünme becerilerini sağlamaya yönelik olarak tasarlanır (Özden,
Y. 2000). PTÖ ile öğrenme sürecince öğrenci problemi çözerken daha önce öğrendiği
bilgilerden yararlanır ve neyi ne kadar bildiğinin ayrımına varır. Böylelikle problemi
daha iyi anlamak ve çözebilmek için nelere gereksinimi olduğu belirleyebilir.
Öğrenci problemi çözmek için hangi bilgilere gereksinimi olduğunu belirledikten
sonra çeşitli kaynaklardan bunları araştırarak öğrenir. Bu süreç ile öğrenci öz
yönetimli bir öğrenme süreci gerçekleştirir. Bu yolla öğrenme bireyin
gereksinimlerine ve öğrenme stillerine göre kişiselleşmiştir. Öğrenci daha sonra
öğrendiklerinden yararlanarak problemi çözmeye çalışır. Öğrenci problemi
çözdüğünde kendi kendini ve diğer öğrencilerle birbirlerini değerlendirirler. Öz
değerlendirme etkin bağımsız öğrenme için önemli bir süreçtir. PTÖ uygulamaları
grup çalışması olarak gerçekleştirildiğinde grup üyesi öğrenciler işbirliği içinde
çalışacaklarından etkin biçimde ekip ile birlikte uyumlu çalışma becerileri kazanırlar
(Fink, F.K., 2001). Ekiple uyumlu çalışma günümüz iş dünyasının çoklu disiplinli
yapısı nedeniyle işverenlerin çalıştırmak istediği iş gücünde olmasını istediği değerli
bir beceridir (Larsen, L.B. ve Fink, F.K., 2000).

Öğrenci PTÖ ile öğrenmeye etkin olarak katıldığında gerçek yaşam dünyasının
problemleri ile uğraştığı, öğrendikleri gelecekteki yaşamı için uygun ve değerli
olduğu için öğrenmeye güdülenir. PTÖ de öğretim üyesinin rolü öğretim
materyallerini hazırlamak ve öğrenmeyi harekete geçirecek rehberliği sağlamaktır.
PTÖ sürecinde güç öğrenci ile öğretmen arasında paylaşılır.

IV. DERSİN UYGULAMA YÖNTEMİ

Bilgisayar Destekli Devre Tasarımı Dersi, proje ve problem temelli öğrenme ile aktif
öğrenme olguları göz önüne alınarak geliştirilmiştir. Söz konusu ders 7. dönemde
verilmektedir. Ders iki saat teori ve iki saat laboratuar olarak yürütülmektedir. Bu
derse kadar öğrenciler programdaki elektronik ve haberleşme derslerinin büyük
çoğunluğunu tamamlamaktadır. Öğrencilerden bu derste, o güne kadar alanlarında
öğrendiklerini bir araya getirip bilgisayar yazılımlarını kullanarak sentezlemeleri
beklenmektedir. Dersin uygulaması daha önceleri diğer tüm alan derslerinde olduğu
gibi laboratuarda deney yaparak gerçekleştirilmekteydi. Ancak yazar, PTÖ
yönteminin bu ders için uygun yöntem olduğunu ve öğrencilere daha fazla yarar
sağlayacağını düşünerek 2000-2001 öğretim yılında dersi, proje bazlı ve PTÖ ilkeleri
ile gerçekleştirilmeye başlamıştır. Buna göre BDDT dersi uygulamasının
gerçekleştirilme akışı Şekil 3. de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

73

 BAŞLA

 PROBLEMİ
TANIMLA

 ALANYAZIN
İNCELEMESİ

YAP

 TASARIM
HESAPLAMALARINI

YAP

 SİMÜLASYON
GERÇEKLEŞTİR

Şekil 3. BDDT Dersinin Uygulama Akış Diyagramı

BASKI DEVRE
TASARLA VE

ÜRET

LABORATUAR
ÖLÇMELERİ

SON

SONUÇLAR
TASARIM İLE
UYUMLU MU

SONUÇLAR
TASARIM İLE
UYUMLU MU

hayır

evet

hayır

evet

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

74

Öğrencilere derste devre tasarım ilkeleri ve bilgisayar yazılımları anlatılmaktadır ve
bunlar bilgisayar laboratuarında devre analizi ve simülasyonu yazılımları ile
uygulanmaktadır. Dersin başlamasıyla birlikte öğrencilere dönem süresince üzerinde
çalışacakları problemler verilir. Bunun için izlenen yol öncelikle öğrencinin kendi
problemini belirlemesidir. BDDT dersi yedinci dönem dersidir ve öğrencilerin son iki
yarı yılda bitirme ödevi hazırlamaları gerekmektedir. Bitirme ödevini elektronik
sistem ya da devre gerçekleştirmek üzere seçmiş olan öğrencilerin problem olarak
bitirme ödevi konularının bir bölümünü dersin ödevi olarak almaları özendirilir.
İzlenen üçüncü yol önceden hazırlanmış bir problem listesinden bir problemi
öğrencilerin seçmesi ya da dersin öğretim üyesinin belirlemesidir. Ödevlerin ortak
özelliği devre tasarımı içermesidir. Bitirme ödevini grup olarak alan öğrenciler dersin
problemini de birlikte yüklenirler. Devrenin karmaşıklığına göre ödev 2-3 kişiye
birlikte verilir ve geri kalan öğrenciler bireysel olarak çalışırlar. Şekil 3. deki akış
diyagramından izlendiği gibi problemin tanımı yapılır, tasarım amaçları ve kriterleri
belirlenir. Öğrencilerden tasarlayacakları devreleri literatürden araştırmaları istenir.
Sonra devrenin tasarım hesaplamaları yapılır ve Spice (Simulation program with
integrated circuit emphasis) yazılımının kişisel bilgisayarlar için geliştirilmiş türü
olan Pspice 9.1’in öğrenci sürümü kullanılarak simülasyonu gerçekleştirilir. Ekte
öğrencinin tasarladığı bir sayıcı devre, simülasyon çıktılarından biri ve baskı devre
örnek olarak gösterilmiştir.

Simülasyon sonucunda devre önceden belirlenmiş amaç ve kriterleri karşılıyorsa bir
sonraki aşama olan baskılı devrenin tasarımına ve gerçekleştirilmesine geçilir.
Simülasyon sonuçları amaçlara erişilememiş olduğunu gösterirse tasarım sürecine
geri dönülür ve gerekirse literatür incelemesi yapılır. Bu döngü simülasyon
sonuçları, tasarlanan devrenin istenilen çalışmayı göstermesine dek sürer ve öğrenci
öğretim üyesine danışarak yardım alabilir. Baskı devrenin üretilmesi ve devrenin
kurulması ile laboratuar çalışmasına geçilir. Öğrenci baskı devresini bilgisayar
ortamında tasarlar ve kendi seçimi olan bir yöntemle çıkarır. Bundan sonra öğrenci
devresini baskılı plaket üzerinde kurar ve tasarım amaç ve kriterlerine uygun çalışıp
çalışmadığını belirlemek üzere devre üzerinde laboratuar çalışmaları yapar. İstenilen
koşullarda çalışan devre öğretim üyesine gösterilip onay alınır ve öğrenci raporunu
yazar. Devrenin önceden belirlenmiş kriterlere uygun olarak çalışmadığı durumda
öğrenci öğretim üyesine danışarak destek alır ve önceki literatür inceleme, tasarım ve
simülasyon süreçlerine geri dönerek çalışmasını devre istenilen koşulları sağlayana
dek sürdürülür. Biten ödevler raporlaştırılarak teslim edilir ve sınıfta diğer
öğrencilere sözlü olarak sunulur. Bu süreçte ödevin değerlendirmesi dersin başarı
notunun %40’ını oluşturmaktır ve vize sınavı yerine sayılmaktadır.

V. BULGULAR

Öğrencilerin derse katılımlarının yükseldiği ve güdülerinin arttığı gözlenmiştir.
Problem çözme, eleştirel düşünme, devre tasarlama, alanları ile ilgili bilgisayarı ve
laboratuar aygıtlarını kullanma becerileri gelişmiştir. BDDT dersi süresince
öğrencilerin derslik dışında ödevleri için bölüm kütüphanesi, internet merkezi,
elektronik ve bilgisayar laboratuarlarından sıklıkla yararlanarak sürekli ve kendi
kendine öğrenme becerileri ve tutumları geliştirmeye yönelik eylem içinde
bulundukları görülmüştür. Laboratuar ve atölye çalışmaları sırasında ekip çalışması
yaptırılarak bu yönde gelişmeleri sağlanmıştır. Ayrıca, öğrencilerin ödevlerini yazılı
ve sözlü sunmaları ile iletişim becerilerinin geliştirilmesi söz konusu olmuştur.

Elektronik ve Bilgisayar Eğitimi Bölümünce yapılan Elektronik ve Haberleşme
Öğretim Programını değerlendirme çalışmalarının sonuçlarına göre, dersin PTÖ ile

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

75

yürütülen dönemde mezunlara göre yeterlilik düzeyi önemli bir ilerleme göstermiştir.
Derslerin yeterliliklerine göre sıralamasında BDDT dersinin teorik bölümünün 2002
yılı öncesi mezunlara göre 16. sıradaki yeri 2002 mezunlarına göre 4.sıraya,
uygulama bölümünün ise 8 sırada olan yeri 1. sıraya ilerlemiştir.

VI. SONUÇ VE ÖNERİLER

PTÖ yöntem ve tekniklerinden yararlanılarak yürütülen ders uygulaması ile
öğrencilerin derse katılımı yükselmektedir. Öğrencileri derslik dışında ve kendi
kendine öğrenmeye yönelterek onların eleştirel düşünme, problem çözme, yazılı ve
sözel iletişim, kendi kendine öğrenme ve ekiple çalışma becerileri ile sürekli ve
yaşam boyu öğrenme alışkanlıkları edinmelerine ve geliştirmelerine katkı
sağlanabilmektedir.

Derslerin, PTÖ ve benzeri, öğrenmeyi iyileştiren eğitim yöntemlerinden yararlanarak
uygulanması için yeniden tasarımlanması gerekir. Bilginin sürekli artıp değiştiği
günümüzde, öğrencilere öğrenimleri sona erdiğinde onlara sürekli ve yaşam boyu
öğrenmelerini sağlayacak beceri ve tutumları kazandırmak, alanlarında bilgili
bireyler olarak yetiştirmek kadar önemlidir.

Kaynaklar

Chung K.W.G., Harmon T.C., ve Baker E.L, The Impact of a Simulation-Based
Learning Design Project on Student Learning, IEEE Transactions on Education, 44:4,
s.390, Kasım 2001.
Smith, K. A.; Waller, A.A., New Paradigms for Engineering Education, ASEE/IEEE
Frontier in Education Conference, (1997).

Parkinson, A., Developing the Attribute of Lifelong Learning, ASEE/IEEE Frontier
in Education Conference, Puerto Rico, (1999).

Bolhuis, S., “Towards active and Self Directed Learning, with Reference to Dutch
Secondary Education”, Educational Resources Information Center (ERIC) ED
396141 (1996).

Briedes, D., “Jump Starting Lifelong Learning”, Proceeding of the ASEE Annual
Conference and Exposition, Seattle, WA, (1998)

Demirel Ö., “ Planlamadan Değerlendirmeye Öğretme Sanatı” 3.baskı, Pegem
Yayıncılık, İstanbul, 187-88 (2002).

Özden, Y., “Öğrenme ve Öğretme”, Pegem Yayıncılık 4. baskı, İstanbul, 161-164,
(2000).

Fink, F.K., “Integration Of Work Based Learning In Engineering Education”
ASEE/IEEE Frontier in Education Conference, Reno, NV, ABD, (2001).

Larsen, L.B. ve Fink, F.K., “Issues on Globalisation of Engineering Educations”,
Michel, J. (Ed.), The Many Facets of International Education of Engineers.
Rotterdam: Balkema (2000).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

76

EK - A

Turnikeden Geçişi Sayan Devrenin Şeması

Devrenin DC Tarama Analizi Sonucu

Baskılı Devre

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

77

BİLGİSAYAR DESTEKLİ EĞİTİME TABİ TUTULAN ORTAÖĞRETİM
ÖĞRENCİLERİYLE BU SÜREÇTE EĞİTİCİ OLARAK ROL ALAN

ÖĞRETMENLERİN BDE’E İLİŞKİN GÖRÜŞLERİ∗
Öğr.Gör.Berrin ARSLAN ∗∗

 GİRİŞ

 Yirminci yüzyılın ikinci yarısında ortaya çıkan yeni teknolojiler, tüm dünyadaki
sosyal ve ekonomik koşulları değiştirebilecek güce ulaşmıştır. Günlük yaşantımızın
birçok bölümünde, bu teknolojiler ile farkında olarak ya da olmayarak içice
yaşamaktayız. Son yıllarda ülkemizde yoğun ilgi toplayan teknolojik ürünlerden bir
tanesi de bilgisayarlardır. Bilgisayar sözcüğü, günlük yaşantımızda sık sık
duyduğumuz ve kullandığımız bir sözcük durumuna gelmiştir. Bir çoğumuzun şu ya
da bu nedenle tanıştığı bir araçtır bilgisayar. Toplumların bütün ticari, sanayi ve
eğitim faaliyetlerinde yer alarak, kullanıldıkları her alanda verimliliği arttırmış ve
insan yaşamı içerisinde önemli bir yere sahip olmuştur. Birçok insan için yabancı bir
kavram olmaktan çıkmıştır. Bilgisayar denildiğinde, “bilgileri girdi (input) kabul edip
bellekte yüklü programa göre işleyen ve sonucu çıktı (output) olarak kullanıcıya
iletebilen elektronik makine” akla geliyor (Ağaoğlu 1989:53).

İlk olarak askeri amaçla kullanılmak üzere yapılan bilgisayarlardan, tıptan,
toplumbilimlerine, matematikten, eğitim bilimlerine kadar birçok alanda yararlanmak
mümkündür (Bilgisayar 1989:74).

Bilgisayar çağının hızla yaşandığı ülkemizde bu alanda verilen eğitim ve
bilgisayar olgusunun eğitim hayatımızı ne şekilde etkilediği önemli bir konudur.
Eğitim “bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istendik
değişme meydana getirme sürecidir (Ertürk 1979:12). Bilim, teknolojideki hızlı
değişmeler de eğitim sistemini bütünüyle etkilemektedir. Oysa ülkemizde eğitim
olayı, eskiden günümüze değin bilimsel bir yaklaşımdan çok sağduyuya dayalı olarak
ele alınmıştır. Eğitim ve kültür, daima fikirlerin değiştirilmesinden çok yerleşmesi ve
benimsenmesi ile ilgilenmiştir. Ancak, bugün içinde yaşamakta olduğumuz çağ
devamlılığı ve istikrarı olmayan bir nitelik taşımakta ve hızlı değişimle karakterize
edilmektedir. Bu ortamda mekanizasyona dayanan beceriler yerini bilgi teknolojisine
dayalı becerilere bırakmıştır. “Bugün insanın, bilgi ve toplumla olan ilişkilerinin
değişmesi onun niteliklerini de değiştirmiştir. Bilgi patlaması olgusu, bilginin insan
ve toplum yaşamındaki işlevini ve üretilme kazanılma yöntemlerini değiştirmiştir”
(Alkan 1977:3-4).
 Öğretimin gün geçtikçe karmaşıklaşması, gelişmeyle birlikte öğrenilecek bilgile-
rin artması, nitelikli ve çağdaş eğitim amacıyla, bilgisayarların eğitimde araç olarak
kullanılmasını zorunlu kılmaktadır. Eğitimde en gelişmiş teknolojinin kullanımı, hem
eğitimin çağın gereklerine uygun olarak yürütülmesini, hem de eğitimden amacına
uygun en yüksek verimin alınmasını sağlayacaktır (Bilgisayar 1987:71).
 Bilgisayar öğretim hizmetinde “Bilgisayar Eğitimi”, “Bilgisayarla Eğitim” ve
“Bilgisayar Destekli Eğitim” olmak üzere üç değişik biçimde kullanılmaktadır (Keser
1988:178). Bu araştırmada, Bilgisayar Destekli Eğitim üzerinde durulmuştur. Bilgi-
sayar Destekli Eğitim “öğrencinin bir bilgisayar başında, öğrencilerin gösterebilecek-
leri türlü tepkiler gözönünde bulundurularak hazırlanmış bir ders yazılımı ile
karşılıklı etkileşimde bulunarak kendi öğrenme hızına göre kullanabildiği öğretim

∗ Bu çalışma, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsünde Doç.Dr.Mukaddes ERDEM’in
danışmanlığında yürütülmüş olan Yüksek Lisans Tezinden alınmıştır, 1996
∗∗ SDÜ Burdur Eğitim Fakültesi, Bilgisayar ve Öğretim Tekn.Eğit. Bölümü, Öğretim Görevlisi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

78

türü, bu soruna ilişkin uygulama ve araştırma alanı” olarak tanımlanabilir (Köksal
1981:28). Bir başka tanıma göre; eğitimde bilgisayar aracılığı ile konuların
öğrencilere tanıtılıp öğretilmesi, bilgilerin ölçülüp değerlendirilmesi olayına
Bilgisayar Destekli Eğitim” denilmektedir (Güran 1988:166), (Ağaoğlu 1989:74).
Sonuç olarak BDE denildiğinde “eğitim öğretim etkinlikleri sırasında eğitimi
zenginleştirmek ve kalitesini yükseltmek için öğretmene yardımcı bir araç” olarak
bilgisayarlardan yararlanılması anlaşılmaktadır.
 Bilgisayar destekli eğitim, kendi kendine öğrenmeyi sağlayan ve programlı
öğretim yönteminin ilkelerini esas alan bir süreçtir. Programlı öğretim oldukça eski
bir yöntemdir. Davranışçı öğrenme ekolünün okul eğitiminde etkili olan öğretme
yaklaşımlarından biridir. Skinner’e göre sınıf öğretimi bir çok sorunu bünyesinde
taşır. Sınıf öğretiminde genellikle uyarıcı durumları aynı anda bütün öğrencilere
sunulur (Aşkar, Erden 1986:21; Fidan 1986:56). Oysa ki sınıftaki öğrencilerin
öğrenme hızları birbirinden farklıdır. Programlı öğretim bireyselleştirilmiş bir
öğrenme yöntemidir. Programlı öğretimde öğretilecek konu en küçük birimlerine
ayrılarak aktarılır ve ardından bunlara ilişkin sorularla sınama yapılır. Bu
yaklaşımdaki en büyük özellik, öğrencinin sorulara verdiği yanıtlara bağlı olarak,
konu içinde ileri veya geri ilerleyebilme olanağı bulabilmesi, varsa yanlışını görerek
düzeltebilmesidir. Kısaca maddeleyecek olursak; (1)Küçük adımlar prensibi,
(2)Öğrenmeyi aktif kılma, (3) Öğrenme sonucu hakkında anında bilgi alma,
(4)Bireysel hıza göre ilerleme, (5) Doğru cevaplar prensibi,
 Türkiye’de Bilgisayar Destekli Eğitimin gelişimine bir göz atılacak olursa,
1985-1986 öğretim yılında, çağ atlamak amacıyla, Milli Eğitim Bakanlığının 1100
adet bilgisayarı satın almasıyla başlamıştır. Milli Eğitim Gençlik ve Spor Bakanı
Hasan Celal Güzel zamanında başlayan BDE projesi bakan Avni Akyol’un
zamanında da destek alarak devam etmiştir. Pilot uygulamaları yürütmek üzere
METARGEM (Mesleki Teknik Eğitim Araştırma ve Geliştirme Merkezi)
kurulmuştur. METARGEM çeşitli üniversiteler ve bilgisayar şirketleri ile bağlantı
kurarak bilgisayar donanımları ve yazılımları ile ilgili bilgiler almıştır. Ancak
projenin devreye girmesi ile birlikte birçok sorun gündeme gelmiştir. BDE için
eğitilebilen öğretmenlere bakanlıktan ek kaynak ayrılamaması ve kamuda uygulanan
tasarruf tedbirleri nedeni ile bilgisayar laboratuarlarında yeterli elemanın
bulundurulmaması projenin geleceğini etkileyen önemli sorunların başında
gelmektedir. Projeyi verimli kılacak önemli etkenlerin birisi de yazılımlardır.
Okulların bakanlık tarafından belli bir standarda oturtulmuş yazılımlarla sürekli
desteklenmesi gerekmektedir. Oysaki bugüne değin ülkemizde eğitim ağırlıklı
yazılımlar çok gelişmiş değildir (Bilgisayar 1989:50).
 Tüm yaşamımızı etkileyecek ölçüde yaygın bir kullanım alanı bulan bilgisayar-
ların günümüzde eğitim ortamında istenilen derecede verimli bir eğitim aracı olarak
kullanıldığı söylenemez. Bunun nedeni olarak da BDE’ye geçiş için birtakım ön
şartların yerine getirilmemesi yazılım programlarının istenilen kalitede hazırlanma-
ması, BDE’nin uygulayıcısı olan öğretmenlerin yeterli yetiştirilmemesi, uygun araç
gereçlerin temin edilmemesinden söz edilebilir. BDE denildiğinde sadece bilgisayar
ve öğrenci akla gelmemelidir. BDE yazılım, donanım ve öğretmen olmak üzere
birbirine bağlı bir sistemdir. Bunlardan birinin eksikliği sistemin çökmesi demektir.
En iyi donanım özelliklerine sahip bilgisayar ve en nitelikli öğretmen yan yana gelse
bile kaynaştırıcı etken olarak yazılım rol oynar. BDE’de hedefe sağlıklı bir şekilde
ulaşmak istiyorsak bu üç öğeyi dikkate almalıyız.
 Araştırmanın Amacı ve Önemi: Bilgisayar çağının hızla yaşandığı ülkemizde
bu alanda verilen eğitim ve bilgisayar olgusunun eğitim hayatımızı ne şekilde

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

79

etkilediği önemli bir konudur. Çünkü ülkemizde hem eğitim hem de bilgisayar
güncelliğini hiçbir zaman kaybetmeyen önemli iki konudur. Ülkemizin temel
sermayesi kaliteli ve bilgili öğrenci yetiştirilmesidir. Toplumda öğrenci sayısı
çoğaldıkça, sorunlarda aynı oranda artma göstermektedir. Sayıları gün geçtikçe artan
öğrenci potansiyelinin en iyi şekilde yetiştirilmesi düşünülüyorsa okullara artık bir
fabrika gibi bakma zorunluluğuna alışılmalıdır. Ancak bu fabrika ekonomik
etkinliklere yöneltmek yerine eğitim ve öğretim hizmetinde çalışan, bir kurum
olacaktır. Sağlıklı, bilinçli, ezberden uzak, kendine güvenen öğrencilerin
yetişmesinde bilgisayar en büyük yardımcı olarak düşünülmelidir.
 Uzun yıllardır bilgisayarlar Amerika ve Avrupa ülkelerinde eğitim alanında
etkin olarak kullanılmaktadır. Ülkemizde Bilgisayar Destekli Eğitim ile birlikte
bilgisayarın eğitim alanında kullanımı gündeme gelmiştir. Bu araştırmada BDE’in
ülkemiz için yeterli olup olmayacağı eksiklikler var ise bunları gündeme getirmek
yok ise daha etkin olabilmesi için neler yapılabileceğini ortaya çıkarmak
amaçlanmıştır.
 Bu noktadan hareketle Bilgisayar Destekli Eğitim’e tabi tutulan ortaöğretim
öğrencileriyle, bu süreçte eğitici olarak rol alan öğretmenlerin BDE’e ilişkin
görüşleri tespit edilmeye çalışılmıştır. Çünkü bir sistemin başarısında katılımcılarının
sistemden hoşnut olmalarının ve onu yararlı bulmalarının payı oldukça büyüktür.

 ANALİZ

 Yöntem: Bu araştırmada betimsel yöntem kullanılmıştır. Varolan görüşlerin
belirlenmesi amaçlandığından betimsel yönteme başvurulmuştur.
 Evren ve Örneklem: Araştırma Ankara ilinde BDE yapan Ortaöğretim
kurumlarındaki öğrenci ve bu kurumlarda görev yapan öğretmenler üzerinde
yürütülmüştür. Çalışmanın yapıldığı 1991-1992 öğretim yılında Ankara’da yalnızca
uygun koşullarda yeterli donanım, yazılım, öğretmen ile BDE yapan Yükseliş Koleji
idi. Ayrıca bu okul da BDE uygulamasına yeni geçilmiş olduğundan elde yalnızca
Ortaokul III. Sınıf Fen Bilgisi dersine ilişkin tek bir yazılım bulunuyordu.
Dolayısıyla BDE uygulamaları Ortaokul III. Sınıf öğrenci ve öğretmenleri ile
sınırlıydı. Bu nedenle araştırma da bu grupla yürütülmüş ve bu grup çalışma evreni
olarak alınmış, ayrıca örneklem tayinine gidilmemiştir. Araştırma kapsamında yer
alan deneklerin dağılımı Tablo-1’de verilmiştir.

Tablo - 1
Araştırma Kapsamında Yer Alan Deneklerin Dağılımı

Denekler N
Öğrenciler 125
Öğretmenler 23
Toplam 148

Veri Toplama Aracı; Bu çalışmada BDE’in etkililiğini araştırmak için bu
sistemde eğitim görmüş öğrencilerin ve sistemde eğitici rol oynayan öğretmenlerin
görüşlerini almaya yönelik olarak hazırlanmıştır. Araştırmanın verileri araştırmacı
tarafından hazırlanan anket yoluyla elde edilmiştir. Anketin hazırlanması aşamasında
şu işlemler yapılmıştır.

1. Öncelikle 35 maddeden oluşan olası anket maddeleri saptanmıştır.
2. Hazırlanan anket önce 25 kişilik pilot bir gruba uygulanmıştır.
3. Ön uygulama sonuçları dikkate alınarak ve uzman kanısına başvurularak 35

maddelik olası anket formundan 13 madde elenmiştir.
4. Uzman kanısı da alınarak 22 maddelik esas anket formu oluşturulmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

80

5. Esas anket formu yalnızca BDE almış olan 125 kişilik öğrenci grubuna ve
yine BDE’e eğitici olarak görev alan 23 öğretmene uygulanmıştır.

6. Anket maddelerinin yanıtlanmasında beş dereceli bir ölçek kullanılmış
olup; (1)Kesinlikle katılıyorum (2)Katılıyorum (3)Kararsızım
(4)Katılmıyorum (5) Kesinlikle katılmıyorum

 Verilerin Analizi; Anketle elde edilen verilerin analizinde frekans ve yüzde
işlemlerine başvurulmuştur.
 Ortalama Değer İçin aralık Hesaplama; Aralık belirlemek için 5–1/5=
formülü kullanılmış ve .80 değeri bulunmuştur. Buna göre araştırmanın alt
problemleri doğrultusunda verilen bulgular öğretmen ve öğrenci görüşlerinin
hesaplanan ortalama değeri,

5.00-4.20 arasında ise ankette ifade edilen görüşlere kesinlikle katıldıklarını,
4.19-3.40 arasında ise ankette ifade edilen görüşlere katıldıkları,
3.39-2.60 arasında ise ankette ifade edilen görüşlere kararsız kaldıkları,
2.59-1.80 arasında ise ankette ifade edilen görüşlere katılmadıkları,
1.79-1.00 arasında ise ankette ifade edilen görüşlere kesinlikle katılmadıkları,
şeklinde ifade edilmiştir.

 BULGULAR VE YORUM

Bulgular ve yorumlar araştırmanın alt problemlerine göre aşağıda verilmiştir.
 Birinci Alt Probleme İlişkin Bulgular ve Yorumlar
 Bilgisayar Destekli Eğitime tabi tutulan ortaöğretim öğrencilerinin ve bu süreçte
eğitici olarak rol alan öğretmenlerin, BDE’nin öğretme-öğrenme sürecinde
kullanımına ilişkin görüşleri nelerdir?

Tablo - 2
Bilgisayarın Öğretme-Öğrenme Sürecinde Kullanımına İlişkin

Öğretmen Ve Öğrenci Görüşlerinin Ortama Değeri
 Öğrenci Öğretmen

Anket Maddeleri Ortalama
Değer

Ortalama
Değer

1. Bilgisayar öğretme-öğrenme sürecinde kullanıldığında bol bol tekrar ve alıştırma
yapılabilmektedir. 3.52 3.33

6. Bilgisayar öğretme-öğrenme sürecinde kullanıldığında arkadaş baskısı ve eleştirisi
olmadığı için daha rahat çalışabilmektedir. 3.82 3.62

7. Bilgisayarın öğretme-öğrenme sürecinde kullanılması sırasında hatalar hemen
görülüp çabuk düzeltilebilmektedir. 3.61 3.80

8. Bilgisayarın öğretme-öğrenme sürecinde kullanımı öğretmen öğrenci ilişkisini
sınırlandırmaktadır. 2.43 2.55

10. Bilgisayarın öğretme-öğrenme sürecinde yetişmiş eleman (öğretmen) eksikliği
olduğundan dolayı etkili kullanılamamaktadır. 2.73 2.75

11. Bilgisayar öğretme-öğrenme sürecinde kullanıldığında öğretmen öğrencilere
yeterli yardımı sağlayamamaktadır. 2.39 2.44

15. Bilgisayarın öğretme-öğrenme sürecinde kullanımı öğrencilerin bireysel
hızlarıyla öğrenmelerini sağlamaktadır. 3.65 3.60

18. Öğretme-öğrenme sürecinde bilgisayarın kullanılması öğretmenin her öğrenciye
daha çok zaman ayırmasını ve ilgilenmesini sağlamaktadır. 3.61 3.28

19. Bilgisayar öğretme-öğrenme sürecinde kullanıldığında öğretmenler yeterli
yetiştirildiğinden dolayı öğretim etkili olmaktadır. 3.61 3.36

20. Öğrenci sadece bilgisayarla başbaşa bırakılıp öğretmenden destek almadığı için
öğrenme öğretme süreci başarısız olmaktadır. 2.48 2.30

21. Bilgisayarlar ister bireysel isterse grupla öğretimde kullanılsın insan etkileşiminin
yerini tutamamaktadır. 2.70 2.62

22. Bilgisayarlar bütün duyu organlarına hitap etmediğinden yeterli bir biçimde
işitsel yaşantı sağlayamamaktadır. 2.43 2.54

5.00-4.21 Kesinlikle Katılıyorum, 4.19-3.40 Katılıyorum, 3.39-2.60 Kararsızlık,
2.59-1.80 Katılmıyorum, 1.79-1.00 Kesinlikle Katılmıyorum,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

81

Öğretmenlerin ve öğrencilerin anket maddelerinden elde edilen bulgularından yola
çıkarak maddeleri tek tek değerlendirecek olursak;
“Bilgisayar öğretme-öğrenme sürecinde kullanıldığında bol bol tekrar ve
alıştırma yapılabilmektedir” görüşünün ifade edildiği anket maddesine öğretmenler
katılırken öğrencilerin kararsız kaldıkları görülmektedir. Bu durum öğretmenlerin
bilgisayarın yararlarına ilişkin bazı bilgilere sahip olmaları ve bu uygulamadaki
durum dışında yanıtlarına bu bilgilerini de yansıtmış olmalarından kaynaklanmış
olabilir. Bilgisayar kullanımının öğretme-öğrenme süreciyle sınırlı tutulması ve
öğrencilerin ders dışında bilgisayar laboratuarlarından yararlanamaması ise
öğrencilerin kararsızlıklarının nedeni olarak yorumlanabilir. Öğretmen görüşleri
açısından bakıldığında bulgular, Alkan ve Özgü(1989:29)’nün yaptıkları bir
çalışmaya dayalı olarak getirdikleri “bilgisayar bir konuyu sonsuz sayıda anlatabilen
hiç yorulmayan, soru sorulduğunda kızmayan çok sabırlı bir araçtır. Öğretme-
öğrenme sürecinde kullanıldığında öğrenci aynı dersi pek çok kez yineleyerek
bilgisini tazeleyebilir ve öğrenme hızını sınıf arkadaşlarından ve öğretmeninden
bağımsız olarak ayarlayabilir” görüşüyle de desteklenmektedir.
“Bilgisayar öğretme-öğrenme sürecinde kullanıldığında arkadaş baskısı ve
eleştirisi olmadığı için daha rahat çalışabilmektedir.” görüşünün ifade edildiği
anket maddesine ise öğretmenlerin de öğrencilerinde katıldıkları gözlenmektedir.
Alkan ve Özgü(1989:25)’nün çalışmasında da belirttiği gibi geleneksel eğitimin
sakıncalı taraflarından biri, tüm öğrencilerin aynı hızda çalışmasının beklenmesidir.
Bu hız, genel olarak orta halli bir öğrencinin öğrenme ve çalışma hızına göre
ayarlanır. Bu durumda, ortalamanın altındaki bir öğrenci dersi kolayca izleyemezken
iyi bir öğrenci de derste sıkılır. Yavaş öğrenen öğrenciler arkadaşlarının baskısından,
eleştirisinden çekindiği için kendilerini rahat ifade edemeyebilirler. Sonuç olarak bu
iki tip ayrı öğrenci de eğitimden gereğince yararlanamamış olur. Bu görüş bu anket
maddesindeki bulgularla tutarlılık göstermektedir.
“Bilgisayarın öğretme-öğrenme sürecinde kullanılması sırasında hatalar hemen
görülüp çabuk düzeltilebilmektedir.” görüşünün ifade edildiği anket maddesine de
hem öğretmenlerin hem de öğrencilerin katıldıkları görülmektedir. Bilgisayarın
öğretme-öğrenme sürecinde kullanılması sırasında hataların hemen görülüp çabuk
düzeltilebildiği yönündeki görüşleri Sezer’in araştırma bulgularıyla da desteklen-
mektedir. Sezer (1988:2) araştırmasında dikkat dağılması önlendiği ya da başka bir
deyişle ilgi çekildiği için bilgisayarla öğretme-öğrenme süresinin daha kısa olduğunu
belirtilmiştir. Bilgisayarla öğretimde dönüt işleminin gerçekleştirilebilmesi yani
hataların görülüp hemen düzeltilebilmesi ve bilgisayarın cevap verebilme özellikleri
de etkin ve başarılı bir öğretime olanak sağlamaktadır.
“Bilgisayarın öğretme-öğrenme sürecinde kullanımı öğretmen öğrenci ilişkisini
sınırlandırmaktadır.” anket maddesinden elde edilen bulgular, öğrencilerin de
öğretmenler gibi aynı anket maddesine katılmıyorum diyerek bilgisayarın öğrenci
öğretmen ilişkisini sınırlandırdığını kabul etmemektedirler. Alkan ve Özgü(1989:25-
26)’nün çalışmasında bilgisayar doğru kullanıldığı taktirde öğretmenin yükünü
nispeten azaltarak, öğretmenin öğrencileriyle daha yakından ve tek tek ilgilenme
olanağını çoğaltacağına inanılmaktadır şeklindeki araştırma bulgusuyla ve Feldman
(1989)’ın yaptığı bir araştırma da bilgisayarın öğrenci öğretmen ilişkisini sınırladığı
ileri sürülmüştür. Ancak araştırma bulguları öğretmen ile öğrenci arasında hayli
yardımlaşma olduğunu göstermesi de dikkate alınarak, bilgisayarın öğrenci öğretmen
iletişimini sınırladığı ya da öğretmeni öğretim sürecinin dışında bıraktığı yönündeki
görüşlerin geçersizliğini ortaya koymaktadır denilebilir. Bu durum BDE’e ilişkin
olumlu bir bulgu olarak yorumlanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

82

“Bilgisayarın öğretme-öğrenme sürecinde yetişmiş eleman (öğretmen) eksikliği
olduğundan dolayı etkili kullanılamamaktadır.” görüşünün ifade edildiği anket
maddesinden elde edilen ortalama değer gösteriyor ki; hem öğrenciler hem de
öğretmenler aynı anket maddesine kararsızlık belirtmektedirler. Bu durum öğretmen
ve öğrencilerin BDE’nin henüz yaygın kullanılmadığı bir dönemi yaşıyor olmaları ve
gerek sorunları gerekse ihtiyaçları tam anlamıyla görmemiş olma olasılığına
bağlanabilir. Oysa Alkan ve Özgü (1989:25-26)’nün çalışmasında da belirttikleri gibi
Türkiye’de BDE’nin yerleşmesinde öğretmenlerimize büyük görevler düşmektedir.
BDE’nin amacına ulaşmasını istiyorsak, öncelikle öğretmenleri bilgisayarın eğitime
getireceği faydalar üzerinde aydınlatmalı ve bilgisayar kullanımı konusunda
eğitmeliyiz.Bunun için, hizmet içi eğitim, kurs, yaz okulları gibi çalışmalar
uygulamak gerekmektedir. METARGEM (1991:2)’in araştırma sonuçlarına göre bu
konuda hizmetiçi eğitim kursları düzenlenmiş ancak öğretmenler yeterli ilgiyi
göstermemişlerdir. Dolayısıyla eğitimde verimli olmamıştır (Bayraktar 1989:31) .
“Bilgisayar öğretme-öğrenme sürecinde kullanıldığında öğretmen öğrencilere
yeterli yardımı sağlayamamaktadır.” anket maddesine ilişkin olarak öğrenciler de
öğretmenler gibi katılmadıklarını belirterek BDE sürecinde öğretmenlerin öğrencilere
yeterli yardımı sağlayabildiği görüşünü benimsemektedirler. Bu maddeye ilişkin
olarak öğrencilerle öğretmenlerin aynı görüşü paylaşıyor olmaları ve öğrencilerin
BDE sürecinde öğretmenlerinden yeterli yardım gördüklerini ifade etmeleri BDE
açısından olumlu bir sonuç olarak değerlendirilebilir.
“Bilgisayarın öğretme-öğrenme sürecinde kullanımı öğrencilerin bireysel
hızlarıyla öğrenmelerini sağlamaktadır.” anket maddesinden elde edilen ortalama
değer gösteriyor ki öğrenciler de öğretmenlerde BDE’de öğretme-öğrenme sürecinin
bireysel hızlarıyla ilerlemelerine imkan tanıdığını kabul etmektedirler. Alkan ve
Özgü (1989:26)’nün çalışmasında ortaya koyduğu gibi BDE doğru olarak
kullanıldığı takdirde, eğitimi bireyselleştirmek için en iyi çözümdür. Bilgisayarın
eğitim ortamında kullanılmasında öğrenci çalışmasını ne arkadaşlarına ne de
öğretmenlerine uydurmak zorunda değildir. Geleneksel eğitim sisteminde, öğretmen
dersi anlatır, öğrenci dersi izler. Bir süre sonra ise öğrenci anlatılanların büyük
kısmını unutur. Bilgisayarın hafızasında çok fazla bilgiyi bulundurabilme
özelliğinden yararlanarak ayrı ayrı her öğrencinin ilgi alanları, zeka ve bilgi düzeyi
ve yetenekleri saklanabilir. Böylelikle, bilgisayar gerektiğinde bu bilgileri kullanarak
eğitimin bireyselleştirilmesini sağlar. Sezer (1989:18) yaptığı bir araştırmanın
bulguları da bilgisayarlı öğretimin ilkokul düzeyinde öğrencilerin dikkatini çekme ve
öğrencilere kendi hızıyla öğrenme olanağı tanıdığı, bireysel dönüt verebildiği için
geleneksel öğretimden daha yüksek başarı sağladığını göstermektedir. Yukarıdaki
araştırma sonuçlarıyla da desteklenen bulgu yine BDE açısından olumlu bir sonuç
olarak değerlendirilebilir.
“Öğretme-öğrenme sürecinde bilgisayarın kullanılması öğretmenin her
öğrenciye daha çok zaman ayırmasını ve ilgilenmesini sağlamaktadır.”
görüşünün belirtildiği anket maddesine öğretmenler öğretme-öğrenme sürecinde
bilgisayarın kullanılmasıyla birlikte her öğrenciye daha çok zaman ayırdıklarını ve
ilgilendiklerini kabul etmelerine rağmen, öğrenciler bu konuda kararsızlık yönünde
görüş bildirmişlerdir. Oysa öğretmenin öğrencilere yeterli yardım sağlayamadığı
maddesine öğrenciler katılmadıklarını belirtmişlerdi. Bu maddede kararsızlık
belirtmeleri tutarsızlık gibi algılansa da bu maddenin yardım talebi karşılama
sıklığını vurguladığına dikkat edilmelidir. Önceki madde de ise yardım talebine
verilen cevabın doyuruculuğu vurgulanıyordu. Dolayısıyla buradan öğrenciler
yeterince yardım alabilecek zamanı bulamıyor ancak yardım istediklerinde doyurucu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

83

yanıt alabiliyorlar sonucu çıkarılabilir. Alkan ve Özgü (1989:25)’nün çalışmasında
da belirttiği gibi BDE’de hedeflenen öğretmenin zamanının çoğunu alan ve onu
yoran bazı işlemlerden kurtarmaktır. Böylelikle öğretmen, zamanını ve yeteneklerini
daha yapıcı işler için kullanabilecektir. Öğretmen, öğrencileriyle daha yakından
ilgilenebilecek ve eğitim sistemini geliştirebilmek için önerilerde bulunabilecektir.
Bu maddeye öğrencilerin kararsız görüş belirtmelerinin nedeni olarak Bilgisayar
Destekli Eğitim sürecinde çok az yaşantı geçirmeleri düşünülebilir.
“Bilgisayar öğretme-öğrenme sürecinde kullanıldığında öğretmenler yeterli
yetiştirildiğinden dolayı öğretim etkili olmaktadır.” görüşünün belirtildiği anket
maddesinden elde edilen ortama değer, öğretmenlerin bu maddeyi kabul ettiklerini
göstermektedir. Aynı anket maddesine öğrenciler 10. anket maddesinde de
belirttikleri görüş gibi BDE’de öğretme-öğrenme sürecinde öğretmenlerin yeterliliği
konusunda kararsız kalmışlardır. Bu anket maddesinde öğrencilerin kararsız
kalmaları her bir öğrencinin farklı öğretmenle çalışması ve her öğrencinin maddeyi
kendi öğretmeni ve onunla etkileşimi açısından ele almalarından kaynaklanmış
olabilir. Öğrencilerin, “Bilgisayarın öğretme-öğrenme sürecinde yetişmiş eleman
(öğretmen) eksikliği olduğundan dolayı etkili kullanılamamaktadır.” maddesin de
kararsız kalmaları, bu maddeyle tutarlılığı açısından önemlidir. Öğretmenlerin ise
yetersizliğini vurgulayan 10. madde de kararsızlık belirtirken, yeterliliği vurgulayan
bu madde de ifade edilen görüşe katılıyor olmaları çelişkili bir durum gösteriyor. Bu
durum öğretmenlerin kendilerini yeterli görme eğilimlerinin ürünü olarak
yorumlanabilir.
“Öğrenci sadece bilgisayarla başbaşa bırakılıp öğretmenden destek almadığı
için öğrenme öğretme süreci başarısız olmaktadır.” görüşünün belirtildiği anket
maddesinden elde edilen ortama değer gösteriyor ki; öğretmenler öğrenci sadece
bilgisayarla başbaşa bırakılıp öğretmenden destek almadığı için öğretme-öğrenme
sürecinin başarısız olduğunu kabul etmemektedirler. Aynı anket maddesine
öğrencilerde katılmadıklarını belirterek bilgisayar başında öğretmenden destek
aldıklarını vurgulamışlardır. Bilgisayar asla tek başına bir eğitim aracı olarak
kullanılmamalıdır. Çünkü öğrenciyi bir makinayla başbaşa bıraktığımızda öğrencinin
sosyal ilişkilerini geliştirmesi, zorlaşacaktır. Bilgisayarlar, sınıf arkadaşlarının,
öğretmenlerinin yerini tutamaz. Zaten, BDE’nin amacı da bu değildir (Özgü, Alkan
1989:27). Ayrıca bulgular “Bilgisayarın öğretme-öğrenme sürecinde kullanımı
öğretmen öğrenci ilişkisini sınırlandırmaktadır.” ve “Bilgisayar öğretme-öğrenme
sürecinde kullanıldığında öğretmen öğrencilere yeterli yardımı sağlayamamaktadır.”
maddelerinden elde edilen bulgularla da tutarlılık göstermektedir.
“Bilgisayarlar ister bireysel isterse grupla öğretimde kullanılsın insan
etkileşiminin yerini tutamamaktadır.” Bu anket maddesine hem öğrencilerin hem
de öğretmenlerin kararsız görüş belirtmesi, BDE’nin yeni bir uygulama olması ve
yeterli yaşantının geçirilememesine bağlı olarak açıklanabilir. Tandoğan (1987:9)’ın
da belirttiği gibi bilgisayarla öğrenen kişiler arasındaki iletişim tek yönlü bir iletişim
gibi görünmektedir. Çünkü, bilgisayarla öğrenen kişi arasındaki iletişim sonunda
davranışı değişen, etkilenen, öğrenen kişidir. Ancak, bu iletişim sonunda,
bilgisayarda da bazı mekanik-elektronik değişmeler olmakta ve bu değişmelere bağlı
olarak öğrenen kişi kadar bilgisayar da iletişime katılmaktadır. Bu tür iletişimde,
öğrenen kişi, bilgisayar programı ile dolayısıyla bilgisayar programını yapan kişi ile
iletişim içindedir. Dolayısıyla yine insan ilişkileri söz konusudur.
“Bilgisayarlar bütün duyu organlarına hitap etmediğinden yeterli bir biçimde
işitsel yaşantı sağlayamamaktadır.” görüşünün belirtildiği anket maddesine
öğretmenler belirtilen bilgisayarların duyu organlarına hitap etmediği ve işitsel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

84

yaşantı sağlamadığı görüşünü kabul etmemektedirler. Öğrenciler de öğretmenlerin
belirttiği görüşü benimseyerek anket maddesine katılmadıklarını belirtmişlerdir. Son
gelişen teknolojileri de düşünürsek bilgisayarlar hem göze, hem de kulağa hitap
edebilmektedir. Ancak araştırmanın yapıldığı dönemde yalnızca göze hitap eden
bilgisayarlarla çalışan bir grubun bilgisayarların işitsel yaşantı sağlamadığı
yönündeki bir maddeyi kabul etmemeleri ilk bakışta şaşırtıcı bir sonuç olarak
algılanıyorsa da, uygulamanın yapıldığı dönemde bilgisayarların yalnızca ders
kapsamında kullanıldığı ve bilgisayarlardaki çalışmaların öğretmenin açıklamalarıyla
birlikte yürütüldüğü düşünülürse elde edilen sonucun doğal olduğu kabul edilebilir.
 Sonuç olarak Tablo- 2’nin bütünü incelendiğinde hem öğretmenlerin hem de
öğrencilerin görüşleri arasında önemli ölçüde bir tutarlılık gözlenmektedir. Ayrıca
her iki grubun da BDE konusunda pek çok maddede olumlu görüş bildirdikleri
görülmektedir. Bazı maddelerde yaşantı eksikliğine ya da BDE’nin sınırlı bir
çerçevede (yalnızca ders kapsamı içinde) kullanılmasına bağlı olarak açıklanabilecek
kararsızlıklar gözlenmektedir. Öğretmen ve öğrencilerin BDE’ye ilişkin en olumsuz
görüşlerinin kararsızlık olması ve bunun da yalnızca birkaç maddede görülmesi,
BDE’nin öğretme-öğrenme sürecinde kullanımının yaygınlaştırılması gereğine işaret
etmesi açısından önemli bir sonuç olarak yorumlanabilir.
İkinci Alt Probleme İlişkin Bulgular ve Yorumlar
Bilgisayar Destekli Eğitim’e tabi tutulan ortaöğretim öğrencilerinin ve bu süreçte
eğitici olarak rol alan öğretmenlerin, yazılımların niteliğine ilişkin görüşleri nelerdir?

Tablo - 3
Yazılımların Niteliklerine İlişkin Öğretmen Ve Öğrenci Görüşlerinin

Ortama Değerleri

 Öğrenci Öğretmen

Anket Maddeleri Ortalama
Değer

Ortalama
Değer

2. BDE’de ders yazılımları çok can sıkıcı olduğu için öğrenmeyi
kolaylaştırmamaktadır. 2.17 2.29

3. BDE’de ders yazılımları boşuna zaman kaybı ve aynen kitap gibi
olduğundan öğrenmede yeterince etkili olmamaktadır. 2.17 1.68

4. BDE’de ders yazılımları zamanı etkili kullanmayı sağlamaktadır. 3.92 3.66
5. BDE’de hazırlanan yazılımlar öğrenmeyi daha zevkli hale getirmektedir. 3.78 3.77
9. BDE’de kullanılan yazılımlar öğrencinin yaratıcılığını engellemektedir. 1.78 2.04
12. BDE’de ders yazılımları öğrencinin düzeyi dikkate alınmadan yazıldığı için
öğrenmekte güçlük çekilmektedir. 2.73 2.35

13. BDE’de ders yazılımları ingilizce olduğundan yeterince anlaşılamamaktadır. 2.52 2.44
14. Hazırlanan ders yazılımları öğrencilerin eksikliklerini tamamlamalarına
yardım edici niteliktedir. 3.65 3.72

16. BDE yazılımlarında konular kolaydan zora doğru sıralanmadığı için
öğrenilmesi güç olmaktadır. 2.91 2.30

17. BDE’de hazırlanan yazılımlar öğrencinin konuya ilgisini çekecek nitelikte
seçilip düzenlenmiştir. 3,79 3.80

5.00-4.22 Kesinlikle Katılıyorum, 4.19-3.40 Katılıyorum, 3.39-2.60 Kararsızlık,
2.59-1.80 Katılmıyorum, 1.79-1.00 Kesinlikle Katılmıyorum,

Öğretmenlerin ve öğrencilerin anket maddelerinden elde edilen bulgularından yola
çıkarak maddeleri tek tek değerlendirecek olursak;
“BDE’de ders yazılımları çok can sıkıcı olduğu için öğrenmeyi kolaylaş-
tırmamaktadır.” görüşünün belirtildiği anket maddesinden elde edilen ortama değer
gösteriyor ki; öğretmenlerde öğrencilerde bu anket maddesine katılmayarak BDE’de
ders yazılımlarını can sıkıcı bulmadıklarını ifade etmişlerdir. Sezer (1989:17)’in ve
Güneş (1987:150)’in bilgisayar yazılımları göze hitap ettiği için öğrencilere daha ilgi
çekici gelmektedir. Bilgisayarlarla hazırlanan ders yazılımları, programlı öğretim,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

85

ses, renk, grafik ve animasyonlarla daha kolay desteklenerek, çekiciliği ve pedagojik
etkinliğinin daha da arttırılabileceğine inanılmaktadır yönündeki araştırma bulguları
da sonucu destekler niteliktedir.
“BDE’de ders yazılımları boşuna zaman kaybı ve aynen kitap gibi olduğundan
öğrenmede yeterince etkili olmamaktadır.” görüşünün belirtildiği anket maddesini
öğretmenlerin kabul etmedikleri, öğrencilerin ise kesinlikle bu maddeye katılma-
dıklarını göstermektedir. Bu durum öğrencilerin ders yazılımlarını renkli, zevkli ve
yararlı buldukları şeklinde yorumlanabilir. Yazılımların genellikle yeterli özgünlükte
olmadığı, etkileşimde animasyon gibi olanaklara yeterince yer verilmediği
METARGEM (1991:40)’in araştırmalarıyla gözlenmiştir. Ancak bilgisayarın yeni
oluşumu yazılımlardaki niteliksel zayıflığa karşın, öğrenci ve öğretmenlere cazip
gelmiş olabilir. Bulgu Güran (1988:170)’ın, ülkemizde eğitimde bilgisayarın
kullanımının yeni olması nedeniyle öğretmenlere de BDE uygulamaları cazip
gelmektedir yönündeki araştırma bulgusuyla da desteklenmektedir.
“BDE’de ders yazılımları zamanı etkili kullanmayı sağlamaktadır.” görüşünün
ifade edildiği anket maddesinden elde edilen ortama değer gösteriyor ki; hem
öğretmenler hem de öğrenciler bu anket maddesine katıldıkları belirterek ders
yazılımlarının zamanı etkili kullanmayı sağladığını kabul ettiklerini göstermek-
tedirler. Anket maddesine hem öğrencilerin hem de öğretmenlerin katılımlarının
yüksek olmasına dayalı olarak BDE’de ders yazılımlarının zamandan ekonomi
sağladığı söylenebilir.
“BDE’de hazırlanan yazılımlar öğrenmeyi daha zevkli hale getirmektedir.”
görüşünün belirtildiği anket maddesinden elde edilen ortalama değer gösteriyor ki;
hem öğretmenler hem de öğrenciler bu maddeyi kabul etmektedirler. Bir önceki
maddede ifade edildiği gibi yazılımlar dışında bilgisayarın kendisi bile öğrenmeyi
cazip kılan bir araçtır. Ayrıca animasyonlarla da desteklenmiş görsel bir materyalle
birlikte bilgisayarın kullanıldığı düşünüldüğünde oluşan ortamın öğrenci için zevkli
olması kaçınılmaz olacaktır denilebilir.
“BDE’de kullanılan yazılımlar öğrencinin yaratıcılığını engellemektedir.”
görüşünün belirtildiği anket maddesinden elde edilen ortalama değer gösteriyor ki;
hem öğretmenler hem de öğrenciler bu anket maddesine kesinlikle katılmadıklarını
belirtmişlerdir. Alkan ve Özgü (1989:26)’nün çalışmasında bilgisayar aslında
dersteki problemlerin çözümü içinde kullanılabilir . Çoğu öğrenci, verilen bir
problemi elle çözmek yerine bilgisayar yardımıyla çözmeyi daha çekici bulur
yönündeki ve Öztürel (1987)’in bilgisayarla öğretimde hazır çözümlerden çok,
sorunları çözümleme alışkanlığı edinilmesini de sağladığı ve yaratıcılığı da
geliştirdiği yönündeki bulguları yukarıdaki bulguyu destekler niteliktedir.
“BDE’de ders yazılımları öğrencinin düzeyi dikkate alınmadan yazıldığı için
öğrenmekte güçlük çekilmektedir.” görüşünün belirtildiği anket maddesine
öğretmenler kararsızlık belirtirken, öğrenciler ise katılmadıklarını belirtmektedirler.
Bu durum öğrencilerin yazılımlara düzeylerine uygunluktan çok zevkle çalıştıkları
bazı bilgileri edindikleri materyaller olarak değerlendirmeleri olasılığına bağlı olarak
açıklanabilir. Öğretmenlerse daha bilimsel ve gerçekçi bir değerlendirme yapmış
olabilirler.
“BDE’de ders yazılımları ingilizce olduğundan yeterince anlaşılamamaktadır.”
görüşünün belirtildiği anket maddesinden elde edilen ortalama değer gösteriyor ki;
hem öğretmenler hem de öğrenciler anket maddesine katılmadıklarını belirtmişlerdir.
Bu durum, uygulamanın yapıldığı okulun ingilizce eğitiminin ağırlıklı yer aldığı bir
kolej olması ve yazılımların çok üst düzeyde bir ingilizceyi gerektirmiyor olmasına

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

86

bağlı olarak açıklanabilir. Bu nedenle öğrenciler ve öğretmenler yazılım diline ilişkin
herhangi bir sorun yaşamamış olabilirler.
“Hazırlanan ders yazılımları öğrencilerin eksikliklerini tamamlamalarına
yardım edici niteliktedir.” görüşünün belirtildiği anket maddesine öğretmen
katılıyorum yanıtını vererek öğretme-öğrenme sürecinde bilgisayarın kullanılmasıyla
öğretmenin her öğrenciye daha çok zaman ayırıp ilgilendiğini benimsediklerini
gösterir. Aynı anket maddesine öğrenciler ise kararsızlık belirtmişlerdir. Bu durum
öğrencilerin yazılımları eksikliklerini tamamlayıcılık niteliği açısından
değerlendirmede güçlük çekmelerinden kaynaklanmış olabilir. Bilgisayarı dersin
kapsamı içinde kullandıkları düşünüldüğünde böyle bir güçlük doğal görülebilir.
“BDE yazılımlarında konular kolaydan zora doğru sıralanmadığı için
öğrenilmesi güç olmaktadır.” görüşünün belirtildiği anket maddesinden elde edilen
ortalama değer öğretmenlerin bu maddeyi kabul ettiklerini göstermektedir. Aynı
anket maddesine ise öğrenciler kararsızlık belirtmişlerdir. Burada öğrencilerin
yazılımları, maddede ifade edilen nitelik açısından inceleme gereği duymamalarından
kaynaklanan bir durum sözkonusu olabilir. Oysa öğretmenler öğretici olarak,
doğaldır ki yazılımların nitelikleri üzerinde daha yoğun durmuşlardır ve maddeye
ilişkin daha kesin görüş bildirmelerinin buna bağlı olduğu düşünülebilir.
“BDE’de hazırlanan yazılımlar öğrencinin konuya ilgisini çekecek nitelikte
seçilip düzenlenmiştir.” görüşünün belirtildiği anket maddesinden elde edilen
ortalama değer gösteriyor ki; hem öğretmenler hem de öğrenciler bu anket maddesine
katıldıklarını belirtmişlerdir. Bu durum yazılımların öğrenmeyi daha zevkli hale
getirdiği görüşünü ifade eden 5. anket maddesine verilen yanıtlarla da tutarlılık
göstermektedir ve BDE açısından olumlu bir bulgudur.
 Tablo-3 bütünüyle incelendiğinde yazılımların niteliği ile ilgili öğrencilerin
de öğretmenlerin de kararlı görüş bildirdikleri dikkat çekmektedir. Yazılımlara
yönelik herhangi bir olumsuz eleştiri gözlenmemektedir. Aslında ders yazılımlarının
niteliği BDE’nin etkili olmasında tartışılması gereken önemli bir konudur. Ancak
öğrencilerin ve öğretmenlerin ders yazılımları ile ilgili kararlı ve olumlu görüş
bildirmelerinin nedeni BDE öğretme-öğrenme sürecinde çok az yaşantı geçirmeleri
ve buna bağlı olarak sınırlı sayıda yazılımlarla çalışmaları ve değerlendirme
yapabilecek farklı yazılımlar görmemeleri etken gösterilebilir. Ayrıca yeni bir araç
olarak bilgisayarın renkli ve canlı sunumu yazılımlara ilişkin bazı olumsuzlukları
görmemelerine neden olmuş olabilir.

 SONUÇ VE ÖNERİLER
 Araştırmadan elde edilen sonuçların ve yapılan önerilerin günümüzde de
güncelliğini koruduğu gözlenmektedir. Örneğin BDE öğrenci-öğrenci yada
öğrenci-öğretmen etkileşiminin olmadığı, yalnızca öğrenciyle bilgisayarın
iletişimine dayalı bir sistem değildir. Elde edilen bu sonuca baktığımızda
günümüzde artık BDE ve BDÖ kavramları daha doğru biçimde kullanılmaktadır.
Kavram kargaşası ortadan kalkmıştır.Yine başka bir sonuca göre Bilgisayarın
öğretme-öğrenme sürecinde kullanımı yoluyla anında dönüt-düzeltme ya da
pekiştireç sunma gibi öğretim ilkelerini başarıyla uygulamak mümkün
olmaktadır. Ayrıca Bilgisayar öğrenciye arkadaş baskısı eleştirisi olmadan,
kendi öğrenme ihtiyaçlarını karşılayacak sayıda tekrar ve alıştırma yapma
fırsatı vermektedir. Yazılımlar öğretim ilkelerine uygun hazırlanmasalar da
belki bazı renk, ses ve animasyonlardan dolayı zevkli öğrenme ortamları
yaratabilmekte ve bu nedenle öğrenmeyi kolaylaştırmaktadır. BDE’de
öğretmenler yeterli yetiştirildiğinde öğrencilere de yeterli yardımı sağlayabil-

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

87

mektedir. Bu sonuç doğrultusunda günümüze baktığımızda Bakanlık öğretmenlerin
yeterliliklerini artırıcı nitelikte Bilgisayar formatör eğitimleri düzenlemiştir. Ancak
bu eğitimlerden daha fazla verim alınması için istekli öğretmenlerin yönlendiril-
mesinin daha etkili sonuç vereceğine inanılmaktadır. Yetiştirilen öğretmenlerin aktif
görev yapabilecekleri okullarda görevlendirilememelerinin de eğitimlerden yeterli
verim alınmasını engellediğine inanılmaktadır. Yine başka bir sonuca göre BDE’de
öğrenci bilgisayarla başbaşa bırakılmaz. Bir başka deyişle öğrenci, öğretmen ve
bilgisayar etkileşimi sözkonusudur. Öğrenciler BDE’de öğretmenden yardım
alarak ilerlerler.

Önerilere gelince; BDE’de kullanılabilecek yazılımların üretilmesine destek
verilmelidir. Bunun için üniversitelerde öğrencilere kendi branşları ile ilgili ders
yazılımı senaryosu hazırlama çalışmaları yaptırılmalıdır. Bakanlık bununla ilgili
birimler oluşturmuş ve hazırladığı ders yazılımlarını okullara dağıtmıştır. Ancak bu
yazılımların kullandırılması konusunda sıkıntılar yaşanmaktadır. Okul müdürleri,
ders yazılım paketlerini, kaybolacakları kaygısıyla yeterli düzeyde kullandırmamak-
tadırlar. Öğretmenlerin yazılımları daha verimli kullanmaları ve onları daha
bilimsel çerçevede değerlendirebilmeleri için yazılım kullanma kılavuzları
hazırlanmalı ve öğretmenlere ders yazılımları ile birlikte verilmelidir. Ders
yazılımlarının geliştirilmesi aşamasında ekip çalışması yapılmalı ve ekipte
Bilgisayar uzmanları ve konu alanı uzmanlarının yanısıra program geliştirme
uzmanları da bulundurulmalıdır. Bilgisayar Destekli Eğitim yalnızca ders saati
ile sınırlı tutulmamalı öğrencilerin ders dışında da çalışma yapmasına fırsat
verici nitelikte düzenlenmelidir. Günümüze baktığımızda MEB, Bilgi Teknolojisi
sınıfları kurmakta ve MLO (Müfredat Laboratuvar Okulları) ile bu sorunları büyük
ölçüde aşmaya çalışmaktadır. Gerek öğretmenlerin yetiştirilmesi gerekse
yazılımların hazırlanması daha sistematik programlara bağlı olarak
yürütülmelidir. BDE projesinin hangi ortaöğretim sorunlarına çözüm
getireceğini belirlemeye yönelik çalışmalar yapılmalıdır. BDE ile ilgili gerek
betimsel gerekse deneysel çalışmalar tüm yurt çapında daha geniş gruplarla
yinelenmelidir. Yazılımların hazırlanması ve değerlendirilmesine ilişkin
ölçütleri belirlemeye dönük araştırmalara hız verilmelidir.

Kaynakça
Ağaoğlu, Esmahan. “Bilgisayarlar ve Eğitim” Eğitim ve Bilim, 1989
Alkan, Cevat. Eğitim Teknolojisi, 1977
Alkan, İpek ve Ö.Özgü. “Bilgisayarın eğitimdeki yeri ve Türkiye için Durumu” 6.Türkiye Bilgisayar
 Kongresi (29-31 Mayıs 1989) Ankara,1989
Aşkar, Petek. “Bilgisar Destekli öğretim ortamı” Eğitimde Nitelik Geliştirme. Bildiri Metinleri
 (13-14 Nisan 1991) Kültür Koleji, İstanbul, 1991
Aşkar, Petek ve M. Erden. “Mikrobilgisayarların Okullarda Kullanımı” Eğitim ve Bilim, 1986
Baykal, Ali ve E.İnelman. “BDE’ye Saygı” Cumhuriyet Gazetesi, 1989
 “Bilgisayar Destekli Öğretim” Yaşadıkça Eğitim Dergisi, 1986
 “Eğitimde bilgisayar: Yararları ve Yetersizlikleri”, Yaşadıkça Eğitim Dergisi, 1991
Bayraktar, Emel. “Türkiyenin BDE Projesinin Bugünkü Durumu ve Geleceğe Yönelik Hedefler”
 6.Türkiye Bilgisayar Kongresi (29-31 Mayıs 1989) Ankara, 1989
Bilgisayar Dergisi. “Bilgi Teknoloji Eğitim”, 1994
Bilgisayar Dergisi. “Türkiye’de Bilgisayarın Gündemi”, Ankara, 1987
 “Bilgisayarın Geçmişi Bugünü ve Geleceği”, Ankara, 1987
 “Bilgisayar Destekli Eğitim Projesinde Sorunlar Zinciri”,Ankara, 1989
Ertürk, Selahattin. Eğitimde Program Geliştirme, Ankara:Beytepe Basımevi, 1979
Feldman,Shirley C. An Observation Study of Social Processes in Micro computer Classrooms.
 Washington D.C., 1989
Fidan, Nurettin. Okulda Öğrenme ve Öğretme. Kadıoğlu Matbaası, Ankara, 1986
Güneş, Neşe. “Bilgisayarla Eğitimde Kullanılan Değişik Yöntemlerin Öğretim Hizmetinin Niteliğine
 Etkisi” İstanbul, 1991
Güran, Hasan. “BDE’e bir bakı ve bir yazarlı sistem”, Bilgisayar Dergisi, 1988

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

88

Keser, Hafize. “Eğitimde Nitelik Geliştirmede BDE ve Ders Yazılımların Rolü” Kültür Koleji,
 İstanbul
Köksal, Aydın. Bilişim Terimleri Sözlüğü. Türk Dil Kurumu Yayınları, Ankara, 1981
Metargem. “Bilgisayar Destekli Eğitim”, MEB Basımevi, Ankara 1991
Sezer, Nilüfer. “Bilgisayarlı Öğretimin İlkokul 5. Sınıf Öğrencilerinin Matematik Erişisine Etkisi.”
 Yayımlanmamış Yüksek Lisans Tezi. Hacettepe Ünv., Ankara, 1989
Tandoğan, Mahmut. “Bilgisayarlar ve Eğitimde Sağladıkları İletişim Olanakları” Ankara Ünv.
 Eğitim Bilimleri Fakültesi Dergisi, Ankara, 1983

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

89

 1

BİLGİSAYAR DESTEKLİ EĞİTİMİN ÖĞRENCİLER ÜZERİNE ETKİSİ

 Yüksel ÇEKBAŞ1, Harun YAKAR2, Barış YILDIRIM3, Ayşe SAVRAN4

1Öğr.Gör., Pamukkale Üniversitesi, Eğitim Fakültesi, Fen Bilgisi A.B.D., İncilipınar,
DENİZLİ, TÜRKİYE

ycekbas@pamukkale.edu.tr
2Yüksek Lisans Öğr., Pamukkale Üniversitesi, Eğitim Fakültesi, Fen Bilgisi A.B.D.,

İncilipınar, DENİZLİ,TÜRKİYE
3Yüksek Lisans Öğr., Pamukkale Üniversitesi, Eğitim Fakültesi, Fen Bilgisi A.B.D.,

İncilipınar, DENİZLİ,TÜRKİYE
4Okutman , Pamukkale Üniversitesi, Eğitim Fakültesi, Fen Bilgisi A.B.D.,

İncilipınar, DENİZLİ,TÜRKİYE
asavran@pamukkale.edu.tr

ÖZET

Bilindiği gibi günümüzde toplumlar hızla değişmektedir. Toplumların bu
değişimi, teknolojiyi ve iletişim alanındaki gelişmeleri beraberinde getirmektedir.
Öğretim alanındaki sorunların çözümünde karşılaşılan zorlukları aşmada, geleneksel
yaklaşımların yetersiz kaldığı düşünülürse, günümüzde en iyi yaklaşım bilgi
teknolojilerinin sağladığı olanaklardan yararlanmaktır.

Teknolojinin ve bilgisayar tabanlı eğitim sistemlerinin hızla gelişimi gerek
üniversitelerde gerekse ilk ve orta dereceli eğitim kurumlarında uygulanabilecek
yepyeni öğretim tekniklerinin oluşturulabilmesine olanak sağlamıştır.“Bilgisayar
Destekli Eğitim” de teknolojinin yeni ve etkin olarak kullanılabildiği bir öğretim
tekniği olarak karşımıza çıkmaktadır.

Bu çalışmada, fen bilgisi derslerinde teknolojinin gerekliliğini ortaya
çıkarmak, somut kanıtlar elde etmek için bilgisayarlardan yararlanmak uygun mudur
sorusunun karşılığı aranmaktadır.

Anahtar Kelimeler: Fen Eğitimi, Bilgisayar Destekli Fen Eğitimi

ABSTRACT

Societies have changed rapidly with the development in the information and
communication technology. As we think about the inefficiency of traditional
instruction to overcome the obstacles in the teaching process, one of the best
approaches is the utilization of information and communication technology.

The development of the technology and computer mediated education systems
leads to explore new teaching techniques that can be used at university, primary, and
secondary classroom settings. Computer assisted education has been gaining
acceptance as one of the technology used effectively in education systems.

In this study, the necessity of the use of technology in science education was
questioned in providing such an evidence whether the utilization of computers in
science education is a way to increase achievement.

Key Words: Science Education, Computer Assisted Education

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

90

mailto:ycekbas@pamukkale.edu.tr
mailto:asavran@pamukkale.edu.tr

 2

1.GİRİŞ

Hızla gelişen iletişim ve bilgisayar teknolojisi her alanda karşımıza çıkmakta
ve hayatımızı kolaylaştırmaktadır. Bilgi ve iletişim alanlarındaki gelişmelerin çağdaş
eğitim düzeyini yakalayabilmek için eğitim programlarıyla bütünleştirilmesi
kaçınılmazdır. Eğitim sistemlerinde etkin olarak kullanılan teknolojilerden birisi de
bilgisayar destekli eğitimdir. Bu alanda yapılan çalışmalarda bilgisayar destekli
eğitim geleneksel eğitim yöntemiyle karşılaştırıldığında başarının daha yüksek
olduğunu bulunmuştur (Chang, 2002; Hacker ve Sova, 1998; Yalçınalp, Geban, ve
Özkan, 1995). Bunun yanında bilgisayar teknolojisi bireyin oluşturacağı bilgileri
belleğinde hem grafiksel hem de sembolik temsil biçimleri dahilinde depolamasına
olanak sağlayarak bilgiyi yönlü ve çift boyutlu olarak depolatarak hem öğrenmeyi
daha anlamlı hem de bilgi depolamasını uzun vadeli kılabilir.

Bilgisayar destekli eğitimin başarıyı artırmanın yanı sıra öğrencilerde üst
düzey düşünme becerilerinin gelişmesini sağladığı, dolayısı ile öğrencilerin ezberden
çok kavrayarak öğrendiği görülmüştür (Renshaw ve Taylor, 2000). Öğretim
etkinliklerini gerçekleştirirken teknolojiden yeterince yararlanabilecek bilgiye sahip
öğretmen adaylarının yetiştirilmesi bu bağlamda önemli rol oynamaktadır. Bu
yüzden öğretmen yetiştiren kurumların programlarını bu yönde düzenleyerek
teknolojiyi kullanabilen yetkin öğretmenlerin yetişmesini sağlamalıdır.

2. ARAŞTIRMANIN ÖNEMİ ve AMACI

Eğitimciler tarafından uygulanmaya çalışılan öğretim tekniklerinin her birinin
olumlu ve olumsuz yönleri olduğu bilinen bir gerçektir. Seçilecek olan bu tekniklerin
öğretilecek konuya uyum sağlaması kuşkusuz elde edeceğimiz yararı en üst düzeye
çıkaracaktır. Son yıllarda bilgisayar teknolojisi kullanılarak görsel özellikleri zengin
eğitim programları yapmak ve bunları gerekli durumlarda öğrencilerle paylaşmak
mümkün olmuştur. Öğrenciler tarafından da en çok sempatiyle yaklaşılan eğitim
materyalinin de bilgisayarlar olduğu düşünülürse Bilgisayar Destekli Eğitim
kullanabileceğimiz en yararlı öğretim yöntemlerinden biri olarak karşımıza
çıkmaktadır.

Özellikle 3 boyut içeren ve geleneksel öğretim yöntemleri ile anlatılması
sırasında pek çok sorunla karşılaşılan konularda bilgisayar simülasyonlarından
yararlanmak öğrenmeyi kolaylaştırmaktadır. Bu çalışma için seçilen “Elektrostatik ve
Elektrik Akımı” konusu da öğrencinin hayalinde canlandırmakta zorluk çektiği pek
çok fiziksel olay içerir. Bu çalışmanın amacı, araştırmacılar tarafından hazırlanan
“Elektrostatik ve Elektrik Akımı” ile ilgili bilgisayar programın bu konun öğretilmesi
ve başarıya etkisini geleneksel öğretim yöntemiyle karşılaştırmaktır.

3. ARAŞTIRMANIN YÖNTEMİ

Bu araştırma, ele alınan bir fizik konusunun öğretiminde Bilgisayar Destekli

Eğitimin öğrencilerin başarılarına etkisinin ne olduğunun ölçülmesi ile ilgilidir.
Bunun için Pamukkale Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi
Eğitimi A.B.D öğrencilerinden oluşan 20 kişilik kontrol, 22 kişilik deney grubu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

91

 3

oluşturulmuştur. Uygulama konusu olarak temel Fizik konularından olan
“Elektrostatik ve Elektrik Akımı” seçilmiştir. İlk olarak her iki gruba 10’ü teorik
10’ü deneysel olmak üzere 20 soruluk hazırbulunuşluk testi uygulanmıştır. Daha
sonra kontrol grubu olarak adlandırılan gruba geleneksel öğretim metotları
uygulanırken, deney grubu olarak adlandırılan gruba araştırmacılar tarafından
hazırlanan bilgisayar programı eşliğinde Bilgisayar Destekli Eğitim verilmiştir.
Uygulamadan sonra yine her iki gruba 10’u teorik 10’u deneysel olmak üzere 20
soruluk başarı testi uygulanmıştır. Araştırma esas olarak Bilgisayar Destekli Eğitimin
Öğrenciler Üzerindeki Başarısını ölçmek amacıyla yapıldıysa da, Bilgisayar Destekli
Eğitimin ele alınan konunun hangi bölümlerde daha yararlı olduğu sorusuna da cevap
aranmaya çalışılmıştır.

4. VERİLERİN DEĞERLENDİRİLMESİ

Verilerin analizinde 0,05 anlamlılık düzeyinde t-testi kullanılmıştır. Kontrol
ve deney grupları arasında anlamlı bir fark olabilmesi için p değerinin 0,05’den
küçük olmasına bakılmıştır. Tablolarda N öğrenci sayısını, X aritmetik ortalamayı,
Sd standart sapmayı ve Df serbestlik derecesini göstermektedir.

Öğrencilerin teorik ve deneysel hazırbulunuşluk düzeylerini saptamak
amacıyla yapılan sınavdan elde edilen veriler Tablo 1’de verilmiştir. Kontrol ve
deney gruplarında teorik ve deneysel hazırbulunuşluk açısından anlamlı bir fark
bulunamamıştır.

Tablo 1. Hazırbulunuşluk Düzeylerinin Karşılaştırılması

Group Başarı N X Sd Df t-değeri p-değeri
Kontrol Teorik 20 45,25 16,50 40 -0,72 0,48
Deney 22 48,86 16,03
Kontrol Deneysel 20 48,75 13,66 40 0,60 0,48
Deney 22 46,36 12,26

Öğrencilerin uygulamadan sonra teorik ve deneysel başarı düzeyini saptamak
amacıyla yapılan sınavdan elde edilen veriler Tablo 2’de gösterilmiştir.

Tablo 2 Uygulamadan Sonra Başarı Düzeylerinin Karşılaştırılması

Group Başarı N X Sd Df t-değeri p-değeri
Kontrol Teorik 20 63,25 7,65 40 -3,17 0,003
Deney 22 70,90 7,96
Kontrol Deneysel 20 49,00 9,40 40 -3,53 0,001
Deney 22 70,45 25,63

Kontrol ve deney grubu öğrencilerinin uygulamadan sonra her grup içindeki
teorik ve deneysel başarı düzeyini saptamak amacıyla yapılan sınavdan elde edilen
veriler Tablo 3’de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

92

 4

Tablo 3 Uygulamadan Sonra Grupların Kendi İçinde Hazırbulunuşluk ve Başarı
Düzeylerinin Karşılaştırılması

Group Başarı N X Sd Df t-değeri p-değeri
Kontrol

Teorik (Ön-test) 20 45,25 16,50 38 -4,43 0,00
Teorik (Son-test) 20 63,25 7,65
Deneysel (Ön-test) 20 48,75 13,66 38 -0,67 0,95
Deneysel (Son-test) 20 49,00 9,40

Deney Teorik (Ön-test) 22 48,86 16,03 42 -5,77 0,00
Teorik (Son-test) 22 70,90 7,96
Deneysel (Ön-test) 22 46,36 12,26 42 -3,98 0,00
Deneysel (Son-test) 22 70,45 25,63

5. SONUÇLAR
• Uygulama öncesi yapılan teorik ve deneysel hazırbulunuşluk düzeyini belirleme

sınavında kontrol ve deneme gruplarının düzeyleri arasında anlamlı bir fark
görülmemiştir (t=-0,72, p>0,05; t=0.60, p>0,05)

• Uygulamadan sonra uygulanan teorik ve deneysel başarı testinde deney
grubunun kontrol grubuna göre anlamlı bir düzeyde başarılı olduğu
görülmektedir (t=-3,17, p<0,05; t=-3,53, p<0,05). Buradan bilgisayar destekli
öğretim yönteminin, fizikte teorik ve deneysel olarak başarı düzeyini artırdığını
söyleyebiliriz.

• Grupların kendi içinde hazırbulunuşluk ve başarı düzeyleri karşılaştırıldığında,
kontrol grubuna uygulanan geleneksel öğretim yöntemi sonucunda, teorik
başarılarında anlamlı bir yükselme görülmüştür (t=-4,43, p<0,05), fakat deneysel
başarılarında anlamlı bir fark görülmemiştir (t=-0,67, p>0,05). Buradan
geleneksel öğretim yönteminin fizikte teorik başarıyı artırdığını, deneysel
başarıda ise çok fazla etkili olmadığını söyleyebiliriz. Yine de teorik başarıdaki
artış, bilgisayar destekli öğretim yönteminden sonra görülen başarıdan daha
yüksek değildir (t=-4,43, t=-5,77).

KAYNAKLAR

Chang, C.Y. (2002). Does- computer-assisted instruction + problem solving =
improved science outcomes? A pioneer study. The Journal of Educational Research,
95(3), 143-150.

Hacker, R. G, & Sova, B. (1998). Initial teacher education: a study of the
efficacy of computer mediated courseware delivery in a partnership concept. British
Journal of Education Technology, 29 (4), 333-341.

Yalçınalp, S., Geban, Ö., & Özkan, Ö. (1995). Effectiveness of using
computer-assisted supplementary instruction for teaching the mole concept. Journal
of Research in Science Teaching, 32, 1083-1095.

Renshaw, C. E, & Taylor, H. A (2000). The educational effectiveness of
computer-based instruction. Computers and Geosciences, 26(6), 677-682.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

93

BİLGİSAYAR DESTEKLİ, İNTERNET ERİŞİMİMLİ İNTERAKTİF
EĞİTİM CD’Sİ İLE E-EĞİTİM

Hüseyin ÖĞÜT, A.Alpaslan ALTUN, Süleyman A. SULAK, H.Erdinç KOÇER

hogut@alaeddin.cc.selcuk.edu.tr
altun@selcuk.edu.tr
sulak@selcuk.edu.tr

ekocer@selcuk.edu.tr

ÖZET

Dünyamızda bilişim sektöründeki hızlı gelişim çerçevesinde eğitim
alanında da çeşitli uygulamalar yapılmaya başlanmıştır. Bu eğitim uygulamalarından
birisi de bilgisayar destekli eğitim çalışmalarıdır. Bu değişime uygun olarak
üniversitemizde de bu tür bir bilgisayar destekli eğitim çalışması, eğitimin etkinliği
ve verimliliği açısından gerçekleştirilmek istenmektedir. Böylece T.C. Selçuk
Üniversitesi de, gelişen teknolojiye bağlı olarak değişik biçimlerde uygulamaya
konulan yeni eğitim modellerinden faydalanabilecektir. Bu araştırma ile
üniversitemiz genelinde “Tarım Traktörleri” dersini alan tüm öğrencilerin üniversite
dışında da bu dersi tekrarlamaları amaçlanmış ve animasyonlarla konunun akılda
kalıcı olması sağlanmak istenmiştir. Ayrıca internet üzerinden konu ile ilgili web
sitelerine ulaşarak güncel bilgiler alınmaktadır.

Anahtar Kelimeler: Uzaktan Eğitim, Bilgisayar Destekli Eğitim, e-Eğitim, Tarım
Traktörleri

GİRİŞ

İnsan, doğduğu andan itibaren sosyal bir çevre içerisindedir. Ancak
beraberinde getirdiği kalıtımsal özellikler dışında hiçbir şeye sahip değildir. İleride
sahip olacakları ise içinde bulunduğu çevre tarafından eğitim aracılığı ile kendisine
kazandırılacaktır.

Eğitim, "kasıtlı olarak istendik yönde davranış değiştirme süreci" olarak
tanımlanmaktadır. Rastlantılara bırakılmayacak kadar önemli olan bu davranış
değiştirme işinin hangi etkinlikler yolu ile ve nasıl gerçekleştirileceği konusu bizi
doğrudan doğruya öğrenme işine ve onu sağlamak için düzenlenen öğrenme-öğretme
sürecine götürür (Alkan, 1984).

Eğitim, temel olarak bir davranış değişmesi etkinliğidir. Bu etkinlik,
bireylerin yalnızca dışarıya yansıyan davranışlarını değil, bu davranışların ardındaki
bilgi, tutum ve becerilere ilişkin zihinsel yapılarını da değiştirmeyi hedefler.

Kalabalık sınıflar, karşılanamayan eğitim talepleri, tesis, araç-gereç
yetersizliği, fırsat eşitliği yönünden dengesiz dağılım, bireysel ihtiyaçların
karşılanamaması, öğrenci başarısında verim düşüklüğü vb. bir çok problem
geleneksel eğitim sistemlerinin can alıcı karakteristik sorunları olarak
nitelendirilmektedir (Hızal, 1982).

Bilginin güçle eşdeğer görüldüğü günümüz bilgi toplumlarında eğitim; bilgi
teknolojilerini rahatlıkla kullanan, bilgiyi üreten, sınıflandıran, sunan ve paylaşan
bireyler yetiştirmeyi amaçlamaktadır. Bu nedenledir ki değişime, değişimin hızıyla
adapte olabilen, sürekli öğrenme ihtiyacında olduğunu bilen ve öğrenme
yeteneklerini geliştiren bireyler yarınlarda yaşama hakkına sahip olacaklardır
(Future's Technology, 1993). Bu belirtilen durumların gerçekleşmesi; öğrenme-
öğretme süresi boyunca bireyin ön plana çıkarılması, öğretme ve öğrenmenin öğrenci
merkezli olması, bu süre boyunca uygulanacak tekniklerin çağdaş bir anlayışla

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

94

 2
zamanın gerekliliklerine uygun biçimde tasarlanması, uygulanması,
değerlendirilmesi ve geliştirilmesi ile mümkün olacaktır.

Belirtilen gereklilikleri karşılayabilecek olan eğitim teknolojisi; öğretme-
öğrenme süreçlerini etkili kılarak öğrenmenin kolay, somut, zengin, anlamlı,
güdüleyici, teşvik edici, verimli ve kaliteli etkinliklere dönüştürülmesi için insan
gücü ve onun dışındaki kaynakların amaca yönelik olarak uygulanmaya konulmasını
içermektedir (Alkan, 1995; Çilenti, 1995). Bu açıdan bakıldığında eğitim
teknolojisinin; öğrenmenin her aşamasında sorunların çözümlenmesi,
tasarımlanması, uygulanması, değerlendirilmesi ve sorunlara çözüm üretilmesi için
insan, yöntem, amaç ve örgütlenmeyi içeren karmaşık bir süreç olduğu görülmektedir
(Thomas and Koayaskhi, 1987; akt.Yurdakul, 1996).

Eğitim Teknolojisi

Eğitim Teknolojisi; genelde eğitime, özelde öğrenme durumuna egemen
olabilmek için bilgi ve becerilerin işe koşulmasıyla öğrenme ya da eğitim
süreçlerinin işlevsel olarak yapısallaştırılmasıdır (Alkan, 1998).

Başka bir tanıma göre eğitim teknolojisi; davranış bilimlerinin iletişim ve
öğrenmeyle ilgili verilerine dayalı olarak eğitimle ilgili ulaşılabilir insan gücü ve
insan gücü dışı kaynakları uygun yöntem ve tekniklerle akıllıca ve ustaca kullanıp
sonuçlan değerlendirerek bireyleri eğitimin özel amaçlarına ulaştırma yollarını
inceleyen bilim dalıdır (Çilenti, 1988).

Bugünkü anlamıyla eğitim teknolojisi, insanın öğrenme olgusunu tüm
yönleriyle sistematik ve bilimsel olarak analiz etmek ve bunlara çözümler getirmek
üzere ilgili tüm öğeleri (insan gücünü, bilgiyi, yöntem ve teknikleri, araç-gereçleri ve
gerekli düzenlemeleri) işe koşarak uygun tasarımlar geliştiren, uygulayan,
değerlendiren ve yöneten eğitim bilimleri ile ilgili bir teknolojidir. Diğer bir ifadeyle
eğitim teknolojisi öğrenme-öğretme süreçleriyle ile ilgili özgün bir disiplindir (Alkan
ve ark., 1995).
Teknolojiler:

• Öğrenmenin niteliğini artırır.
• Öğrencilerin ve öğretmenlerin hedefe ulaşmak için harcadıkları zamanı

azaltır.
• Öğretmenin etkinliğini artırır.
• Niteliği düşürmeden eğitimin maliyetini düşürür.
• Öğrenciyi ortamda etkin kılar (Akkoyunlu, 1998).

Çağdaş eğitim teknolojisinin eğitim uygulamaları için sağladığı

imkanlardan bazıları şöyle sıralanabilir (Alkan ve ark., 1995):
• Serbesti ve inisiyatif sağlama,
• Seçenekleri çoğaltma,
• Bireyi grup tekelinden kurtarma,
• Öğrenciye bireysel ve bağımsız öğrenme olanağı sağlama,
• Birinci kaynaktan bilgi sağlama,
• Fırsat eşitsizliğine çözüm getirme,
• Eğitimde kalite sağlama,
• Eğitim programlarında esneklik, çeşitlilik ve standartlaşma sağlama,
• Öğrenme hızını arttırma,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

95

 3
• Öğretim hizmetlerine aynı anda hem bireyselleşme hem de kitleselleşme

özelliği kazandırma,
• Öğrenme-öğretme süreçlerinin etkililik ve verimini arttırma olanağı

sağlama.

Bilgisayarların eğitimde kullanılmalarıyla ilgili terimler iki farklı, ancak

birbirine bağlı şekilde sınıflandırılabilmektedir (Aşkar, 1990). Bunlar öğretim ve
öğrenme açısından terimlerdir.

Öğretim Açısından Terimler:
• Bilgisayar destekli öğretim
• Bilgisayarla düzenlenmiş öğretim
• Bilgisayara dayalı öğretim
• Bilgisayar Öğretimi

Öğrenme Açısından Terimler:
• Bilgisayardan öğrenme
• Bilgisayar ile öğrenme
• Bilgisayar hakkında öğrenme
• Bilgisayardan düşünme yollarını öğrenme
• Bilgisayarla öğrenmenin düzenlenmesi

Bilgisayarların Eğitimde Kullanılması

Bilgiyi hızlı biçimde işleme, depolama ve hizmete sunma özelliği
bilgisayarı eğitimde en çok aranılan araç haline getirmiştir. Gerçekten eğitime ilişkin
araştırmalarda artan öğrenci sayısına bağlı olarak karmaşıklaşan eğitim hizmetlerinin
yürütülmesinde, öğrenci rehberlik-danışmanlık çalışmalarında ve başarının ölçülüp
değerlendirilmesi etkinliklerinde insan emeği yoğun bir teknoloji kullanımı
yadırganır hale gelmiştir. Teknolojik kaynaklardan eğitimde yoğun biçimde
yararlanılması gerektiği geniş bir kabul görmüş ve uygulamalar giderek artmıştır. Bu
yüzden artık hayatın her aşamasında kullanılan bilgisayarların eğitim alanında da
kullanılması yadırganamaz (Hızal, 1989).

Eğitim alanında bilgisayarlardan yararlanma şekilleri gruplandırılmak
istenirse (Hızal,1989);

• Eğitim araştırmalarında bilgisayar,
• Eğitim hizmetlerinin yönetiminde (yürütülmesinde) bilgisayar,
• Ölçme-değerlendirme ve rehberlik-danışmanlık hizmetlerinde bilgisayar,
• Bilgisayar eğitiminde bilgisayar,
• Öğrenme-öğretme süreçlerinde bilgisayar şeklinde gruplandırılabilir.

Türkiye'de bilgisayarın öğretim hizmetinde kullanılması ile ilgili çalışmalar,

ortaöğretimde bilgisayarla öğretim konusunun gündeme gelmesi ile başlamıştır. 1984
yılında üniversitelerdeki ilgili bölümlerin öğretim üyeleri ile bakanlık yetkililerinden
oluşan bir özel ihtisas komisyonu kurulmuş ve komisyon aynı yıl çalışmalarına
başlamıştır. 1985-1986 öğretim yılında tespit edilen bazı lise ve dengi okullarda
bilgisayar öğretimi ve bilgisayar destekli öğretimin başlatılması, bu okullarda görev
alacak öğretmenlerin yetiştirilmesi, pilot okullarda yapılan uygulama sonuçlarına
göre sistemin yaygınlaştırılması konularında tavsiye kararları almıştır (MEB Ortaöğ.
Bilg. Eği. İht. Kom. Raporu, 1984).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

96

 4
Bilgisayarlar klasik eğitim araç ve gereçlerinin yetersiz kaldığı pek çok

konuda önemli bir boşluğu doldurmaktadır. Klasik eğitim ortamında
gerçekleştirilmesi zor veya olanaksız olan pek çok iş, bilgisayarlarla
başarılabilmektedir (Büyüközer, 1990). Bir eğitim aracı olarak bilgisayarlar, görsel-
işitsel araçların pek çoğunun işlevini yerine getirmekte ve iletişimi etkenleştirerek
bireysel öğrenmeyi daha kolay gerçekleştirmektedir. Son derece esnek bir yapıya
sahip olan bilgisayarlar, özel hazırlanmış öğretim programlan aracılıyla öğretme-
öğrenme sürecinde zengin bir yaşantı oluşturabilmektedir. Bilgisayarlar bugünkü
durumda öğretimi büyük oranda bireyselleştirerek geleneksel sınıf öğretiminin
olumsuzluklarını ortadan kaldırmaktadır. Eğitim programlarının bireyselleştirmeyi
yeterince gerçekleştirememesi yetenekli ancak yavaş öğrenen çocukların eğitimini
zorlaştırmaktadır. Farklı bilgi, beceri ve tutum düzeyindeki bireylerden oluşan bir
sınıfta, bilgisayar aracılığıyla her bireye kendi yeteneğinde gelişmelerine olanak
sağlanmakta, çeşitli beklentileri karşılanabilmektedir (Aşkar, 1992). Ancak sıralanan
olumlu etkilerin sağlanabilmesi için öğrencilere bilgisayar okur - yazarlığı
yeteneklerinin kazandırılması önem taşımaktadır. Bu konuda Milli Eğitim Bakanlığı
da; Bilgisayar destekli eğitime geçmeden ve onunla birlikte öğrencilerin bilgisayarla
tanışmasını sağlayıp, günlük hayatta ve öğretim süreçlerinde bilgisayarı kullanabilir
hale getirmek amacıyla eğitimin her kademesinde bilgisayar okur-yazarlığının
yaygınlaştırılması (Tebliğler Dergisi, 1995/2431) için çeşitli çalışmalarda
bulunmaktadır. Yapılan bütün çalışmaların amacı, öğrencilerin çok kısa bir zamanda
teknolojik gelişmenin ürünü olan bilgisayarlarla tanışmalarını sağlamaktır (Tebliğler
Dergisi, 1996/2458).

Bilgisayar Destekli Öğretim

Bilgisayar destekli öğretim, uygun özellikte ve sayıda donanımın
belirlenmesi, bu eğitime cevap verebilecek kapasitede öğretmen ve öğrencilerin
yetiştirilmesi, ders programlarının paralelinde programların hazırlanması, çağın
gerektirdiği bilgilerle güncelleştirilmesi gibi çeşitli konularda uzmanlık ve çaba
gerektiren oldukça pahalı bir öğretim metodudur. Buna rağmen bir çok ülkede
olduğu gibi ülkemizde de her geçen gün daha da fazla önem kazanmaktadır
(Hotamaroğlu, 1998).

Bilgisayar destekli öğretimde bilgisayar, öğretmenle birlikte ve ondan ayrı,
diğer yöntem-tekniklerle ve destekleyici olarak kullanılabilecek bir uygulama alanı
bulabilmektedir. Bu nedenle, bilgisayar destekli öğretim, öğretim hizmetlerinde
kullanım biçimleri arasında en ümit vaat edeni olarak görülmektedir (Alkan, 1986).
Bilgisayar destekli öğretim bir eğitsel ortam olarak, bilgisayarın öğretme-öğrenme
süreçlerinde; öğretmenin eğitsel ortamı hazırlaması, öğrencilerinin yeteneklerini
tanıması, onların yeteneklerine uygun bireyselleştirme, yönlendirme, alıştırma ve
tekrar gibi etkinlikleri gerçekleştirmesi; öğreteceği konunun yapısına, belirlediği
öğretim amaçlarına göre bilgisayarı değişik yer, zaman ve şekillerde kullanmasını
gerekli kılmaktadır (Keser, 1995).

Bu açıdan bilgisayarların ilginç bir öğretici araç olduğu ve doğru
kullanıldığında eğitimde verim artışı sağlayabileceği ileri sürülmektedir. Genelde,
öğrenci sayısının hızla çoğalması, bilgi miktarının artması ve içeriğin
karmaşıklaşması, öğretmen yetersizliği ve bireysel kabiliyet ve farklılıkların önem
kazanması bilgisayarların eğitim alanında öğretme-öğrenme süreçlerinde
kullanılmasının diğer gerekçelerini oluşturmaktadır (Alkan, 1995).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

97

 5
Bilgisayar Destekli Öğretimin Yararları

Bilgisayar destekli öğretimin yararlan şöyle sıralanabilir (Keser, 1988);
• Anlaşılmayan noktalar öğrenci tarafından istenildiği kadar tekrar edilebilir.
• Öğrenme sırasında başkasına bağımlılık söz konusu değildir. Her öğrenci

kendi öğrenme hızında öğrenim sağlar.
• Bilgisayar destekli öğretimin uygulanması sırasında öğrenci derse aktif

olarak katılmak zorundadır.
• Hatalar, eksikler öğrenme sırasında anında görülür ve düzeltilir.
• Yanlışa karşı hoşgörü vardır. Öğrencinin her zaman yemden cevaplama

şansı vardır.
• Öğrencilerin derse karşı olan ilgilerini her zaman canlı tutar.
• Öğretmeni dersi tekrar etme, hata, ödev düzeltme vb. işlerden kurtararak

öğrencilerle daha yakından ilgilenebilme fırsatı verir.
• Tehlikeli ya da pahalı deney ya da çalışmalar bilgisayar destekli öğretimde

benzetim yöntemi ile kolaylıkla yapılabilmektedir.
• Öğretmenlerin dersleri şurasında uyguladıkları öğretim yöntemleri

arasındaki farklılıklar bilgisayar destekli öğretimle en az düzeye
indirilebilir.

• Öğrenciler daha kısa zamanda ve sistematik bir şekilde öğrenebilirler.
• Öğrencilerin dersi izlerken çizimler, renkler, şekiller, resimler vasıtası ile

dikkat düzeyleri oldukça yüksek tutulabilir.
• Öğrenim küçük birimlere indirgendiğinden, basan bu birimler üzerinde

sınanarak adım adım gerçekleştirilir.

Bilgisayar Destekli Eğitimin Sınırlılıkları

Bilgisayar destekli eğitimin bir çok üstünlükleri mevcuttur. Fakat bütün
öğretim yöntemlerinin olduğu gibi bunun da bazı durumlarda limitleri (sınırlılıkları)
vardır. Bunlar çeşitli kaynaklarda şu şekilde belirtilmiştir (Keser, 1988):

• Özel donanım ve beceri gerektirmektedir.
• Öğrencinin bilgisayarın önünde uzun süre kalması, onun sosyal gelişimini

ve insanlarla ilişkisini olumsuz olarak etkileyebilir.
• Eğitim yazılımları ne kadar iyi hazırlanmış olurlarsa olsunlar eğer eğitim

programı ile uyumlu değillerse öğretim açısından fazla değerli
olmayabilirler.

• Eğitimciler bilgisayar destekli eğitim konusunda gerekli bilgiye ve
deneyime sahip değildirler.

• Eğitimciler ile teknik elemanlar arasında koordinasyon eksikliği vardır.
• Kaliteli yazılımlar bulmak kolay değildir.
• Bilgisayar destekli eğitim uygulaması pahalı bir sistemdir.

Bilgisayar Destekli Öğretime Yöneltilen Eleştiriler

Bilgisayarın eğitimde kullanılması ve bilgisayar destekli öğretime
yöneltilen eleştirilerin başlıcaları şunlardır (Keser, 1988):

• Bilgisayar teknolojisi öğrenci başarısını artırmanın sihirli bir aracı değildir.
• Eğitimde bilgisayar kullanımının mevcut eğitim sorunlarının hepsini

çözeceğine inanmak doğru bir yaklaşım değildir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

98

 6
• Eğitimciler ve bilgisayar donanım ve yazılım sanayiinde çalışanların

çoğu, yeni teknolojilere halkın beklentileri doğrultusunda nasıl
değerlendirilmesi gerektiğini yeterince bilmemektedirler.

• Okulların, nitelikli eğitim verip vermediğine bakılmaksızın, bilgisayarla
donatılması çalışmaları sürdürülmektedir.

• Bilgisayarların eğitim-öğretim etkinliklerinde kullanılması, insanın insanla
iletişimini yok etmekte, sadece makine insan ilişkisi söz konusu olmaktadır.

• Bilgisayar yazılımlarının sayısı sınırlıdır. Ders programlan ile ders
yazılımlarının içeriği arasında tutarlılık sağlanamamaktadır. Hazır paket
yazılımların kalitesi tartışma konusudur.

• Bilgisayar sistemleri pahalıdır, eğitim sistemlerinin özellikle okullara böyle
pahalı bir uygulamayı nasıl yükleyebileceği tartışma konusudur.

• Uygulamalarla ilgili velilerin kuşkulan giderilmiş değildir.
• Öğretimde öğretmene gerek kalmadığı, öğretmenin görevini bilgisayarların

üstleneceği kuşkusu yaygındır.

Bilgisayar Destekli Öğretim Programlarının Ortak Özellikleri

Senemoğlu (1997)’ na göre bilgisayar destekli öğretim programları şu ortak
özelliklere sahiptirler:

• Yapılandırılmış bir eğitim programını kullanırlar (Öğretimin sonunda
ulaşılacak hedefler ve hedeflerin davranış tanımlarının yapılması, öğretme-
öğrenme ve ölçme-değerlendirme etkinliklerinin planlanması gerekir.).

• Öğrencinin kendi öğrenme hızıyla ilerlemesine imkan verir.
• Öğrenciye anında dönüt verip pekiştirme yaparak öğrencinin öğrenmelerini

kontrol etmesinin sağlar.
• Öğrencinin öğrenme eksik ve yanlışlarını seçenekli yollarla anında

düzeltmesini sağlar.
• Öğrencinin program sonundaki performansını hızlıca ölçüp, öğrenciye

performansı hakkında kısa sürede bilgi verir.

Eğitim İçin Bilgi Teknolojinin Önemi

Aşkar (1991), temel becerilerin öğretimi, pekiştirilmesi ve kalıcılığının
sağlanmasından başlayarak problem çözme, model geliştirme, kritik düşünme gibi
üst düzey hedeflerinin gerçekleştirilmesinde bilgisayarların tartışılmaz bir yeri
olduğunu belirtmiş ve bu özellikleri şu şekilde sıralamaktadır :

• Bilgisayarlar, işlenmiş konularla ilgili alıştırma ve tekrar yaptırma amacıyla
kullanılmakta, puanlamanın otomatik olarak yapılması ve öğrenciye eksiği
ile anında dönüt vermesi, bilgi ve becerinin pekiştirilmesi ve kalıcılığının
sağlanmasında etkili sonuçlara yol açmaktadırlar

• Bilgisayarlar, öğrencinin karşısına oturup kendi düzeyine, ilgisine, hızına ve
yoluna göre öğrenmesini sağlamaktadırlar .

• Bilgisayarlar, kavram ve ilkeleri sunar, örnekler verir, sorular sorar,
öğrencinin verdiği cevaplara göre dönüt verirler. Yapılan araştırmalar bu tür
yazılımların, öğretmenin anlatımının arkasından bir tekrar ve özet yapılması
durumundan daha etkili olduğunu göstermektedir.

• Bilgisayarlar, diyaloga dayalı modellerin geliştirilmesiyle sorduğu sorulara
basamak basamak cevap alır ve her basamakta öğrencinin yaptığı hataları
düzeltmesi için ipuçları verir ve onu yönlendirirler. Böylece öğrencinin

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

99

 7
hatalarını görüp onlardan kurtularak doğru cevabı bulması sağlanır. En iyi
öğrenmenin insanın kendi hatalarından ders alması onları fark etmesi
olduğu düşünüldüğünde bilgisayarların bu özelliğinin göz ardı
edilemeyecek ölçüde önemli olduğunda ortaya çıkar.

• Bilgisayarlar, eğlendirici de olabilmektedirler. Yapılan bir araştırmada
çocukları oyuna iten nedenleri şu şekilde sıralamaktadır. Başarıp
başaramayacağı belli olmayan bir amacın olması, merak uyandırması,
fantezinin olması. Örneğin; iki arkadaşın lunaparktaki oyunlar yolu ile
yüzdeleri öğrenmesi, bir bilgisayar oyununda uzayda gezerken ve savaş
yaparken hesaplamalar yapması. Bu durumda matematik hem fantezi bir
ortamda daha zevkli bir hale gelecek, hem de öğrencinin ilgisi
yoğunlaşacağından daha fazla verim alınabilecektir.

• Bilgisayarlar, öğrencilerde problem çözme becerileri geliştirmektedirler. Bu
amaç için bilgisayarlar iki türlü kullanılmaktadırlar. Bunlar; kapsam
bağımlı problem çözme etkinlikleri ve programlama yoluyla problem
çözme. Kapsam bağımlı problem çözmede öğrenci, bir problem durumu ile
karşı karşıya kalmakta, problemi çözmek için ilgili verileri bilgisayar
yardımı ile bulmakta ve istediği yardımı elde edebilmektedir. Programlama
yolu ile problem çözmede öğrenci, verilen bir problemi bir bilgisayar dili
kullanarak çözmektedir.

• Bilgisayarlar, herhangi bir yazılım sayesinde, öğrencinin denencelerini
sınamasında, grafiklerini çizmesinde, değişkenler arasındaki bağıntıları
deneyerek keşfetmesinde etkili olabilmektedirler.

Araştırmanın Önemi

Önümüzdeki yıllarda sadece eğitim kurumlarında değil bilgisayar olan her
evde öğrenci öğrenme etkinliklerine katılacaktır. Bilgi, çağın gereklerine uygun
biçimde anında bilgisayarla öğrenenlere aktarılacak, internet ortamıyla tüm dünya
ülkeleri ile bilgi alış verişi yapılacaktır. Genç kuşakları bu tür ortama hazırlayacak
olan öğretmenlerdir. Öğretmenler değişen yeni rollerini yadırgamamalardır.
Öğretmenler hizmet öncesi ve hizmet içi kurslarla artık kaçınılmaz hale gelen
bilgisayar destekli öğretim ve nasıl öğretilmesi gerektiği hakkında bilgi sahibi
olmalıdır. Öğretmenler çağın gerektirdiği düşünce ufkunu kavramalıdır.

Şu andaki öğretim kurumlarımızda yapılan eğitim, öğretmen merkezli, ders
kitabı ve yazı tahtasından yararlanılarak kural ezberlemeye yönelik bir etkinlik
olmaktan ileri gitmemektedir. Mevcut sistemde uygulanan öğretim yöntemlerine ek
olarak gösterim, benzetim, alıştırma ve uygulama, diyalog kurma, problem çözme,
eğitici oyunlar, bilgi deposu, yaratıcı etkinlikler, test yapma gibi bilgisayar destekli
eğitimin uygulama biçimlerinden yararlanılmalıdır (Bayraktar, 1998).

EĞİTİM CD'Sİ İLE UYGULAMALI EĞİTİM SİSTEMİ

Bilgisayar, televizyon, internet gibi ileri teknoloji ürünleri eğitim alanında
eğitimi destekleyici olarak kullanılmaktadır. Pek çok eğitim kurumu, mevcut öğretim
programlarının kullanılabilirliğini artırmak ve yeni teknolojilerin sağladığı
avantajlardan yararlanmak için yeni alternatifler geliştirme yolunu seçmektedir.
Geliştirilecek yeni alternatifler sayesinde daha fazla kişiye bu yeni yöntemler
kullanılarak klasikleşmiş eğitim anlayışının dışında bir eğitim verilmesi
hedeflenmektedir. Selçuk Üniversitesi bünyesinde yer alan Ziraat Mühendisliği ve
Teknik Bilimler Meslek Yüksekokulu'nun Tarım Alet ve Makineleri bölümünde

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

100

 8
eğitimi verilen "Tarım Traktörleri" dersini desteklemek amacıyla uzaktan eğitim
tabanlı bir eğitim projesi gerçekleştirmiştir (Koçak, 2001).

Gerçekleştirilen projenin amacı öğrencilerin bu ders ile ilgili
yararlanabilecekleri bir kaynak oluşturmaktır. Proje kapsamında geliştirilen eğitim
CD'si ile öğrencilerin mekandan bağımsız olarak bilgisayar ortamında bu dersi
tekrarlayabilmeleri amaçlanmıştır. Ayrıca eğitimin önemli unsurlarından olan
görerek öğrenme yöntemi, yani uygulamaya yönelik konuların teorikte kalmaması
için bu tür konuların animasyonlarla desteklenerek konunun akılda kalıcı hale
gelmesi sağlanmaktadır. Uygulama yapılması gereken derslerde uygulama imkanının
olmaması durumunda eğiticinin ders esnasında teorik olarak verdiği bilgiler
uygulamaya yönelik animasyonlarla takviye edilerek konuların daha anlaşılır hale
gelmesi sağlamaktadır.

Ayrıca ders müfredatındaki bilgilerin desteklenmesi açısından mevcut
kaynaklar dışındaki materyallere ve bilgilere de doğrudan ulaşılması sağlanmaktadır.
Temel hedefimiz materyallere en hızlı biçimde ulaşmaktır. Bunun için en iyi yöntem
ise interneti kullanmaktır.

Eğitimin eğitim CD'si ile birlikte internet ile de desteklenmesi sonucunda
eğitim ortamı klasikleşmiş eğitim ortamından çıkmakla birlikte esnek eğitim ve
uygulamaya yönelik eğitim halini almaktadır.

Uygulamalı Eğitim Sistemi Çalışma Prensibi

Geliştirilen eğitim CD'si bilgisayarda otomatik olarak yüklenmesiyle
birlikte anasayfa ekrana gelmektedir (Şekil 1).

Şekil 1. İnternet Erişimli Eğitim CD'si Ana Sayfası

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

101

 9
Ana sayfa 5 bölümden oluşmaktadır:
1. İçindekiler: Eğitim konularının indeks halinde verildiği ve istenilen konuya
anında ulaşılmasını sağlayan bölümdür. Programın her aşamasında bu kısıma
ulaşılabilmektedir. Böylece herhangi bir anda konulara ulaşmak mümkün olmaktadır.
2. Kaynaklar: Eğitim materyalinin hazırlanmasında kullanılan kaynakların
bulunduğu bölümdür.
3. Kapat: Programdan çıkmak için kullanılır.
4. Animasyon: Eğitim materyalindeki teorik konuları desteklemek amacı ile
hazırlanmış animasyonları içerir.
5. Web: Eğitim materyalindeki konuları desteklemek, konularla ilgili daha detaylı
bilgi almak amacı ile internette bulunan sitelerin yer aldığı bölümdür. Buradaki
linkler kullanılarak internet üzerinden doğrudan bilgi alınabilmektedir.

Eğitim CD'si ile öğrencinin bilgiye en hızlı şekilde ulaşabilmesi
amaçlandığı için görsel sadelik ön plana çıkarılmıştır. Eğitim CD'sinde herhangi bir
konuda çalışırken hangi sayfada olduğunuz ekranın sağ alt köşesinde
gösterilmektedir. İstenilen sayfanın yazıcı çıktısı alınabilmektedir. Animasyon
bağlantısı kullanılarak konu ile ilgili animasyonlara ulaşılabilmektedir (Şekil 2).

Şekil 2. Eğitim CD'si içerisindeki animasyonlara bir örnek

SONUÇ

Eğitim ilk insanla birlikte başlayarak insanın hayatının her anında
karşılaştığı bir olgudur. Yirminci yüz yılın en göze çarpıcı özelliklerinden biri olan
hızlı değişim ve tarım toplumundan sanayii toplumuna geçiş sürecinde eğitim ve
eğitim sistemlerinin çok büyük etkisi olmaktadır. Yirmi birinci yüz yılın ise “bilgi
toplumu” olarak ifade edilen; bilgiye çok daha çabuk ulaşan, sahip olan ve elde ettiği
bilgiyi kullanabilen toplumların yüz yılı olacağı çeşitli çevreler tarafından sıkça dile
getirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

102

 10
Eğitim sisteminin vazgeçilmez bir öğesi olan okul, genel olarak

çevresindeki değişim ve gelişimleri takip edememiş ve geride kalmıştır. Bu değişim
ve gelişimlere paralel olarak ders müfredatlarını değiştirmek ve yeni dersler ilave
etmek gibi uygulamalar da bu durumu engelleyememiştir.

Eğitim konusunda klasikleşmiş yöntemlerle istenen kaliteye
ulaşılamayacağının anlaşılmasıyla yeni arayışlar içine girilmiş ve teknolojinin eğitim
alanında etkili bir şekilde kullanılmasına dayanan projeler geliştirilmiştir. Okul
televizyonu gibi uygulamaların yanında üzerinde en çok durulan, tartışılan ve
yaygınlaşan uygulama “bilgisayar ve internetin eğitimde kullanılması” ya da
“bilgisayar destekli eğitim” olmuştur.

KAYNAKLAR
 Akkoyunlu, B. (1998). Bilgisayarların Müfredat Programlarındaki Yeri ve

Öğretmenin Rolü.Ankara: Hacettepe Üniversitesi.
 Alkan, C., (1984) “Eğitim Teknolojisi”, Yargıçoğlu Matbaası, Ankara.
 Alkan, C., (1988), “Bilgisayar destekli öğrenme modülleri”, A.Ü. Eğitim

Bilimleri Fakültesi Dergisi, Cilt 20, Sayı: 1-2, Ankara.
 Alkan, C., (1995), “Eğitim Teknolojisi”, Atilla Kitapevi. Ankara.
 Alkan, C., Deryakulu, D. & Şimşek, N. (1995). Eğitim Teknolojisine Giriş:

Disiplin, Süreç, Ürün. Ankara: Önder Matbaacılık Ltd.Şti.
 Aşkar, P. (1990). Okullarda Bilgisayar Destekli Öğretim Uygulamaları. Ankara:

ODTÜ.
 Aşkar, P.,.(1991), “Bilgisayar Destekli Öğretim Ortamı”, Eğitimde Nitelik

Geliştirme Eğitimde Arayışlar I. Sempozyumu Bildiri Metinleri, İstanbul.
 Aşkar, P., (1992), “İlköğretimde Bilgisayar: Kuram ve Uygulamalar” H.Ü.

Eğitim Fakültesi Dergisi, Türkiyede İlköğretim Sempozyumu 21-22 Mayıs
1992, Sayı: 8, Ankara.

 Bayraktar, E. (1998). Bilgisayar Destekli Matematik Öğretimi. Yayınlanmamış
Doktora Tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.

 Çilenti, K. (1988). Eğitim Teknolojisi ve Öğretim.Ankara: Kadıoğlu Matbaası .
 Çilenti, K., (1995), “Eğitim Teknolojisi ve Önemi”, Kadıoğlu Matbaası, Ankara
 Hızal, A.,(1982), “Programlı Öğretim Yönteminin Etkenliği”, A.Ü.E.B.F.

Yayınları, No: 117, Ankara.
 Hızal, A. (1989). Türkiyede Eğitim Teknolojisi, Eğitim Bilimlerinde Çağdaş

Gelişmeler. Eskişehir: Anadolu Üniversitesi Açık Öğretim Fakültesi.
 Keser, H. (1988). Bilgisayar Destekli Öğretim İçin Bir Model Önerisi.

Yayınlanmamış Doktora Tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.
 Tebliğler Dergisi, Yıl: 1995, Sayı: 2431
 Tebliğler Dergisi, Yıl: 1996, Sayı: 2458
 Senemoğlu, N. (1997). Gelişim, Öğrenme Ve Öğretim Kuramdan Uygulamaya.

Ankara: Spot Matbaacılık.
 Yurdakul, B.(1998), “Eğitimde Bilgisayar Teknolojisine İlişkin Uygulamaların

Değerlendirilmesi”, Yüksek Lisans Tezi, A.Ü. Sosyal Bilimler Enstitüsü Eğitim
Teknolojisi Anabilim Dalı, Ankara.

 Koçak, S. ve Altun, A.A.(2001), “Otomotiv Eğitiminde Bilgisayar Destekli,
İnternet Erişimli, İnteraktif Eğitim ve Tanıtım CD Tasarımı”, Bilimsel Araştırma
Projesi, S.Ü. Araştırma Fonu, Konya.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

103

BİLGİSAYAR VE ÖĞRETİM TEKNOLOJİLERİ EĞİTİMİ (BÖTE) BÖLÜMÜ ÖĞRENCİLERİNİN
BİLGİSAYAR KULLANMA ÖZ YETERLİK İNANCI İLE DEMOGRAFİK ÖZELLİKLERİ

ARASINDAKİ İLİŞKİ

Doç. Dr. Buket Akkoyunlu Yrd. Doç. Dr. Feza Orhan
Hacettepe Üniversitesi Yıldız Teknik Üniversitesi
Bilgisayar ve Öğretim Bilgisayar ve Öğretim
Teknolojileri Eğitimi Bölümü Teknolojileri Eğitimi Bölüm
buket@hacettepe.edu.tr fezao@turk.net

1. Giriş

Albert Bandura (1977), “bireyin olası durumlar ile başa çıkabilmek için gerekli olan eylemleri ne kadar

iyi yapabildiklerine ilişkin inançları”nı öz-yeterlik inancı olarak tanımlamıştır. Öz-yeterlik inancının bireyin

doğru ya da yanlış etkinlikler yapma davranışını etkilediğini, aynı zamanda bireyin bir sorun ile

karşılaştığında sorunu çözmek için ne kadar çaba harcayacağı ve ne kadar ısrarcı olacağının belirtisi

olduğunu da vurgulamaktadır. Zimmerman (1995) da benzer bir tanım yaparak, öz yeterliğin “bireyin bir işi

gerçekleştirebilme, başarabilme yeteneği konusundaki yargılarını” içerdiğini vurgulamıştır.

Öz-yeterlik inancının geçmiş deneyimler (başarı veya başarısızlık), gözleme dayalı deneyimler

(başkalarının başarı ve başarısızlıklarına tanık olma), iknâ süreci (aile, arkadaş grubu, meslektaşlar

tarafından), duyuşsal deneyim (heyecan, korku vb. yoğun duygular yaşama) gibi faktörler tarafından

belirlendiği belirtilmektedir (Cassidy, Eachus, 2001). Öz-yeterlik bir çalışma alanını isteyerek seçme, o işi

başarabilmek için büyük bir motivasyon hissetme, çaba gösterme ve o çalışma üzerinde zaman harcama gibi

sonuçları doğurmaktadır. Öz-yeterlik bireyin sadece belli bir alan veya davranış grubu ile ilgilidir. Bir başka

deyişle, örneğin birey herhangi bir alanda örneğin ikinci dil öğrenme yüksek bir öz- yeterlik inancına

sahipken, bir başka alanda örneğin futbol oynamada düşük bir öz-yeterlik inancı geliştirmiş olabilir. Ancak

Bandura (1977), bireyin bir işi başarabilme ile ilgili inancının başarılı bir yaşantı sonucu yükselmesinin, o iş

ile paralel olan diğer alanlardaki öz-yeterlik inancının yükselmesini sağlayabileceği üzerinde durmaktadır.

Sosyal psikoloji alanında geliştirilmiş bir kavram olan öz-yeterliğin pek çok alana uyarlandığı ve farklı

disiplinlerde kullanıldığı görülmektedir (Kear, 2000; O’Leary, 1985; Lev, 1997; Schunk, 1985). Örneğin

bilgisayar öz-yeterlik inancı da bu çalışma alanlarından biridir (Karsten ve Roth, 1998; Compeau ve Higgins,

1995; Hill, Smith ve Mann 1987).

Bilgisayar öz-yeterlik inancı, “bireyin bilgisayar kullanma konusunda kendine ilişkin yargısı” olarak

tanımlanmaktadır (Karsten ve Roth, 1998b, s. 62). Bu konuda yapılan çalışmalar, bilgisayar öz-yeterlik

inancı yüksek olan bireylerin bilgisayara ilişkin etkinliklere katılmada daha istekli olduklarını ve bu tür

çalışmalardan beklentilerinin daha yüksek olduğunu göstermektedir. Ayrıca, bu bireyler bilgisayar

konusunda her hangi bir güçlükle karşılaştıklarında söz konusu güçlükle baş etmeleri daha kolay olmaktadır

(Karsten ve Roth, 1998; Compeau ve Higgins, 1995; Hill, Smith ve Mann, 1987).

Bilgisayar öz-yeterlik inancının, bireylerin cinsiyetleri, bilgisayar kullanma deneyimleri, erişim

koşuları, kullanma sıklığı vb. faktörlerle ilişkili olup olmadığını araştıran çalışmalar yapılmıştır. Örneğin,

yapılan araştırmalar bireylerin cinsiyetleri ile bilgisayar öz-yeterlik inançları arasında farklı sonuçlara

ulaşmışlardır. Miura (1987) lisans öğrencilerine yönelik yaptığı bir araştırma sonucunda, erkek öğrencilerin

kız öğrencilere nazaran anlamlı derecede yüksek bilgisayar öz-yeterlik inancına sahip olduklarını bulmuştur.

Murphy, Coover ve Owen (1989) ise başlangıç düzeyindeki bilgisayar becerilerine yönelik öz-yeterlik inanç

ölçeğinde erkek ile kızlar arasında anlamlı bir fark bulmaz iken, ileri düzeydeki ve ana (mainframe)

bilgisayar becerileri arasında erkeklerin lehine anlamlı bir fark bulmuşlardır. Diğer tarafta, Torkzadeh ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

104

mailto:buket@hacettepe.edu.tr
mailto:fezao@turk.net

Koufteros (1994), başlangıç düzeyinde, ana bilgisayar becerilerinde ve ileri düzey bilgisayar becerilerinde

kız ile erkekler arasında anlamlı bir fark bulmaz iken yazılım geliştirme ve yazarlık dillerine yönelik

becerilerde erkeklerin lehine anlamlı bir fark bulmuşlardır. Araştırma sonuçları genel olarak, başlangıç

düzeyindeki bilgisayar becerilerine yönelik öz-yeterlik inançları arasında kız ve erkek bireylerde bir fark

bulmaz iken daha karmaşık kullanıma yönelik becerilerde erkelerin lehine anlamlı bir fark bulmuşlardır.

Bilgisayar öz-yeterlik inancı ile deneyim arasındaki ilişkiye bakan araştırmalar ise daha ilginç sonuçları

göstermektedir. Örneğin, Torkzadeh ve Koufteros (1994) 224 lisans öğrencisine yönelik yaptıkları bir

araştırmada, öğrencilerin bilgisayar öz-yeterlik inançlarının aldıkları eğitim boyunca anlamlı olarak arttığını

bulmuşlardır. Aşkar ve Umay (2001) Matematik öğretmenliği programına devam eden 155 lisans

öğrencisine yönelik yaptıkları bir araştırma sonucunda da, deneyimsizlik ve az bilgisayar kullanımının

öğrencilerin bilgisayara karşı öz-yeterlik algılarının düşük olmasına neden olduğunu belirtmişlerdir. Hill,

Mann ve diğerleri (1987) de 133 lisans düzeyindeki kız öğrencilere yönelik yaptıkları bir araştırma

sonucunda, öğrencilerin daha önceki bilgisayar deneyimleri ile bilgisayar öz-yeterlik inançları arasında

anlamlı ve pozitif bir ilişki bulmuşlardır. Ancak, olumlu deneyimlerin bireylerin bilgisayar öz-yeterlik

inançlarını olumlu etkilediğini, olumsuz deneyimlerin ise bireyin öz-yeterlik inançlarında negatif bir etkiye

neden olduğunu vurgulamışlardır. Dolayısıyla, bilgisayar öz-yeterlik inancı açısından, bireyin geçmiş

bilgisayar deneyiminden çok geçmiş bilgisayar deneyiminin tipi önemlidir diyebiliriz.

Söz konusu araştırmalardan yola çıkarak, bu çalışmada, farklı deneyimlere sahip olarak Bilgisayar ve

Öğretim Teknolojileri Eğitimi Bölümüne gelen öğrencilerin bilgisayar kullanma öz yeterlik inancı ile

cinsiyetleri, yaşları gibi demografik özellikleri ile mezun oldukları lise ve tercih sıraları arasındaki ilişki

incelenmiştir.

Problem

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü öğrencilerinin bilgisayar kullanma öz yeterlik

inancı ile demografik özellikleri arasındaki ilişki nedir?

Alt Problemler

1. Araştırmaya katılan öğrencilerin demografik özelliklerinin (cinsiyet, yaş) dağılım bilgileri

nelerdir?

2. Araştırmaya katılan öğrencilerin mezun oldukları okul türü ve bölüm tercih sıraları dağılım

bilgileri nelerdir?

3. Bilgisayar kullanma öz-yeterlik inancına ilişkin dağılım bilgileri nedir?

4. Bilgisayar kullanma öz-yeterlik inancı

a) Yaşa göre

b) Cinsiyete göre

c) Mezun oldukları okul türüne göre

d) Bölüm tercih sıralarına göre

farklılık göstermekte midir?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

105

2. Yöntem

Araştrımada betimsel yöntem kullanılmıştır.

Araştırma Grubu

Araştırma grubunu Eskişehir, Hacettepe, Dokuz Eylül, Karadeniz Teknik ve Marmara Üniversiteleri

Bilgisayar ve Öğretim Teknolojileri Eğitimi bölümü son sınıf öğrencileri oluşturmaktadır.

Üniversite N %

Dokuz Eylül 34 21
Eskişehir 40 25
Hacettepe 28 18

Karadeniz Teknik 35 22
Marmara 22 14
Toplam 159 100

Araştırmaya katılan 159 öğrencinin % 25’i Eskişehir, % 22’si Karadeniz Teknik, % 21’i Dokuz

Eylül, % 18’i Hacettepe ve % 14’ü de Marmara Üniversitesi son sınıf öğrencileridir.

Veri Toplama Araçları

Araştırmanın verileri, araştırmacılar tarafından geliştirilen Bilgi Toplama Anketi ve Bilgisayar

Kullanma Öz-yeterlik İnancı Ölçeği ile toplanmıştır.

a. Bilgi Toplama Anketi

Araştırmacılar tarafından hazırlanan bilgi toplama anketinde öğrencilerin yaş, cinsiyet, mezun

olduğu lise, bölüm tercih sıraları gibi sorular yer almıştır.

b. Bilgisayar Kullanma Öz-yeterlik İnancı Ölçeği

Bilgisayar kullanma öz yeterlik inancı ölçeği araştırmacılar tarafından hazırlanmıştır. 32 maddelik

ölçeğin güvenirliği . 95’dir.

Bilgi toplama anketi ve bilgisayar kullanma öz-yeterlik inanç ölçeği, farklı üniversitelerdeki BÖTE

bölümleri ile iletişim kurularak, oradaki öğretim üyelerine gönderilmiş ve son sınıf öğrencilerine

uygulanmıştır.

Sınırlılıklar:

Bu araştırmada demografik özellikler yaş ve cinsiyet ile sınırlandırılmıştır. Yorum zenginliği katmak

için ise öğrencilerin mezun oldukları okul türü ve bölüm tercih sıralarına bakılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

106

3. Bulgular ve Yorum

Araştırmadan elde edilen veriler, yanıt aranılan sorulara uygun başlıklar altında sırasıyla ele alınmış ve

yorumlanmıştır.

1. Araştırmaya katılan öğrencilerin demografik özelliklerinin (cinsiyet, yaş) dağılım bilgileri nelerdir?

Öğrencilerin cinsiyet, yaş, mezun oldukları okul türü ve bölüm tercih sıraları incelenmiştir.

Öğrencilerin yaşa göre dağılımı Tablo 1’de sunulmuştur.

Tablo 1: Öğrencilerin Yaşa Göre Dağılımı

Yaş N %
20 13 8
21 80 50

22 - + 66 42
Toplam 159 100

BÖTE bölümü son sınıf öğrencilerinin yaşa göre dağılımı incelendiğinde % 50’sinin 21, %

42’sinin 22 yaş ve üzerinde iken, % 8’inin 20 yaşında olduğu görülmektedir. Öğrencilerin büyük bir kısmı

2O yaşın üzerindedir.

Öğrencilerin cinsiyete göre dağılımı Tablo 2'de sunulmuştur.

Tablo 2: Öğrencilerin Cinsiyete Göre Dağılımı
Cinsiyet N %

Kız 51 32
Erkek 108 68

Toplam 159 100

Tablo 2’den de görülebileceği gibi BÖTE bölümü son sınıf öğrencilerinin çoğunluğunu erkekler

oluşturmaktadır.

2. Araştırmaya katılan öğrencilerin mezun oldukları okul türü ve bölüm tercih sıralarına göre

dağılım bilgileri nelerdir?

Öğrencilerin mezun oldukları okul türüne göre dağılımı Tablo 3’de verilmiştir.

Tablo 3: Öğrencilerin Mezun Oldukları Okul Türüne Göre Dağılımı

Okul Türü n %
Genel Lise 43 27
Meslek Lisesi Bilgisayar Bölümü 78 49
 Meslek Lisesi Diğer Bölümler 38 24
Toplam 159 100

Öğrencilerin % 27’si genel liselerden, % 49’u meslek liselerinin bilgisayar bölümünden ve %

24’ü de meslek liselerinin diğer bölümlerinden mezun olduğu görülmektedir. Meslek liselerinden mezun

olan öğrencilerin çoğunluğu (% 73) oluşturmasının nedeni, bu öğrencilerin BÖTE bölümlerine ek puanla

geliyor olmalarından kaynaklanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

107

Öğrencilere BÖTE bölümlerini kaçıncı sırada tercih ettikleri sorulmuş, gelen yanıtlar, ilk beş

sırada, 6 – 10. sırada, 11 – 15. sırada ve 16 ve daha üst sırada tercih edenler olmak üzere sınıflandırılarak

değerlendirilmiş ve sonuçlar Tablo 4’de verilmiştir.

Tablo 4: Öğrencilerin Bölüm Tercih Sıralarına Göre Dağılımı
Bölüm Tercih Sırası n %

1 - 5 27 17
6 - 10 76 48
11 - 15 33 21
16 - + 23 14

Toplam 159 100

Tablo 4 incelendiğinde de görülebileceği gibi öğrencilerin % 48’i bölümü 6 – 10. sırada, % 21’i bölümü

11 – 15. sırada, % 17’si 1 – 5. sırada ve % 14’ü de 16 ve daha üst sırada tercih ettikleri görülmektedir.

Bölümü ilk 10 sırada tercih edenler öğrencilerin % 65’ini oluşturmaktadır. Bu veriler bize, BÖTE bölümüne

gelen öğrencilerin yaklaşık üçte ikisinin, bu bölüme isteyerek geldiklerini göstermektedir. Elde edilen sonuç

öğretmenlik mesleği açısından ele alındığında da oldukça sevindirici olarak değerlendirilebilir.

2. Bilgisayar kullanma öz- yeterlik inancı dağılımına ilişkin bilgiler nedir?

Öğrencilerin bilgisayar kullanmaya ilişkin öz-yeterlik inançlarına bakılmış ve sonuçlar Tablo 5’de

sunulmuştur.

Tablo 5: Öğrencilerin Bilgisayar Kullanma Öz-yeterlik İnancı

Öz-yeterlik İnancı

n X ss

159 4.05 .58

Tablodan da görülebileceği gibi öğrencilerin öz yeterlik inançları 4.05’dir. Bu ortalamanın

“çoğunlukla= 4” ve “her zaman= 5” aralığına düşmekle birlikte, “çoğunlukla= 4” e daha yakındır. Bu

durum ise öğrencilerin bilgisayar kullanmaya ilişkin öz yeterlik inançlarının oldukça yüksek olduğunu

göstermektedir. Öğrencilerin son sınıfa kadar olan sürede alana yönelik olarak öğrendikleri bilgiler onların

bilgisayar kullanmaya ilişkin öz yeterlik inançlarını olumlu yönde etkilemiştir. Yapılan çalışmalar bilgisayar

öz-yeterlik inancının bilgisayar deneyimleri ve kullanımı ile yakından ilişkili olduğunu göstermektedir

(Aşkar ve Umay, 2001). BÖTE bölümü öğrencilerinin yaklaşık % 50’sinin (Tablo 4) zaten Meslek

Liselerinin Bilgisayar Bölümü çıkışlı olmaları ve bilgisayar kullanma deneyimlerinin kaçınılmaz olarak 4.

yılda üst düzeyde olması bir başka deyişle, deneyimleri ve bilgilerinin fazla olması öğrencilerin bilgisayar

kullanma öz-yeterlik inancının yüksek olmasını açıklamaktadır.

3. Bilgisayar kullanma öz yeterlik inancı

a. Yaşa göre

b. Cinsiyete göre

c. Mezun oldukları okul türüne göre

d. Bölüm tercih sıralarına göre

farklılık göstermekte midir?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

108

Bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde edilen ortalamaların öğrencilerin yaşına

göre dağılımına ve gruplar arasındaki farkın anlamlılığına bakılmış ve sonuçlar Tablo 6’da sunulmuştur.

Tablo 6: Öğrencilerin Bilgisayar Kullanma Öz-Yeterlik İnancı Ortalamalarının Yaşa Göre
Dağılımı, Ortalamalar Arasındaki Farka İlişkin Varyans Analizi ve Farkın Anlamlılığına İlişkin
Scheffe Testi Sonuçları

B

ilg
is

ay
ar

 K
ul

la
nm

a
 Ö

z-
ye

te
rl

ik
 İn

an
ç

O
rt

al
am

al
ar

ı
Yaş

n

X

ss

F

P

Scheffe
05.=α

22 - +

66

4.35

.42

33.51

.000

3c, 2b, 1a
21

80

3.94

.39

20

13

3.26

.53

Varyans analizi tablosu incelendiğinde F değerinin (P=0.00<0,05) düzeyinde anlamlı olduğu

görülmektedir. Farklılığın hangi grup ya da gruplardan kaynaklandığını belirlemek amacıyla Scheffe testi

yapılmıştır. Buna göre; her üç yaş grubu birbirinden farklılık göstermektedir. Scheffe testi sonuçlarına göre

öğrencilerinin bilgisayar kullanma öz-yeterlik inançlarının yaşları büyüdükçe artış gösterdiği görülmüştür.

Bu sonuç, öğrencilerin yaşları ile bilgisayar kullanma deneyimlerinin paralel olarak artması ile açıklanabilir.

Ancak, öz-yeterlik inançları yaşın bir artan fonksiyonu gibi görülmesine karşın, "yaş" değişkeni psikolojik

yapılarda deneyim, bilgi miktarı gibi diğer değişkenler ile birleştiği için burada kesin ifade kullanılmasından

kaçınılmıştır.

Bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde edilen ortalamalara cinsiyete göre

bakılmıştır. Kız öğrencilerin bilgisayar kullanma öz -yeterlik inanç ortalaması 4.03, erkek öğrencilerin

ortalaması 4.05’dir. Ortalamalar arası farkın istatistiksel olarak anlamlı olup olmadığına t testi ile bakılmış

ve sonuçlar Tablo 7’de sunulmuştur.

Tablo 7: Öğrencilerin Cinsiyete Göre Bilgisayar Kullanma Öz-yeterlik
İnanç Ortalamaları Arasındaki Farka İlişkin t Testi Sonuçları

 N x ss t p.

Kız 51 4.03 .28
1.758 .085

Erkek 108 4.05 .69

 P < .05

Ortalamalar arasındaki fark anlamlı (P < .05) bulunmamıştır. Başka bir deyişle kız ve erkek

öğrencilerin bilgisayar kullanma öz yeterlik inanç ölçeğinden elde ettikleri puan ortalamaları arasında

anlamlı bir fark yoktur. Bilgisayar kullanma öz-yeterlik inançları açısından kız ve erkek son sınıf öğrencileri

arasında bir fark çıkmaması, 2003-2004 öğretim yılında öğretmenliğe başlayacak olan bu öğrencilerin,

öğretmen olarak gelecek nesillere model oluşturmaları açısından da çok önemlidir. Ancak, Torkzadeh ve

Koufteros (1994)’un yaptığı çalışmada göz önüne alınarak, ölçekteki maddeler temel bilgisayar becerileri ve

üst düzey bilgisayar becerileri (bilgisayar programlama gibi) olmak üzere iki alt ölçeğe ayrılmış ve

öğrencilerin bu iki alt ölçekten aldıkları puan ortalamalarına göre bilgisayar öz – yeterlik inançları açısından

cinsiyete göre bir farklılık olup olmadığına bakılmış ve sonuçlar Tablo 8’de sunulmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

109

Tablo 8: Öğrencilerin Cinsiyete Göre Bilgisayar Temel Becerileri ve Üst Düzey
Bilgisayar Becerileri Açısından Öz-yeterlik İnanç Ortalamaları Arasındaki Farka
İlişkin t Testi Sonuçları

 n x ss t p.

Temel Bilgisayar
Becerileri

Kız 51 4.10 .38
1.36 .094

Erkek 108 4.21 .49

Üst Düzey
Bilgisayar
Becerileri

Kız 51 3.69 .43
3.45 .016

Erkek 108 4.20 .74

 P < .05

Tablo 8 incelendiğinde de görülebileceği gibi, kız ve erkek öğrencilerin bilgisayar kullanma öz-

yeterlik inançları temel bilgisayar becerileri açısından ele alındığında bir anlamlı bir farklılık bulunmazken,

üst düzey bilgisayar becerileri açısından ele alındığında erkekler lehine anlamlı bir fark bulunmaktadır. Elde

edilen bu sonuç, Murphy, Coover ve Owen (1989) ile Torkzadeh ve Koufteros (1994)’ın çalışma sonuçları

ile benzerlik göstermektedir. Elde edilen bulgular, kız öğrencilerin bilgisayar programlama gibi problem

çözmeyi temel alan üst düzey becerilerde kendilerine daha az güveniyor olabilecekleriyle açıklanabilir.

Bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde edilen ortalamaların mezun oldukları okul

türüne göre dağılımına ve gruplar arasındaki farkın anlamlılığına bakılmış ve sonuçlar Tablo 9’da

sunulmuştur.

Tablo 9: Öğrencilerin Bilgisayar Kullanma Öz-Yeterlik İnancı Ortalamalarının Mezun
Oldukları Okul Türüne Göre Dağılımı, Ortalamalar Arasındaki Farka İlişkin Varyans Analizi
ve Farkın Anlamlılığına İlişkin Scheffe Testi Sonuçları

B

ilg
is

ay
ar

 K
ul

la
nm

a
 Ö

z-
ye

te
rl

ik

İn
an

ç
O

rt
al

am
al

ar
ı

Okul

n

X

ss

F

P

Scheffe
05.=α

Meslek L.
Bilgisayar
Bölümü

78

4.54

 .30

27.49

.000

3c, 2b, 1a

Genel Lise.

43

4.02

 .42

Meslek L.
Diğer

Bölümler

38

3.86

.56

Varyans analizi tablosu incelendiğinde F değerinin (P=0.00<0,05) düzeyinde anlamlı olduğu

görülmektedir. Farklılığın hangi grup ya da gruplardan kaynaklandığını belirlemek amacıyla Scheffe testi

yapılmıştır. Scheffe testi sonuçlarına göre öğrencilerin bilgisayar kullanma öz-yeterlik inancı Bilgisayar

Meslek Liseleri ve Genel Liselerden mezun olan öğrencilerin lehine farklılık göstermiştir.

Meslek Lisesi Bilgisayar bölümü mezunu öğrencilerin, genel lise ve meslek lisesi diğer

bölümlerden mezun öğrencilere nazaran bilgisayar kullanma öz-yeterlik inançlarının daha yüksek çıkması,

bu öğrencilerin ilköğretim sonrası üniversiteye gelmeden önce de 4 yıl boyunca bilgisayar eğitimi almış

olmaları ile açıklanabilir. Aslında bu sonuç, öğrencilerin bilgisayar okuryazarlığı becerileri ile ilgili bilişsel

ve psiko-motor giriş becerileri diğer okullardan mezun öğrencilere nazaran çok daha fazla gelişmiş olduğu

gerçeğini vurgulamaktadır. Ancak, genel lise mezunu öğrenciler ile diğer meslek lisesi öğrencilerin

bilgisayar kullanma öz-yeterlik inançları arasında bir fark çıkması da ayrıca dikkat çekicidir. Bu sonuç,

ortaöğretim kurumlarında çalışmaya konu olan becerilerin hazır bulunuşluk davranışları olarak

kazandırılmadığı sayıltısı ile genel liselerden mezun olan öğrencilerin dört yıllık süreçte daha fazla çaba

gösterdiği ve deneyim kazandığı şeklinde yorumlanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

110

Bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde edilen ortalamaların öğrencilerin bölüm

tercih sıralarına göre dağılımına ve gruplar arasındaki farkın anlamlılığına bakılmış ve sonuçlar Tablo

10’da sunulmuştur.

Tablo 10: Öğrencilerin Bilgisayar Kullanma Öz-Yeterlik İnancı Ortalamalarının Bölüm
Sıralarına Göre Dağılımı, Ortalamalar Arasındaki Farka İlişkin Varyans Analizi ve Farkın
Anlamlılığına İlişkin Scheffe Testi Sonuçları

Tercih

n

X

ss

F

P

Scheffe
05.=α

B
ilg

is
ay

ar
 K

ul
la

nm
a

 Ö
z-

ye
te

rl
ik

 İn
an

cı
 O

rt
al

am
al

ar
ı

1 - 5

76

4.67

.54

11.45

.000

4b , 3b, 2a, 1a
6 - 10

27

4.14

.40

11 – 15

33

3.91

.60

16 - +

23

3.89

.45

Varyans analizi tablosu incelendiğinde F değerinin (P=0,00<0,05) düzeyinde anlamlı olduğu

görülmektedir. Farklılığın hangi grup ya da gruplardan kaynaklandığını belirlemek amacıyla Scheffe testi

yapılmıştır. Scheffe testi sonuçlarına göre öğrencilerin bilgisayar kullanma öz-yeterlik inancı bölüm

tercihleri ilk 10 sırada olan öğrenciler lehine farklılık göstermiştir. Bu verilerden, BÖTE bölümünü istekli

ve bilinçli olarak seçen öğrencilerin 4 yıl boyunca bilgisayar okuryazarlığına yönelik farklı alanlarda verilen

derslerden üst düzeyde yararlandıkları ve kendilerini geliştirdikleri sonucunu çıkarabiliriz. Liseden mezun

olan öğrencilerin istedikleri bir bölüme girmeleri, onların 4 yıl boyunca aldıkları eğitimden tam olarak

yararlanmalarını önemli derecede etkileyen bir gerçektir. Nitekim söz konusu sonuç da, bölüm tercihlerini

ilk 10 sırada yapan öğrencilerin öz-yeterlik inançlarının daha yüksek olduğunu göstermektedir.

3. Sonuç ve Öneriler

Öz-yeterlik inancı yüksek olan bireyler bir işi başarmak için büyük çaba harcarlar, karşılaştıkları

sorunlar karşısında yılgınlık göstermezler, kolayca vazgeçmezler başarılı bir sonuç elde etmek için ısrarlı ve

sabırlı davranırlar.

Okullarımızda hem öğrencilerin bilgisayar okuryazarlığı becerilerini geliştirme görevini hem de diğer

branş öğretmenlerinin derslerinde bilgisayarı bir öğretim aracı olarak kullamalarını teşvik etme, BDÖ

yönteminin kullanımını destekleme, çeşitli yazarlık dillerini kullanarak öğretmenlerin geliştirdikleri

materyalleri bilgisayar ortamına aktarma vb. görevleri yerine getirmek üzere bilgisayar öğretmeni olarak

yetiştirilen öğretmen adaylarının bilgisayar kullanma öz-yeterlik inancının yüksek olması oldukça önemlidir.

Araştırmada da, Bilgisayar ve Öğretim Teknolojileri bölümü son sınıf öğrencilerinin bilgisayar

konusunda kendi becerilerine olan inançlarının yüksek olduğu ortaya çıkmıştır. Okul ortamlarındaki

çalışmalarında söz konusu görevlerini yerine getirmeye çalışırken pek çok sorun ve engelle karşılaşabilen

bilgisayar öğretmen adaylarının öz-yeterlik inançlarının genel olarak yüksek çıkması, bu engelleri aşabilmek

için çaba gösterecek olmalarından dolayı önemlidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

111

Öğrencilerin, bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde edilen puan ortalamaları cinsiyete

göre incelendiğinde kız ve erkek öğrencilerin bilgisayar kullanma öz-yeterlik inançları temel bilgisayar

becerileri açısından ele alındığında anlamlı bir farklılık bulunmazken, üst düzey bilgisayar becerileri

açısından ele alındığında erkekler lehine anlamlı bir fark bulunmuştur.

Bilgisayar kullanma öz yeterlik inancı yaşa göre incelendiğinde ise öğrencilerin bilgisayar kullanma

öz-yeterlik inançlarının yaşları büyüdükçe artış gösterdiği görülmüştür. Bu sonuç da öğrencilerin yaşı

ilerledikçe deneyimlerinin de artması ile açıklanabilmektedir.

Araştırmanın belki de en dikkat çekici sonucu, bilgisayar kullanma öz-yeterlik inancı ölçeğinden elde

edilen ortalamaların mezun oldukları okul türüne göre öğrencilerin Meslek Liselerinin Bilgisayar

bölümünden ve Genel Liselerden mezun olan öğrencilerin lehine farklılık göstermiş olmasıdır. Özellikle

genel lise mezunu öğrenciler ile diğer meslek lisesi öğrencilerin bilgisayar kullanma öz-yeterlik inançları

arasında anlamlı bir fark çıkması ayrıca dikkat çekicidir. Bu sonuç, genel liselerden mezun olan öğrencilerin

dört yıllık süreçte daha fazla çaba gösterdiği ve deneyim kazandığı şeklinde yorumlanabilir.

Araştırmanın diğer bulguları aşağıda özetlenmiştir:

• Bilgisayar öğretmeni olmak üzere BÖTE bölümünü tercih eden öğrencilerin büyük bir

çoğunluğunun erkek olduğu,

• BÖTE bölümü son sınıf öğrencilerinin büyük bir kısmı 2O yaşın üzerinde olduğu görülmüştür.

• Öğrencilerin çoğunluğunu meslek liselerinden mezun olanlar oluşturmaktadır.

• BÖTE bölümünü ilk 10 sırada tercih edenler çoğunluğu (% 65) oluşturmaktadır.

• Öğrencilerin bilgisayar kullanmaya ilişkin öz-yeterlik inançları 4.05’dir.

• Öğrencilerin bilgisayar kullanma öz-yeterlik inancı bölüm tercihleri ilk 10 sırada olan öğrenciler

lehine farklılık göstermiştir.

Bu bulgular ışığında, BÖTE bölümünde bulunan öğrencilerin bilgisayar öz-yeterlik inançlarını daha iyi

bir düzeye getirebilmek için aşağıda belirtilen öneriler getirilmiştir.

 Öğrenme ortamları, kız öğrencileri, yazarlık dillerini kullanma, yazılım geliştirme, farklı

işletim sistemlerini kullanabilme vb. üst düzey bilgisayar kullanımına yönelik

becerilerini geliştirmede teşvik edilecek şekilde geliştirilebilir.

 Bilgisayar becerilerine yönelik dersler, farklı okul türlerinden gelmelerinden dolayı

bilişsel giriş davranışları farklı olan Meslek lisesi bilgisayar bölümü mezunu öğrenciler

ile diğer liselerden mezun öğrencilere farklı bir yapılandırma ile verilerek; bir başka

deyişle, meslek liselerinin bilgisayar bölümlerinin dışından gelen öğrenciler için

uygulama ağırlıklı ek çalışma saatleri ve uygulama dersleri düzenlenebilir.

 Bu çalışmada demografik değişkenlerden biri olan "yaş" değişkeni öz-yeterlik inancının

artan bir fonksyionu olarak ortaya çıkmıştır. Ancak, öz-yeterlik psikolojik bir yapıyı

temsil eden değişken olduğu için elde edilen sonuç bu haliyle genellenemez. Bu nedenle,

öz-yeterlik inancına, yaş ile birlikte etki eden (tecrübe, gelişen teknolojik yapılanma vb)

diğer değişkenler de araştırma modeline katılarak yeni bir çalışma yapılabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

112

 Bu çalışmada "öz-yeterlik inancı" temel değişken olarak alınmıştır. Ancak çalışmaya

katılan bireylerin BÖTE bölümlerini tercih sıralaması göz önüne alındığında; tercih

sıralamasındaki isteklilik ile öz-yeterlik inancı arasında önemli bir ilişki olduğu

gözlemlenmiştir. Bu ise, öz-yeterlik ile tutum arasında bir bağıntının olabileceğini

düşündürmektedir. Daha sonraki çalışmalarda bu ilişki deneysel olarak, tutumun öz-

yeterlik inancının bir fonksiyonu olup olmadığı ya da etki derecesi araştırılabilir.

Kaynakça

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behaviour change. Psychological Review, 84,

191-215.

Aşkar, P. ve Umay, A. (2001). İlköğretim matematik öğretmenliği öğretmen adaylarının bilgisayarla ilgili
öz-yeterlik inançsı. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 21, 1-8.

Cassidy, S. ; Eachus.P. (2001) Developing the computer self-efficacy (CSE) scale: Investigating the

relationship between CSE, gender and experience withcomputers.

www.chssc.salford.ac.uk/healthSci/selfeff/selfeff.htm [14 Nisan 2003].

Compeau, D. R. Ve Higgins, C. A. (1995). Computer self-efficacy: Development of a measure and initial

test. MIS Quarterly, June, 189-211.

Hill, T., Smith, N. D., & Mann, M. F. (1987). Role of efficacy expectations in predicting the decision to use

advanced technologies: The case of computers. Journal of Applied Psychology, 72(2), 307-313.

Karsten, R. Ve Roth, M. R. (1998). The relationship of computer experience and computer self-efficacy to

performance in introductory computer literacy courses. Journal of Research on Technology
Education, 31(1), 14-24.

Kear, M. (2000). Concept analysis of self-efficacy. Graduate research in nursing. [Çevrimiçi] Elektronik
adres: http://graduateresearch.com/Kear.htm [8 Nisan 2003].

Lev, E. L. (1997). Bandura’s theory of self-efficacy: Applications to oncology. Scholarly Inquiry for

Nursing Practice, 11(1), 21-42.

Miura, T. (1987) The relationship of computer self-efficacy expectations to computer interest and course

enrolment in college, Sex Roles, Vol.16 (5/6).

Murpy, C., Coover, D., Owen, S. (1989) Development and validation of the computer self efficacy scale.

Education and Psychological Measurement, Vol. 49, pp. 893-899

O’Leary, A. (1985). Self-efficacy and health. Behavioral Research & Technology, 23, 437-451.

Schunk, D. H. (1985). Self-efficacy and classroom learning. Psychology in the Schools, 22, 208-223.

Torzadeh, G. , Koufteros, X. (1994) Factorial validity of a computer self -efficacy scale and the impact of

computer training, Education and Psychological Measument, Vol. 54(3)pp. 813-821

Zimmerman, B. J. (1995). Self-efficacy and educational development. In A. Bandura (Ed.). Self-efficacy in

changing socities. New York: Cambridge University Press (pp. 202-231).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

113

http://www.chssc.salford.ac.uk/healthSci/selfeff/selfeff.htm
http://graduateresearch.com/Kear.htm

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

Bilgisayarlar, Görsel Tasarım ve Görsel Öğrenme Stratejileri

Dr. İsmail İpek*
Bilkent Üniversitesi

Giriş

 Görsel öğrenmeye ilişkin çalışmalar bir çok bilim alanı, farklı ilgiler ve fonksiyonlar bakımından çok geniş bir
konu olup, bu konularla birlikte karmaşık bir durum gösterirler. Bizim okullarımızda Görsel Okuryazarlık (GO) (Visual
Literacy-VL) yaklaşımı öğretim sürecinde görsel iletişim ile birlikte anlaşılır. Bu nedenle görsel elementlerin çok yer
aldığı ders kitapları bu amaçlar doğrultusunda kullanılır. Herhangi bir dersin okutulması sırasında bu kitaplar görsel
öğrenme, görsel okuryazarlık (GO) ve görsel iletişim konuları üzerindeki öğretim için kullanılır. Bu gün bile yeterince
bu konuların öğretimi üzerinde yeterince ders kitabı yoktur (Moore ve Dwyer, 1994). Çünkü görsel öğrenme çok geniş
bir alan ve karmaşık bir disiplindir.

 Ayrıca bu çalışmada kabul edilen tanım ve ifadeler bu alanda çalışan bilim adamlarının kabul ettikleri konuları
içermektedir. Bu görsel okuryazarlık (Visual Literacy) kavramı ve içeriği uluslararası bir mesleki örgüt olan -
Uluslararası Görsel Okuryazarlık Derneği- (International Visual Literacy Association -IVLA) tarafından tanımlanmıştır.
Bu tanıma göre Görsel Okuryazarlık(GO)" bireyin görme esnasında sahip olduğu ve diğer duyusal deneyimleri ile
geliştirilen görme yeteneklerinin bir grubudur". Bu görme yeteneklerinin gelişmesi normal bir insanın öğrenmesi için
temel unsurdur. Bunlar geliştirildiği zaman bireyler görsel yollarla öğrenebilen kişiler olarak görsel aktiviteleri, objeleri
ya da sembolleri doğal olan veya insan yapımı olarak çevrelerinde yorumlama ve ayırabilme olanağına sahip olurlar
Aynı zamanda bu yeteneklerinin yaratıcı kullanımı içinde insanlar diğerleriyle iletişimde bulunabilirler. Bu yeteneklerin
memnuniyet verici kullanımı içinde insanlar görsel iletişimin başarılı çalışmalarını karşılaştırabilir ve ondan
hoşlanabilirler (Fransecky ve Debes, 1972, s. 7).

 Görsel tasarım ve görsel öğrenme üzerine yapılan çalışmalar literatürde çok farklı alanlarda yapılmaktadır. Fakat
eğitim ve öğretim sürecine girildiği zaman karşımıza tüm bilim alanlarında etkili olan bir yaklaşımı görmekteyiz. Bu
yaklaşımın kavramsal anlamda görsel okuryazarlık-GO- (Visual Literacy-VL) olarak tanımlandığını görüyoruz. Bu
nedenle insanoğlunun yıllardır yaptığı etkinliklerin bilimsel olarak tanımlanması yeni kolaylıkları ve gelişmeleri
beraberinde getirdiğini görüyoruz. Bu katkıların ana okulların öncesinden tutun, her düzeydeki eğitim kuruluşlarında,
işletmelerde ve endüstride gerçekleştiği yeni gelişmelerle ortaya çıkmaktadır. Bu nedenlerle yeni teknolojilerin
gelişmesi özellikle bilgisayar uygulamalarının hız kazandığı günümüzde, bilgisayarlara dayalı görsel tasarım ve görsel
öğrenme stratejilerini Görsel Okuryazarlık-GO-(Visual Literacy-VL) alanında yeniden ayrıntılarıyla incelemek önemli
görünmektedir. Kısaca görsel okuryazarlık alanının kapsamı ve unsurlarını burada ortaya koymak, öğretim tasarımcısı
ve teknologları için yapılanların bilimsel temelini açıklamak yönünden yaşamsal olabilecektir. Çünkü farklı alanlarda
çalışanlar yani öğretim tasarımcısı veya öğretim teknologu olmayanlar, teknoloji ve onun ürünlerini kullanmakta fakat
dayandıkları bilimsel temelin temel inceliklerinden yoksun kalmaktadırlar. Esas olan çalışmaları bilimsel teori ve
uygulama boyutunda birlikte yürütebilmektir. Bu nedenlerle aşağıdaki konular ve kavramlar sırasıyla tartışılacaktır.

Görsel Okuryazarlık (Visual Literacy) Alanı, Tanımı ve Kapsamı nedir?
 Bu çalışmada bilgisayarlar ve yeni teknolojiler yardımı ile görsel tasarım hakkındaki düşünceler yanında görsel
öğrenmeyi olanaklı kılan stratejiler konu edilecektir. Bu nedenle tüm bu etkinlikler görsel tasarım ve öğrenme (Visual
Literacy) kapsamı içinde yer alacaktır. Görsel Okuryazarlık (GO) alanının kapsamı, tanımı ve her çalışma alanına
etkileri bilimsel süreç içinde tanımlanmış olacaktır. Bu amaçla konu, teknoloji ve görsel tasarım kavramı birey
bakımından etkileşimli olarak irdelenmektedir. Bu çalışmada aşağıdaki araştırma soruları ve konular tartışılacaktır.
Bunlar;

1. Görsel Okuryazarlık-GO-(Visual Literacy-VL) kavramının, kapsamı ve tanımı nedir?
2. Görsel Okuryazarlık-GO-(Visual Literacy-VL) yaklaşımının kavram olarak gelişimi ve problemleri
3. Görsel düşünme, görsel öğrenme ve görsel iletişim ilişkileri
4. Bilgisayarlar için görsel tasarım stratejileri ve ekran tasarımı
5. Elementler ve görsel tasarım ilkeleri arasındaki farklılıklar
6. Görsel elementler nasıl tasarlanmalıdır?
7. Görsel tasarım nasıl değerlendirilir.
8. Bilgisayarlar ile görsel öğrenme stratejileri nasıl olmalıdır?

 Yukarıdakı konuları açıklamak ve tartışmak için görsel öğrenme ve düşünme yaklaşımları görsel okuryazarlık
(Visual Literacy) kapsamı içinde incelenmiş ve görsel öğrenme ve düşünme için stratejileri ilerleyen sayfalarda ortaya
konulmuştur. Bu etkinlikler Bilgisayarla Öğretimin (BÖ) uzantıları olarak gelişen Web ile Öğretim (WEBÖ) için
gerçekleştirilmelidir. Bu süreç içinde ekran tasarımı ve İnternet ile öğretime ilişkin çalışmalar ve örnekler ortaya
konulmuştur. Bu çalışmada görsel tasarımın ilkeleri ve bilgisayar ekranına yansımaları örnekler sunularak gösterilmiş
ve yeni önerilerle ortaya konulmuştur. Böylece mesaj tasarımı, bilgi tasarımı ve ekran tasarımı gibi yaklaşımların
ilkeleri eğitimsel ve öğretimsel düzeyde açıklanmış olmaktadır. Bu etkinlikler ile gelecekte öğretimsel software ya da

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 1
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

114

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

internet ortamında WEB tasarımı yapan tasarımcılara, eğitimcilere ve kullanıcılara katkılar sağlanmış olmaktadır.
Böylece eğitimin her düzeyinde ya da farklı alanlarında çalışan öğretim tasarımı ve teknolojisine ilgi duyan her
sektördeki çalışanlara bilimsel destek kazandırılmış olacaktır.

Görsel Okuryazarlık ve Temel Kavramlar

 Bu çalışmalar yapılırken Öğretim Tasarımı Modelinin (ÖTM) materyal geliştirme sürecinde öğretimsel zenginliği
sağlamak için nasıl kullanılmış olacağı önemli bir diğer konudur ve oldukça yaşamsal bir boyutu ifade etmektedir. Son
zamanlarda çeşitli makalelerde ifade edildiği üzere, elektronik öğrenme süreçleri, e-öğrenme, uzaktan öğretim tasarımı
ve teknolojiye dayalı öğretim tasarımları için öğretim tasarımı model ve sistemleri daha çok önem kazanmaktadır (van
Merriénboer ve Martens, 2002). Buradaki süreçler, Bilgisayarla Öğretim (BÖ) sürecinin temel yapısını, kuramını,
kavramlarını ve tasarım dayanaklarını internet ile öğretim veya Web ile Öğretim (WEBÖ) tekniğiyle günümüze
taşımaktadır (İpek, 2001).

Görsel Öğrenme
 Görsel Okuryazarlık (GO) içinde görsel öğrenme söz konusu edildiği zaman Görsel Okuryazarlık alanının
temelleri algılama, tarihsel ve teorik bakımdan ifade edilebilir. Görsel öğrenme sürecinde algılama teorisi, iletişim
teorileri, fizyolojik (işlevbilimsel) beklentiler, görüntü ve bellek kavramı ile tarihsel gelişme temel kavramlar olarak
gösterilir (Hortin, 1994; Stern ve Robinson, 1994; Metallinos, 1994; Miller ve Burton, 1994).

Görsel Dil
 Görsel okuryazarlık konusunun bir başka boyutunda görsel dili görürüz. Bu basamakta görsel okuryazarluk
yanında algılamalı estetikler ve görsel dil önemli yer tutar (Seels, 1994; Barry, 1994) Görsel yazarlık burada bir
kavram, bir yapısal süreç, görsel düşünme, görsel öğrenme ve görsel iletişim olarak yer alır. Buna ek olarak Gestalt
ilkeleri örneğin sadelik, düzenlilik ve simetrik gibi nitelikler vardır. Ayrıca algısal estetik ve analiz, algısal estetik ve
görsel sanat ile filmleri bu kapsamda ele alınmaktadır.

Sözel Olmayan İletişim ve Görsel Öğrenme
 Görsel öğrenme ve okuryazarlık kapsamı içinde bir başka boyut ise sözel olmayan iletişim durumudur. Bu kapsam
içerisinde görsel semboller ile eylemler (vücut dillleri) ve obje dilinin kullanımı görülür. Dilin ne olduğu tanımından
gidersek onun işaretler ve sembollerden oluşan bir yapı olduğunu anlarız. Ayrıca onu yorumlayan kişiler tarafından
anlamının bilinmesi gerektiğini görürüz. Yani kelimeleri kullanmaksızın, insanların hatta objelerin iletişimini
tanımlamak için sözel olmayan dil kullanılmaktadır (Moore, 1994). Görsel semboller için sembolleri bir iletişim, bilgi
oluşumu, açıklama, kontrol ve politik karikatürler içindeki işaretler olarak algılayabiliriz (Sewell, 1994). Eylemler ve
obje dili olarak sözel olmayan iletişim sürecinde ise vucüt dilini dönüşlü (refleks) eylemler, geleneksel işaretler,
görünüm, fiziksel nitelikler, el-kol hareketleri (gestures), roller, grupların algılamaları, and boşlukların genişliğini
gösterebiliriz. Bunun yanında obje dili için ise kullanılışı, komutlar ve objeleri bir sembol olarak bu süreçte
düşünebiliriz (Moore, 1994).

Görsel Düşünme ve Elementler
 Görsel tasarım konusu ele alındığı ve söz konusu olduğu zaman görsel elementlerin tasarımı üzerine derin
düşünceler oluşur. Bu tasarım süreci içinde tasarım elementleri ile tasarım prensipleri ya da ilkelerine çok dikkatle
yaklaşmak gerekir. Tasarım elementleri içinde nokta, çizgi, şekil, formi boşluk, özyapı, ışık, renk ve hareket gibi
faktörleri belirtmek gerekir. Tasarım ilkeleri içinde ise sadelik, açıklık, ışık, denge, düzenlilik, organize etme, etkileme
düzeni, okunabilirlik, parçaların yerleştirilmesi (toptan-parça), ilişkilere bakış, görüş noktası (içeriden-dışarıdan) ve
görsel çerçeve oluşturma gibi unsurları ele alabiliriz (Thampson, 1994).

Görsel İletişim
 Görsel tasarım söz konusu olduğunda grafik ve onların iletişim yolları ayrı bir önem kazanır. Burada grafiklerin
tasarımından basılı ve elektronik tasarım araçlarına kadar uzanan bir süreç vardır. Grafikler iletişim araçları, görsel
iletişimin bir formu olarak görsel öğrenmeye katkı yapar (Saunder, 1994). Bu konuların ötesinde, görsel ve sözel
ilişkilerin oluşması çok önemlidir. Görselliğin çeşitleri, görselliğin gerçeklik dereceleri ve diğer bazı unsurlar çok
önemlidir (Braden, 1994). Ayrıca Wileman'ın oluşturduğu tasarım ve çizim sıralaması çok yararlı unsurlar içermektedir
(Wileman, 1993). Özellikle bilgisayarların kullanımı ve görsel öğrenme sürecinde ekran tasarımı ve görüntünün yapısı
(İpek, 2001, 1995a), görüntünün anlamı ve gücü gibi unsurlar öğretim tasarımcıları ve teknologları için eğitimsel
değişkenler olarak ortaya çıkmaktadır (Knuplar, 1994).

İşletmelerde ve Endüstride Görsel Öğrenme
 Görsel Okuryazarlık kapsamı içerisinde ele alınması gereken unsurlardan bazıları şunlar olabilir. Görsel
materyaller okullarımızın programlarında işletmelerde ve endüstride nasıl kullanılır. Görsel bilgilerin (öğrenmelerin) ve
yaratıcı düşünmenin gerçekleşmesi nasıl olmalıdır veya nasıl olur sorularının yanında görsel öğrenmelerin
değerlendirilmesi çok büyük önem taşır. Bu anlamda görsel elementlerin kullanılması kültürel, sosyal, politik ve
teknolojik beklentiler kapsamında önemli bir öğretim etkinliği oluşturur. Her öğretim sürecinin verimliliği ve etkinliği
ile kalıcılığını saptamak için araştırma ve değerlendirme aktivitelerine gereksinim duyulur. Bunun için görsel

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 2
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

115

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

değerlendirme için çeşitli paradigmalar ve yollar kullanılır ve geliştirilir. Bunlardan bazıları şunlardır. Kısa dönemli
bellek ile görselleşmeyi sağlama, görsel test etme, görsel uyumluluk-uygunluk (hedefler) ve sistematik
değerlendirmedir (Dwyer, 1994). Bu kavram ve konular kısa ve öz olarak görsek okuryazarluk kapsamı içinde yer
alırlar. Önümüze çıkan durum ise görsel öğrenme stratejilerin yeni teknolojiler ve bilgisayarlar ile nasıl
gerçekleştirebileceği sorunudur. Sonuç olarak Görsel Okuryazarlık (GO) (Visual Literacy-VL) görsel düşünme, görsel
öğrenme ve görsel iletişim olarak alt basamaklar halinde tanımlanabilir (Seels, 1994).

Kavram Olarak Görsel Okuryazarlık (GO)
 GO bir kavram olarak ele alındığı zaman, 1950 ve 1960 larda televizyonun davranış ve bilgi üzerinde etkilerinin
anlaşılması üzerine eğitimcilerin ilgisini çektiğini görüyoruz. Gelişme süreci içinde okullarda çok az uygulama alanı ve
etkisi olmuştur. Bunun nedeni ise henüz yeterli teorik ve politik temele oturmamış olmasıdır. Çünkü görsel okuryazarlık
alanının ilerleyişi onun açıklığı ve terminolojisine dayalı olmasından kaynaklanır. Bu nedenle tanımın yapılmaya
çalışılması çok önemlidir. Görsel öğrenmenin teorik temelleri Debes'in öncülüğünde olmuştur. İlk olarak bu kavramı
John Debes kullanmıştır. Debes'e(1968) göre görsel okuryazarlık bir çok alanda bilgi, teori ve teknolojinin birlikte
akışına (oluşuna) dayalıdır (sf. 963). Bu çalışmanın öncüleri arasında John Debes, Clarence Williams, Colin Murray
Turbanye, Rudolf Arnheim ve Robert McKim sayılabilir. Ayrıca Eastman Kodak şirketinin de rolü vardır. John Debes
daha sonra Claris Willams ile birlikte Uluslararası Görsel Okuryazarlık Derneğini (International Visual Literacy
Association-IVLA) kurmuştur. Daha sonraları Debes, Williams ve Turbayne (Rochester Üniversitesinde) görsel
okuryazarlık alanının teorik temellerinin gelişmesine biçim vermişlerdir (Hortin, 1980).

Görsel Öğrenmenin Temelleri
 Görsel öğrenmenin temellerini oluşturan, dil, sanat, felsefe ve psikoloji alanlarındaki düşünceler görsel öğrenme
sürecinde ortak noktalar meydana getirmiştir. Çünkü İngilizce dilbilgisi kurallarının geliştirilmesi ve izlenen yollar için
sözel ve görsel okuryazarlık önemli bir alandır. Birey dilbilgisi kurallarını bilmeden anlayamaz ve konuşamaz (Fries,
1952, sf. 57). Görsel okuryazarlık alanındaki araştırmacılar için aynı kural geçerli olabilir. Çünkü aynı kural görsel dil
için geçerlidir. Her ne kadar bu görüşe karşı, Dondis (1973) görsel ve sözel dil için farklılıklara işaret ederek, renkler,
biçimler ve özyapı, farklı tonlar ve ilgili parçalarla etkileşimli ilişkiler kurabildiklerini ve anlamı açıklayabildikleri
belirtmektedir (sf. 20). Bunun yanında verbal dilin görsel dilden farklı olduğunu dikkatli biçimde işaret etmektedir.
Çünkü dillerin yapısında sistemler ve insan tarafından oluşturulan bilgileri kodlama, depolama ve çözme süreci bulunur.
Diller mantıksaldır. Görsel Okuryazarlık bu anlamda bu konularla paralellik göstermez.

 Chomsky (1968) ise yukarıda belirtilen bilim alanları ile global bir dilbilgisi oluşturulabileceği ifade eder. Bu
çalışmanın insanın doğal entelektüel kapasitesini gösteren global bir çalışma olduğunu belirtir. Chomsky ve
arkadaşlarının bu görüşler etrafındaki çalışmaları kısaca görsel okuryazarlık deneyimlerinin görsel ve sözel dillerinin
arasında bazı bağlantılar sağladığını göstermektedir. Örneğin görsel dili öğrenme sözel dil içinde öğrenmeye yardım
eder. Şimdi aşağıda görsel okuryazarlık kavramının ve teorik temellerini sıralayabiliriz. Bu model için kısa bir özet
yapalım.
 Görsel Okuryazarlık (Debes, Kodak, Williams Turbayne) Üzerine Katkılar.

• Görsel Okuryazarlık Eğitimi (Training)
• Görsel Elementler
• Beyin-algılama
• Mnemonics (Pavio) (bellek sistemi ile geliştirme tekniği)
• Görsel dil benzetme (metafor)

 Eğitim, ingilizce, sanat, dilbilimi, felsefe ve psikoloji gibi disiplinler bu çalışma alanına katkı yaparlar. Görsel
Okuryazarlık alanının hakkındaki teori bu alanlardan gelir. Fakat bu alanın teorik temelleri henüz yeterince güçlü ve
açık olarak araştırma ve uygulamalarla açıklanmış değildir. Fakat dört alandaki çalışmalardan temel düşünceler ve
görsel okuryazarlık kavramı oluşmuştur. Örneğin, dilbilimi içinde bakıldığı zaman sözel dilin anlamının sözel yapı ve
elementlerle ilgili çalışmadan kaynaklandığını söyleyebiliriz. Bunun yanında görsel elementler olan renk, form, biçim
ve kompozisyon bireylerin görsel bilginin içindeki anlamı bulmalarına olanak verebilir. Böylece görsel öğrenme ve
görsel öğretim için evrensel bir dilbilimi oluşur. Bu durum Chomsky'nin görüşlerini destekler.

Görsel Düşünme
 Bir başka teorik destek ise sanata ilişkin olup görsel düşünme ile oluşur. Bu yaklaşım Arnheim'in (1969) görsel
düşünme hakkındaki teorisidir. Bu yaklaşıma göre görsel düşünme geniş anlamıyla kesin çizgilerle ifade edilen etkilerin
yapılarının görüntüsü olarak görsel şekilleri görebilme yeteneğidir (sf. 315). Arnheim burada okuyuculara ciddi bir
uyarıda bulunarak görsel okuryazarlık kavramını kör bir okyanusun bir adası gibi oluşturmamaları gerektiğini
belirtmiştir. Çünkü görsel okuryazarlık görsel elementlerin bilgisi olarak düşünülen olabildiğince bilgi süreci gibi bir
anlamı içeren görsel düşünmedir. McKim (1980) görsel düşünme stratejilerini görme, hayal etme ve çizme
davranışlarının etkileşimi olarak göstermiştir.

Psikolojinin katkıları
 Psikoloji alanı içinde bakıldığı zaman görsel algılamaların öne çıktığını görürüz. Burada farklı bilişsel biçemler ve
öğrenme yollerı teknikleri ile beynin yapısı ve fonksiyonları söz konusu olur. Her birey farklı algılama biçimlerine

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 3
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

116

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

sahiptir. Etlileşimli algılama ve iletişim modelleri görsel öğrenmeye farklı biçimlerde birey yönünden farklı katkılarda
bulunurlar. Göz hareketleri çalışmaları bu noktada önemlidir. Sağ ve sol beynin yapıları farklı öğrenmelere neden
olabilir. Bu durumda görsel öğrenme ve düşünmeye ilişkin bilgisayar ekranları ve ve WEB tasarımları çok itina ile
düzenlenmelidir (İpek, 2001, 1995a).

Felsefi Destek
 Bir başka destek ise felsefi boyutta gerçekleşen ve ortaya konulan teorik ilgidir. Burada örneklerden ve
benzemelerden (metafor-analoji) öğrenme sürecinde nasıl yararlanılacağı konusu önem taşır. Turbanye (1970) ise sözel
dil ve görsel dil arasındaki benzetmeden yola çıkarak görsel öğrenme hareketi ve onun teorik temellerinin etkilerine
bakmıştır.Ona göre görsel dil dil görsel okuyazarlık alanına katkı yönünde benzetme için ilk adım olarak kabul
edilmiştir. Eastman Kodak şirketi ise sağladığı araştırma ve ticari destek ile alanın gelişmesine katkı yapmıştır. Ayrıca
bir başka çalışmada GO için Platon'un görsel farkında olmaya ilişkin verilen düzeylere değinilmiştir. Bunlar gölge,
refleksiyonlar ve nesnelerin kendileri. Buradan Platon'un GO (Visual Literacy) tanımını yaptığı ileri sürülmüştür. Oysa
bu yaklaşım Herodot'a (MÖ 484) kadar gider. Kısaca sanat ürünlerinin incelenmesi yanında görsel okuryazarlık
kavramının bir beceri olarak 2500 yıl kadar eski ve yeni bir terim olarak 30 yıl kadar yeni olduğunu belirtebiliriz
(Velders, 2000). Kısaca GO'nun üç temel yeteneğini şöyle işaret edebiliriz.

• Görsel sembollerin ve sentaksların (syntax) okunması ve yorumlanması,
• Görsel iletilerin (mesajların) yazılması ve kompozisyonu,
• Görsel iletişimi gerçekleştirmenin değerlendirilmesidir (Fransecky ve Debes, 1970).

Yukarıda konu edilen alanların görsel öğrenme, düşünme ve iletişim bakımından ilişkileri şekil 1 de verilmiştir.

Felsefe

Görsel elementler, Evrensel görsel dil
Evrensel dil (Chomsky), Sözel yapı (Fries)

Beyin-düşünce ve algılama

(Pavio) Sembol
sistemleri (salomon),

Görsel düşünme
(Arnheim

Görsel dil
analojisi -
Turbanyne

Sanat

Psikoloji

Dil Bilimi

GO Eğitimi, Görsel sıralama (Debes)
Göz önüne getirme, Sağ ve sol beyin

GÖRSEL OKURYAZARLIK (GO)
(Debes, Kodak, Williams, Turbanye)

Şekil 1 Görsel Okuryazarlık alanının teorik temelleri modeli

Görsel Düşünme, Görsel Öğrenme ve Görsel İletişim ilişkileri
 Görsel okuryazarlık kavramı bir yapı ve veya kavram olarak ele alınabilir (Seels, 1994). Aslında bu kavramın
tanımı yeterince yapılamamış olmakla birlikte farklı tanımlamalara neden olmaktadır. Yeterince yapılmamış olan
araştırma konuları araştırmacıları beklemektedir. Günümüzde Biz bilgisayarla Öğretim için ekran tasarımından söz
ettiğimizde öğretim tasarımcıları olarak ekran tasarımının teknik tasarımı ve ekran tasarımı elementlerinin okunabilir
oluşuna çok dikkat etmemiz gerekir. Yani görsel tasarım hakkındaki düşünce ve yorumlar çok dikkatli olarak yapılmalı
ve ele alınmalıdır. Bilgisayar ekran tasarımı iki kısım halinde gösterilebilir. Bunlar ekran tasarımı ve ekranda yazıların
tasarımıdır (Galitz, 1989; Grabinger ve Amedo, 1985; 1988; Grabinger, 1989; Hannafin ve Hooper, 1989; İpek, 1995a,
1995b, 2001; Price, 1991; Ross, Morrison ve O'Dell, 1989). Bilgisayar ekranlarının gösterimi için görsel tasarım çok
önemlidir. Bu kapsamda açıklık (clarity) kavramı ile uygun deneyim ve yeterli bilgiler ile izleyenler için görsel

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 4
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

117

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

elementin anlamının işaret edilmesi anlaşılır. Görsel materyaller çok açık, kolayca yorumlanan ve işaret edilebilir
olmalıdır. Bir başka özellik ise görsel elementin kompozisyonu üzerinde odaklanmadır (unity). Bir başka nitelik ise
yaratıcılık ve hayal edebilmedir (imagination). Böylece bu nitelik görsel elementlerin ilginç görünmesine ve çok
kolayca hatırlanabilmesine olanak verir (İpek, 1999; Wileman, 1993).

 Görsel tasarım üzerindeki ilkelerin yanısıra okuryazarlık (literacy) bir kavram olarakokuma ve sözel bilgilerin
yazılması olarak anlaşılır. Bu gün biz ise görsel okuryazarlığı öğrenilen yetenekleri açıklama, görsel mesajları
yorumlama ve görsel durumlar yapabilmek için kullanırız (Heinich ve ark, 1996). Diğer taraftan GO öğretim süreci
içinde görsel düşünme, görsel öğrenme ve görsel iletişimi kaynaştıran bir role sahiptir (Seels, 1994). Bu ilişkiler ağı küp
biçiminde düşünülebilir. Alanlar içindeki ilişkilerde süreklilik gösterir. Çünkü GO'nun yorumlama ve kaynaştırma
özelliği vardır ve bu tasarımcılar tarafından unutulmamalıdır.

Bilgisayarlar için Görsel Tasarım Stratejileri ve Ekran Tasarımı

 Bilgisayar ekranlarının veya WEB sayfaları için internet üzerinde tasarımlar farklılıklar göstermekle birlikte
kuramsal yakınlık ve benzerlikler gösterirler. Bilgisayar ekranlarının hem ekran tasarımı hem de ekrandaki yazı ve şekil
yoğunluğu bakımından iki temel noktada ele alındığını belirtmiştik. Ekranlarin tasarımı öğrenme sürecinde doğru
bilginin okunması, algılanması, yorumlanmasi ve kullanımının kolaylığı yönlerinden yaşamsal bir önem taşır. Bilgilerin
sunulmasında yazıların, şekillerin veya grafiklerin gösterimi için çok farklı pencere biçemleri (stilleri) vardır (İpek,
2001). Bu penceler bilginin sunumu için uygun olacak biçimde ve öğrencilerin düzeyine uygun olarak seçilmiş
olmalıdır. Ekranların tasarımı ve planlanması yeterli düzeyde öğretici olmalı, cümle ve paragraflar yeterince yer
almalıdır. Bu nedenle ekran formatı ve ekranın düzeni çok önemlidir. Grafik ve şekillerin kullanılmasında kullanımı
kolay ve anlaşılır şekillere yer verilmeli fazla ayrıntılarla okunabilirlik ve sadelik yok edilmemelidir.

 Aynı kurallar WEB tasarımı sürecinde öğretim tasarımınını gerçekleştirmek için önemli etkenlerdir. Bilgisayarla
Öğretim (BÖ) ve Öğretim Tasarımı (ÖT) süreçlerinde ilgili örneklerden yararlanmak olasıdır (İpek, 2001). Bu örnekler
software (BÖ programı) ve WEB tasarımı için etkin öğretim tasarımını verimli kılmak amacıyla kullanılabilir. Tasarım
ve öğrenme stratejileri bakımından baktığımızda Özel Öğretici Program (ÖÖP) (Tutorials) için görsel tasarımın yeterli
miktarda bilgi öğretmesi, işaret etmesi ve uygun tekniklerle yapılması gerekir. Bunun yanında verilen dönütler ve
testlerin tasarımı için aynı yollar kullanılmalıdır. Kısaca açıklık, sadelik ve yaratıcılık esas alınmalıdır. Görsel
elementlerin gerçeklik düzeyleri iyi saptanarak ortaya konulmalıdır. Ekran tasarımın öğretimsel, teknolojik ve
psikolojik nitelikleri esas alınmalıdır.

Elementler ve Görsel Tasarım ilkeleri Arasındaki Farklılıklar

 Tasarım elementi olarak ilk önce nokta işaretini belirtebiliriz. Nokta bir yeri işaret eder ne boyu ne kalınlığı vardır.
Şekiller çok fazla miktardaki noktaların bir araya gelmesi ile görünür kılınır. Bu durum görüntünün netliği ile ilgilidir.
Bir başka tasarım elementi ise çizgidir. Çizgi birden fazla noktanın ardışık olrak sıralanmasıdır ve noktalardan oluşur.
Çizgiler bir görsel elementin parçalarını veya gruplarını ayırır. Kalın veya ince çizgiler tasarımda kullanılabilir.
Genellikle kalın çizgiler ince çizgilerden daha güçlü görünür. Şekiller çizgilerin başladığı noktaya ulaşması ile oluşur.
Bunların genişliği ve uzunluğu vardır. Ayrıca şekillerin bir üçüncü boyutu bulunur. Yani derinliğidir. Bu onların formu
olarak tanımlanır. Görsel elementlerin bir başka niteliği bir boşluk oluşturmasıdır. Burada pozitif ve negatif boşluktan
söz edebiliriz Negatif boşluk görsel elementin arkası ya da geçmişidir. Bir elementin yapısı veya dokunulabilir olması
durumu vardır. Bu nitelik nesneleri görünür kılar böylece cismin yumuşaklığı, sertliği, ağır veya hafifliği ortaya çıkar.
Bu niteliklerin yanısıra ışık durumu, renk ve hareketlilik gibi elementler tasarımda kullanılır. Görsel tasarım ilkeleri
arasında sadelik, açıklık, denge sağlama, düzen, organizasyon, okunabilirlik, parçaların yerleştirilmesi (unity),
perspektif ve çerçeve oluşturma gibi ilkeleri gösterebiliriz (Thompson, 1994; Wilemen, 1993).

Görsel Elementlerin Tasarımı
 Öğretmenler, öğretim tasarımcıları ve diğer tasarımcılar tasarım sürecine başlamadan önce bazı kararlara varmaları
gerekir. Bu tasarımlar sözel ya da görsel tasarımlar olabilir. Bunun için uzmanlar amaçlarına uygun olarak;

• Elementleri seçerek sözel ya da görsel elementlerle görsel tasarıma karar verirler.
• İkinci adımda bir yapı ya da modeli görsel sunum için saptamaları gerekir.
• Üçüncü adımda ise bireysel elementlerin model içinde düzenlenmesidir.

 Sonuç olarak, tasarımcı en son kararlarını amacına uygun biçimde gözden geçirerek yeniden düzeltmeler yapabilir.
Elementlerin tasarımında ve kullanımında resimler (fotograflar-çizimler), grafikler ve sözel semboller kullanılır.Bu
semboller gerçeklik düzeyleri yönünden çok gerçek olmaktan (realistic) soyut olmaya (abstract) doğru bir süreklilik
gösterirler. Yani görsel elementler analojik ve organizasyonel bir durum sergilerler. Bir başka boyut ise sözel elementler
olarak tasarımda etkin olmalarıdır. Bunu elementlerin ilginçliği, yapısı-biçimi ve etkileşim düzeyleri izler (Wileman,
1993).

Görsel Tasarım Nasıl Değerlendirilir?

 Görsel tasarımın niteliği görsel bilginin açıklığı (clarity), sadeliği bütünlüğü (unity) ve hayal gücü bakımından
(imagination) taşıdığı ölçütlerine göre değerlendirilebilir. Bunun için kelime ve görüntülerin büyüklüğü, yeterli koyu
yazılışları, zıtlıkları, uygunluğu ve görsel araçlar için uygunluğu, kullanıcı bakımından çekiciliği gibi sorular açıklığını

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 5
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

118

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

ortaya koyabilir. Görsel materyalin bütünlüğü için görsel elementlerin tasarımını, mesajın ekranda sunumu, resimlerin
düzeni, dikkat çekme ve kompozisyonunun öğretime etkisi konusundaki sorular sorularak değerlendirilir. Son
basamakta ise hayal gücü ve kuruntular öğrencinin bilgi ve ilgilerini ortaya koyma bakımından değerlendirilir. Burada
öğrencinin dikkatini çekme, görsel biçemler, dikkatin devamını sürdürme ve hatırlama gücüne ilişkin sorularla görsel
materyaller test edilir ve değerlendirilir. Tüm bu etkinliklerin ötesinde sistematik değerlendirme programı için
geliştirilen sorular etkilice kullanılabilir (Dwyer, 1972, sf. 3-10; 1978, sf.37-39).

Bilgisayarlar ile Görsel Öğrenme Stratejileri Nasıl Olmalıdır?
 Görsel sunuların etkililiği elektronik olarak üretilen ürünlere ya da basılı yayın olan materyallere göre farklılık
gösterir. Genel olarak elektronik olarak üretilen görsel materyaller için basılı görsel materyellerden farklı tasarım
yaklaşımına gerek duyulur. Bu süreç içinde görüntünün yapısı, görüntünün anlamı ve görüntünün gücü gibi yaklaşımlar
önemlidir. Bu yapı kaliteli ekran tasarımının temel elementlerini içerir. Bu elementler verilmesi düşünülen mesajın
yorumlanması için öğrencinin yeteneğini artırır. Bilgisayarlar yardımıyla görsel öğrenme sürecinde etkili temel unsurlar
şunlardır (Knupfer, 1994).

• Yapısal durum: kaliteli ve iyi ekran tasarımının temel elementlerini içerir.
• Anlam : Öğrencinin algılaması ve yorumunu içerir
• Güç: Mesajın kabul edilmesi ya da duygusal olarak gerçekleşmesi durumudur.

 Görüntü bazı bölümleri ve bunların karışımını içerir. Bunlar yazılı metinler, grafik, renkler, animasyon ve
multimedia'nın etkileridir. Bu özellikler etkili ve öğretici ekran tasarımının ve WEB tasarımının temel öğeleridir. Ayrıca
görüntülerin veya görsel elementlerin anlamlarının anlaşılması ve görsel elementlerden öğrenme etkinliği bu etkenler
yardımıyla gerçekleşir. Bu nedenle bu elementlerin öğretim tasarımında bu temel üç ögenin rolü büyüktür. Böylece
görsel öğrenme, görsel düşünme ve görsel iletişim için öğrenme etkinliği devam eder. Görsel öğrenme stratejileri hem
bilgisayar destekli hem de basılı materyaller için önemli olup, görsel düşünme ve iletişim teorileri ile araştırmalarına
dayalı olmalıdır. Bireyin iletişim olanağı, algılama gücü, beyinsel yapı (sağ-sol beyin) ve bilişsel biçemler ile bilişsel
öğrenme yolları görsel öğrenme sürecini etkiler. Bu yöndeki öğrenci niteliklerinin bilinmesi gerekir.

Sonuçlar ve Öneriler

 Görsel Okuryazarlık (GO) genel olarak çok kısa bir terminoloji tarihine sahip olmakla birlikte çok öncesine
dayanan tarihsel bir geçmişe sahiptir. Bu yaklaşım halen tartışmalı olup, özellikle son 40 yıldır GO kavramı ve alanı
eğitim ve öğretim süreçleri içinde ağırlığını hissettirmiştir. Kapsadığı ve kullanıldığı alanlar çok çeşitli olup her sektör
içinde GO ilkeleri ve ürünlerinden yararlanılmaktadır. Bu çalışmaların her alandaki araştırma çalışmalarına her sektör
için daha çok gereksinim duyulduğu belirtmesi bakımından önemi büyüktür. Debes ile başlayan bilimsel çalışmalar
günümüzde ürünlerini vermiştir. Çalışma alanı eğitim teorileri, teknolojik gelişmeler ve sanatsal aktivitelerle
büyümektedir. Bunun sonucu olarak GO kavramı ve etkileri her alanda hızla artmaktadır.

 GO kavramı ve çalışmaları her şeyden önce görsel düşünme, görsel öğrenme ve görsel iletişim olmak üzere üç
temel bölüm altında incelenmektedir. Bu alanlar arasında sıkı bir işbirliği bulunmaktadır. Bu alanlar içindeki
çalışmaları değişik bilim alanları etkilemektedir. Bunlar psikolojik etkiler, felsefi etkiler, sanatsal etkiler ve eğitim-
öğretimsel etkiler olarak sınflandırılır. Küb şeklinde algılanan bir yaklaşım ile görsel öğrenme, görsel düşünme ve
görsel iletişim ile Görsel Okuryazarlık (GO) (Visual Literacy) kavramı ve alanı oluşmaktadır. Görsel okuryazarlığın
bölümleri bireyi veya birey ve başkalarını içine alan bir etkileşim ve birleşme halinde gösterilebilir. Kısaca görsel
düşünme, görsel öğrenme ve görsel iletişim üç önemli bölüm olarak etkileşim ve bütünleşme özelliklerine sahiptirler.
Yani bunlar arasında birlikte veya ayrı ikili grup olacak biçimde etkileşimler bulunur.

 Görsel semboller, elementler ve algılamalar bireylerin öğretim süreçlerinde, kültürlenme etkinliklerinde yeni
kazanımların ve yaratıcılıkların oluşmasına katkı yaparlar. Mesaj tasarımı, ekran tasarımı, bilginin tasarımı görsel
öğrenme için önemli özellikler gösterirler. Öğretim tasarımı ve teknolojisi alanlarında mesaj tasarımı ve öğretimin
analizinde psikolojik, teknolojik ve öğretimsel temeller nitelikli görsel materyallerin üretilmesine ve tasarlanmasına
büüyk katkılar sağlarlar. Bu nitelikler ekran tasarımı ve software tasarımı için önemli niteliklerdir. Böylece kaliteli
WEB tasarımları, BÖP tasarımı ile İnternet ağları üzerindeki tasarımlarda bu niteliklere çok dikkat etmek gerekir.
Okullarımızın sınıfları için materyal geliştirme sürecinde görsel öğrenme ilkelerinin dikkate alınması gerekir. Bu ekran
tasarımları için yapıların, anlamların ve bu mesajların çok önemi vardır. Bunlar etkili ve kalıcı görsel öğrenme
stratejilerinin oluşmasını kolaylaştırır.

 Sonuç olarak görsel elementlerin, sembollerin ve ekran tasarımlarının nitelikleri ve öğretim sürecinde etkili
kullanılıyor olmaları öğrenmeyi kolaylaştırır. Böylece görsel düşünme, görsel öğrenme ve görsel iletişimler başarılı
olur. Kısaca Görsel Okuryazarlık (GO) (Visual Literacy) sürekliliği içten dışa uzanan sürekli bir çizgi halinde, içte
oluşan görsel düşünme yanında ortada görsel öğrenme devam ederek ve dışarıya doğru meydana gelen görsel iletişimle
iki yönde uzanan bir süreklilik biçimindedir. Yani GÖ süreklilik özelliğine sahiptir. Tüm bu niteliklerin öğretim
sürecinde her türlü tasarımlar yapılırken, okullarda, işletmelerde ve endüstride birey bakımından çok dikkate alınması
gerekmektedir. Öğretim materyalleri tasarımında bu bilimsel yaklaşımların her zaman farkında olmak yararlıdır.
Yapılacak görsel değerlendirmeler için uygun değerlendirme ölçütleri kullanılmalıdır.

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 6
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

119

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

Kaynaklar

Arnheim, R. (1969). Visual thinking. Berkeley,CA: University of California Press.
Barry, A.M. S. (1994). Perceptual aesthetic and visual language. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual
 literacy: A spectrum of visual learning. (pp. 113-132) Englewood Cliffs, New Jersey: Educational Technology
 Publications.
Braden, R. A. (1994). Visual verbal relationships. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A spectrum
 of visual learning. (pp. 193-208) Englewood Cliffs, New Jersey: Educational Technology Publications.
Chomsky, N. (1968). Language and mind. New York: Harcourt, Brace, Jovanovich.
Debes, J. L. (1968). Some foundations for visual literacy. Audiovisual Instruction, 13, 961-964.
Dondis, E. (1944). An essay on man. New Haven, CT: Yale Üniversity Press.
Dwyer, F. M. (1994). One dimension of visual research: A paradigm and its implementation. In D. M. Moore ve F. M.
 Dwyer, (Eds.), Visual literacy: A spectrum of visual learning. (pp. 383-403) Englewood Cliffs, New Jersey:
 Educational Technology Publications.
Dwyer, F. M.(1978). Strategies for improving visual learning. State College, PA: Learning Services.
Dwyer, F. M. (1972). A guide for improving visualized instruction. State College, PA: Learning Services.
Fransecky, R. B. ve Debes, J. L. (1972). Visual literacy: A way to learn-A way to teach. Washington, DC: Association
 for Educational Commınications and Technology.
Fries, C. C. (1952). The structure of English: An introduction to the construction of English sentences. New York:
 Harcourt, Brace, and Co.
Galitz, W. O. (1989). Handbook of screen format design. (3th Ed.) . Wellesley, MA: QED Information Sciences, Inc.
Grabinger, R. S. (1989). Screen layout design: Research in the overall appearance of the screen. Computers in Human
 Behavior, 5, 175-183.
Grabinger, R. S. & Amedeo, D. (1988). CRT Text Layout: Perceptions of viewers. Computers in Human Behavior. 4,
 189-205.
Grabinger, R. S. & Amedeo, D. (1985). CRT Text Layout: Prominent layout variables. (Report no.IR-011-636).
 Anaheim, CA: Annual Meeting of the Association for Educational Communications and Technology (ERIC
 Documentation Reproduction Service No. Ed 256 316)
Hannafin, M. J. ve Hooper, S. (1989). An integrated framework for CBI screen design and layout. Computers in
 Human Behavior. 5, 155-165.
Heinic, R., Molenda, M., Russell, J. ve Smaldino, S. E (1996). Instructional media and technologies for learning. (5th
 Ed.) Englewood Cliffs, NJ: Prentice-Hall, Inc.
Hortin, J.A. (1994). Theoretical foundations of visual learning. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy:
 A spectrum of visual learning. (pp. 5-30) Englewood Cliffs, New Jersey: Educational Technology Publications.
Hortin, J.A. (1980). Symbols systems and mental skills research: Their emphasis and future. Media Adult Learning,
 2(2), 3-6.
İpek, İ. (2001). Bilgisayarla öğretim:Tasarım, geliştirme ve yöntemler. Ankara: Tıp ve Teknik Kitabevi Ltd. Şti.
 Yayınları.
İpek, İ. (1999). Visual design considerations for CBI screen and textbooks: Clarity, unity, and imagination in visual
 literacy concept and materials design. Paper presented at the 4th International ELT Conference "Achieving a
 coherent curriculum key elements, methods and principles", Bilkent University, School of English Language,
 February 18-20, 1999. Hotel Bilkent, Ankara, Turkey.
İpek, İ. (1995a). The Effects of window presentation type and field dependence on learning from a CBI geology
 tutorial, Dissertations Abstracts International, (University Microfilms No. UMI DAO 72699)
İpek, İ. (1995b). Considerations for CBI screen design with respect to text density levels in content learning from an
 integrated perspective. In D. G. Beauchamp, R. A. Braden, & R. E. Griffin (Eds.) , Imagery and Visual Literacy
 (pp. 190-201). Washington, DC: The International Visual Literacy Association.
Knuplar, N. N. (1994). Computers and visual learning. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A
 spectrum of visual learning. (pp. 209-232) Englewood Cliffs, New Jersey: Educational Technology Publications.
McKim, R. (1980). Experiences in visual thinking.(2nd ed.). Belmont, CA: Wadsworth, Inc.
Metallinos, N. (1994). Physiological and cognitive factors in the study of visual images. In D. M. Moore ve F. M.
 Dwyer, (Eds.), Visual literacy: A spectrum of visual learning. (pp. 53-64) Englewood Cliffs, New Jersey:
 Educational Technology Publications.
Miller, H.B. ve Burton, J.K. (1994). Images and images theory. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy:
 A spectrum of visual learning. (pp. 65-84) Englewood Cliffs, New Jersey: Educational Technology Publications.
Moore, D. M.(Mike). (1994) Action and object language. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A
 spectrum of visual learning. (pp. 145-162) Englewood Cliffs, New Jersey: Educational Technology Publications.
Moore, D. M. ve Dwyer, F. M. (Eds.) (1994). Visual literacy: A spectrum of visual learning. Englewood Cliffs, New
 Jersey: Educational Technology Publications.
Price, R.V. (l99l). Computer-aided instruction: A guide for authors. Belmont, CA: Wadworth, Inc.
Ross, S. M., Morrison, G. R. & O'Dell, J. (1989). Uses and Effects of Learner control of context and instructional
 support in computer-based instruction. (Report no. IR14568) (ERIC Documentation Reproduction Service No. ED
 323 945)

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 7
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

120

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı , Gazimagusa-KKTC, 28-30 Mayis 2003

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 8
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

Seels, B. A. (1994). Visual literacyİ The definition problem. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A
 spectrum of visual learning. (pp. 97-112) Englewood Cliffs, New Jersey: Educational Technology Publications.
Swell, E. H.Jr. (1994). Visual symbols. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A spectrum of visual
 learning. (pp. 135-144) Englewood Cliffs, New Jersey: Educational Technology Publications.
Thompson, M. E. (1994). Design considerations of visuals. In D. M. Moore ve F. M. Dwyer, (Eds.), Visual literacy: A
 spectrum of visual learning. (pp. 165-184) Englewood Cliffs, New Jersey: Educational Technology Publications.
Turbanye, C. M. (1970). The myth of metaphor. New Haven, CT: Yale Üniversity Press.
Stern, R.C. ve Robinson, R.S. (1994). Perception and its role in communication and learning. In D. M. Moore ve F. M.
 Dwyer, (Eds.), Visual literacy: A spectrum of visual learning. (pp. 31-52) Englewood Cliffs, New Jersey:
 Educational Technology Publications.
Van Meriénboer, J. J. ve Martens, R. (2002). Computer-based tools for instructional design. Educational Research and
 Development. 50(4), 5-9.
Velders, T. J. (2000 Spring). The roots of visual literacy: Reflections on an historical perspective. Journal of Visual
 Literacy, 20(1), 1-8.
Wileman, R. E. (1993). Visual Communicating, Englewood Cliffs, NJ: Educational Technology Publications.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

121

 1
BİLGİSAYARLARIN ÖĞRETİM ALANINDA KULLANIMINA İLİŞKİN

ÖĞRETMEN YETERLİLİKLERİ

Hüseyin KOCASARAÇ
Bilgisayar Formatör Öğretmeni

 Eğitim Programları ve Öğretim Bilim Dalı Yüksek Lisans Tez Öğrencisi
E-mail : huseyinkocasarac@hotmail.com

GİRİŞ
 Bu bölüm; problem durumu, araştırmanın amacı, önemi, sayıtlıları, sınırlılıkları,
tanımları ve ilgili araştırmalar alt bölümlerinden oluşmaktadır.

Problem Durumu

 Eğitim, yaşamımızın her alanında, sanayide, orduda, ticarette, tıpta, psikolojide ve
öteki bilim dallarının tümünde yer almaktadır. Eğitim, hem beceri kazandırılan hem
de bilgi aktarılan bir süreçtir ve bu süreçte bilginin dağıtımı temel olmaktadır. Bu
nedenle, bilgiyi etkileyen her teknolojiye eğitim kapısını açmak zorundadır. Genelde
bilgi teknolojileri, özelde de bilgisayarlar, öğretme-öğrenme sürecinde yardımcı araç
olarak işlev görmektedir.

 Bilgi teknolojileri eğitimde "öğretim teknolojisi" olarak adlandırılıp
kullanılmaktadır. Bu teknolojiler bilinçli kullanılması durumunda eğitimin etkililiğini
artırmaktadır. Bu nedenle, öğretme-öğrenme sürecinde kullanmak amacıyla bu
teknolojileri seçerken özenli olmalıyız (Tandoğan; Akkoyunlu;1998).

 Öğretmenler, bilgiye sahip öğrencileri, eksik bilgiye sahip öğrencilerden daha
değerli olduklarını hissettirirler.Eksik bilgiye sahip olan öğrenciler bilgisayarla
öğretim de öğretmen kontrolünde veya kendi öğrenme hızlarına göre adım adım
ilerlerler. Öğrenci bilgiyi kendisi keşfeder. Bir öğretmenin dediği gibi; çocuklarım
benim burada bilgisayarı kullanmayı bildiğim ile ilgilenirler, öte yandan ben
düşündüğüm bilginin yüksek tepesinde değilim, Bu da benim güvenirliliğimi o
noktada fırlatır (Wexler 2000:33-43).

Bilgisayarın Öğretimde Kullanılması
 Doğan (1999:120)'a göre, yeni teknolojilerle yapılan öğretimde, eğitim ortamının
çeşitli öğrenme grupları ile iletişim kurma, iş birliği yapma ve ortak çalışma
olanağını sağlaması çok önemlidir. Öğrenme grupları belirli problem, örnek olay ve
projelerde takım halinde çalışarak öğrenmelerini pekiştirebilmektedirler. Öğrenciler
aynı veri tabanını kullanarak geliştirdikleri kavram, model ve uygulamaları birbiriyle,
uzmanlarla paylaşabilmeli ve yeni görüşler geliştirebilmelidirler.

Bilgisayar Destekli Öğretim (BDÖ)
 Öğretimde bilgisayar kullanımı ile ilgili en çok sözü edilen terim “Bilgisayar
Destekli Öğretim”dir. BDÖ’de bilgisayar, bir dersin (matematik, fizik, kimya, tarih,
coğrafya vb.) öğretiminde bir araç olarak kullanılmaktadır. Öğretim amaçlı ders

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

122

mailto:huseyinkocasarac@hotmail.com

 2
yazılımlarını kullanan öğrenciler, bilgisayar başında kendi hızları ve yetenekleri
doğrultusunda konuyu öğrenmektedirler. Bilgisayar destekli öğretimde, herhangi bir
derste bir konu, önceden hazırlanmış olan yazılımlarla öğretilir (Tandoğan ve
Akkoyunlu,1998:41).

 Bilgisayar destekli öğretim, öğretmenlere öğrencileri eğitirken bir çok yönden
yardımcı olur; Yeni materyalleri, konuları tanıtır, dersleri öğretir, yeni beceriler
kazanmalarına izin verir, kazanılan becerileri test eder, tekrarını sağlar ve gerekli
olduğunda yeniden hatırlatmayı sağlar. Bilgisayar herhangi bir konuyu zorluk
derecesine göre en basitten en zora kadar öğretebilir. Konunun miktarı, karmaşıklığı
ve detayların derecesi öğrencilerin seviyesine göre bireysel olarak yararlanabilir
(Bitter 1989:12-15).

Bilgisayar Destekli Öğretimin Başarıya Ulaşmasını Etkileyen Faktörler
 BDÖ sürecini etkileyen ya da etkilediği düşünülen değişkenleri; öğrenci
motivasyonu, yenilik, etkileşim, bireysel öğrenme farklılıkları, ders yazılımının türü,
kapsamı ve niteliği, öğretmenin bilgisayar destekli öğretimi algılama biçimi, tutumu,
beklentisi ve değişen rolü, ders yazılımın eğitim programlarıyla bütünleşmesi,
bilgisayar destekli öğretim uygulamasının okul içinde yürütülme biçimi şeklindedir.
BDÖ'in başarıya ulaşmasında önemli olan faktörleri şöyle sıralanabilir:
 1. Yazılım,
 2. Donanım
 3. Öğretmen Yetiştirme
 Yukarıdaki açıklamalardan da anlaşılacağı üzere BDÖ'in başarısında önemli olan
birçok değişik faktör bulunmaktadır. Ancak bilgisayar destekli öğretim
uygulamalarının başarıya ulaşmasında en önemli faktörler sırasıyla; yazılım (seçim,
geliştirme-değerlendirme) donanım ve bilgisayar destekli öğretim için öğretmen
yetiştirmedir (Uşun 2000a:58).

Bilgisayar Destekli Öğretim Ve Öğretmen

Bilgisayar Destekli Öğretim İçin Öğretmen Yetiştirme
 Bilgisayar destekli öğretim uygulamalarının başarısı uygulamaların yürütücüsü
durumunda bulunan öğretmenlerin yetiştirilmesi ve bilgisayar destekli öğretimde
ilişkin hazırlık, tutum, beklenti, görüş ve önerileriyle oldukça yakından ilgilidir.
Öğretmenlerin kazanmaları gereken beceri, bilgisayarın nasıl çalıştığı, neleri
yapabildiği, nasıl programlandığı gibi konulardan çok, öğretmenin kendi branşındaki
programlardan hangisinin, hangi konularda yeterli olduğu, öğrencilere ne sağlayacağı
gibi konularda yoğunlaşmaktadır. Bilgisayarın sınıf ortamında kullanılmasıyla
öğretmenin rolü de değişmiştir. Öğretmen. Artık her şeyi bilmek zorunda olan sihirli
bir kişiden çok, yol gösterici, rehber görevini üstlenmiştir. Ayrıca bilgisayarların
eğitim sürecine girmesi sonuçunda “öğrenme”nin içeriği de değişmiştir. Tablo 1de
"günümüzdeki" ve "gelecekteki" öğrenme biçimleri karşılaştırmalı bir biçimde
incelenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

123

 3
Şekil 1:Günümüzdeki ve Gelecekteki Öğrenme Biçimleri

GÜNÜMÜZDEKİ ÖĞRENME GELECEKTEKİ ÖĞRENME

Öğretmen sunar, öğrenci dinler. Öğretmen yol gösterir, öğrenci düşünür,
karar verir ve yapar.

Birlikte çalışmak onaylanmaz. Birlikte çalışmak öğrenmeyi ve problem
çözmeyi kolaylaştırır.

Her disiplin (ders) kendi başına
öğretilir.

Bütünü öğrenme amacıyla disiplinler arası
yaklaşım kullanılır.

Öğrenme kanıt merkezlidir. Öğrenme problem çözme merkezlidir.

Öğretmen, en iyi ve en güvenilir bilgi
kaynağıdır. Öğrenme için birçok kaynak vardır.

Yazılı kaynaklar başlıca iletişim
aracıdır.

Görüşler, çeşitli medya kaynaklarından
yararlanılarak desteklenir.

Değerlendirme, ne kadar çok bilginin
ezberlendiğini ölçer.

Değerlendirme, her öğrencinin problem
çözme, düşünceler arasında ilişki kurma,
bilgiyi sunma ve öğrenmeyi öğrenme
becerisini ölçmeyi temel alır.

Okullar toplumun diğer birimlerinden
izole edilmiş durumdalar.

Teknoloji, sınıfı dünyaya, dünyayı sınıfa
bağlar.

Kaynak: (Norton & Wiburg 1998:32)
 Öğretim ortamlarını Tablo I'de açıklanan "gelecekteki öğrenme" biçiminin
gerektirdiği ölçütlere uygun düzenleyerek bilgi çağını yakalayabilmek için
öğretmenlerin, bilgisayar destekli öğretimin temel prensiplerini ve öğretim sürecine
katkısını anlamaları, bilgisayar destekli eğitimin sınıflarında en iyi şekilde nasıl
kullanılabileceklerini bilmeleri gerekmektedir. Öğretmenler, bilgisayar destekli
öğretimin temel ilkelerini anladıkları ve eğitime katkılarını gördükleri zaman
bilgisayara daha olumlu yaklaşır ve başarılı olurlar (Memmedova ve Seferoğlu
2001:351-358).

Bilgisayar Destekli Öğretime Yönelik Öğretmen Yeterlilikleri
 Öğretmenler, bilgisayarın öğretimde kullanmaları için bilgili kişilerden yardım
alabilirler.Öğretmenlerin kendi aralarında takım çalışması yapmaları da
gerekmektedir. Sınıf öğretmeni gerekli olan profesyoneller ile iletişim kurmalı ve
çalışmalıdır. Bununla birlikte öğretmenin sesi hala en önemlisidir çünkü öğrencinin
ilköğretim eğitiminde birincil sorumludur. Öğrenci zamanının büyük bir
çoğunluğunu öğretmeniyle geçirmektedir ve öğretmen öğrencinin nasıl ve neyi
öğrendiğini gözlemleme pozisyonundadır. Sınıf öğretmeni bilgisayar destekli
öğretim bilgisini sınıf materyalleri yürütmekte olan tek kişidir (Misch 1970:70).

 Bilgisayar destekli öğretimde görev alacak öğretmenlerin eğitimi ve kazanacakları
yeterlikler konusunda ulusal ve uluslar arası düzeyde gerçekleştirilmiş olan çeşitli
araştırma ve uygulamalar incelendiğinde, bu konuda farklı görüş ve uygulamaların

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

124

 4
bulunduğu dikkati çekmektedir. Bilgisayar destekli öğretime yönelik öğretmenlerin
hizmet içi eğitiminde ülkelerin koşullarına göre değişen stratejiler uygulanmıştır
(Köksal, 1988: 57-65).

 Öğretmenler, bilgisayar eğitimini ne zaman ve nasıl alacağını karar vermelidirler.
Öğretmenlerin bilgisayar konusunda yeterliliklerinin açıklanması için hizmet
öncesinden çok hizmet için eğitimde daha çok ilgilidir. Amerika da iki eyalette bütün
öğretmenlerin bilgisayar yeterliliği kazanması gereklidir. Çoğu eyalette lise
mezunlarının bilgisayar yeterliliğini katılması gerekir (Ceri 1986:73).

 Öğretmenlere ayrıca üniversiteler tarafından da eğitim verilmektedir. Öğretmene
bu eğitim de ilk olarak bilgisayarı tanıtıcı derslerin verildiği daha sonra işletim
sistemlerinin anlatıldığı, uygulama programlarından Microsoft Word, Excel ve
Powerpoint'e yer verildiği ayrıca ağ kullanımı ile bilgilerin verilmekte. Bunların
dışında sorun çözmede yardımcı olabileceği düşüncesi ile bazı programlama dilleri
ve veri tabanı kavramları anlatılmaktadır (Şafak 1999:23).

 Öğretmen, öğretim sisteminin temel bileşenlerinden biridir. Çünkü, öğretmen
öğretim sisteminin öteki bileşenlerini düzenler, yönetir ve denetler. Öğrenme
ortamlarını saptar, toplumsal dokuyu örgütler, öğretim donanımlarım seçer, öğretim
yöntemlerini uygular ve sonuçlan değerlendirir Bilgisayarla birlikte öğretmen
mekanik işlerden kurtulacaktır. Bilgisayarla 2000 yılının öğretmeni bilgi kaynağı
olma ve aktarma durumundan kurtulacaktır. Artık o, öğrencileri bilginin kaynağına
yönlendiren, gereksinimleri olan bilgiye ulaşmaları için gerekli olan becerileri
kazanmalarını sağlayacak eğitim ortamım hazırlayan kişi olacaktır Kısaca, bilgisayar
ve yeni bilgi teknolojileri öğretmenin bilgi aktarma, amaçları saptama ve
değerlendirme gibi rol1erini elinden almaktadır. Diğer taraftan, öğretmene daima
araştırma yapması olanak sağlayan bir sunmaktadır. Böylece, öğretmen öğretim
sistemini geliştirecek tasarımlar kurma görevini üstlenebilecektir (Gürol 1990:60).

 BÖ sürecinde zamanla görüldüğü gibi, BÖP'lerin tasarımları ve BÖ etkinliği
öğretmenlerin görevlerini ellerinden almamış, aksine onlara öğretim sürecinde yeni
materyaller geliştirerek kullanmalarına ek olarak, öğrencilerin yeni materyaller
geliştirmelerine yani yaratıcılıklarının artmasına yönelik, sınıfta öğrencileri yönetme
işlevi vermiştir. Onların yeniden üretme ve yaratıcı olma becerilerinin gelişmesine
yardımcı olmuştur. Bu örneklerde görüleceği üzere, yeni teknolojiler, yani diğer bir
deyimle WEB ile uzaktan öğrenme eğitim alanına girerek, üniversitelerin ve
okulların etkilerini azaltmamış onlara zarar vermemiştir. Aksine bu kurumların
öğretimsel performanslarını ve fonksiyonlarını artırmıştır. Fakat bu kurumların
çalışma sınırlarını genişleterek öğrenmek isteyen ya da öğretim hizmeti almak
isteyen bireylerle bağlantılarım ve iletişimlerini geliştirmelerini zorunlu kılmıştır
(İpek 2002:1-16).

 Eğitim sisteminin en önemli öğelerinden birisi olan öğretmenlerin üzerinde böyle
bir araştırmaya kalkışırken çalışmaya taban olacak kavramsal çerçeve ne olmalıdır?
sorusuna cevap aranmıştır. 2. Bilgisayar Destekli Eğitim Danışma Kurulu'nun
Uygulama Modeli Komisyonu, yeni eğitim teknolojilerinden yararlanarak eğitimin
kalitesini yükseltmek ve milli eğitim sisteminin etkinliğini arttırmak amacıyla,
bilgisayar destekli eğitim için gerekli olan;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

125

 5
 • Müfredat programlarının günün gereksinmelerine göre hazırlanması,
 • Yazılımların sağlanması,
 • Nitelikli elemanların yetiştirilmesi,
 • Uygun donanımın temin edilmesi
hedeflerini saymıştır (MEB, 1990:213). bilgisayar destekli eğitim kapsamı içerisinde,
bilgisayarların öğretimde kullanılması gerekliliği doğmaktadır. Bu doğan
gerekliliğin sonuçu olarak, bu araştırmanın temel problemi bilgisayarların öğretim
alanında kullanımına ilişkin öğretmen yeterliliklerini ve yönetici görüş ve
önerilerinin belirlenmesidir

Amaç

 Bu araştırmanın amacı bilgisayarların öğretim alanında kullanımına ilişkin
öğretmen yeterliliklerinin belirlenmesidir.

Temel amaca bağlı olarak şu sorulara cevap aranmıştır;
1- Bilgisayarla öğretim (computer based instruction) ve bilgisayar okur-yazarlığı
(computer literacy) hakkında öğretmenlerin sahip olması gereken yeterlilikler
nelerdir?
2- Öğretmenlerin bilgisayarın öğretim alanında kullanılmasına ilişkin görüşleri
arasında; kıdem,eğitim durumu,branş, ilgili literatürü izleme, görevli olduğu kademe
(I.kademe, II.kademe), ve hizmet içi eğitime katılma durumları açılarından anlamlı
bir fark var mıdır?

Önem

 Bilgi çağının yaşandığı günümüzde, eğitim ve öğretimde zorunlu olarak değişim
ihtiyacı hissedilmektedir. Bu değişim ihtiyacı, özellikle öğretim teknolojisi alanında
araç olarak kullanılan bilgisayarın önemini arttırmaktadır.

 Milli Eğitim Geliştirme Projesinin kapsamında bulunan Müfredat Laboratuar
Okullarında, yeni geliştirilen Müfredat Programlarının, ders kitaplarının, öğretim
materyallerinin ve diğer yeniliklerin her alanda uygulanması çalışmaları
gerçekleşmektedir. Müfredat Laboratuar Okullarında hem "fiziksel kaynakların " ,
hem de "insan kaynaklarının " geliştirilmesinde önemli bir aşama kaydedilmiştir.
Dünya Bankasından temin edilen krediyle bu okullara satın alınan ekipmanlar
Müfredat Laboratuar Okullarının, en son teknolojiyi yakalamasında en büyük etken
olmuştur. Öğrencilerin tek kişilik sıralara ve kişisel dolaplara sahip olması,
öğretmenlerin öğretim materyallerini hazırlayacağı, öğretmen odasında " bilgisayar,
data-show, fax-modem tarayıcı, çeşitli yazılım programları, tepegöz, fotokopi
makinası” gibi teknolojinin en son ürünlerine sahip olmaları, bu okulların farklılığını
yansıtan bazı örneklerdir (www.meb.gov.tr). Özellikle bilgisayarın öğretim alanında
etkin kullanılması için gerekli ortamların ve araç gereçleri bünyesinde bulundurduğu
için bu araştırmanın Müfredat Laboratuar Okullarında yapılmasına karar verilmiştir.

 Bilgisayarların öğretimde etkin kullanımı açısından öğretmenin rolü büyüktür.
Öğretmenin üzerine alacağı bu rol, öğretmeninde yeni davranışlar içerisinde
bulunmasını gerekli kılmaktadır. Bu çalışmayla belirlenen yeterlilikler öğretimde
bilgisayarın etkin kullanımı için öğretmenlere yönlendirici olabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

126

 6
 Çalışma sonucunda ortaya çıkacak yeterliliklerin bu konudaki literatüre katkı
sağlayabileceği düşünülmektedir.

 Bilgisayar okur-yazarlığı (computer literacy) ve bilgisayarla öğretim (computer
based instruction) yeterlilikleri dikkate alınarak mevcut öğretmen yetiştirme
programlarında değişiklikler yapılabilir. Yapılacak değişiklikler sonucunda
öğretmenlerin bilgisayarla öğretim (computer based instruction) sürecine daha etkin
katılması sağlanabilir.

 Çalışma, öğretmenlerin kurum içinde yapılacak hizmet içi eğitim programlarına,
bu konuda çalışmalar yapacak Milli Eğitim Bakanlığı’nın ilgili personeline ve
birimlerine, öğretmenlerin niteliğinin arttırılmasına hizmet edecek çalışmalarada ışık
tutabilir.

Sayıltılar

 Çalışmanın temel varsayımı “İlköğretim M.L.O. da bilgisayarın öğretim alanında
kullanılmasında öğretmenlerin yeterli olmadığıdır.” Bu temel varsayımdan hareketle
şu alt varsayımlar araştırmanın yürütülmesinde yönlendirici olacaktır;

1- Öğretmenler bilgisayarlar hakkında yeterli bilgiye sahip değildirler.
2- İlköğretim Müfredat Laboratuar Okulları bilgisayarlı öğretim sürecinde yeterli
değildir.
3- Öğretmenlerin, yaş, kıdem, eğitim düzeyi, branşa, hizmet içi eğitim durumu, ilgili
literatürü izleme, görevli olduğu kademeye (I.kademe I-II devre, II.kademe) göre
bilgisayar okur-yazarlığı (computer literacy), bilgisayarlı öğretime (computer based
instruction) ilişkin görüşleri arasında anlamlı bir fark vardır.

Sınırlılıklar

1- Bu araştırmanın çalışma evreni, Çanakkale ili İlköğretim Müfredat laboratuar
Okullarında 2001-2002 öğretim yılında görevli öğretmenler ve yöneticilerdir.
2- lköğretim Müfredat Laboratuar Okulları kapsamında olmayan ilköğretim okulları
araştırmanın dışındadır.
Araştırmada veri toplama aracı olarak kullanılmak üzere anket formu hazırlanmış,
Anket 136 öğretmene uygulanmıştır

YÖNTEM

 Araştırmanın bu bölümü; araştırma modeli, çalışma evereni, verilerin toplanması,
verilerin çözümü ve yorumlanması alt bölümlerinden oluşmaktadır.

Araştırma Modeli

 Bu araştırma konuya ve amaçlara uygunluğu nedeniyle tarama modelinde
betimsel bir araştırmadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

127

 7
Evren ve Örneklem

 Araştırmada, Türkiye’de 208 Müfredat Laboratuar Okulları’ndaki var olan
uygulamaların değerlendirilmesinde; verilere ulaşılabilirlik, ekonomiklik ve
kontrolün sağlanmasındaki güçlükler nedeniyle çalışma evreni seçilme yoluna
gidilmiştir. Müfredat Laboratuar Okulları projesi kapsamında Çanakkale ili’nde ki
beş okul çalışma evreni olarak alınmış ve tümüne ulaşılmıştır. Çalışma evreninde yer
alan okullarda görevli 136 öğretmene anket uygulanmış ve 130 anket geçerli
sayılmıştır. Araştırmacının Çanakkale ilinde öğretmen olması, maliyet ve süre gibi
nedenlerle Çanakkale ilinde belirlenen çalışma evreni üzerinde yürütülmüştür.

SONUÇ VE ÖNERİLER

Bu bölümde toplanan ve işlenen veriler yardımı ile ulaşılan sonuçlar ve bu
sonuçlara dayalı olarak da ortaya çıkan sorunların ve olumsuz sonuçların
giderilebilmesi için bazı önerilerde bulunulmuştur.

Sonuçlar

 MLO Öğretmenlerinden, Çanakkale ili içinde, örneklem bir gruba uygulanan
anketler sonucu elde dilen veriler işlenmiş, tablolaştırılmış, ortalamalar ve standart
kaymalar bulunmuş, yapılan “t-test” ve variyans analizleri sonucu araştırmanın
hipotezleri doğrultusunda aşağıdaki sonuçlara varılmıştır.

1. MLO Öğretmenleri bilgisayar okur-yazarlığında kendilerini 2.57 ortalama ile
“yeterli” görmektedirler. Ancak,
a) Bilgisayar okur-yazarlığında, anketi cevaplayan 50 bayan öğretmen ile anketi
cevaplayan 79 erkek öğretmen aralarında kendini yeterli algılama bakımından
düzeyinde anlamlı farklılık göstermektedirler. Erkek öğretmenler kendilerini daha
yeterli algılamaktadırlar. Her özellikte de bu farklılık söz konusudur.
b) Bilgisayar okur-yazarlığında, anketi cevaplayan ve eğitimleri sırasında
bilgisayar kursu almış 119 öğretmen ile eğitimleri sırasında bilgisayar kursu almamış
11 öğretmen bilgisayar kursu almış öğretmenlerden, kendilerini bilgisayar okur-
yazarlığı konusunda kendilerini yeterli algılama bakımından anlamlı farklılık
göstermektedirler. Doğal olarak, eğitimleri sırasında bilgisayar kursu almış
öğretmenler, 11 kişi ile sınırlı olmakla beraber kurs almamış olanlardan kendilerini
daha yeterli algılamaktadırlar. Bu farklılık bilgisayar okur-yazarlığının bir özelliği
hariç diğerlerinde de görülmektedir.
c) Bilgisayar okur-yazarlığında, anketi cevaplayan ve evlerinde bilgisayara sahip
olan 65 öğretmen ile anketi cevaplayan ve evlerinde bilgisayara sahip olmayan 64
öğretmen arasında, kendilerini bilgisayar okur-yazarlığında yeterli algılama
bakımından anlamlı fark yoktur.Bu durum üç özellik hariç, bilgisayar okur-
yazarlığının yedi özelliğinde de aynıdır .
d) Bilgisayar okur-yazarlığında, anketi cevaplayan ve eğitimleri sırasında 93 saat
ve daha fazla kursa katılmış 29 öğretmen ile eğitimleri sırasında 1-20 saat kurs almış
25 öğretmen ve 21-29 saat kurs almış 62 öğretmen arasında anlamlı fark
bulunmaktadır. Yani 93 saat ve daha fazla kurs alanlar, bilgisayar okur-yazarlığında

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

128

 8
kendilerini 1-20 ve 21-92 saat kurs alanlardan daha yeterli görmektedirler. Bu
durum variyans analizi sonucu 10 özellikte de görülmektedir.
e) Bilgisayar okur-yazarlığında, anketi cevaplayan ve meslekteki kıdemleri11-15
yıl olan 21 öğretmen grubu ve kıdemleri 16-20 yıl olan 21 öğretmen grubu ile
kıdemleri 26 yıl ve daha çok olan öğretmen grubunun ortalamaları arasında anlamlı
fark vardır. Bu anlamlı farklılık özelliklerden sadece ilk iki özellikte söz konusudur .
f) Bilgisayar okur-yazarlığında, anketi cevaplayan ve yaşları 31-35 ile 36-40 olan 23
ve 22 kişilik öğretmen grupları ile, yaşları 26-30 olan 13 kişilik öğretmen grupları ve
yaşları 46 ve daha büyük olan 26 kişilik öğretmen grupları arasında, kendilerini yeterli
algılama bakımından ∝ : .05 düzeyinde anlamlı fark vardır. (Variyans analizi sonucu).
Bilgisayar okur-yazarlığında kendilerini en yeterli algılayan grup 36-40 yaş öğretmen
grubu olmuştur.
g) Bilgisayar okur-yazarlığında, anketi cevaplayan, öğretmen yetiştiren farklı
okullardan mezun olan öğretmenlerin kendilerini yeterli algılamalarında yapılan
variyans analizine göre anlamlı fark bulunmamıştır. Bu durum 10 özellikte de aynıdır .
h) Bilgisayar okur-yazarlığında, farklı branştaki öğretmenlerin kendilerini yeterli
algılama ortalamaları arasında da ∝ : .05 düzeyinde anlamlı fark bulunmamıştır. Bu
durum beş ve onuncu özellikler hariç, aynıdır. Söz konusu iki özellikte fen bilgisi ve
matematik öğretmenleri, bir ölçüde, diğer branşlardan farklılık göstermektedirler .
i) Bilgisayar okur-yazarlığında, anketi cevaplayan ve bilgisayarı dersliklerindeki
eğitimde kullandığını belirten 68 kişilik öğretmen grubu ile bilgisayarı dersliklerinde
kullanmadıklarını belirten 62 kişilik öğretmen grubu arasında, kendilerini bilgisayar
okur-yazarlığında yeterli algılama ortalamaları arasında ∝ : .05, sd:12 düzeyinde
anlamlı fark bulunmuştur. Bu durum 10 özellikte de aynıdır.
j) Bilgisayar okur-yazarlığında, anketi cevaplayan öğretmenlerin yeterli
algılamalarında, halen çalıştıkları ilköğretim okullarına göre ∝ : .05 düzeyinde
anlamlı fark yoktur. Bu durum 10 soruda da aynıdır.

 2. MLO Öğretmenleri, bilgisayar yazılım ve uygulamalarına ilişkin yeterlik
düzeylerini “yeterli” görmektedirler. Ancak,

a) Bilgisayar yazılım ve uygulamalarında, anketi cevaplayan, 79 öğretmen ile, 50
bayan öğretmen, kendilerini yeterli algılama konusunda ∝ : .05, sd:127 düzeyinde
anlamlı fark vardır. Bu fark 10. ve 13. özellikler hariç 11 özellik içinde söz konusudur.
Bilgisayar okur-yazarlığı ile bilgisayar yazılım ve uygulamaları arasında bu konuda
paralellik vardır.
b) Bilgisayar yazılım ve uygulamalarında, eğitimleri sırasında bilgisayar kursu almış
11 öğretmen ile bu konuda kendini yeterli algılama konusunda ∝ : .05, sd:128
düzeyinde anlamlı fark vardır. Bu durum konu ile ilgili 6 özellikte de aynıdır, yedi
özellikte ise böyle bir fark yoktur.. Bu durum, yaklaşık bilgisayar okur-yazarlığı ile de
benzerlik göstermektedir.
c) Bilgisayar yazılım ve uygulamalarında, evlerinde bilgisayara sahip 65 öğretmen ile
sahip olmayan 64 öğretmen arasında kendilerini yeterli algılama ortalamaları arasında
∝ : .05, sd:127 düzeyinde anlamlı fark yoktur. Bu durum bir özellik hariç 12 özellikte
de aynıdır. Sonuç bu yönden bilgisayar okur-yazarlığı ile de paralellik göstermektedir.
d) Bilgisayar yazılım ve uygulamalarında, eğitimleri sırasında 93 saat ve daha fazla
kurs almış 29 kişilik öğretmen grubu ile eğitimleri sırasında, 1-20 saat kurs almış 25

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

129

 9
öğretmen grubunun ve 21-92 saat kurs almış 62 kişilik öğretmen grubunun
kendilerini yeterli algılama konusunda ∝ : .05, sd:52 ve 89 düzeyinde anlamlı fark
bulunmaktadır. Durum, üç özellik hariç bilgisayar yazılım ve uygulamalarının
özelliklerinde de aynıdır. Tablo bilgisayar okur-yazarlığı ile ilgili tabloyla da paralellik
göstermektedir.
e) Bilgisayar yazılım ve uygulamalarında, mesleki kıdemleri 11-15 yıl olan 21 kişilik
öğretmen grubu ile kıdemleri 26 yıl ve daha fazla olan 10 kişilik öğretmen gruplarının
kendilerini yeterli algılama ortalamaları arasında ∝ : .05, sd:29 düzeyinde anlamlı
fark vardır. Bu durum kıdemlerine göre bilgisayar okur-yazarlığında kendilerini yeterli
algılama ile de paralellik göstermektedir.
f) Bilgisayar yazılım ve uygulamalarında, anketi cevaplayan ve yaşları 36-40 olan 20
kişilik öğretmen grubunun ortalamaları ile yaşları 26-30 olan 13 kişilik, yaşları 46 ve
daha fazla olan 26 kişilik olan öğretmen gruplarının ortalamaları arasında ∝ : .05,

sd:31 ve sd:44 düzeyinde anlamlı fark vardır. Anlamlı fark, X :2.92, S :1.3 olan 23

kişilik 31-35 yaş öğretmen grubu ile 26-30 yaşında 13 kişilik, X :1.88, S :1.12 olan
öğretmen gruplarının kendilerini yeterli algılama ortalamaları arasında anlamlı fark
vardır. 13 kişilik 25 ve daha küçük yaş grubundaki öğretmenlerin yeterlik ortalamaları
ile de yine, 26-30 yaş grubundaki öğretmenlerin yeterlik ortalamaları arasında ∝ : .05
düzeyinde anlamlı fark vardır. Öyle görülüyor ki 26-30 yaş grubundaki 13 öğretmen

grubu kendilerini diğer gruplardaki öğretmenlerden daha az yeterli (X :1.88 “oldukça
yetersiz”) algılamaktadırlar.
g) Bilgisayar yazılım ve uygulamalarında, öğretmen yetiştiren farklı okullardan mezun
olan öğretmenlerin kendilerini yeterli algılama konusunda ortalamalar arasında anlamlı
fark bulunmamıştır.
h) Bilgisayar yazılım ve uygulamalarında, fen bilgisi ve matematik dersi
öğretmenlerinin ortalamalarının ortalaması ile resim, müzik, beden eğitimi öğretmen
grubunun ortalamalarının ortalaması arasında ∝ : .05 ve sd:26 düzeyinde anlamlı fark
vardır. Bu anlamlı fark sekiz özellikte de gözlenmektedir .
i) Bilgisayar yazılım ve uygulamalarında, bilgisayarı dersliklerindeki eğitimde
kullandığını belirten 68 kişilik öğretmen grubunun ortalamaları ile dersliklerindeki
eğitimde bilgisayar kullanmadığını belirten 62 kişilik öğretmen grubunun ortalamaları
arasında ∝ : .05, sd:128 düzeyinde anlamlı fark vardır. Bu anlamlı fark 13 özellikte de
görülmektedir.
j) Bilgisayar yazılım ve uygulamalarında, öğretmenlerin halen çalıştıkları okullara
göre kendilerini yeterli algılamalarına ilişkin ortalamaları arasında ise ∝ : .05 ve
sd:128 düzeyinde anlamlı fark bulunmamıştır. Bu farksızlık 13 özellikte de
görülmektedir.

3. MLO Öğretmenleri, bilgisayarla öğretime ilişkin yeterlilik düzeylerini
“oldukça yetersiz” görmektedirler. Ancak,
a) Anketin bu bölümünü cevaplayan, 79 erkek öğretmen ile 50 bayan öğretmenden
kendilerini : .05, sd:127 düzeyinde daha yeterli algılamaktadır. Bu fark üç özellik
hariç 14 özellikte de söz konusudur. Bu tablo, bilgisayar okur-yazarlığı ile ilgili
tabloya ve bilgisayar yazılım ve uygulaması ile ilgili tabloya da paralel görülmektedir.

∝

∝
b)Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde de, eğitimleri sırasında
bilgisayar kursu almış 119 öğretmen ile kendilerini, kurs almamış 11 öğretmenden :
.05, sd:128 düzeyinde anlamlı bir farklılıkla daha yeterli görmektedirler. Bu durum 13

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

130

 10
özellikte de görülmektedir. Bu tablo da, ilgili bilgisayar okur-yazarlığı ve
bilgisayar yazılım ve uygulamaları tabloları ile de paralellik göstermektedir.
c)Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, evlerinde bilgisayara sahip 65
öğretmenle ilgili ortalama evde bilgisayara sahip olmayan 64 öğretmenin yeterlik
ortalamasından ∝ : .05, sd:127 düzeyinde anlamlı fark göstermemektedir. Bu
farksızlık bu konudaki 17. soruda da görülmektedir. Bu tabloda aynı konudaki 9. ve
10. tablo ile paralellik göstermektedir.
d) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, eğitimleri sırasında 93 saat
ve daha fazla öğretim gören 29 öğretmenin yeterlik ortalamaları, hiç kurs almamış, 1-
20 sat kurs almış ve 21-92 saat kurs almış öğretmen grubunun ortalamasından ∝ : .05
düzeyinde anlamlı farklılıklar göstermektedir. Bu durum, 17 özellikte de
gözlenmektedir. Bu tabloda aynı konudaki bilgisayar okur-yazarlığı), bilgisayar
yazılım ve uygulaması tablolarla da uyum göstermektedir.
e) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, mesleki kıdem ne olursa
olsun kıdem gruplarına göre öğretmenler arasında ∝ : .05 düzeyinde, variyans
analizine göre anlamlı fark bulunmamıştır. : .05 düzeyinde gruplar arası anlamlı
farklılık 17 özellikten sadece 6 özellikte görülmüştür . Bu tablo, aşağı-yukarı tablo 15
ve 16’da görülmektedir.

∝

f) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, yaşları 36-40 olan 20 kişilik
öğretmen grubunun yeterlik ortalamaları ve yaşları 31-35 olan 13 kişilik öğretmen
grubunun ortalamaları arasında ∝ : .05 düzeyinde anlamlı derecede farklılık vardır.
Bu durum 17 sorudan 7 soruya da yansımaktadır . Bu tablo aynı konudaki iki boyutla
ilgili 20 ve 21 numaralı tablolarla da paralellik göstermektedir.
g) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, öğretmenlerin mezun
oldukları okullara göre ∝ : .05 düzeyinde aralarında anlamlı fark bulunmamıştır. Bu
durum 17 soruda da aynıdır. Bu tablo da aynı konudaki 23 ve 24 numaralı tablolarla da
paralellik göstermektedir.
h) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, 12 kişilik fen bilgisi ve
matematik öğretmenlerinin ortalamaları, 17 kişilik “diğer branş” öğretmenlerinin
ortalamaları ve 63 kişilik “sınıf öğretmenleri” öğretmenlerinin ortalamaları ile 16
kişilik resim, müzik, beden eğitimi öğretmenlerinin ortalamaları arasında : .05
düzeyinde anlamlı fark vardır. Bu durum 17 özelliğe de yansımaktadır. Bu tablo, tablo
26’daki bilgisayar yazılımı ve uygulamaları ile ilgili görünüme de paralellik
göstermektedir.

∝

i) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, 68 kişilik derslerinde
bilgisayar kullanan 68 kişilik öğretmen grubunun ortalamaları ile derslerinde
bilgisayar kullanmayan 62 kişilik öğretmen grubunun ortalamaları arasında : .05,
sd:128 düzeyinde anlamlı fark bulunmaktadır. Bu farklılık 17 özellikte de söz
konusudur. Bu tablo, aynı konudaki tablo 31. ve 32.’ye de paraleldir.

∝

∝

j) Bilgisayarla öğretime ilişkin öğretmen yeterliklerinde, öğretmenlerin, halen
çalıştıkları ilköğretim okullarına göre, kendilerini yeterli algılama ortalamaları
arasında : .05 düzeyinde anlamlı bir farklılık bulunmamıştır. Bu farksızlık 17
soruda da söz konusudur ve bu tablo, çalışılan okulun anlamlı farklılık yaratmadığı,
bilgisayar okur-yazarlığı ile bilgisayar yazılım ve uygulamasında da ortaya çıkmış
bulunmaktadır.

Sonuç olarak, öğretmenlerin bilgisayarların öğretimde kullanılmasına ilişkin
öğretmen yeterliliğine en çok etki eden faktörlerden kontrol edilenler arasında,
cinsiyet, bilgisayar kursu süresi, öğretmenin yaşı, bir ölçüde branşı ve bilgisayarı
derslerinde kullanıp kullanmaması olmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

131

 11
Öneriler

 Elde edilen bulgular ışığında ve bilgisayarı öğretim alanında kullanma esasına
dayalı MLO okullarında öğretmenlerin kendilerini, bilgisayarı öğretimde kullanmada
yeterli algılayabilmeleri için aşağıdaki önerilerde bulunulabilir.
 Bu önerileri üç kategoride toplamak mümkündür.
1) Öğretmenlerin Kendilerine Öneriler:
a) MLO Okullarının amaçlarını bilerek öğretmenlerin, kendilerini bu amaçları
gerçekleştirme yolunda hazır olmaya istekli ve zorunlu hissetmeleri gerekmektedir.
b) Derslerinde bilgisayarı kullanmak için, yaratıcılıklarını da kullanarak programın
ve okulla ilgili amaçların gereklerini yerine getirmek için hazırlık yapmak ve
uygulamalarda bulunmak.
c) Ders dışındaki zamanlarının bir kısmını da birbirlerinden de yararlanarak
bilgisayarı verimli kullanmada kendilerini yetiştirme gayreti içinde olmak. Bunun için
varsa, evdeki bilgisayar imkanlarından da azami derecede yararlanmak.
d) Bilgisayarla eğitim konusunda rehberliğe açık olmak.
2) Okul Yönetimine Öneriler
a) Okulda öğretmenlerin faydalanmalarına hazır ve açık bilgisayarla öğretme için
çalışma imkanları hazırlamak.
b) Öğretmenlerin, işbaşında birbirlerinden faydalanmaya dönük oturumlar, uygulamalı

çalışmalar yapmalarını, bir program dahilinde sağlamak.
c) Öğretmenlerin birbirlerinin bilgisayarlı öğretime yer veren derslerini gözleyip kritik
etmelerini bir programa bağlamak. Bu konuda arkadaşlarına gösteriler yapmak isteyen
öğretmenleri teşvik edip desteklemek.
d) Okulda, öğrencilerin, konuya ilişkin değişik görüş ve önerilerini almak.
3) Yerel Yönetim Ya da Bakanlığa Öneriler
a) Öğretmenlerden, eğitimleri sırasında en az 90 saat bilgisayarla öğretim kursu almış
olanları MLO Okullarına atamaya özen göstermek. Bunun için öğretmenden belge
istemek.
b) MLO Okullarına olabildiğince 30 yaşın altında ve 45 yaşın üstünde öğretmen
atarken daha dikkatli olmak.
c) MLO Okulu öğretmenlerinin bilgisayarla öğretim bilgi ve becerilerini geliştirici,
uygulamalı hizmet içi eğitimler düzenlemek.
d) Bilgisayarla öğretimde yetişmiş, rehberlik yapma yeterliği de olan monitörlerle
MLO Okullarını işbaşında eğitime açık hale getirmek.
e) Öğretmenlerin yerel denetimlerinde, konunun amacını, işleyişini ve
değerlendirmesini çok iyi bilen ve bu konuda özel olarak yetişmiş denetçiler
kullanılmasını teşvik etmek, sağlamak.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

132

 12

KAYNAKÇA

-TANDOĞAN, Mahmut,AKKOYUNLU,Buket Çağdaş Eğitimde Yeni
Teknolojiler Eskişehir : Anadolu Üniversitesi Yayınları No. 1021, 1998
-WEXLER, Dara H.Intergrating Computer Technology: Blurrring the Roles of
Teachers, Students, and Experts London:Educational Studies A Journal of the
American Educational Studies Association, Volume 31,Number 1Spring,2000
-DOĞAN, Hıfzı,Bilgi teknolojileri ve Eğitim,Ankara:Türkiye Cumhuriyetinin 75.
Yılında Toplumumuz ve Eğitim Sempozyumu Bildirileri ve Panel Tartışmaları
Üniversitesi Yayınları N. 215, 107-133,1999
-BITTER, Gary G..Microcomputers in Education TodayCalifornia:Mitchell
Publishing.Inc. 1989
-UŞUN, Salih,Dünyada ve Türkiyede Bilgisayar Destekli Öğretim Ankara:
PEGEM Yayıncılık,2000
-NORTON, Priscilla and WIBURG Karin M.Teaching with Technology New York:
Harcourt Press , 1998
-MEMMEDOVA Ayten; SEFEROĞLU, Süleyman Sadi,Bilgisayar Destekli
Eğitim’de Rol Alan Formatör Öğretmenlerin Görevlerini Gerçekleştirme Düzeylerine
ve BDE Uygulamlarına İlişkin Görüşleri,Adapazarı: Sakarya Ünv.Eğitim Fak.Dergisi
Özel Sayı II:351-358, 2001
-MISCH R. Marion,Computers In The Classroom,New York: Macmillan &
Co.Ltd. 1970
-KÖKSAL Aydın,Eğitimde Bilgisayar ve Bilgisayar Destekli Öğretim Alanında
Avrupa Deneyim İstanbul:V.Türkiye Bilgisayar Kongresi, 6-8 Haziran
1988.ss.57-65, 1988
-(CERI) Centre for Educational Research and Innovation ,New Information
TechnologiesParis: Organisation for Economic Co-operation and Development,
1989
-ŞAFAK, Ersel, Bilgisayar Destekli Eğitim Veren İlköğretim Okullarının Birinci
Kademe Okur Yazarlığı Kurs Programının Üçüncü Sınıflarda Uygulanabilirlik
Derecesine İlişkin Bir Deneme(Yayınlanmamış Yüksek Lisans Tezi), Çanakkale:
Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, 1999
-İPEK, İsmail,Bilgisayarla Öğretim (Tasarım,Geliştirme ve Yöntemler)Ankara:
Tıp-Teknik Yayıncılık , 2001
-GÜROL, Mehmet,Eğitim Aracı Olarak Bilgisayara İlişkin Öğretmen Görüş
VeTutumları,(Yayınlanmamış Yüksek Lisans Tezi)Elazığ: Fırat Üniversitesi Sosyal
Bilimler Enstitüsü, 1990

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

133

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

BOLU ORTA ÖĞRETİM OKULLARI YÖNETİCİLERİNİN TEKNOLOJİK

LİDERLİK YETERLİLİKLERİ

Yard. Doç. Dr. Talip Can
Abant İzzet Baysal Üniversitesi

Eğitim Fakültesi, Eğitim Bilimleri Bölümü

Giriş

Yaşadığımız çağ sonsuz teknolojik gelişmelere neden olmaktadır. Toplumların gelişmişliği,
bilimsel bilgiyi üretme ve onu kullanma düzeylerine bağlıdır. Geri kalmış ülkelerde bilgi
üretimi sınırlı, gelişme yolundaki ülkelerde yetersiz; gelişmiş ülkelerde ise üst düzeyde
görülmektedir.

Bilgi üretimini iyi yetişmiş insan gücü sağlamakta; bunun sonucu, bilimsel bilgi teknolojiye
ve teknoloji kullanımına dönüşmektedir. Bilgi ve teknoloji üretiminin temelleri eğitim
kurumlarında oluşturulur. Eğitim yöneticilerinin geleneksel yöneticilik anlayışından sıyrılmış;
eğitimi desteklemek ve zenginleştirmek için teknoloji kullanmaya ve kullandırtmaya önem
veren kişiler olması gerekmektedir. Teknoloji, genel anlamda insanların yeteneklerini
geliştirmek ihtiyaç ve isteklerinin tatmin edici düzeyde karşılanması için kullanıldığı çeşitli
bilgi ve yöntemler olarak anlaşılmaktadır (Erkeskin, 2001: 318). Bir başka tanımla teknoloji,
belli amaçlara ulaşmada, belli sorunları çözmede, gözleme dayalı ve kanıtlanmış bilgilerin
uygulanmasıdır (Demirel, 1993:91). Okulların amacı, çağdaş insan yetiştirmektir. Çağdaş
insan çağın teknolojini kullanabilen insan olarak nitelenebilir. Teknolojinin okulda etkin
kullanımı, bireysel ve örgütsel üretkenliği artırıcı bir araç olarak görülmesidir (Turan, 2000:
297). Bu gücü teknolojik lider kullanır. Teknolojik lider çalışanların gücünü harekete
geçirirken teknolojiyi kullanan ve onlara teknolojiyi kullandıran kişidir.

Millî Eğitim Bakanlığı, bilgi teknolojileri alanında ulusal hedef ve politikaları “bilgi çağını
yakalamak, bilgi ve teknoloji toplumu olmak için evrensel düşünen ve ulusal davranan insanı
yetiştirmek, insanımızın ve toplumumuzun rekabet gücünü sürekli artırmak için eğitim
sisteminin her kademesini teknolojik desteklemek” olarak belirlemiştir (Bostancıoğlu, 10
Aralık 2001)

İlköğretimi tamamlamış, orta öğretimde eğitimlerini sürdürmekte olan insan gücünün,
geleceğin teknoloji yaratıcısı ve aynı zamanda kullanıcısı olacaklarını göz önüne aldığımızda,
okul yöneticilerinin yönlendirici görevleri olduğu ortaya çıkmaktadır. Orta öğretim kurumları
yöneticilerinin teknoloji kullanmaya liderlik etmedeki yeterlikleri bu araştırmanın problemini
oluşturmuştur.

Problem cümlesi

Orta öğretim okullarında görev yapan okul yöneticilerinin teknolojik liderlikteki yeterlikleri
nedir?

Alt Problemler

Problem daha ayrıntılı olarak, aşağıda belirtilen alt problemlerle ifade edilmiştir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

134

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

1. Genel liselerdeki okul yöneticileri ile meslekî ve teknik eğitim veren okul
yöneticilerinin teknolojik liderlikteki yeterlikleri arasında anlamlı bir fark var mıdır?

2. Genel liselerdeki okul yöneticileri ile meslekî ve teknik eğitim veren okul
yöneticilerinin teknolojik liderlik anlayışları ile öğretmen görüşleri arasında anlamlı
bir fark var mıdır?

3. Genel liselerdeki okul yöneticileri ile meslekî ve teknik eğitim veren okul yöneticileri,
öğrenci işlerinde, personel işlerinde, büro işlerinde, araştırma ve planlama işlerinde,
malî işlerde, bina ve arsalarla ilgili işlerde, kütüphane işlerinde, eğitim-öğretim
hizmetlerinde teknolojiyi hangi düzeyde kullanmaktadırlar?

Araştırmanın amacı

Bu araştırma ile orta öğretim okullarında görev yapan okul yöneticilerinin teknolojik
liderlikteki yeterliklerinin belirlenmesi, bu konudaki sorunlarına dikkat çekilmesi; sorunlarına
çözüm önerileri bulunması amaçlanmaktadır.

Araştırmanın önemi

Türkiye’de orta öğretim kurumlarındaki okul yöneticilerinin teknolojik liderlikle ilgili
yeterlikleri konusunda yapılmış bir çalışmaya rastlanmamıştır. Eğitim-öğretimde teknoloji
kullanımı her geçen gün yoğun biçimde artmaktadır. Eğitim yöneticilerinin, bu alanda da
okullarındaki öğretmen ve diğer iş görenlere önderlik yapması beklenmektedir. Araştırma bu
nedenlerle önemli bulunmaktadır.

Sayıltılar

1. Orta öğretim kurumlarında görev yapan okul yöneticilerinin teknolojik yeterlikleri
ölçülebilir niteliktedir.

2. Bilgi toplama aracına verilen cevaplar gerçeği yansıtmaktadır.

Sınırlılıklar

1. Araştırma, 2002-2003 eğitim-öğretim yılında Bolu İlinde görev yapan orta öğretim

okulu yönetici ve öğretmenleri ile sınırlıdır.
2. Bilgi toplama aracının doğasından kaynaklanan sınırlılıkları vardır.
3. Araştırma ulaşılabilen katılımcılarla sınırlıdır.

Araştırmanın Yöntemi

Araştırma, mevcut durumu saptamaya yönelik betimsel bir çalışma olup, veriler araştırmacı
ve tez danışmanlığını yürüttüğü yüksek lisans öğrencisi tarafından birlikte hazırlanan bilgi
toplama aracı ve alan yazı çalışmasıyla elde edilmiştir. Araştırmanın çalışma evrenini Bolu İli
merkezindeki orta öğretim okullarının yöneticileri (müdür, müdür yardımcıları) ve
öğretmenleri oluşturmuştur. Bolu İl merkezinde 5’i genel, 9’u meslekî ve teknik lise olmak
üzere 14 orta öğretim kurumu bulunmaktadır. Bu okullarda 14 müdür, 44 müdür yardımcısı
ve 450 öğretmen olmak üzere 508 kişi görev yapmaktadır. Evrenden örneklem alınmamış,
evrenin tümü çalışma alanı olarak seçilmiştir. Evren bu nedenle kendi kendini örnekleyen

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

135

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

duruma dönüşmüştür (Çilenti, 1984:137) Veri toplama aracı, Bolu Millî Eğitim
Müdürlüğünün izin ve il onayı ile orta öğretim okul müdürlerine araştırmacı tarafından elden
teslim edilerek tekrar bizzat toplanmış ve 290 veri toplama aracının geri döndüğü
anlaşılmıştır. Verilerin değerlendirme si 290 araç üzerinden yapılmıştır. Bilgi toplama
aracının geçerliği için uzman görüşü alınmış; güvenirlik için ALPHA güvenirlik kat sayısı
(reliability anallysis) hesaplanmış ve .9773 olarak bulunmuştur.

Verilerin Analizi ve İstatistiksel Teknikler

Verilerin analizi bilgisayarda SPSS 11.0 paket programı ile gerçekleştirilmiş, çözümlemeler
araçta yer alan beş boyuta göre .05 manidarlık düzeyinde ve frekans (f), yüzde (%) ve t-testi
değerleri hesaplanarak yapılmıştır.

Bulgular ve Yorumlar

Okul Yöneticilerinin Teknolojik Liderlik Yeterlikleri

Araştırmanın birinci alt problemi “Genel liselerdeki okul yöneticileri ile meslekî ve teknik
eğitim veren okul yöneticilerinin teknolojik liderlik yeterlilikleri arasında anlamlı bir fark var
mıdır?” idi.

Tablo 1. Genel Liselerdeki Okul Yöneticileri ile Mesleki ve Teknik Eğitim Veren Okul
Yöneticilerinin Teknolojik Liderlik Yeterlilikleri

Görev n Ortalama Standart

sapma
t p

Genel lise yöneticileri 14 3.4470 .6831 .125 .901
Mesleki ve Teknik Lise
Yöneticileri

33 3.4448 .8528

“ Genel liselerdeki okul yöneticileri ile mesleki ve teknik eğitim veren okul yöneticilerinin
teknolojik liderlik yeterlilikleri arasında anlamlı bir fark var mıdır? “ sorusunun istatistiksel
analizinin sonucuna göre genel lise yöneticilerinin cevaplarının ortalaması 3.4770 ve standart
sapması .6831 iken, meslekî ve teknik lise yöneticilerinin ortalaması 3.448 ve standart
sapması .8528’ dir. 45 serbestlik derecesi ve 0.05 anlamlılık düzeyinde hesaplanan t değeri,
0.125 olup, p. 901 > olduğundan genel lise yöneticileri ile meslekî ve teknik lise yöneticileri
arasındaki görüş farkı anlamlı bulunmamıştır (Tablo 1).

İki grup arasında anlamlı bir farkın bulunmaması, eğitim yöneticilerinin geleneksel eğitim
yöneticisi anlayışı ile görev yapmalarından, yönetsel görevleri benzer yönetmeliklerle
yürütmekten meydana gelebilir.

Okul Yöneticilerinin Öğretmenlere Göre Teknolojik Liderlik Yeterlikleri

Araştırmanın ikinci alt problemi “Genel Liselerdeki okul yöneticileri ile meslekî ve teknik
eğitim veren okul yöneticilerinin teknolojik liderlik anlayışları ile öğretmen görüşleri arasında
anlamlı bir fark var mıdır? ” idi.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

136

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Tablo 2. Genel Liselerdeki Okul Yöneticileri ile Mesleki ve Teknik Eğitim Veren Okul
Yöneticilerinin Teknolojik Liderlik Anlayışları ile Öğretmen Görüşleri Farkı

Görev n Ortalam

a
Standart
sapma

t p

Yöneticiler 47 3.4544 .7987 2.316 0.02*
Öğretmenl
er

242 3.1576 .8295

 *p < 0.5 düzeyinde anlamlı

 “ Genel Liselerdeki okul yöneticileri ile mesleki ve teknik eğitim veren okul yöneticilerinin
teknolojik liderlik anlayışları ile öğretmen görüşleri arasında anlamlı bir fark var mıdır? ”
sorusunun istatistiksel analizinin sonucuna göre yöneticilerin cevaplarının ortalaması 3.4544
ve standart sapması .7987 iken , öğretmenlerin ortalaması 3.1576 ve standart sapması .8295’
tir. 287 serbestlik derecesi ve 0,05 anlamlılık düzeyinde hesaplanan t değeri 2.316 olup,
p.0.02 < olduğundan, okul yöneticileri ile öğretmen gruplarının arasındaki görüş farkı
anlamlı bulunmuştur (Tablo 2).

İki değişken grup arasında Levene testi analizinde varyans dağılımının eşit olmadığı
varsayımına dayalı (equal variances not assumed) sonuçlar kullanılmıştır.

Okul yöneticileri, okullarının bütün sorunlarıyla ilgilenirken, bu sorunların çözümünde çeşitli
araç ve gereçlerden yararlanmaktadırlar. Araç ve gereç kullanma, bir anlamda teknolojiden
daha çok yararlanma ortamları bulunmaktadır. Bu nedenle okul yöneticilerinin, teknolojik
liderlikte kendilerini öğretmenlerden daha yeterli gördükleri söylenebilir.

Okul Yöneticilerinin Yönetsel İşlerde Teknoloji Kullanma Düzeyleri

Araştırmanın üçüncü alt problemi, “Genel liselerdeki okul yöneticileri ile meslekî ve teknik
eğitim veren okul yöneticileri, öğrenci işlerinde, personel işlerinde, büro işlerinde, araştırma
ve planlama işlerinde, malî işlerde, bina ve arsalarla ilgili işlerde, kütüphane işlerinde, eğitim-
öğretim hizmetlerinde teknolojiyi hangi düzeyde kullanmaktadırlar?” idi.

Öğrenci İşleri

Tablo 3. Öğrenci İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi
Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Okulumuzun
yıllara göre
akademik
başarısını

Tamamen katılmıyorum 0 0 4 11,8
Katılmıyorum 2 14,3 7 20,6
Kararsızım 3 21,4 9 26,5
Katılıyorum 8 57,1 8 23,5

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

137

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

izlerken
teknolojiden
yararlanılmaktad
ır

Tamamen katılıyorum 1 7,1 6 17,6

Öğrencilerin staj
yapmaları için
uygun iş yerleri
seçiminde
teknolojiden her
zaman
yararlanılmaktad
ır.

Tamamen katılmıyorum 2 14,3 2 5,9
Katılmıyorum 2 14,3 7 20,6
Kararsızım 3 21,4 7 20,6
Katılıyorum 3 21,4 10 29,4
Tamamen katılıyorum 3 21,4 6 17,6
Cevapsız 2 14,3 2 5,9

Diploma,
tasdikname,
karne, ara karne
ve öğrenim
belgelerinin,
resmî yazı ve
çizelgelerin
hazırlanmasında
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 2 5,9
Katılmıyorum 0 0 1 2,9
Kararsızım 0 0 1 2,9
Katılıyorum 6 42,9 15 44,1
Tamamen katılıyorum 8 57,1 15 44,1

Öğrencilerin
devam-
devamsızlıkları
konusunda
velilerini
bilgilendirirken
teknolojiden her
zaman
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 2 5,9
Katılmıyorum 0 0 1 2,9
Kararsızım 1 7,1 3 8,8
Katılıyorum 7 50 13 38,2
Tamamen katılıyorum 6 42,9 15 44,1

Genel lise yöneticileri ile meslekî ve teknik lise yöneticilerinin, öğrenci işlerinde teknolojiden
yararlanma düzeylerine bakılmıştır (Tablo 3).
Araştırmaya katılanlara, öğrenci işlerinde teknolojiden yararlanmalarının belirtilmesine
yardımcı olacak dört madde verilmiş, alınan cevapların frekans ve yüzdeleri
karşılaştırılmıştır.

Genel lise yöneticilerinden “Okulumuzun yıllara göre akademik başarısını izlerken
teknolojiden yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 57,1; “tamamen katılıyorum” yanıtını verenlerin oranı % 7,1; meslekî ve teknik lise
yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 23,5; “tamamen katılıyorum”
yanıtını verenlerin oranı % 17,6’dır. Her iki grubun da yıllara göre öğrenci başarısını
izlemede orta düzeyde teknolojiden yararlandıkları söylenebilir.

Genel lise yöneticilerinden “Öğrencilerin staj yapmaları için uygun iş yerleri seçiminde
teknolojiden her zaman yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt
verenlerin oranı % 21,4; “tamamen katılıyorum” yanıtını verenlerin oranı % 21,4; meslekî ve
teknik lise yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 29,4; “tamamen
katılıyorum” yanıtını verenlerin oranı % 17,6’dır. Her iki grubun da öğrenci staj iş yerleri
seçiminde teknolojiden yeterince yararlanmadıkları söylenebilir.

Genel lise yöneticilerinden “Diploma, tasdikname, karne, ara karne ve öğrenim
belgelerinin, resmî yazı ve çizelgelerin hazırlanmasında teknolojiden

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

138

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 42,9;
“tamamen katılıyorum” yanıtını verenlerin oranı % 57,1; meslekî ve teknik lise
yöneticilerinden “katılıyorum” ve “tamamen katılıyorum” yanıtı verenlerin oranı % 44,1’er
dir. Her iki grup da öğrenci işlerinde teknolojiden yararlanmaktadır.

Genel lise yöneticilerinden “Öğrencilerin devam- devamsızlıkları konusunda velilerini
bilgilendirirken teknolojiden her zaman yararlanılmaktadır” maddesine “katılıyorum”
seçeneğinde yanıt verenlerin oranı % 42,9; “tamamen katılıyorum” yanıtını verenlerin oranı
% 57,1; meslekî ve teknik lise yöneticilerinden “katılıyorum” ve “tamamen katılıyorum”
yanıtını verenlerin oranı % 44,1’erdir. Her iki grubun da öğrencilerin devam ve devamsızlık
işlerinde teknolojiden iyi düzeyde yararlandığı anlaşılmaktadır.

Personel İşleri

Tablo 4. Personel İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi

Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Üst
makamlardan
gelen emir,
genelge ve
yönetmeliklerin,
okuldaki ilgililere
duyurulmasında
teknolojiden
faydalanılmaktad
ır

Tamamen katılmıyorum 1 7,1 3 8,8
Katılmıyorum 2 14,3 1 2,9
Kararsızım 1 7,1 9 26,5
Katılıyorum 7 50 12 35,3
Tamamen katılıyorum 3 21,4 9 26,5

Okuldaki
personelin
çalışmaları
değerlendirilirke
n teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 1 7,1 5 14,7
Katılmıyorum 3 21,4 2 5,9
Kararsızım 2 14,3 11 32,4
Katılıyorum 5 35,7 12 35,3
Tamamen katılıyorum 3 21,4 4 11,8

Okuldaki
görevlerin
uyumlu bir iş
birliği içinde
işleyişinde
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 1 7,1 5 14,7
Katılmıyorum 4 28,6 2 5,9
Kararsızım 2 14,3 6 17,6
Katılıyorum 5 35,7 16 47,1
Tamamen katılıyorum 2 14,3 5 14,7

Eğitim ve
öğretimin en
etkili ve verimli
olarak
yürütülmesi için,
öğretim yılı
başında ders
dağıtımında
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 1 7,1 5 14,7
Katılmıyorum 4 28,6 1 2,9
Kararsızım 0 0 8 23,5
Katılıyorum 5 35,7 13 38,2
Tamamen katılıyorum 4 28,6 7 20,6

Genel lise yöneticileri ile meslekî ve teknik lise yöneticilerinin, personelin geliştirilmesinde
teknolojiden yararlanma düzeylerine bakılmıştır (Tablo 4).

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

139

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Araştırmaya katılanlara, personel geliştirme işlerinde teknolojiden yararlanmalarının
belirtilmesine yardımcı olacak dört madde verilmiş, alınan cevapların frekans ve yüzdeleri
karşılaştırılmıştır.

Genel lise yöneticilerinden “Üst makamlardan gelen emir, genelge ve yönetmeliklerin,
okuldaki ilgililere duyurulmasında teknolojiden faydalanılmaktadır.” Maddesine
“katılıyorum” seçeneğinde yanıt verenlerin oranı % 50; “tamamen katılıyorum” yanıtını
verenlerin oranı % 21,4; meslekî ve teknik lise yöneticilerinden “katılıyorum” yanıtı
verenlerin oranı % 35,3; “tamamen katılıyorum” yanıtını verenlerin oranı % 26,5’tir. Genel
lise yöneticilerinin, meslekî ve teknik lise yöneticilerine göre üst makamlardan gelen emir,
genelge ve yönetmeliklerin, okuldaki ilgililere duyurulmasında teknolojiden daha çok
faydalandıkları söylenebilir.

Genel lise yöneticilerinden “Okuldaki personelin çalışmaları değerlendirilirken
teknolojiden yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 35,7; “tamamen katılıyorum” yanıtını verenlerin oranı % 21,4; meslekî ve teknik lise
yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 35,3; “tamamen katılıyorum”
yanıtını verenlerin oranı % 11,8’dir. Her iki grubun da okuldaki personelin çalışmalarını
değerlendirirken teknolojiden faydalandıkları söylenebilir.

Genel lise yöneticilerinden “Okuldaki görevlerin uyumlu bir iş birliği içinde işleyişinde
teknolojiden yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 35,7; “tamamen katılıyorum” yanıtını verenlerin oranı % 14,3; meslekî ve teknik lise
yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 47,1; “tamamen katılıyorum”
yanıtını verenlerin oranı % 14,7’dir. Her iki grubun da okuldaki görevlerin uyumlu bir iş
birliği içinde işleyişinde teknolojiden faydalandıkları söylenebilir.

Genel lise yöneticilerinden “Eğitim ve öğretimin en etkili ve verimli olarak yürütülmesi
için, öğretim yılı başında ders dağıtımında teknolojiden yararlanılmaktadır” maddesine
“katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7; “tamamen katılıyorum” yanıtını
verenlerin oranı % 28,6; meslekî ve teknik lise yöneticilerinden “katılıyorum” yanıtı
verenlerin oranı % 32,2; “tamamen katılıyorum” yanıtını verenlerin oranı % 20,6’dır. Her iki
grubun da eğitim ve öğretimin en etkili ve verimli olarak yürütülmesi için, öğretim yılı
başında ders dağıtımında teknolojiden yararlandıkları söylenebilir.

Büro İşleri

Tablo 5. Büro İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi
Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Okulun
ihtiyaçlarını
tespit etmede
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 5 14,7
Katılmıyorum 2 14,3 3 8,8
Kararsızım 2 14,3 3 8,8
Katılıyorum 7 50 17 50
Tamamen katılıyorum 2 14,3 6 17,6
Cevapsız 1 7,1 0 0

Okuldaki
bürokratik işlerin
yürütülmesinde

Tamamen katılmıyorum 0 0 2 5,9
Katılmıyorum 0 0 0 0
Kararsızım 2 14,3 5 14,7

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

140

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

teknolojiden
yararlanılmaktad
ır.

Katılıyorum 6 42,9 16 47,1
Tamamen katılıyorum 5 35,7 11 32,4

Okul içinde ya
da dışında
yapılan
toplantılarda
alınan kararların
ve tutanakların
değerlendirilmesi
nde teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 2 14,3 4 11,8
Kararsızım 1 7,1 6 17,6
Katılıyorum 5 35,7 13 38,2
Tamamen katılıyorum 5 35,7 7 20,6
Cevapsız 1 7,1 1 2,9

Okul içinde ya
da dışında
yapılan
toplantılarda
alınan kararların
ve tutanakların
saklanmasında
teknolojiden
daima
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 3 21,4 2 5,9
Kararsızım 1 7,1 7 20,6
Katılıyorum 5 35,7 15 44,1
Tamamen katılıyorum 4 28,6 6 17,6
Cevapsız 1 7,1 1 2,9

Eğitim, öğretim
ve yönetim
çalışmaları ile
ilgili öğretim yılı
sonu raporlarının
hazırlanmasında
teknolojiden
yararlanılmaktad
ır

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 2 14,3 2 5,9
Kararsızım 1 7,1 1 2,9
Katılıyorum 5 35,7 21 61,8
Tamamen katılıyorum 5 35,7 7 20,6
Cevapsız 1 7,1 0 0

Genel lise yöneticileri ile meslekî ve teknik lise yöneticilerinin, büro işlerinde teknolojiden
yararlanma düzeylerine bakılmıştır (Tablo 5).

Araştırmaya katılanlara, büro işlerinde teknolojiden yararlanmalarının belirtilmesine yardımcı
olacak beş madde verilmiş, alınan cevapların frekans ve yüzdeleri karşılaştırılmıştır.
Genel lise yöneticilerinden “Okulun ihtiyaçlarını tespit etmede teknolojiden
yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 50;
“tamamen katılıyorum” yanıtını verenlerin oranı % 14,3; meslekî ve teknik lise
yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 50; “tamamen katılıyorum” yanıtını
verenlerin oranı % 17,6’dır. Her iki grubun da okulun ihtiyaçlarını tespit etmede teknolojiden
benzer düzeyde yararlandıkları söylenebilir.

Genel lise yöneticilerinden “Okuldaki bürokratik işlerin yürütülmesinde teknolojiden
yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 42,9;
“tamamen katılıyorum” yanıtını verenlerin oranı % 35,7; meslekî ve teknik lise
yöneticilerinden “katılıyorum” yanıtı verenlerin oranı % 47,1; “tamamen katılıyorum”
yanıtını verenlerin oranı % 32,4’tür. Genel lise yöneticileri ile meslekî ve teknik lise
yöneticileri okuldaki bürokratik işlerin yürütülmesinde teknolojiden iyi derecede
yararlanmaktadırlar.

 Genel lise yöneticilerinden “Okul içinde ya da dışında yapılan toplantılarda alınan
kararların ve tutanakların değerlendirilmesinde teknolojiden yararlanılmaktadır.”

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

141

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7; “tamamen katılıyorum”
yanıtını verenlerin oranı % 35,7; meslekî ve teknik lise yöneticilerinden “katılıyorum” yanıtı
verenlerin oranı % 38,2; “tamamen katılıyorum” yanıtını verenlerin oranı % 20,6’dır. Her iki
grubun da okul içinde ya da dışında yapılan toplantılarda alınan kararların ve tutanakların
değerlendirilmesinde teknolojiden yararlandıkları söylene bilir.

Genel lise yöneticilerinden “Okul içinde ya da dışında yapılan toplantılarda alınan
kararların ve tutanakların saklanmasında teknolojiden daima yararlanılmaktadır.”
Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7; “tamamen katılıyorum”
yanıtını verenlerin oranı % 28,6; meslekî ve teknik lise yöneticilerinden “katılıyorum” yanıtı
verenlerin oranı % 44,1; “tamamen katılıyorum” yanıtını verenlerin oranı % 17,6’dır. Her iki
grubun da okul içinde ya da dışında yapılan toplantılarda alınan kararların ve tutanakların
saklanmasında teknolojiden daima yararlandıkları görüşünde oldukları söylenebilir.

Genel lise yöneticilerinden “Eğitim, öğretim ve yönetim çalışmaları ile ilgili öğretim yılı
sonu raporlarının hazırlanmasında teknolojiden yararlanılmaktadır” maddesine
“katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7; “tamamen katılıyorum” yanıtını
verenlerin oranı % 35,7; meslekî ve teknik lise yöneticilerinden “katılıyorum” yanıtı
verenlerin oranı % 61,8; “tamamen katılıyorum” yanıtını verenlerin oranı % 20,6’dır. Her iki
grubun da eğitim, öğretim ve yönetim çalışmaları ile ilgili öğretim yılı sonu raporlarının
hazırlanmasında teknolojiden daima yararlandıkları görüşünde oldukları söylenebilir.

Araştırma-Planlama İşleri

Tablo 6. Araştırma Planlama İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi
Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Okul çevresinin
gereksinim
duyacağı
teknolojiler
değerlendirilmekted
ir.

Tamamen katılmıyorum 0 0 7 20,6
Katılmıyorum 6 42,9 7 20,6
Kararsızım 1 7,1 6 17,6
Katılıyorum 6 42,9 9 26,5
Tamamen katılıyorum 1 7,1 5 14,7

Yönetimde
verimliliğin
artırılmasına
yönelik
araştırmalarda
teknolojiden
yararlanılmaktadır.

Tamamen katılmıyorum 0 0 4 11,8
Katılmıyorum 4 28,6 5 14,7
Kararsızım 1 7,1 5 14,7
Katılıyorum 6 42,9 13 38,2
Tamamen katılıyorum 2 114,3 7 20,6
Cevapsız 1 7,1 0 0

Yönetimin
verimliliğinin
arttırılması ve
sürekli geliştirilmesi
için yapılan
araştırmaların
sonuçlarını
değerlendirirken
teknolojiden
yararlanılmaktadır.

Tamamen katılmıyorum 0 0 2 5,9
Katılmıyorum 2 14,3 2 5,9
Kararsızım 3 21,4 9 26,5
Katılıyorum 5 35,7 13 38,2
Tamamen katılıyorum 3 21,4 8 23,5
Cevapsız 1 7,1 0 0

Okuldaki bütün
çalışmaların
planlanmasında
teknolojiden
yararlanılmaktadır

Tamamen katılmıyorum 0 0 4 11,8
Katılmıyorum 1 7,1 3 8,8
Kararsızım 3 21,4 6 17,6
Katılıyorum 7 50 15 44,1
Tamamen katılıyorum 2 14,3 6 17,6

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

142

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Cevapsız 1 7,1 0 0
Yönetimin sürekli
geliştirilmesine
yönelik
araştırmalarda
teknolojiden
yararlanılmaktadır.

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 2 14,3 4 11,8
Kararsızım 3 21,4 8 23,5
Katılıyorum 5 35,7 13 38,2
Tamamen katılıyorum 3 21,4 6 17,6
Cevapsız 1 7,1 0 0

Genel lise yöneticileri ile meslekî ve teknik lise yöneticilerinin, araştırma ve planlama ile
ilgili hizmetleri yürütürken teknolojiden yararlanma düzeylerine bakılmıştır (Tablo 6).

Araştırmaya katılanlara, araştırma ve planlamada teknoloji ilişkilerine ilişkin görüş
belirtilmesine yardımcı olacak beş madde verilmiş; bunların frekans ve yüzdeleri
karşılaştırılmıştır.

Genel lise yöneticilerinden “Okul çevresinin gereksinim duyacağı teknolojiler
değerlendirilmektedir” maddesine “katılmıyorum” seçeneğinde yanıt verenlerin oranı %
42,9; meslekî ve teknik lise yöneticilerinden “katılmıyorum” seçeneğinde yanıt verenlerin
oranı % 20,6 ve “tamamen katılmıyorum” seçeneğinde yanıt verenlerin oranı % 20,6’dır.
Genel lise yöneticilerinden “katılıyorum” seçeneğine yanıt verenlerin oranı % 42,9; meslekî
ve teknik lise yöneticilerinden yanıt verenlerin oranı % 26,5; “tamamen katılıyorum” yanıtını
verenlerin oranı 14,2’dir. Genel lise yöneticilerinin olumlu ve olumsuz ifadeli madde
seçeneklerine verdikleri yanıtlar eşit düzeydedir. Meslekî ve teknik lise yöneticilerinin
yanıtları olumsuz ifadeli seçeneklerde toplanmıştır. Her iki grupta da okul çevresinin
gereksinim duyacağı teknolojilerin değerlendirilmediğini düşünenlerle düşünmeyenlerin oranı
bir birine yakındır.

Genel lise yöneticilerinden “Yönetimde verimliliğin artırılmasına yönelik araştırmalarda
teknolojiden yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 42,9; meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt
verenlerin oranı % 38,2’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 14,3; meslekî ve teknik lise yöneticilerinden “tamamen
katılıyorum” seçeneğinde yanıt verenlerin oranı % 20,6’dır. Her iki grup da yönetimde
verimliliğin artırılmasına yönelik araştırmalarda teknolojiden yararlanıldığında orta düzeyde
görüş birliği içindedirler. Aralarında belirgin düzeyde bir fark görülmemektedir.

Genel lise yöneticilerinden “Yönetimin verimliliğinin arttırılması ve sürekli geliştirilmesi
için yapılan araştırmaların sonuçlarını değerlendirirken teknolojiden
yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7;
meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt verenlerin oranı %
38,2’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 21,4; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 23,5’dır. Her iki grup da yönetimin verimliliğinin
arttırılması ve sürekli geliştirilmesi için yapılan araştırmaların sonuçlarını değerlendirirken
teknolojiden yararlanıldığında orta düzeyde görüş birliği içindedirler. Aralarında belirgin
düzeyde bir fark görülmemektedir.

Genel lise yöneticilerinden “Okuldaki bütün çalışmaların planlanmasında teknolojiden
yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 50;

 10

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

143

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt verenlerin oranı %
44,1’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 14,3; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 17,6’dır. Her iki grup da okuldaki bütün çalışmaların
planlanmasında teknolojiden yararlanıldığı görüşündedir. Aralarında belirgin düzeyde bir
fark görülmemektedir.

Genel lise yöneticilerinden “Yönetimin sürekli geliştirilmesine yönelik araştırmalarda
teknolojiden yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 35,7; meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt
verenlerin oranı % 38,2’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 21,4; meslekî ve teknik lise yöneticilerinden “tamamen
katılıyorum” seçeneğinde yanıt verenlerin oranı % 17,6’dır. Her iki grup da yönetimin sürekli
geliştirilmesine yönelik araştırmalarda teknolojiden yararlanıldığı görüşündedir. Aralarında
belirgin düzeyde bir fark görülmemektedir.

Malî İşler

Tablo 7. Malî İşlerde Teknoloji Kullanımı

Konu Sıklık derecesi

Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Döner sermaye
hizmet ve
siparişleri ile ilgili
işlerin
yürütülmesinde
teknolojiden
faydalanılmaktad
ır.

Tamamen katılmıyorum 1 7,1 2 5,9
Katılmıyorum 1 7,1 6 17,6
Kararsızım 2 14,3 6 17,6
Katılıyorum 7 50 11 32,4
Tamamen katılıyorum 1 7,1 6 17,6
Cevapsız 2 14,3 3 8,8

Okulun ayniyat
işlerinin
yürütülmesinde
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 1 2,9
Katılmıyorum 2 14,3 4 11,8
Kararsızım 0 0 1 2,9
Katılıyorum 6 42,9 21 61,8
Tamamen katılıyorum 6 42,9 7 20,6

Okulun ayniyat
işlerinin
denetlenmesinde
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 1 2,9
Katılmıyorum 3 21,4 3 8,8
Kararsızım 0 0 6 17,6
Katılıyorum 5 35,7 17 50
Tamamen katılıyorum 6 42,9 7 20,6

Okulun bütçe
işlerinin
yürütülmesin
de teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 4 11,8
Katılmıyorum 0 0 1 2,9
Kararsızım 1 7,1 5 14,7
Katılıyorum 8 57,1 16 47,1
Tamamen katılıyorum 4 28,6 8 23,5
Cevapsız 1 7,1 0 0

Okulun
gereksinimlerinin
bütçe
olanaklarına göre
karşılanması için
teknolojiden
yararlanılmaktad
ır.

Tamamen katılmıyorum 0 0 4 11,8
Katılmıyorum 4 28,6 2 5,9
Kararsızım 1 7,1 5 14,7
Katılıyorum 6 42,6 14 41,2
Tamamen katılıyorum 2 14,3 9 26,5
Cevapsız 1 7,1 0 0

 11

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

144

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Genel lise yöneticileri ile meslekî ve teknik okul yöneticilerinin, genel liseler ile meslekî ve
teknik okullardaki malî işler yerine getirilirken teknoloji ile ilişki düzeyine bakılmıştır (Tablo
7).

Araştırmaya katılanlara, malî işler ile teknoloji ilişkilerine ilişkin görüş belirtilmesine
yardımcı olacak beş madde verilmiş; bunların frekans ve yüzdeleri karşılaştırılmıştır.

Genel lise yöneticilerinden “Döner sermaye hizmet ve siparişleri ile ilgili işlerin
yürütülmesinde teknolojiden faydalanılmaktadır.” Maddesine “katılıyorum” seçeneğinde
yanıt verenlerin oranı % 50; meslekî ve teknik lise yöneticilerinden “katılıyorum”
seçeneğinde yanıt verenlerin oranı % 32,4’tür. Genel lise yöneticilerinden “tamamen
katılıyorum” diyenlerin oranı % 7,1; Meslekî ve teknik lise yöneticilerinden “tamamen
katılıyorum” diyenlerin oranı % 17,6’dır. Meslekî ve teknik okul yöneticileri döner sermaye
işleri ile ilgili işlemleri yürütürken, teknolojiden genel lise yöneticilerinden daha çok
yararlanmaktadırlar. Bunun nedeni meslekî ve teknik okullarda döner sermaye ile ilgili
işlemlerin olması olabilir.

Genel lise yöneticilerinden “Okulun ayniyat işlerinin yürütülmesinde teknolojiden
yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 42,9;
meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt verenlerin oranı %
61,8’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 42,9; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 20,6’dir. Her iki grup da ayniyat hizmetlerinin
yürütülmesinde teknolojiden yararlanma düzeyinde görüş birliği içindedirler.

Genel lise yöneticilerinden “Okulun ayniyat işlerinin denetlenmesinde teknolojiden
yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7;
meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt verenlerin oranı %
50’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 42,9; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 20,6’dir. Her iki grup da ayniyat hizmetlerinin
denetlenmesinde teknolojiden yararlanma düzeyinde görüş birliği içindedirler.

Genel lise yöneticilerinden “Okulun bütçe işlerinin yürütülmesinde teknolojiden
yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 57,1;
meslekî ve teknik lise yöneticilerinden “katılıyorum” seçeneğinde yanıt verenlerin oranı %
47,1’dir. Genel lise yöneticilerinden aynı maddeye “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 28,6; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum”
seçeneğinde yanıt verenlerin oranı % 23,5’dir. Her iki grup da okulun bütçe işlerini
yürütürken teknolojiden yararlanma düzeyinde görüş birliğindedir.

Genel lise yöneticilerinden “Okulun gereksinimlerinin bütçe olanaklarına göre
karşılanması için teknolojiden yararlanılmaktadır.” Maddesine “katılıyorum” seçeneğinde
yanıt verenlerin oranı % 42,6; meslekî ve teknik lise yöneticilerinden “katılıyorum”
seçeneğinde yanıt verenlerin oranı % 41,2’dir. Genel lise yöneticilerinden aynı maddeye
“tamamen katılıyorum” seçeneğinde yanıt verenlerin oranı % 14,3; meslekî ve teknik lise
yöneticilerinden “tamamen katılıyorum” seçeneğinde yanıt verenlerin oranı % 26,5’dir.
Meslekî ve teknik lise yöneticilerinin genel lise yöneticilerine göre teknolojiden daha yoğun
yararlandıkları söylenebilir.

 12

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

145

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Bina ve Arsa (Alt Yapı) işleri

Tablo 8. Bina ve Arsa İşlerinde (Alt Yapı) Teknoloji Kullanımı

Konu Sıklık derecesi

Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Okulumuzun alt
yapısı gelişen
teknolojilere
uyacak şekilde
planlanmıştır.

Tamamen katılmıyorum 0 0 2 5,9
Katılmıyorum 4 28,6 10 29,4
Kararsızım 2 14,3 8 23,5
Katılıyorum 6 42,9 5 14,7
Tamamen katılıyorum 2 14,3 8 23,5
Cevapsız 0 0 1 2,9

Okulda herkesin
internet
üzerinden bilgiye
ulaşmasını
sağlayıcı ortam
bulunmaktadır.

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 1 7,1 7 20,6
Kararsızım 3 21,4 2 5,9
Katılıyorum 9 64,3 12 35,3
Tamamen katılıyorum 1 7,1 10 29,4

Okulun bina, araç-
gereç ve tesislerini
etkili bir şekilde
kullanabilmek için
teknolojiden
faydalanılmaktadır.

Tamamen katılmıyorum 0 0 5 14,7
Katılmıyorum 3 21,4 3 8,8
Kararsızım 3 21,4 10 29,4
Katılıyorum 6 42,9 9 26,5
Tamamen katılıyorum 1 7,1 6 17,6
Cevapsız 1 7,1 1 2,9

Genel liselerdeki okul yöneticileri ile meslekî ve teknik okullardaki yöneticilerin okullarının
teknolojik alt yapıya ne düzeyde uygun olduğuna ilişkin görüşlerine bakılmıştır (Tablo 8).

Araştırmaya katılanlara, okullarının teknolojik alt yapıya uygunluğunu belirtmeye yarayan üç
madde verilmiş; bunların frekans ve yüzdeleri karşılaştırılmıştır.

Genel lise yöneticilerinden “Okulumuzun alt yapısı gelişen teknolojilere uyacak şekilde
planlanmıştır” maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 42,9;
“tamamen katılıyorum” seçeneğinde yanıt verenlerin oranı % 14,3; meslekî ve teknik lise
yöneticilerinden “tamamen katılıyorum” seçeneğinde yanıt verenlerin oranı % 23,5;
“katılmıyorum” seçeneğinde yanıtın verenlerin oranı % 29,4’tür. Genel lise yöneticileri
okulun alt yapısının gelişen teknolojilere uygunluğu görüşünde iken, meslekî ve teknik lise
yöneticileri uygun olmadığı görüşündedirler.

Genel lise yöneticilerinden “Okulda herkesin internet üzerinden bilgiye ulaşmasını
sağlayıcı ortam bulunmaktadır”maddesine “katılıyorum” seçeneğinde yanıt verenlerin
oranı % 64,3; meslekî ve teknik lise yöneticilerinden “tamamen katılıyorum” seçeneğinde
yanıt verenlerin oranı % 29,4; “katılıyorum” seçeneğinde yanıtın verenlerin oranı % 35,3’tür.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okullarında herkesin internet
üzerinden bilgiye ulaşabileceği görüşünde birleşmektedirler.

 13

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

146

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Genel lise yöneticilerinden “Okulun bina, araç-gereç ve tesislerini etkili bir şekilde
kullanabilmek için teknolojiden faydalanılmaktadır”maddesine “katılıyorum” seçeneğinde
yanıt verenlerin oranı % 42,9; meslekî ve teknik lise yöneticilerinden “katılıyorum”
seçeneğinde yanıtın verenlerin oranı % 26,5’tir. “Kararsızım” diyenlerin oranı % 29,4’tür.
Genel lise yöneticileri okulun bina, araç-gereç ve tesislerinin etkili biçimde kullanılması için
teknolojiden faydalanabilecekleri görüşünde iken, meslekî ve teknik lise yöneticileri bu
konuda “kararsız” görüşte olduklarını ortaya koymuşlardır.

Kütüphane Hizmetleri

Tablo 9.Kütüphane İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi
Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Kütüphanede
bulunan internete
bağlı bilgisayar
sayısı memnun
edicidir.

Tamamen katılmıyorum 5 35,7 6 17,6
Katılmıyorum 4 28,6 18 52,9
Kararsızım 1 7,1 2 5,9
Katılıyorum 3 21,4 3 8,8
Tamamen katılıyorum 1 7,1 4 11,8
Cevapsız 0 0 1 2,9

Kütüphane
hizmetlerini
yürütürken
teknolojiden
yararlanılmaktadır.

Tamamen katılmıyorum 0 0 7 20,6
Katılmıyorum 5 35,7 10 29,4
Kararsızım 2 14,3 6 17,6
Katılıyorum 4 28,6 6 17,6
Tamamen katılıyorum 2 14,3 5 14,7
Cevapsız 1 7,1 0 0

Genel lise yöneticileri ile meslekî ve teknik lise yöneticilerinin, kütüphane ile ilgili hizmetleri
yürütürken teknolojiden yararlanma düzeylerine bakılmıştır (Tablo 9).

Araştırmaya katılanlara, kütüphane ile teknoloji ilişkilerine ilişkin görüş belirtilmesine
yardımcı olacak iki madde verilmiş; bunların frekans ve yüzdeleri karşılaştırılmıştır.

Genel lise yöneticilerinden “Kütüphanede bulunan internete bağlı bilgisayar sayısı
memnun edicidir.” Maddesine “tamamen katılmıyorum” seçeneğinde yanıt verenlerin oranı
% 35,7; meslekî ve teknik lise yöneticilerinden “tamamen katılmıyorum” seçeneğinde yanıt
verenlerin oranı % 17,6’dır. Genel lise yöneticilerinden “ katılmıyorum” diyenlerin oranı %
28,6; Meslekî ve teknik lise yöneticilerinden “katılmıyorum” diyenlerin oranı % 52,9’dur.
Her iki grup da kütüphanede bulunan internete bağlı bilgisayar sayısının yetersiz olduğunda
görüş birliği içindedir. Genel lise yöneticilerinin görüşü “tamamen katılmıyorum”
seçeneğinde toplanmıştır.

Genel lise yöneticilerinden “Kütüphane hizmetlerini yürütürken teknolojiden
yararlanılmaktadır” maddesine “katılmıyorum” seçeneğinde yanıt verenlerin oranı % 35,7;
meslekî ve teknik lise yöneticilerinden “katılmıyorum” seçeneğinde yanıt verenlerin oranı %
29,4’tür. Meslekî ve teknik lise yöneticilerinden “tamamen katılmıyorum” seçeneğinde yanıt
verenlerin oranı % 20,6’dır. Meslekî ve teknik lise yöneticileri kütüphane hizmetlerini
yürütürken teknolojiden yararlanamadıkları görüşündedirler. Aynı görüş genel lise
yöneticileri tarafından daha ihtiyatla ifade edilmektedir.

 14

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

147

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Eğitim-Öğretim Hizmetleri

Tablo 10. Eğitim-Öğretim İşlerinde Teknoloji Kullanımı

Konu Sıklık derecesi
Genel
Liseler

Meslekî ve
Teknik Liseler

f % f %
Okulumuzdan
mezun olan
öğrenciler, alanı
ile ilgili
teknolojiyi iş
yerlerinde her
zaman
kullanabilecekle
rdir.

Tamamen katılmıyorum 0 0 3 8,8
Katılmıyorum 5 35,7 7 20,6
Kararsızım 0 0 5 14,7
Katılıyorum 7 50 13 38,2
Tamamen katılıyorum 2 14,3 6 17,6

Öğrencilere
yeni
teknolojilerin
kullanılması
öğretilmektedir.

Tamamen katılmıyorum 1 7,1 4 11,8
Katılmıyorum 2 14,3 2 5,9
Kararsızım 5 35,7 6 17,6
Katılıyorum 5 35,7 12 35,3
Tamamen katılıyorum 1 7,1 10 29,4

Eğitim ve
öğretimde
verimliliğin
artırılmasına
yönelik
araştırmalarda
teknolojiden
yararlanılmakta
dır

Tamamen katılmıyorum 0 0 1 2,9
Katılmıyorum 4 28,6 3 8,8
Kararsızım 2 14,3 5 14,7
Katılıyorum 5 35,7 17 50
Tamamen katılıyorum 2 14,3 8 23,5
Cevapsız 1 7,1 0 0

Genel liselerdeki okul yöneticileri ile meslekî ve teknik okullardaki yöneticilerin eğitim-
öğretim ortamında teknoloji kullanma düzeylerine bakılmıştır (Tablo 10).

Araştırmaya katılanlara, eğitim-öğretim ortamında teknoloji kullanmaları beklenen hususlara
ilişkin dört madde verilmiş; bunların frekans ve yüzdeleri karşılaştırılmıştır.

Genel lise yöneticilerinden “Okulumuzdan mezun olan öğrenciler, alanı ile ilgili
teknolojiyi iş yerlerinde her zaman kullanabileceklerdir.” Maddesine “katılıyorum”
seçeneğinde yanıt verenlerin oranı % 50; “tamamen katılıyorum” seçeneğinde yanıt
verenlerin oranı % 14,3; meslekî ve teknik lise yöneticilerinin “katılıyorum” seçeneğinde
yanıt verenlerin oranı % 38,2; “tamamen katılıyorum” seçeneğinde yanıtın verenlerin oranı %
17,6’dır. Genel lise yöneticileri okullarından mezun öğrencilerin alanlarıyla ilgili teknolojiyi
iş yerlerinde her zaman kullanabilecekleri düşüncesinde iken, meslekî ve teknik lise
yöneticileri bu denli olumlu görüş taşımamaktadırlar.

 15

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

148

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Genel lise yöneticilerinden “Öğrencilere yeni teknolojilerin kullanılması öğretilmektedir”
maddesine “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,7; meslekî ve teknik lise
yöneticilerinin “katılıyorum” seçeneğinde yanıt verenlerin oranı % 35,3; “tamamen
katılıyorum” seçeneğinde yanıtın verenlerin oranı % 29,4’tür. Meslekî ve teknik lise
yöneticileri, öğrencilere yeni teknolojilerin kullanılmasının öğretildiğini belirtirken, genel lise
yöneticileri bu konuda kararsız eğilimde olmuşlardır.

Genel lise yöneticilerinden “Eğitim ve öğretimde verimliliğin artırılmasına yönelik
araştırmalarda teknolojiden yararlanılmaktadır” maddesine “katılıyorum” seçeneğinde
yanıt verenlerin oranı % 35,7; “tamamen katılıyorum” seçeneğinde yanıt verenlerin oranı %
14,3; meslekî ve teknik lise yöneticilerinin “katılıyorum” seçeneğinde yanıt verenlerin oranı
% 50; “tamamen katılıyorum” seçeneğinde yanıtın verenlerin oranı % 23,5’tir.

İki grup okul yöneticisi de eğitim-öğretim ortamlarında teknolojinin kullanıldığı, öğrencilere
öğretildiği ve teknolojiden yararlanıldığı yolunda orta düzeyde (% 50-60 oranında) görüş
belirtmektedirler. “Tamamen katılıyorum” seçeneğinin az seçilmiş olması, yanıtların diğer
seçeneklere dağılması eğitim-öğretim ortamlarında teknolojinin istenilen düzeyde
kullanılmadığının belirtisi olabilir.

Sonuçlar ve Öneriler

Sonuçlar

1. Genel liselerdeki okul yöneticileri ile meslekî ve teknik eğitim veren okul yöneticilerinin

teknolojik liderlik yeterlilikleri arasında anlamlı bir fark bulunmamaktadır.
2. Genel liselerdeki okul yöneticileri ile meslekî ve teknik eğitim veren okul yöneticilerinin

kendilerini teknolojik liderlikte öğretmenlerden daha yeterli gördükleri anlaşılmaktadır.
3. a. Öğrenci İşleri: Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri, yıllara

göre öğrenci başarısını izlerken teknolojiden yararlanmaktadırlar.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri öğrenci staj iş yerleri
seçiminde teknolojiden yeterince yararlanmamaktadırlar.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri öğrencilerle ilgili belge
hazırlama işlerinde teknolojiden yararlanmaktadır.
 Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri, öğrencilerin devam ve
devamsızlık işlerinde teknolojiden iyi düzeyde yararlanmaktadır.
b. Personel işleri: Genel lise yöneticilerinin, meslekî ve teknik lise yöneticilerine göre
üst makamlardan gelen emir, genelge ve yönetmeliklerin okuldaki ilgililere
duyurulmasında teknolojiden daha çok faydalanmaktadırlar.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okuldaki personelin
çalışmalarını değerlendirirken teknolojiden faydalanmaktadırlar.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okuldaki görevlerin uyumlu
bir iş birliği içinde işleyişinde teknolojiden faydalanmaktadırlar
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri, eğitim ve öğretimin en etkili
ve verimli olarak yürütülmesi için, öğretim yılı başında ders dağıtımında teknolojiden
yararlanmaktadırlar.
 c. Büro işleri: Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okulun
ihtiyaçlarını tespit etmede teknolojiden benzer düzeyde yararlanmaktadırlar.

 16

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

149

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okul içinde ya da dışında
yapılan toplantılarda alınan kararların ve tutanakların değerlendirilmesinde teknolojiden
yararlanmaktadırlar.
Genel lise yöneticileri yönetimin sürekli geliştirilmesine yönelik araştırmalarda
teknolojiden yararlanırken, meslekî ve teknik lise yöneticileri yeterince
yararlanmamaktadırlar.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri çalışmaları ile ilgili öğretim
yılı sonu raporlarının hazırlanmasında teknolojiden daima yararlanmaktadırlar.
d. Araştırma-Planlama İşleri: İki yönetici grubunda da okul çevresinin gereksinim
duyacağı teknolojilerin değerlendirilmediğini düşünenlerle düşünmeyenlerin oranı bir
birine yakındır.
Her iki yönetici grubunda da yönetimde verimliliğin artırılmasına yönelik araştırmalarda
teknolojiden yararlanıldığında orta düzeyde görüş birliği bulunmaktadır.
Her iki grup yönetici de yönetimin verimliliğinin arttırılması ve sürekli geliştirilmesi için
yapılan araştırmaların sonuçlarını değerlendirmede teknolojiden orta düzeyde
yararlanıldığı görüşündedir.
Her iki grup yönetici de okuldaki bütün çalışmaların planlanmasında teknolojiden
yararlanıldığı görüşündedir.
Her iki grup yönetici de yönetimin sürekli geliştirilmesine yönelik araştırmalarda
teknolojiden yararlanıldığı görüşündedir.
e. Mali İşler: Meslekî ve teknik okul yöneticileri döner sermaye işleri ile ilgili işlemleri
yürütürken, teknolojiden genel lise yöneticilerinden daha çok yararlanmaktadırlar.
Her iki grup yönetici de ayniyat hizmetlerinin yürütülmesinde teknolojiden yararlanma
düzeyinde görüş birliğindedir.
Her iki grup yönetici de ayniyat hizmetlerinin denetlenmesinde teknolojiden yararlanma
düzeyinde görüş birliğindedir.
Her iki grup yönetici de okulun bütçe işlerini yürütürken teknolojiden yararlanma
düzeyinde görüş birliğindedir.
Meslekî ve teknik lise yöneticileri, genel lise yöneticilerine göre malî konularda
teknolojiden daha yoğun yararlanmaktadır.
f. Bina ve arsa (alt yapı) işleri: Genel lise yöneticileri okulun alt yapısının gelişen
teknolojilere uygun olduğu görüşünde iken, meslekî ve teknik lise yöneticileri uygun
olmadığı görüşündedirler.
Genel lise yöneticileri ile meslekî ve teknik lise yöneticileri okullarında herkesin internet
üzerinden bilgiye ulaşabileceği görüşünde birleşmektedirler.
Genel lise yöneticileri okulun bina, araç-gereç ve tesislerinin etkili biçimde kullanılması
için teknolojiden faydalanabilecekleri görüşünde iken, meslekî ve teknik lise yöneticileri
bu konuda “kararsız” görüşte olduklarını ortaya koymuşlardır.
g. Kütüphane işleri: Her iki grup da kütüphanede bulunan internete bağlı bilgisayar
sayısının yetersiz olduğunda görüşündedir.
h.Eğitim-öğretim hizmetleri: Genel lise yöneticileri okullarından mezun öğrencilerin
alanlarıyla ilgili teknolojiyi iş yerlerinde her zaman kullanabilecekleri düşüncesinde
iken, meslekî ve teknik lise yöneticileri bu denli olumlu görüş taşımamaktadırlar.
Meslekî ve teknik lise yöneticileri, öğrencilere yeni teknolojilerin kullanılmasının
öğretildiğini belirtirken, genel lise yöneticileri bu konuda kararsız eğilimde olmuşlardır.
Meslekî ve teknik lise yöneticileri, öğrencilere yeni teknolojilerin kullanılmasının
öğretildiğini belirtirken, genel lise yöneticileri bu konuda kararsız eğilimde olmuşlardır.

 17

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

150

III.Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı 28-30 Mayıs 2003
Doğu Akdeniz Üniversitesi Eğitim Fakültesi
Gazi Mağusa, Kuzey Kıbrıs Türk Cumhuriyeti

 18

İki grup okul yöneticisi de eğitim-öğretim ortamlarında teknolojinin kullanıldığı,
öğrencilere öğretildiği ve teknolojiden yararlanıldığı yolunda orta düzeyde görüş
belirtmektedirler.
Her iki grup okul yöneticisinin, üçüncü alt problemin maddelerindeki seçeneklere
verdikleri cevaplar orta düzey yüzdelerde kümelenme eğilimi göstermektedir.

Öneriler

1. Genel liselerde görevli öğretmenlerle, meslekî ve teknik liselerde görev yapan
öğretmenlerin, eğitim ortamlarında teknolojiden yararlanma düzeyleri araştırılabilir.
2. Orta öğretim kurumlarında görev yapan eğitim yöneticilerinin, teknolojik liderlik
konusunda bilgilendirilmesi için hizmet içi eğitim çalışmaları düzenlenmelidir.
3. Orta öğretim kurumlarının kütüphanelerinde internet kullanımı yeterli hale getirilmeli
ve yaygınlaştırılmalıdır.

Kaynaklar

Bostancıoğlu, Metin. “Millî Eğitim Bakanlığı 2002 Yılı Bütçesinin TBMM Genel

Kurulunda Görüşülmesinde Millî Eğitim Bakanı Metin Bostancıoğlu’nun Konuşması.” 2002
Yılı Başında Millî Eğitim. Ankara: Millî Eğitim Bakanlığı Araştırma Planlama ve
Koordinasyon Kurulu Başkanlığı, Aralık 2001.

Çilenti, Kamuran. Eğitim Teknolojisi ve Öğretim. Ankara: Gül Yayınevi, 1984.

Demirel, Özcan. Eğitim Terimleri Sözlüğü. Ankara: Usem yayınları, 1993.

Erkeskin, Müşvika. “Türk Hava Yolları Eğitim Merkezinde Eğitim Teknolojisi”

Sakarya Üniversitesi Eğitim Fakültesi Dergisi. Sayı 3, Ekim-Kasım-Aralık 2001, ss. 318-
322.

Turan, Selahattin. “Teknolojinin Okulda Etkin Kullanımında Eğitim Liderinin Rolü
(Bir Kavram Çözümlemesi). Ankara: (BTIE) Bilişim Teknolojileri Işığında Eğitim
Konferansı ve Sergisi Bildiriler Kitabı, 2001.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

151

 1

CD-BASED PRESENTATION SCRIPT OF THE “NEEDS FOR
THE DISTANCE EDUCATION” UNIT IN THE “FOUNDATIONS OF THE

DISTANCE EDUCATION” COURSE
∗Assoc.Prof.Dr.Hale Künüçen

 ∗Prof. Dr. Zeki Kaya
∗∗Assist.Prof.Dr.I.Hakkı Mirici

∗Assist.Prof.Dr.A.Şükrü Künüçen
∗∗Assist.Prof.Dr.Zekai Öztürk

ABSTRACT

In this study, “Needs for the Distance Education”, which is the first unit of the
“Foundations of the Distance Education” course in Computer and Teaching
Technologies Departments, has been prepared in written and this unit has been
scripted for a web-based asynchrony presentation.

In the preparation of the script a special attention was paid to the related articles of
the regulations concerning Higher Education Based on the Inter-universities Web,
to the lessons within the content of Higher Distance Education, to the principles of
the lessons, programme design and organization, as well as to the peculiarities and
approaches related to interactive distance education courses.

Key words: Distance education, asynchrony education, CD-based education, CD-
based asynchrony presentation, educational script writing

ÖZET

UZAKTAN EĞİTİMİN TEMELLERİ DERSİNDE UZAKTAN EĞİTİM
GEREKSİNİMİ ÜNİTESİNİN CD TABANLI SUNUM SENARYOSU

Bu çalışmada, Bilgisayar ve öğretim Teknolojileri Öğretmenliği bölümlerinde
zorunlu ders olarak okutulan “Uzaktan Eğitim Temelleri” dersinin ilk ünitesi olan
“Uzaktan Eğitim Gereksinimi” ünitesi yazılı olarak hazırlanmış ve bu ünite CD
tabanlı asenkron sunum için senaryolaştırılmıştır.

Senaryonun hazırlanmasında Yüksek Öğretim Kurulu tarafından hazırlanan
Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliğinin ilgili
maddelerine, uzaktan yüksek öğretim kapsamında açılacak derslere / programlara
ilişkin genel amaçlar kapsamındaki ders / program tasarım ve organizasyonunda
uyulması gereken ilkelere ve etkileşimli uzaktan eğitim derslerinde bulunması
gereken özelliklere ve yaklaşımlara uyulmuştur.

Anahtar sözcükler : Uzaktan Eğitim, Asenkron Eğitim,CD Tabanlı Eğitim, CD
Tabanlı Asenkron Sunumu, Eğitim Senaryosusu yazma

∗ Gazi University
∗∗Kırıkkale University

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

152

 2

INTRODUCTION

Education is basically a communication activity. It is impossible to achieve the objectives of
distance education through the manner of traditional education. Since education is basically
based on communication, it is essential that innovations in communication technology be
made use of to make communication effective and functional. In the recent years, computers
have had a significant role in the distance education implementation. In this, the fact that
computers are audio-visual aids that activate both sense of sight and hearing has an important
role. It has long been known that computers are used in a multi-dimensional way in distance
education implementation. It is also possible to provide CD based distance education courses
through computers. Scripts have an important part in designing CD based courses.

Audio-visual activities take an important part in the learning process. Eyes and ears are sense
organs that are responsible for important functions. Information that has been received
through eyes and ears enables man to have certain thoughts, feelings and impressions. Hence,
it is safe to assume that sight and sound have important role in learning about the world, as
well as perceiving, comprehending and commenting.

İnceoğlu (1993:42) points out that “Perception can be controlled and guided via outer
interference. Therefore man’s understanding of the relations between abstract and concrete
materials, commenting on them and developing certain behaviours towards them start with
perceiving these materials.”

In order to supply a more effective and stimulant visual narration, various techniques are
applied. Various audio-visual elements and the effects of these elements are made use of so as
to express a particular subject to the audience. The effect of the image, in other words, the
effectiveness of the visualisation takes its power from the “mode of visualisation”.

The “mode of visualisation ” of a particular subject that is aimed to visualise in computer
setting gains importance in terms of two perspectives:

1.Aesthetic value of the programme,
2. The constructed meaning.

In every step of the visualisation process of a particular subject there is an action of selection
and organisation. Both in the production and construction process, the selection and
manipulation of the presentations on the screen through visuals and sounds is important for
the whole product. In a CD based distance education course, the colours, pictures, animation,
movement, etc. that are used in the production/presentation phase can be interfered with after
the course was established. For instance, some parts of the visual frame can be deemed, the
visual can be placed in a certain part of the frame, a particular part of the visual can be
destroyed, visual can be deformed and another visual can be placed on a visual. As can be
inferred, infinite numbers of visuals can be created through infinite numbers of variables. The
variables on the screen change the event or the material from its original form, which is seen
with naked eye.

The type of implementation of the elements that form visual language such as picture
composition, perspective, tone and colours and framing give rise to creating various effects on
the audience. Knowing well what these variables create in the perception process is closely
related to the meaning intended to convey (Künüçen, 1996:397).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

153

 3

As stated above, it can safely be claimed that the success in achieving the objectives in the
expression of a subject depends on how that subject has been expressed, in other words, on
“the way of expressing/showing”. As Künüçen (1996:394) reports “Script is the final form of
a TV education programme on a sheet of paper.” Therefore it can be said that just like in TV
education programme, script is also the determiner of almost everything in the CD based
distance education lesson owing to the fact that all sorts of interference, selection and
organisation affairs in the expression of a subject take place within the script writing process.

In this study CD based presentation script of the “needs for the distance education” unit in
the “foundations of the distance education” course has been designed as in the following:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

154

 4

NEEDS FOR DISTANCE EDUCATION
SCRIPT FOR EPISODE I

FADE-IN

1- Chapter I
 UNIT NAME

 CUT

2- SLAYT-A
Image of a developed country

CUT

3- Images of Distance Education Settings

 CUT

4- Scenes of man’s struggle for learning to

meet some basic needs.

CUT

5- Graph 1

6- Graph 1 /1

Differences in order of
spiritual system

 VIDEO EFFECT
 (Push from left to right)

7- Graph 1 /2

Inconsistency of instinct

 VIDEO EFFECT

8- Graph 1 / 3

Huge amount of energy

 FADE-IN / MUSIC
(Music in the background)

Music goes on in low tune

SPEAKER- Today in developed countries
most of the educational problems are dealt
with through distance education
implementations.

MUSIC in the background

SPEAKER- The direct relationship between
man’s need for learning and his learning
ability requires a clear definition of
educational problems, and so distance
education.

Especially those sign show man’s need and
ability for learning.

Spiritual change or learning ability cannot be
observed directly. However, it is a fact that
order of spiritual system opens the path to
learning.

Although weakness in human instinct is
considered to be existent along with high
learning power, this condition does not
pretend man from learning.

Man’s inconsistency of instinct

Means he has a unique and huge amount of
energy

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

155

 5

VIDEO EFFECT

9- Graph 1 / 4

Having a long childhood
period

 VIDEO EFFECT

10- Graph 1 /5

Intelligence

 VIDEO EFFECT

11- Graph 1 / 6

Fruitfulness to social
relations and culture

 FADE AWAY / IN

12- Two pictures of different educational

systems in different countries

 CUT

13- A Picture or scene that shows

education in Turkey

 CUT

14- Children playing in rural areas

 CUT

15- Adults wasting time in coffeehouses.

 CUT

The long childhood period of man enables
him to gain multi-dimensional experiences.
This also provides man with world vision,
and opportunities for learning the life and
gaining new interests.

Concerning man’s learning ability, cultural
and personal peculiarities explain the
intelligence that creates learning.

Every child is born in an incomplete,
uncertain group that belongs to a particular
culture and open to world.

Today all countries are involved in a
renovation effort in their educational system.
In this process Turkey has an important
place.

Turkish educational system tries to meet the
educational needs of the increasing
population besides it provides them with an
effective educational system.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

156

 6

16- School scenes
 * Classroom
 * Lab
 * Library
 * Building – garden
 * Crowd of students

17- CLASSICAL SCHOOL

EDUCATION SCENE

Electronic effect

18- SCENES OF AOF PROGRAM

AND GENERIC

 CUT

19- Distance Education Scenes
 (England, The U.S.A.)

 CUT

20- Graph 2
 All items appear on screen in

sequence

CUT

21- Different age graphs of adult scenes

When the debates concerning education are
considered, it is realized that the points such
as politics, equipment, dissemination of
service, providing continuity, teacher-student
ratio, building, textbooks, teaching materials,
salary and cost are focused. Undoubtedly,
these problems also affect the objectives,
content, structure and other dimensions.

In experiencing educational problems, that
traditional educational system was for
limited number of people and was inadequate
for wide range of people were effective
factors.

The solutions are related to preparing
balanced and appropriate programs and
besides developing these programs in
effective ways and implementation of
technologies

In this century, despite the inequality in the
prosperity sources and-the differences
between political regimes, all countries have
agreed on common views on basic
educational problems.

The basic ones are as follows;
- Elementary education for all individuals
- Vocational education based on Elementary

education.
- Life-long education for the ones who want

to be re-educated and make progress in
their jobs.

-Education arranged according to the
geographical, economic and social realities
of the nations

-Education that provides protection in terms
of political & cultural identifies of the
societies.

The views mentioned above state that what
ever the economic circumstances, social
statues, age and sex the individual has, he has

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

157

 7

 CUT

22- Village school scene
 (a crowded & messy classroom with

teacher)

 CUT

23- Graph 3
 Items appear on screen in sequence

 CUT
24- CAPTIONS WRITTEN ON

DİFFERENT COLOURED
 - Classical Education
 - Contemporary Education
 - Formal Education
 - Informal Education

 Graph 4
 (Each one can be given together or

one by one)
25- Graph V
 Items appear on screen in sequence.

the right to make profit of the education in
accordance with his interests and abilities.

However, most developing and under-
developed countries are in dire straights
related to their educational systems and there
are some basic reasons concerning these
difficulties.

*That children population within the general

population is big
*That only a small group of children

continue to go to school for a short time.
*That the number of teachers is low
*That the number of students per teacher is

high
*That the number of students per an enclosed

area is high
*That the ratios of schooling according to

educational levels are not in balance
* That the distribution of schools according

to residential areas and regions are not in
balance

*That the number of students graduated is
low

*The unawareness of parents about the
importance of education.

It is also possible to mention many attempts

that can solve the educational problems,
based on fore-mentioned problems both in
underdeveloped and developing countries
and developed ones. However, that the
educational problems aren’t solved by
traditional solution suggestions, directs the
teachers and directors look for new
solutions.

The basic realities of these new searches are
as follows;

* Not to be able to provide education for big
crowds (groups) within the same period of
time.
* Not to consider enough the interests and
abilities of individuals.
* The information needed for individuals are

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

158

 8

CUT
26- Graph VI
 1st Level

 (Overlap)
27- Graph VII
 2nd Level

CUT
28- Graph 8
 Each item appears on screen in

sequence

 CUT
29- Graph 9-Animation
 Animations or images that describe

distance education symbolically.

 Animation images Continue

 At the end
 “Distance Education” appears (also

verbal)

not well determined.
* Appropriate information is not given by
using suitable method and technique.
* Sufficient (needed) information cannot be
presented effectively in a short period of
time.

These arguments (reasons) bring two
concepts in terms of providing better
education circumstances for everyone;
1- Equal opportunities
2- Believing that education is one of the

fundamental elements which helps to
realize individual and social objectives

Owing these two concepts gain sense is
related to examining the usual education
system in its all respects;
1- The system capacity providing

necessary basic educational experiences
2- The capacity to supply the latter

alternatives that is essential to realize a
more individualized education &
enables each person to achieve the
highest range of productivity.

The researches carried out shows that
traditional education in classroom is not the
best implementation concerning the problems
that are experienced today.

To solve these problems, we can say that
advanced education technologies must be
used.

Therefore this discipline, which introduces
solution to inequality in opportunities,
provides life-long education for everyone
who needs. Education which helps to achieve
a series of individual and social objectives of
education and also which is mostly based on
learning by oneself and making use of
education technologies, is “Distance
Education”

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

159

 9

 CUT

30- Graph 10- Animation
 (Arrows in action on the word map)

CUT

31- Graph 11
 Other terms will appear opposite the

“Distance Education” term one by one,

 CUT

32- Graph 12-Animation
 An animation of a bird carrying a letter

or a book in its beak. (or a scene of
correspondence instruction from
archive)

 CUT

33- A scene of a person studying at home
 (Photograph (E))

34- A person watching TV on his studies
 (Open Education Scene)

 CUT

35- Students studying in on amphitheatre

with a lecturer.

36- Graph 13-Animation
 Distance Education & Distance

Instruction terms are introduced on
movable graphs

 Two terms exit the screen by overlap

The “Distance Education” term which first
appeared on the catalogue of Wisconsin
University in The USA in 1892 then started
to be used also in European countries.

Distance Education term includes other terms
which are not completely synonyms. Some
of them are correspondence instruction,
home study, external study, distance
instruction or learning.

Correspondence education was a written
communication that is achieved through post,
the only way of communicating in the early
years of distance education.

Studying at home is an implementation of
distance education on technical field other
than higher education.

Independent Education is a general term
including education through correspondence
instruction, open education, radio and TV.

External Education includes learning in
higher education institutions where face to
face education is provided, through students’
personal efforts in their studies

Distance education and distance instruction
are two forms of education used for years.
Distance education is a term that gathers
teaching and learning elements and describes
the two sides of the process.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

160

 10

on an empty background

37- Graph 14

 CUT

38- Graph – 15
 Back Page 12-13
 Some of the different descriptions (both

new & old) appear on screen

 CUT

39- Scenes of filming television programs
 (AOF Archive Scenes)

40- Graph – 16
 The differences between Distance

Education and face to face education

41- Sample scenes from various settings
 - Cafe houses
 - Children watching TV
 - Young people at the internet
 - Etc.

Besides the usage of expository systems such
as radio, TV, computer, also the usage of
multi-media systems like electronic- mail
and internet makes it harder to explain the
distance education.

There are whether written, audio-visual
equipments or not, there is always distance
between teacher and student in all distance
education forms.

To explain the distance education exactly, it
is necessary to determine in what ways it is
different from the traditional face-to-face
education. Distance education differs from
face to face Education as mentioned
below;(in these ways)
1- That the student and the teacher are apart
from each other temporarily/permanently
within learning process.
2- Planning and preparing education tools
and equipments and providing and
organizing supportive services for the
student.
3- Making use of communication devices in
gathering the teacher and the student and
presenting the course content
4- Making use of technology in accordance
with distance education.
5- That people are generally trained
individually owing to the fact that they are
apart from each other
temporarily/permanently within the learning
process.

With distance education it is aimed to
overcome the difficulties such as the
individuals having to be at certain ages and
educational levels as well as having to be in
certain centres
Distance education systems aim at being of
service to the student bodies who are in

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

161

 11

42- Graph 17
 Figures are formed according to the

appearance of arrows and schema is
completed

43- Image of a person watching TV on

his/her field.

CUT

44- Image of person studying alone

 CUT

45- A person’s close-up face image

watching a dramatized AOF class.

46- Graph 18
 (Each item will appear on screen as

one.)

various life conditions.
Therefore it is possible to determine / we can
determine distance education as an important
approach in solving education problems

Many concepts can be stated used with
distance education. Some of them are; open
Education, open Primary Education,
Elementary Education, Open High School,
secondary school, also open university is the
implementation of distance education in
higher learning level

Since individual learning requires discipline,
independence and maturity in a degree, to
improve learning by oneself, distance
education..

The feeling of agreement and belonging can
be developed without face to face relation
with teachers.

An effective learning in distance education
occurs on the condition that the following
hypothesis comes true.

1- Learning can realize (can be achieved)
without a teacher or an instructor.
2- Real motivation is very important for
learning
3- Learning realizes when the subject is
given to the student within its existing
cognitive structure.
4- To take the warmth of human relations
into (to) study environment is supportive to
emotional interest.
5- Emotional interest in studying supports
learning and seizing the objectives
6- Friendly feelings towards teachers,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

162

 12

47- Graph 19
 Each 17 item on book page 21 appears

on the screen for one second.

 MIX

48- Graph 20
 Book page 22
 All of the 7 items appear on the screen

as one.

supervisors and supportive organization not
only increase study pleasure but also
generally strengthen and support study
motivation.
7- Intellectual (mental) pleasure supports
learning, study process and ratios of realizing
objectives
8- Realizing objectives anxiety and
participation according to study plan provide
taking individual responsibility (against)(for)
lea 0rning & reaching study objectives
9- The student who studies to learn is
encouraged by frequently communicating
with his/her friends
10- Maturity provides motivated balance and
overcoming the difficulties

Speaker / Teacher (Instructor)- Up to this
point we tried to describe that distance
education is a different kind of education. It
is understood from above mentioned
explanations that such an education provides
various opportunities while it has also
restrictions in some ways
They are read one by one as they appear on
the screen.

IS READ

- ………………………
- ……………………….
- ……………………….
-…………………………
-…………………………..

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

163

 13

CONCLUSION

As known, whatever structure it may have, the most significant function of an educational
programme is to teach. Like all educational programmes, CD based educational scripts aim to
teach a particular subject within a particular period to particular group of learners. In order to
achieve the objectives of such a programme, the planning of activating learner’s level of
consciousness should be conducted at the early construction phase of the script. Hence, it can
be assumed that educational script writing requires collaboration between producer, director
and experts. Like in all programme productions, the basic approach of the scriptwriter ought
to be to develop a skill of “visualised thinking”.

A scriptwriter should be aware of the realities concerning the objectives and duration of the
programme, as well as the target learner group (age, readiness, socio-economic conditions).
Especially, in the scriptwriting of an educational CD based programme, the objectives of the
programme should be known clearly. It is a “must” to answer these two questions in such a
scriptwriting process:

1. What is the basic educational purpose in producing such a programme?
2. What will the target group achieve in this programme?

Undoubtedly, scripts for children and adults differ from each other because their educational
levels, focusing period and perception are not similar.

In addition, it is possible to state the other important points in educational scriptwriting as in
the following:

• Text should be written according to the interests of the target learner groups,
• Sentences should be short enough to comprehend,
• Length of the sentences should not be the same,
• All sentences should not be in the regular form; there must also be inversions,
• Sentences should be arranged in a way that it may also be possible to insert music,

natural sounds or silence, etc.,
• The objectives of the programme should be emphasized through verbal, visual or both

stimulants by means of repetitions and exemplifications,
• Content should be suitable for the duration of the programme,

Furthermore, the scriptwriter should have a good command of the subject, as well as the
language, techniques and capabilities of the means of presentation. The script is the base of
the programme as long as it consists of the form, content, the flow of the programme,
essential information of the production.

In conclusion, preparation of educational programmes in audio-visual settings is a serious
activity in fulfilling the mission of teaching to target learner groups about a particular subject
owing to the fact that the phase of determining the form of showing/expressing is the phase of
scriptwriting.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

164

 14

REFERENCES

Cowan, J. 1995. “The Advantages and Disadvantages of Distance Education”.Distance

Education for Language Teachers. (Ed.R.Howard and Ian McGrath). Clevedon:
Multilingual Matters Ltd.

Holmberg, B. 1989. Theory and Practice of Distance Education. London: Routledge

İnceoğlu, M. 1993. Tutum, Algı İletişim. Ankara: V Yayınları

Kaya, Z.2002. Uzaktan Eğitim. Ankara: PEGEM A Yayıncılık

Keegan, D. 1996. Foundations of Distance Education. New York: Routledge

Künüçen, H. 1996. „Televizyon Eğitim Programlarında Senaryonun Önemi ve İşlevi“, 1.

Uluslararası Uzaktan Eğitim Sempozyumu, 12-13 Kasım 1996, Bildiriler Kitabı,
s.393-399, Ankara: MKEB FRTEB

Verduin, J.R. and Clark. 1994. Uzaktan Eğitim: Etkin Uygulama Esasları. (Çev:İ.Maviş).

Eskişehir: Anadolu Üniversitesi Basımevi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

165

Challenges of Video-Conferencing Teaching

and

Effective Teaching Methods

Paula FITZGIBBON

Higher educational institutions are increasingly called upon to make cost-cutting decisions in the types of

courses offered, the maximum number of students allowed per section, and course delivery modes. Lever (1992) says
that this "doing more with less" is one of the core challenges facing community colleges and universities. All of us
involved in teaching have seen the maximum number of students per class increased. We have been forced to change
our teaching approaches and to modify the length and type of course assignments in order to not only accommodate the
growing numbers of students in our classes but to save our sanity. Students and instructors involved in courses that are
taught in remote areas, which are hosted by universities located several hundred miles away, have also felt this
tightening of the resource belt. For example, administrators, who had supported pedagogically and economically that an
instructor's physical presence in a classroom contributed to the success of the students and the program, are now
informing their academic staff members that teaching by video conferencing is a viable alternative. Some are even
proposing that technology based classrooms can produce higher results than the conventional classroom. Such views are
supported by The Academic Technology Center at Cornell University, which suggests "distance teaching and learning
can be equal to or better than in-person teaching in a traditional classroom" (2001, p. 1).

I do not have the expertise nor the experience to argue whether teaching to groups at remote locations can be

equal or better than on-site teaching. However, I do believe that whatever mode of teaching we do use, as Taylor (1988)
reminds us, "there is no substitute for the interaction between a good lecturer and the audience" (p. 167). In this paper,
I discuss effective instructional methods while employing video-conferencing as a course delivery mode. My first data
source is from a review and analysis that I conducted on a rural-based teacher education program, which was based in a
rural community, from its inception in 1990 until 2001. Responsibility for the overall planning and supervision of the
program rested with the host university's education faculty, which was located several hundreds of miles away from the
rural campus. Course delivery was by local lecturers and by instructors from the host university who flew to the area for
some classes and conducted others by video conferencing. The second data source is from a search of the literature on
video-conferencing as a course delivery mode.

Video Conferencing as a Course Deliver Mode

Teaching by video-conferencing "is a unique method of providing real time face-to-face interaction that enables

immediate peer and teacher interaction and feedback" (Andrews & Klease, 1998, ¶ 4). There are several types of video
conferencing teaching methods. One type is a site-to-site situation where instructors teach students who are sitting in
desks immediately in front of them while simultaneously teaching others who are sitting at desks or tables located in
another geographical region. A second type of video-conferencing is where instructors are alone in studios and teach to
students who are grouped elsewhere. The third type is a multi site-to-site situation and instructors teach from a main site
to a number of other sites (Burns, Lander, Ryan, and Wragg, 2000). The number of students in technology-based
teaching courses may range from a handful to a lecture hall full of people.

Students' and Instructors' Comments and Suggestions for Improvement

The students in the rural-based teacher education program that I conducted the review and analysis on did not

respond well to video-conferencing as a course delivery mode. My evaluation indicates that even though the host
university attempted to improve this type of delivery mode, it was used less and less. By the 1998-99 academic year,
only one instructor out of the eleven who were involved in the program and who had provided data for the evaluation,
reported using it.

The students in the rural-based teacher education program felt that the on-site presence of an "expert" was

necessary for an optimum learning environment. Andrews and Klease (1998) indicate that many students have a
traditional view of what a university education means and have specific expectations regarding their role and that of the
instructor's. In such classrooms, instructors are present, but in video-conference ones, students view them on screens.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

166

Challenges of Video-Conferencing Teaching and Effective Instructional Methods 2

Andrews and Klease point out, "For most of us, watching television is a passive activity and we are not expected to
respond to it" (¶ 23). Brown (2001) indicates that nearly all the students in her study on distance learning also "wanted
more input from professors (¶ 31). However, it is interesting that Schiller and Mitchell (1992) find that remote students
are usually more understanding and tolerant of video-conferencing limitations (p. 7).

Students need time as well as guidance and support before being plunged into a learning environment that they

have little or no experience with. Brown (2001) recommends that students, especially those who are new to technology
based teaching, should receive a fair amount of institutional support as well as encouragement. It is natural that learners
will have anxieties about a teaching medium that they have never experienced before. Prior to courses, students should
be given an opportunity to examine their approach to listening and instructors need to be aware of listening skills and be
ready to discuss them with learners. Underwood (1989) points out, "Whilst it is not known precisely what occurs inside
a listener's head during the process of listening it is possible to provide opportunities for students to consider the
problems they encounter and to support them in their attempts so that they are likely to become better at listening" (p.
21). She suggests that teachers should expose students to a range of listening experiences, make listening purposeful for
the students, helps students understand what listening entails and how they might approach it, and build up students'
confidence in their own listening abilities. Underwood adds, "Success breeds success, and students who feel they are
succeeding will be encouraged to go on trying" (p. 22).

Instructors should make an effort to create or build a classroom community at the beginning of a course.

Brown (2001) defines "community building" as "creating a sense of belonging, of continuity, of being connected to
others and to ideas and values" (¶ 9). She feels that "early discussion of community and its potential benefits may create
a perceived need that students will then want to fill" (¶ 73). Burns, Lander, Ryan, and Wragg (2000) recommend
sending a welcome letter to the students. They suggest that the letter should introduce the video conferencing medium;
and explain what will happen, what subjects will be covered, and type and number of assignments to be completed. In
the letter, Burns et al. also suggest asking students to think of a topic to be discussed during the first class (see section
5.1). They recommend including an interactive segment early in each lecture, and state that it is best to prepare for
additional activities in case the first interaction does not achieve its aims or if there are unexpected technical problems
(see section 5.2). Instructors can also create a desire to participate by taking time at the beginning of the course to
thoroughly discuss classroom community and the ways it can be achieved. As Brown (2001) states, "Early discussion of
community and its potential benefits may create a perceived need that students will then want to fill" (¶ 73).

The written comments from the students in the rural-based teacher education program indicate that many of

them felt lonely and alienated when they were taking courses that were taught using a video-conferencing delivery
mode. The Academic Technology Centre at Cornell University (2001) warns that instructors are often challenged to
keep students interested and involved because of the physical distance that separates them. Lever (1992) states that
video-conferenced courses "do not provide the opportunities for interaction characteristic of the live classroom" (¶ 10).
Instructors can help ensure that all students participate more in classes by learning their names and calling upon them.
In addition, a variety of questions that require students "to actively process information and compose an answer" should
be used (Cruickshank, Bainer, & Metcald, 1995, p. 344). Good and Brophy (1987) discuss the importance of such
questions and find that the more students interact with instructors and their peers about a topic, the greater the learning.
Burns, Lander, Ryan, and Wragg (2000) suggest that students be informed of the lecture's structure prior to taking such
courses. They strongly recommend giving regular feedback to students, which helps to reduce feelings of isolation; and
to promoting the exchange of e-email addresses amongst class members to encourage communication beyond the walls
of the classroom (see section 5.1). Burns et al. also stress that instructors need to emphasize that everyone is expected to
interact. Lane (n.d.) believes that instructors can increase student interaction by making such discourse account for up to
40 percent of the course grade. She explains, "With the requirement for meaningful interaction, students seldom fail to
participate" (¶ 13). I have some problems with putting so much weight on participatory requirements as it opens up the
question of what defines "meaningful interaction." In my own teaching, I find students who tend to be more withdrawn
than their peers are often the ones who demonstrate excellent listening skills. For example, they indicate that they are
listening intently to the comments of others by nodding their heads, leaning forward in their chairs, and keeping their
eyes on the speaker while s/he is talking; and therefore, in their own way, such students contribute to classroom
discussions.

Several of the students in the teacher education program indicated that a number of their peers took advantage

of the fact that instructors were unable to observe them all the time and in all places in the classroom. They reported that
they felt alienated from some of their peers as well as embarrassed because some of them said rude comments or made
disrespectful gestures about the instructors, who were unaware of what was going on "behind the scenes" in the
classroom. One way to avoid such a situation, is to request that students who are sitting out of the camera's range, where
the potential or opportunity for them act in such a manner increases, to move to a seat where they can be seen and heard

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

167

Challenges of Video-Conferencing Teaching and Effective Instructional Methods 3

clearly. In addition, students should be warned that even if they whisper or speak in a low voice, what they say may be
overheard by the instructor, which could lead to an embarrassing situation for everyone concerned. Burns, Lander,
Ryan, and Wragg (2000) recommend establishing a protocol for interaction during the first lesson. They state, "It is
important that all participants understand and follow the etiquette of 'taking it in turns'" (see section 2). They also point
out that students need to be aware that some sound systems will cut a speaker's transmission off when someone talks
over them. Of course, the on/off switch could be used during lectures to eliminate or reduce feedback problems, but in
my opinion, the use of them would seriously erode interaction and increase the chances that students will make negative
comments. It has been my experience through two decades of teaching experience that students' respect for their
instructor usually increases, which helps to minimize classroom management problems, when they believe that the
instructor has taken a genuine personal interest in them. To promote this belief, Burns et al. suggest increasing eye
contact and body language with students (see section 2.4). It is also advisable that instructors visit their students at least
once during the course. During such visits, the students will have an opportunity to get to know the instructor on a more
personal level; and the instructor will be to view individuals during class time as well as breaks and thus become more
aware of their personalities, needs, and strengths. Cruikshank, Bainer, and Metcalf (1995) state that while personal
characteristics, such as being friendly, humorous, enthusiastic, and being verbally fluent as well as knowing your
subject, are helpful to being a good presenter, they are not sufficient unless the instructor also possesses knowledge of
their students (p. 167). Nakamura (2000) states, "You must believe that most problems can be resolved by working on
and improving human relationships, because once you meet the students' needs, students will usually meet yours" (p.
65).

The students in the teacher education program complained about a loss of spontaneous interaction with the

lecturers. Treagust, Waldrip, and Horley's (n.d.) research, which used a combination of qualitative and quantitative
methods to evaluate the effectiveness of video-conferencing in presenting two different courses, suggests that the size of
a group should be limited to 12 participants in order to increase and encourage rapport between the instructor and the
students (¶ 25). The students in the program also felt that video conferencing made the class time seem longer.
Holcombe and Stein (1990) state that people are quicker to tire during video conferencing than during face-to-face
teaching. They suggest that continuous class time, without a break or altering activities, should be limited to a
maximum of thirty minutes (p. 187). The Academic Technology Center at Cornell University recommends that the total
amount time spent lecturing should be less than 50 percent and that 30 percent is even better. They also suggest that
frequent breaks should be planned for (2001, ¶ 6). Schiller and Mitchell (1992) believe that a variety of presentation
techniques are essential during any video-conferencing class (p. 10). These techniques may include such activities as
question periods, discussions, role-playing, reading from texts, oral reports, debates, brainstorming, as well as student
team cooperative learning. Nelson and Wallick (1990) point out instructors can get immediate feedback on whether
students are feeling involved by watching their faces while lecturing and by asking themselves questions, such as:
"When do they look puzzled? When are they smiling or laughing? Do any heads nod in agreement or shake in
disagreement?" (p. 128)

Andrews and Klease (1998) find that students often feel inhibited in courses that use video-conferencing as a

delivery mode. They explain that students perceive they are being focused on from a number of directions, such as from
the camera, from their on-site peers and possibly from peers at other sites, as well as the instructor. Treagust, Waldrip,
and Horley (n.d.) suggest that an informal conference room tends to produce more positive student responses in this
regard than a lecture hall (¶ 3). Burns, Lander, Ryan, and Wragg (2000) concur and add that it is best not to make the
session too formal (see section 2.4).

Burns, Lander, Ryan, and Wragg (2000) point out that video conferencing can be a very intense experience for

the students and the instructors. They state, "If students do not feel involved they can easily be turned off and become
detached from the learning process" (see section 4.2). Burns et al. find that camera pre-sets, which can be set to zoom in
on groups of people or individuals, help to encourage student interaction. Such pre-sets enable the camera to be set in a
number of positions before the class begins so that the camera will automatically move back to one of the positions at
the touch of a button. They also find that camera pre-sets help to convey the presence of an individual in the class and
add variety to classes because students are not always watching a fixed set (see section 2.4). Video-conferenced classes
can also seem to "drag" because watching images on a screen tends to cause visual fatigue, which results in observers
feeling tired and even irritable. One way instructors can help to reduce such eye strain is to avoid wearing any clothing
that is orange or red in colour or that has a "busy" or bold pattern, such as stripes, bold floral, or checks (personal
communication, Anna Williams, April 26, 2003). Another way of decreasing eye fatigue is to ensure that the font size
on typed overhead transparencies is large enough so that everyone can read the material with ease. Nelson and Wallick
(1990) stress that the use of visual aids can destroy a presentation if they are improperly used. The suggest having
everything in place prior to the class; speaking to the students rather than to the visual aids; talking louder when using

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

168

Challenges of Video-Conferencing Teaching and Effective Instructional Methods 4

them because some machines are noisy; and being careful that the students' views, particularly those sitting at the sides
of the room, are not blocked by the instructors' body or other objects in the room (pp. 110-112).

Many students enrolled in the rural teaching education program felt that video conferencing increased their

sense of professional isolation. They believed that the instructors' major sense of responsibility was to the host
university rather than to the rural-based one. Interestingly enough, I could not find anything in the literature that
addresses this problem, but suggest that it would make a worthy comparison research study. Instructors could help ease
this sense of professional isolation by finding ways to ensure that their students, who are taking classes at a location
other than the host university, feel that their contributions and efforts are valued and that their achievements are
worthwhile.

The instructors in the rural-based teacher education program reported little enthusiasm for video conferencing

but their written comments indicated that they would like to continue to be involved with it if improvements and
changes were made. Even though the host university attempted to improve video conferencing by ensuring that course
materials were delivered before classes, this type of delivery method was used less and less and in the 1998 - 1999
academic year, only one instructor out of the eleven who had provided data for the evaluation, reported using it.
However, Baker and Hansford (1989) believe that is not the technology that determines its effectiveness, but rather
aspects of instructional presentation and communications (p. 36). In reading through eleven year's of instructors'
comments, I did not find any indication that the instructors felt a personal sense of responsibility or obligation to learn
more about technology-based teaching; nor did I come across any comment suggesting a need to examine personal
teaching approaches.

Conclusion

Educational institutions planning on using video-conferencing need to be aware that teaching such courses
takes a great deal more time to organize and structure than those taught by more traditional teaching methods, and this is
true even if an instructor has taught the course before (Schiller & Mitchell, 1992). As Andrews and Klease (1998) point
out, "The role of staff development activities and time for skills acquisition are critical to the success of developing these
models" (¶ 7). Instructors need to familiarize themselves with the equipment, become aware of the different learning
conditions that the students are under, redesign visual aids that will work with the system, and make changes to the
organization and management of the course (Burns, Lander, Ryan, & Wragg, 2000, see section 1).

It is essential that students receive training prior to taking a course delivered by video-conferencing, so they can

appreciate what the medium can achieve, what its limitations are, and what will be expected of them. In addition, if
students believe that their instructor has optimized course content and delivery, they will be happier and more receptive
during class time, which usually has the domino effect in that the instructor is also more satisfied with the learners and
with teaching the course. Building a community of learners when teaching a class by video-conferencing is possible.
However, as Brown (2001) points out, such a community does not emphasize just a sense of togetherness between the
instructor and the students, it helps to keep students in a class and in a program, promotes engagement in a course,
facilitates collaborative learning, and encourages communication after a course or program has been completed for
personal and for professional purposes.

 A major finding from my research is the need for instructors to understand and acknowledge that using video

conferencing as a delivery mode will have an impact on teaching styles and methods. Even though the term "interactive
video-conferencing" is often used when discussing this type of technology-based teaching, successful interaction does
not take place unless instructors plan and understand how the medium will alter their teaching approaches. However,
my findings also indicate that whether the course delivery mode is a traditional one or a technology-based mode,
effective teachers establish and maintain a highly interactive classroom community. They are enthusiastic, use humor
effectively, and have high expectations for themselves and for their students. Such teachers encourage and support their
learners. They come prepared to classes, have checked that equipment is working prior to it, and ensure that students
have the necessary materials when the class begins. Therefore, any discussion on "how to be successful" when using a
video-conferencing course delivery mode should be based on sound teaching practices-- successful teachers are
knowledgeable about their subject, about their learners, and about pedagogy.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

169

Challenges of Video-Conferencing Teaching and Effective Instructional Methods 5

References

Academic Technology Center, Cornell University. (2001). Video conferencing instruction: Instructional

considerations. Retrieved April 21, 2003, from:
http://www.cit.cornell.edu/atc/materials/vtc.instruc.shtml

Andrews, T. & Klease, G. (1998). Challenges of multisite video conferencing: The development of an alternative

teaching/learning model. Australian Journal of Educational Technology, 14 (2), 88-97. Retrieved April 22,
2003, from: http://www.ascilite.org.au/ajet/ajet14/andrews.html

Baker, R. & Hansford, B. (1989). An evaluation of a two week teaching trial using interactive video technology:

Perceptions of students and staff. University of New England: Armidale, New South Wales, Australia.

Brown, R. E. (2001, September). The process of community-building in distance learning classes. JALN, 5 (2).

Retrieved November 11, 2002, from:
 http://aln.org/alnweb/journal/Vol5issue2/Brown.htm

Burns, J., Lander, R., Ryan, S., & Wragg, R. (n.d.). Practical guidelines for teaching with video conferencing.

Retrieved April 18, 2003, from:
 http://www.jtap.ac.uk/reports/htm/jtap-037.html

Coldwell, J., S. Parlmer, & Spratt, C. (2000). Using technologies in teaching: An initiative in academic staff

development. Educational Technology & Society, 3 (3). Retrieved April 23, 2003, from:
 http://ifets.ieee.org/periodical/vol_32000/f03.html

Cruickshank, D. R., Bainer, D., & Metcalf, K. (1995). The act of teaching. New York: McGraw-Hill.

FitzGibbon, P. R. (2002). Review and analysis of the East Kootenay teacher education program 1990 - 2001.

University of Victoria: Victoria, BC, Canada.

Good, T. & Brophy, J. (1987). Looking in classrooms (4th ed.). New York: Harper and Row.

Holcombe, M. W. & Stein, J. K. (1990). Presentations for decision makers. New York: Van Nostrand Reinhold.

Lane, C. (n.d.). Video, audio & computer conferencing. Retrieved April 22, 2003, from:
 http://www.tecweb.org/eddevel/edtech/deconf.html

Lever, J. C. (1992, February). Meeting increasing demand using distance education. Leadership Abstracts, 5 (2).

Retrieved April 22, 2003, from: http://www.league.org/publications/abstracts/leadership/labs0292.html

Nakamura, R. M. (2000). Healthy classroom management: Motivation, communication, and discipline. Wadsworth:

Belmont, CA.

Nelson, R. B. & Wallick, J. (1990). Making effective presentations. Glenview, Illinois: Scott, Foresman and

Company.

Schiller, J. & Mitchell, J. (1992, November). Interacting at a distance: Staff perceptions of teaching and learning via

video-conferencing. Paper presented at Australian Association for Research in Education/New Zealand
Association for Research in Education Joint Conference, Deakin University, Geelong, Victoria.

Taylor, C. (1988). The art and science of lecture demonstration. Bristol, England: Adam Hilger.

Treagust, D. F., Waldrip, B. G., & Horley, J. R. (n.d.). Effectiveness of ISDN video-conferencing: A case study of two

campuses and two different courses. Retrieved April 6, 2003, from:
 http://www.usq.edu.au/material/unit/resource/treagust/treagust.htm

Underwood, M. (1989). Teaching listening. New York: Longman.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

170

Challenges of Video-Conferencing Teaching and Effective Instructional Methods 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

171

Communication Barriers in Distance Education

Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
Senior Instructor Fahme DABAJ - Eastern Mediterranean University
Research Assistant Fahriye ALTINAY - Eastern Mediterranean University
Research Assistant Zehra ALTINAY - Eastern Mediterranean University

Abstract
 Communication is a key concept as being the major tool for people in order to satisfy
their needs. It is an activity which refers as process and effective communication requires
qualified communication with the elimination of communication barriers. As it is known,
distance education is a new trend by following contemporary facilities and tools about
teaching-learning process by embracing the technological improvements. Besides getting
effective communication with traditional context, online courses become new options in order
to catch flexibility. It is important that establishing the effective communication process
depends on elimination obstacles during communication process. Therefore, being aware
about communication barriers on distance education makes people to be more productive at
their roles.

Introduction
 In order to understand the meaning of the communication in education and distance-
learning, we should define the brief history of distance education which is quite popular of the
new education trends in all contemporary countries or education system. Within the education
communication and understanding each other’s of participants are very necessary. Also the
communication between teacher and student is a vital element of successful distance
education as well. For a successful learning and understanding of the students or instructors,
there should be no barriers between sender, receiver and in a message. Therefore, all
strategies of learning, teaching during the instruction should not reflect the barriers limitations
(Nasseh, 1997).

Creating effective communication among people and establishing contacts are the
survival needs of human being. People cannot live without communicating. Therefore
communication makes connections for creating effective understanding, knowing information
and expressing feelings. As Myers mentioned that as toothpaste and mouthwash is really not
the key to social success, people should get the skills of communication by being aware of
effective form of communication and its media. Sending and receiving feedback require
effective communication. On the other hand, communication affects the people’s personal,
social and economic needs. Communication is an activity, which can be learned, and media is
a key factor that provides bridge between the communicator and receiver as being technology
(Dimbleby, et al., 1992). In order to improve quality of communication, we should clarify
meaning of communication and its effects on people’s lives and also education that is major
concept on the basis of structured society. As it is known, communication is a process that
includes three dimensions as linear, interactive and transactional views in different
perspectives. Linear view refers one-way communication, as being process that people could
not get feedback. On the other hand, interactive view includes two-way communication by
emphasizing nonverbal communication also. But it does not include simultaneously sending-
receiving feedback that transactional view underlines. Three of the views contribute people to
communicate under the communication process. All of them also realize the communication
barriers that are obstacles to create effective communication (Adler, et al., 1993). Creating
mutual understanding, while doing communication depends on eliminating physical,
psychological and semantic barriers.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

172

 Communication is vital action at all areas of people’s life. Organization, schools
should handle way handle way of effective communication in order to increase productivity at
their works. Especially in education that is a tool for welfare of society in order to make
people socialized, communication is needed to make people as doing desired behaviors.
Because of these reasons, more clarified field of experience between sender and receiver is
necessary which means preventing the barriers in communicating. People should find
common points by analyzing our encoding, decoding stages and channel with eliminating our
prejudice about backgrounds in order to create meaningful understanding. It is inevitable that
there is no perfect communication; creating qualified communication process is needed to
create permanent understanding especially in teaching-learning process and establishing
reasonable communication improve meaningful learning of the students.
 Today with the effect of technology, traditional teaching styles gave their roles to
technology-based teaching as known e-learning or distance education. Distance education is
new trend in education that facilitates to everyone in order to get educated and gives options
to learn better under the constructivist approach. Technological equipments become a major
necessity for distance education like; audiocassette, telephone, compact disc, etc. It gives a
light of flexibility but on the other hand it is a dimension of loss of motivation due to lack of
face-to-face contact with teachers. Therefore, it does not mean that people can communicate
without facing any barriers on distance education. There are many barriers on distance
education at its teaching learning process (Galusha, 2001). Basic barriers are occupied with
being unaware of roles as teachers and students. While analyzing the roles of educators
understanding the diversity before acting to students is necessary and realizing the contextual
environment rather than tradition. Reports realized that there are distinct categories under the
barriers of distance education which are; cost, motivators, feedback and teacher contact,
student support and services, alienation, lack of experience and training. On the other hand
there are faculty and organizational barriers due to have lack of information about their roles
on distance education. In addition to this, courses content should be updated on distance
education as being another barrier too (Galusha, 2001). Main consideration is to be evaluated
that eliminating communication barriers should be handled in order to create effective and
qualified distance education and it is basic step to define communication barriers as being
survival needs of students and teachers like interpersonal communication process.
 It is obvious that there are some differences among the communication in all distance
learning from classroom-based learning. First of students and teachers can have psychological
problems by having anxiety while they are engaging distance education. On the other hand,
students and teachers can have technical barriers during communicating by having lack of
experiences about technology and they can have semantic barriers in their communication by
misunderstanding announcements (Perreault, et al., 2002). Therefore eliminating
communication barriers is most vital and first step in order to get qualified, and effective
distance education.

Aim of the Research
 Communication is vital activity that takes major place on people’s life. While
analyzing the forms of communication which is a way of communicating such as speaking or
writing, on the other hand at the medium side of communication which is a means of
communicating which combines different forms (Dimbleby, et al., 1992). As it is known,
major goal of human being is to live to reach out to others, which means establishing
communication process in order to get another self as acting in relationships. Communication
as being human being’s nature demand provides all people to satisfy their personal, social and
other needs. Communication among people is a process in which everyone receives, sends,
interprets and infers all at the same time and there is no beginning and no end (Johnson,

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

173

1993). Effective communication can be established with providing effective communication
process, which includes diminishing communicational barriers. These barriers are semantic
which starts in language problems, psychological barriers that refer backgrounds of students
and some stereotyped culture which are the basic of miscommunication and physical barriers
which emphasis technological facilities during communication process (Dimbleby, et al.,
1992). Effective communication is vital at interpersonal communication, intercommunication
and mass communication in order to create effective understanding among society by the
elimination of communicational barriers. In addition to this, communication takes a great role
in education especially on distance education because of improving understanding among
participants. Distance education is a new picture in education by emphasizing the combination
of new technological improvements and contemporary learning styles in education. It is a
trend of overcoming great distances as being major barriers on people’s psychology by giving
opportunities for everyone get educated (Asirvatham, 2000). Distance Education gets
collaborative effort between student and teacher and it offers real time internet courses rather
than using pencil as traditional method. Teachers and students get different roles on distance
education and distance education also facilitate learning with combination of audiovisual
media. It is a sense of off-campus but normal communication takes place without having face-
to-face communication. On the other hand, mass communication that includes media based
instruction. Therefore, being aware of communication barriers besides other barriers makes
people to get strategies as a pretest about program to overcome all difficulties. Clarifying all
barriers makes people to improve mutual understanding and create an environment to increase
productivity of all duties while they are engaging on distance education.

Importance of the Research
 Clarifying communicational barriers on distance education is major step to overcome
all difficulties and it is necessary to get effective and meaningful communication for
revamping the structure and affectivity of distance education. Because it is new action at
universities and it is normal to have some kinds of barriers especially communicational
barriers. Because of this reason, defining the communication barriers on distance education is
the great statements as problem sentence of this research study. Communication barriers
create negative dimensions to the communication process which limit the effectiveness of
communication process. Therefore, communication barriers decrease the productivity of all
facilities and opportunities. Up to today’s, we should realize how much effective
communication is required by analyzing the degrees of communicational barriers by the
results of the concrete and approval literature reviews. In addition to this, the literature
reviews and study based on articles was designed to get perspectives about distance education
program system. At Europe, most of the distance education programs serve to the people who
have no options to get educated because of working and in developing countries; distance
education is used for also to create diversity among marginalized people. Therefore, we
should analyze what kind of communication barriers are in distance education.

Related Researches
 There are some related researches on communication barriers in distance education,
some of them are summarized as below:
 Galusha (2001) pointed out that distance education is an excellent method of reaching
the adult learner. Adult learners desire a high degree of flexibility. The structure of distance
learning gives adult greatest possible control over the time, place and pace of education;
however it is not without problems. Loss of student motivation due to the lack of face to face
communication, potentially prohibitive start up costs and lack of faculty support are all
barriers to create successful distance learning.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

174

 Heidi, et al. (2002) examined that distance education offers the ideal combination of
self paced learning and interactivity. This style of learning requires online discussions, email
support collaboration and interactive presentation for students. On the other hand, there
should be health communication between participants and design groups for overcoming
barriers to successful delivery of distance learning courses.
 Asirvatham (2000) pointed out that all companies, industries struggle to produce
educated work force. Everyone couldn’t participate the classroom oriented learning
atmosphere. Distance education is powerful advantage to overcome great distances among the
access of the education and people. Alternative ways of technology provide to complement
the place of healthy communication and interactions through the technical or groups
performance. Whatever the some kinds of problems like lack of interaction, course
technology occur, distance education is opportunity to compete with traditional classroom
format.
 Eisinger (2000) examined that the education evolution from the writing blackboard to
the distance online learning activities. The study defines adult education and importance of
understanding learner autonomy as being instructors. In addition to this, there are some
problematic aspects like lack of non-verbal cues which creates misunderstanding through the
global interaction. Also, every learning environment has different needs and expectations that
create also challenges on distance education.
 Cambre (1996) examined that the challenge of distance education from the cause of
communicational problems. The article indicated that teachers and school administration,
interaction between student and teacher, applicable technology for distance education affect
the structure and fluency of distance education programs in some sense of communicational
barriers. The lack of using ability of technology and not defining concrete role of students
carry participants to unexpected problems.
 Berge (2001) pointed out that organization or administration requires some
problematic applications toward use of distance education from different barriers. The study
searched out if there is any unknown barrier on distance education which is different from
technical, interaction problems. The search study focused on designers or organization of
distance education and their reflective action on distance education.
 Kinross (2000) reflected that technology breaks down all barriers by facilitating easier
use of knowledge and creating commonplace for everyone. It is also reflected that technology
become representative which creates home schooling rather than unique learning under the
dimension of flexibility. The research study suggests some kind of educational strategies
under the idea of technology-based instruction.
 Therefore, the above research papers pointed out that there are some communication
barriers in distance education. To design effective distance education, the communication
barriers should be solved, or at least minimized.

Findings and Results
 By the light of related researches and a lot of reflections about distance education, it is
obvious that communication is key concept as being needed factors of human being especially
education. In order to get effective teaching-learning process at education system mostly at
distance education that is contemporary option for everyone to get educated, establishing and
maintaining effective communication is needed by eliminating barriers in communication.
Distance education is a new trend that creates alternatives about online courses to all students
which is done technology based teaching by giving different roles to students and teachers
under the combination of perspective of constructivist and behaviorist. In addition to this,
presenting importance to the media in order to provide effective teaching learning with
creating efficient communication has changed teaching equipments. Minimizing barriers in

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

175

distance education is needed to create effective distance education system. Especially
communication between teacher and student is vital element of successful distance education
for providing to all participants to satisfy their needs. Communication process takes place
between receiver and sender whom are students and teachers at distance education, which
face-to-face communication is difficult to take place.

Distance education provides participants flexibility by enhancing productivity of
learning and teaching. Besides of these issues, there are many barriers at distance education
which barriers can be areas of communication between participants as being major factor to
enhance distance education.

Capability of students and teachers are needed to get effective distance education. The
reason of learning that may be undertaken either individually or in groups creates physical
absences of teachers and also requires qualified teachers in order to create efficient learning.

There is another issue that is adaptability of students and teachers to the new trend as a
being a change from traditional context to contemporary education system.

There are four types of interactive problem areas that are:
1. Personal contact between primary instructor which students have no direct and
ongoing contact with their instructors.
2. Having instructor-limited time creates some problems.
3. Personal contact between the on-site instructor and the student and
4. Boundaries between the on-site role and the needs of the students and creating
individualistic atmosphere in distance education (Abrahamson, 1998).
As it is known that is distance education is anew education structure by being high

degree of flexibility and provides options of controlling over the time, place and pace of
education to the students. But it does not mean that it is not without problems. Loss of
students motivation due to the lack of face to face contact with teachers and peers, cost, lack
of faculty support are the required barriers that effect successful distance learning and
education. First barrier is related with participants’ factors that people try to adapt and
understand individuals’ contextual situation and also distance learning becomes students
centered learning by having potential barriers not giving guarantee to satisfy all needs of
participants and match program to their characteristics.

On the other hand, lack of feedback or contact with participants and not having face-
to-face contacts create difficulty about evaluating participants to each other. In addition to
this, technological barriers under the communication barriers also require difficulty to
contribute effective distance education program. Therefore, having support and services such
as tutors, academic planners, and technical assistance also cause some part of barriers at
distance education. Basic and vital barrier that effect ongoing success of this education is the
feelings of alienation and isolation at distance education. Because individualistic perspective
causes being away from the community. All these aspects are the basic of personal sources
that cause obstacles in distance education. In addition to this, there is also faculty barrier by
not giving support and not providing any qualified teachers whose have no basic skills about
distance education, not presenting human resources to the participants. On the other hand,
teacher’s acceptance to distance learning programs is another barrier (Galusha, 2001).
 All these reflections represent faculty and participants barriers through distance
education. As it is required that, all problems can be occurred under the basis of ineffective
communication barriers. It is obvious sources of all these barriers are communicational
barriers and using ineffective communication process. In order to get effective
communication, we should get nonverbal and verbal reactions together and gain all actions in
a simultaneously. Therefore, getting effective distance education system depends on
eliminating communicational barriers. These barriers are technological, physical, semantic
and psychological.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

176

 6

Recommendations
In order to remove these barriers and getting effective distance education making

students aware of and comfortable with patterns, learning about students’ backgrounds and
experiences, being sensitive to different communication styles and varying cultures are the
options of enhancing distance education system by eliminating communicational barriers. In
addition to this, remembering that students must take an active role in distance education,
assisting students in becoming familiar and comfortable with delivery, preparing students to
resolve the technical problems, being aware of students’ needs and using effective interactions
and feedback strategies, integrating variety of delivery system for interaction and feedback,
contacting each side, making detailed comments and developing strategies for students
reinforcement, reviews, repetition and personalizing instructor involvement are the statements
to enhance the quality of distance education on behalf of eliminating any kind of barriers.

References

Adler, Ronald. (1993). “Looking out/Looking in: Interpersonal Communication”.
Holt, Rinehart and Winston, Inc in United States of America.

Asirvatham, Sandy. (2000). Beyond the distance barrier. Journal of Property
Management v. 65 no5, p. 42-8.

Berge, Zane L. et al. (2001). Obstacles faced at various stages of capability regarding
distance education in institutions of higher education. TechTrends v.45 no4, p. 40-5.

Cambre, Marjorie et al. (1996). The Challenge of Distance Education. Journal of Staff
Development v.17, p. 38-41.

Dimbleby, Richard et al. (1992) “More than words: An Introduction to
Communication”. Routledge in Newyork.

Eisinger, Jane. (2000). Education Evolution. Association Management v.52 no13, p.
52-9.

Frost, Charles H. (Spring 1998). Distance Education for Developing Countries.
International Education v. 27 no2, p.56-67.

Galusha, M. Jill. (2001). Barriers to Learning in Distance Education.
http://www.infrastruction.com/barriers.htm
 Johnson, W. David. (1993). “Reaching out: Interpersonal Effectiveness and Self-
actualization”. A Division of Simon & Schuster, Inc. in United States of America.
 Kader, Shereen Abdel et al. (2002). Problems and recommendations: enhancing
communication with culturally and linguistically diverse students. Reading Improvement v.39
no1, p. 43-51.

Kinross, Louise. (2000). Technology breaks down barriers. The Exceptional Parent
v.30 no6, p. 56-60.

Mielke, Dan. (2001). Effective Teaching in Distance Education.
http://www.ericsp.org/pages/digests/effective_teaching.html.
 Nasseh, Bizhan. (1997). “A Brief History of Distance Education”.
http://www.seniornet.org/edu/art/history.html

Perreault, Heidi et al. (2002). Overcoming Barriers to Successful Delivery of Distance
Courses. Journal of Education for Business v. 77 no6, p. 313-1.

Willis, Barry. (1992). “Strategies for Teaching Distance.”
http://www.ihets.org/consortium/ipse/fdhandbook/inst_d.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

177

http://www.infrastruction.com/barriers.htm
http://www.ericsp.org/pages/digests/effective_teaching.html
http://www.seniornet.org/edu/art/history.html
http://www.ihets.org/consortium/ipse/fdhandbook/inst_d.html

Data Show Teknolojisinin Coğrafya Dersinde Soyut Konuların Öğretilmesinde
Öğrencilerin Akademik Başarısı Ve Motivasyonu Üzerindeki Etkisi

Yrd. Doç.Dr. Bilal Duman

Muğla University
Faculty of Education

Departmant of Education Science

Ersin Atar
Muğla Üniversitesi

Coğrafya Öğretmenliği
Yüksek Lisans Öğrencisi

Giriş

Ortaöğretim kurumlarında verilmekte olan Coğrafya derslerinde, İklim bilgisi konusu
özelinde öğrencilerin bilişsel, duyuşsal ve psikomotor algı süreçlerine ulaşılmakta bir
takım zorluklar çekilmektedir. Bu zorlukların başında, soyut kavram ve olayların
öğrencilerin zihinlerinde somut bir düzleme yerleştirememeleri gelmektedir. İşte bu
sorundan yola çıkarak İklim bilgisi konusu özelinde düz anlatım metoduyla, kavram ve
olayları görsel materyallerle besleyen ve günümüz teknolojisinin ürünü birtakım yazılım
ve donanım gereçleriyle gerçekleştirilen “datashow” metoduyla sunum arasında
öğrencilerin soyut kavram ve olayları somutlaştırma sürecinde hem akademik başarı
düzeyi hem de derse karşı motivasyon seviyesi bakımından karşılaştırma yapılmıştır.
Bu araştırmayla, data show teknolojisinin coğrafya dersinde soyut konuların
öğretilmesinde öğrencilerin motivasyonu ve akademik başarısı üzerindeki etkisinin neler
olduğunun belirlenmesi amaçlanmıştır. Bu araştırma deneysel modele göre tasarlanmıştır.
Çalışmanın evreni Muğla ili olarak belirlenmiş Ticaret lisesi 10. sınıfların bir kontrol
grubu ve bir de deney grubu olmak üzere iki sınıf tesadüfi örnekleme göre alınarak
deneysel çalışmalar başlamıştır. Deneysel çalışmalara başlamadan önce kontrol ve deney
gruplarına iklim bilgisi konusuna ilişkin öntest verilerek öğrencilerin mevcut hazır
bulunuşluluk düzeyleri tespit edilmiştir. Deneysel çalışmanın sonunda hem deney
grubuna ve hem de kontrol grubuna öntest olarak verilen test sontest olarak tekrar
verilmiştir. Deneysel araştırma sonunda deney ve kontrol grubu öğrencilerin motivasyon
düzeylerini belirlemek için nitel araştırmaya dayalı olarak gözlem ve görüşme teknikleri
kullanılmıştır. Nitel araştırmaya ilişkin elde edilen verilerin betimsel analizi yapılmıştır.
Elde edilen veriler SPSS paket programı t-test analizleri yapılmıştır.

Elde edilen bulgulara göre “datashow”a dayalı öğretim gören deney grubu
öğrencilerin toplam başarı puanlarının kontrol grubu öğrencilerin başarı puanlarından
daha yüksek ve anlamlı düzeyde farklılaştığı saptanmıştır. Bu bağlamda öğrencilerin
öğrenimlerini somutlaştıramadıkları ve öğrenmede zorlandıkları coğrafya dersinin ilklim
bilgisi konusunda öğretim teknolojilerinin kullanılması sayesinde akademik başarılarının
ve motivasyon düzeylerini arttığı görülmüştür.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

178

Anahtar kavramlar: Coğrafya öğretimi, iklim bilgisi, data show, bilişselfarkındalık,
motivasyon

Abstract

 The geograph lesson which give in middle education society specially of climate
knowledge subject we put up some difficulties about reaching to cognitive, affective,
psychomotor sensation process of students. First of this difficulties, we don’t place
abstract concept and causes with concrete plane in student’s intellect. Leading to the
some result to this problem specially of climate knowledge with method of straight
expression, nourish the concept and causes with visual material and the “datashow”
method which come true with some software and hardware tools that are product
concerning today’s technology, between supply were made comparison for abstract
concept and causes in concretize process, level of academic success and level of
motivation to the lessons of students.
 We aimed with this research that what effects are on student’s motivation and
academic success together teaching abstract subjects in geography lessons with using
datashow technology. This research was projected bay experimental model working
univers was Muğla country and two classes from 10th classes of Trading High School
which one is checking group and which one is experiment group, started experimental
work with take opinion accidental illustrate. Before started to the experimental working,
was gaven a fronttest to students that is related to climate knowledge subject for fixing
their level of present readiness. The end of experimental research, fronttest which was
gave after started to the experimental working, was gaven again to the checking group
and experimental group with changing the name of test to lasttest. The end of
experimental research, was used observation and conservation technic which are leaning
on qualitative research for determine level of experimental group and checking group
student’s motivation. The invented datums of related made SPSS packet programe test,
anova and ancova analyze.
 According to invented discoveries, the success point of experimental group
students which are education leaning on “datashow” higher than the success point of
checking group students was expressive level difference fixed. This consisdency, climate
knowledge of geography lesson that students don’t concretize their education and they
learn it difficult, they thanks to use technology of education, was seen their academic
success and motivation level increase.

Key Words: Geoghraphy insturction, climate information, data show, metacognition,
motivation

Giriş

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

179

 Günümüzün eğitim sisteminde eğitim teknolojilerinin kullanılması artık
kaçınılmazdır. Soyut ve anlaşılması zor gelen konular eğitim teknolojileri sayesinde
somutlaştırılarak kalıcı ve etkili olarak öğretilebilir. Eğitim teknolojileri öğrenme-
öğretme süreçlerinde öğrencileri etkili olarak güdülemekte, ilgi, dikkat ve beklenti
düzeylerini artırmaktadır. Çünkü eğitim teknolojileri öğrencilere çoklu bağlam
sunmaktadır. İşman’a (1999) göre “eğitim teknolojisi, öğrenme-öğretme ortamını etkili
bir şekilde tasarımlayan, öğrenme ve öğretmede meydana gelen sorunları çözen, öğrenme
ürününün kalitesini ve kalıcılığını artıran bir akademik sistemler bütünüdür”. Coğrafya
öğretimde iklim, yeryüzü şekilleri vb.gibi fiziki coğrafya konuların öğrenilmesinde
zorluklarla karşılaşılmaktadır. Bu zorlukların başında soyut kavram ve olayların
öğrencilerin zihinlerinde somut bir düzleme yerleştirilememeleri gelmektedir. Bu öğretim
ve öğrenim güçlükleriyle baş etmeyi sağlayacak etkili, kalıcı bir öğretme-öğrenme ortamı
ve sürecini tasarlama ve oluşturmada eğitim teknolojilerinden olan data show teknolojisin
kullanımı bu alandaki problemlere ışık tutabileceği düşünülmektedir.
 İşte bu sorundan yola çıkarak İklim bilgisi konusu özelinde data show
teknolojisinin coğrafya dersinde soyut konuların öğretilmesinde öğrencilerin akademik
başarısı ve motivasyonu üzerindeki etkisinin belirlenmesine ilişkin araştırma yapılmıştır.

Öğretim teknolojisi olarak data show

 Günümüzde, eğitim-öğretim süreci özelinde gerçekleştirilen etkinlikler, şartların
ve teknolojinin gelişmesine bağlı olarak tüm dünyada değişime uğramaktadır. Öğrencinin
bilgiyi öğretmenden nasıl ve ne şekilde alacağı ile ilgili birçok araştırma sonucu
göstermiştir ki soyut kavramların öğretiminde görsel materyallerin kullanımı son derece
etkili ve geçerli bir yöntemdir. Görsel unsurlar içerisinde yer alan ve bilgisayar okur-
yazarı olmayı gerektiren data show teknolojisinin kullanımı, eğitim-öğretim sürecinin
içerisinde yer alan soyut kavramları somutlaştırmada biz öğretmen ve öğretmen
adaylarına yardımcı olmaktadır. Data show teknolojisinin kullanılması için bazı ön şartlar
gereklidir. Teknolojinin kullanılması düşünülen okulda o teknolojiye ait materyallerin
(bilgisayar, projektör ve perde) hazır olması gerekir. Data show ile sunum yapacağımız
materyallerin dersin amacına yönelik önceden hazırlanması ve sunulması gerekir. Son
olarak ise sunumu yapacak öğretmenin bilgisayar okur-yazarı bir birey olması gerekir.

Data showda materyal hazırlama,

 Daha öncede belirtildiği gibi data show teknolojisinin eğitim- öğretim süreci
içerisinde etkin bir şekilde kullanımı için öğretmenin bilgisayar okur-yazarı olması
gerekir. Data showda sunmak amacıyla kendi branşına ait bir takım materyalleri
edinebilme veya hazırlayabilme yetisi öğretmen için dersi etkin bir şekilde sunmanın
anahtarı olacaktır. Data showda materyal hazırlamanın yolu bilgisayar kullanımından
geçer. Bilgisayar ortamındaki bazı software (yazılım) programları sayesinde eğitim
alanında kullanılabilecek birçok materyal hazırlanabilir. Bu yazılım programları
Microsoft’un yazılım programları (Word, Excel, Powerpoint, Access), grafik tabanlı
vektörel programlar (Coreldraw, Freehand), resim düzenleyici pixel programlar
(Photoshop, Paintshop, Photoeditor) ve son olarak animasyon ve grafik programları
(Movie maker, Flash, Swisch) olabilir. Bilgisayar okur-yazarı bir öğretmen bu
programların en az birini ya da bir kaçını kullanarak ve harmanlayarak eğitim- öğretim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

180

sürecini zenginleştirecek materyalleri rahatlıkla hazırlayabilir. Öğretmenin bu
programları kullanarak materyal geliştirmesi olmazsa olmaz bir koşul da değildir. İsterse
öğretmen bilgisayar ortamında hazırlanmış bu materyalleri hazır olarak da elde edebilir.
Bu noktada olmazsa olmaz tek koşul öğretmenin data show ile ilgili hardware (donanım)
programlarını kullanma yetisi olacaktır.Hazır bir şekilde elde ettiği materyalleri
bilgisayarda düzenleyip, projeksiyon ile yansıtabilme yeteneğine sahip olmalıdır.

Soyut konuların öğretilmesi ve öğrencilerin bu alana ilişkin problemleri

 Coğrafya öğretiminde karşılaşılan en önemli problemlerden biri, soyut kavram ve
olayların gerçekleşmesinin öğrenci tarafından somutlaştırılamamasıdır. Özellikle İklim
bilgisi konusu özelinde anlatılan olaylar zincirinin kavranmasında zorluklar
yaşanmaktadır. Aynı şekilde yeryüzü şekillerinin oluşumu da somutlaştırmada güçlük
çekilen konular arasında gösterilebilir. İklim bilgisinin alt konuları Aydın’a (1995) göre
“Sıcaklık, Basınç ve Rüzgarlar, Nemlilik ve Yağış, İklim çeşitleri” olarak belirlenmiştir.
Bu konular içerisinde rüzgar ve yağış çeşitleri bazı resimlerle anlatılmaya çalışılmıştır.
Öğretmen bu konuları anlatırken tahtaya şekiller çizmek ihtiyacı hisseder. Aynı şekilde
basınç, sıcaklık ve iklim tiplerine ait bir takım grafik ve tablolar yer almaktadır
(Aydın,1995 S:95-124). Yine İklim konusunda tarihsel bir takım gelişmeler de
yaşanmıştır. Bunlardan en belirgini dünya üzerinde yaşanan iklim salınımlarıdır. Osman
Uslu’ya (1997) göre “Dünya üzerinde iklimin salınım yapmasının nedenlerini bilim
adamları çeşitli sebeplere bağlamaktadır. Bunlar; dünya’nın güneş çevresindeki elips
biçimli yörüngesinin 95.000 yılda bir basıklaşması neticesinde yüz bin yıllık buzul
çağlarının oluşması, kıta kayması hareketinin ve dağ oluşumlarının iklim salınımlarına
neden olduğu düşünülmektedir.” Bütün bu olaylar zinciri laboratuar ortamlarında
deneyler yapılarak somutlaşamayacağı için akıl yürütme ve sonuca ulaşma seçeneği
bugüne kadar bize yardımcı olan bir yaklaşım olmuştur.
 Karabağ’a göre “Coğrafyanın bu değişik yönleri arasındaki etkileşim, onu
tanımlama amaçlı olarak kesin çizgilerle bölünmesini zorlaştırır. Coğrafi beceriler, yerler
(mekanlar), fiziki, beşeri ve çevre coğrafyası biçiminde bir bölümleme, bunlardan bir
veya iki alanın coğrafya eğitiminin çeşitli basamaklarında yer alması; öğrencinin çeşitli
alanlar arasındaki ilişkiyi anlamasının engellenmesi şeklinde bir sonuç doğurabilir.” İşte
bu gerekçe ve nedenlerden dolayı coğrafya öğretiminde görsel materyallerin kullanımı
bize geçerli bir çözüm olarak sunulmaktadır. İklim bilgisi konusu özelinde verilmekte
olan olaylar zincirini hareketli, hareketsiz öğelerle somutlaştırarak öğrenciye sunmak,
coğrafya öğretmenlerinin soruna yaklaşımında olumlu bir etki yaratacaktır.

İklim bilgisi konusunun öğretiminde data showun kullanımı

 İklim bilgisi içerisinde yer alan basınç ve rüzgarlar, nemlilik ve yağış, iklim
çeşitleri alt konu başlıklarında data showda sunulmak üzere materyal hazırlama,
bilgisayar ortamındaki birtakım yazılım programları sayesinde kolaylıkla yapılabilir.
Basınç ve rüzgarları anlatırken yardımcı olması beklenen bir takım animasyon, çizim ve
grafik materyalleri hazırlanabilir. Animasyonlar özellikle rüzgar çeşitleri, çizim ve
grafikler de basınç merkezleri özelinde hazırlanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

181

 Rüzgar çeşitlerini, örneğin ‘deniz meltemi’ni coreldraw programında grafik
olarak çizerek movie maker programında hareketlendirebiliriz. Bu işlemleri flash
programını kullanarak da yapabiliriz. Photoshop’u kullanarak basınç merkezlerini
gösteren renkli haritalar oluşturulabilir.
 Yine nemlilik ve yağış konusu Powerpoint ortamında sunum haline getirilebilir.
Yağış çeşitleri özelinde örneğin orografik yağışların oluşumunu anlatan animasyonlar
hazırlanabilir. Excel programını kullanarak iklim çeşitlerine ait grafikler oluşturulabilir.
Son olarak bu materyallerin tümü Powerpoint ortamında düzenlendikten sonra sunum
halinde gösterilebilir.

Bu çalışmayla, data show teknolojisinin coğrafya dersinde soyut konuların
öğretilmesinde öğrencilerin akademik başarısı ve motivasyonu üzerindeki etkisinin
neler olduğunun belirlenmesi amaçlanmıştır. Bu bağlamda aşağıdaki sorulara
yanıtlar aranmıştır.

1. data show kullanımına dayalı öğretim yapılan deney grubu öğrencilerin akademik
başarısı, kontrol grubundaki öğrencilerin akademik başarısı arasında sonteste
göre anlamlı bir farklılaşma var mıdır?

2. data show kullanımına dayalı öğretim yapılan deney grubu öğrencilerin
motivasyonu, kontrol grubundaki öğrencilerin motivasyonu arasında anlamlı bir
farklılaşma var mıdır?

3. data show kullanımının öğrencilerin öğrenilecek konuya karşı öğrenme stillerine
ilişkin bilişselfarkındalığı ve uyanıklılığı üzerinde olumlu bir etkisi var mıdır?

Araştırmanın Yöntemi
Bu araştırma deneysel modele göre tasarlanmıştır. Çalışmanın evreni Muğla ili olarak
belirlenmiş Ticaret lisesi 10. sınıfların bir kontrol grubu ve bir de deney grubu olmak
üzere iki sınıf tesadüfi örnekleme göre alınarak deneysel çalışmalar başlamıştır. Deneysel
çalışmalara başlamadan önce iklim bilgisine ilişkin hem deney grubuna ve hem de
kontrol grubuna öntest verilerek öğrencilerin mevcut hazır bulunuşluluk düzeyleri tespit
edilmiştir. Deneysel çalışmalar tamamlandıktan sonra hem deney grubuna ve hem de
kontrol grubuna öğrencilerin motivasyon ve öğrenme stillerine ilişkin biliselfarkındalığını
belirlemeye yönelik yarı yapılandırılmış görüşme formundaki sorulara yanıtlar
aranmıştır. Deneysel çalışmanın bitiminde deney grubuna ve kontrol grubuna öntest
olarak verilen test sontest olarak tekrar verilmiştir. Elde edilen veriler SPSS paket
programı t-test, analizleri yapılmıştır.

Bulgular

Araştırmanın alt amaçlarına ilişkin bulgular ve sonuçlar

 1. Data show kullanımına dayalı öğretim yapılan deney grubu öğrencilerin
akademik başarısı, kontrol grubundaki öğrencilerin akademik başarısı arasında sonteste
göre anlamlı bir farklılaşma olup olmadığına ilişkin bulgu ve sonuçlar

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

182

Tablo 1. Deney ve kontrol gruplarının Öntest toplam puanlarına ilişkin Aritmetik
ortalama, Standart sapma ve bağımsız gruplar t-testi sonuçları

Gruplar N X SS T p
Öntest
toplam
puanlar

Deney (1) 20 8.90 1.37 .677 .502
Kontrol (2) 20 8.60 1.42

 Tablo 1. de görüldüğü gibi deney ve kontrol gruplarının öntest toplam puanları

açısından bağımsız gruplar t-testi analizi yapılmıştır. Deney grubu (X=8.90) ve kontrol
grubu (X=8.60) öntest toplam puanlarının aritmetik ortalamalarının birbirine yakın
olduğu görülmektedir. Elde edilen bu bulgulara göre gruplar arasında öntest toplam
puanlara açısından anlamalı bir farklılaşma gözlenmemektedir.

Tablo 2. Deney ve kontrol gruplarının sontest toplam puanlarına ilişkin Aritmetik

ortalama, Standart sapma ve bağımsız gruplar t-testi sonuçları

Gruplar N X SS T p
Sontest
toplam
puanlar

Deney 20 19.10 2.57 9.48 .000
Kontrol 20 12.45 1.79

 Tablo 2.’de görüldüğü gibi görüldüğü gibi deney ve kontrol gruplarının sontest
toplam puanları açısından bağımsız gruplar t-testi analizi yapılmıştır. Elde edilen
bulgulara göre data show kullanımına dayalı öğretim yapılan deney grubu (X=19.10)
öğrencilerin akademik başarısı, kontrol grubundaki (X= 12.79) öğrencilerin akademik
başarı puanlarından yüksek olduğu görülmektedir. Bağımsız gruplar t-testi sonuçları
grupların sontest puanları arasında anlamlı bir farklılaşmanın olduğunu göstermektedir
(t= 9.48, p= .000). Bu anlamlı farklılaşma data show kullanımına dayalı öğretim yapılan
deney grubu lehindir.
 2. Data show kullanımına dayalı öğretim yapılan deney grubu öğrencilerin
motivasyonu, kontrol grubundaki öğrencilerin motivasyonu arasında bir farklılaşma olup
olmadığına ilişkin bulgu ve sonuçlar
 Nitel araştırma yöntemlerinden olan gözlem ve görüşme tekniğine dayalı elde
edilen bulgulara göre data show kullanımına dayalı öğretim yapılan deney grubu
öğrencilerin motivasyonu, kontrol grubundaki öğrencilerin motivasyonundan daha
yüksek olduğu saptanmıştır.
 Deney grubu öğrencilerin kontrol grubu öğrencilere göre derse katılımlarının,
sorulara karşılık vermedeki istekliliği gözlemlenmiştir. Öğrencilerle dersten sonra yarı
yapılandırılmış görüşme formuna verdikleri cevaplarda “data show teknolojisinin
kendilerine sağlamış olduğu görsel, işitsel efektlerin kendilerini ilgi ve dikkatlerini
artırdığını vurgulamışlardır. Verilen iklim bilgisine ait içeriğin data show teknolojisi
kullanılarak somutlaştırılması, sunumun eğlenceli hale dönüştürülmesi bilgilerinin
yapılandırılması ve türetilmesi açısından önemli olduğunu vurgulamışlardır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

183

 Sonuç olarak data show kullanımına dayalı öğretim yapılan deney grubu
öğrencilerin motivasyonu, kontrol grubundaki öğrencilerin motivasyonundan daha
yüksek olduğu yargısına varılmıştır.

 3. Data show kullanımının öğrencilerin öğrenilecek konuya karşı öğrenme
stillerine ilişkin bilişselfarkındalığı ve uyanıklılığı geliştirme üzerinde olumlu bir
etkisinin olup olmadığına ilişkin bulgu ve sonuçlar
 Nitel araştırma yöntemlerinden olan gözlem ve görüşme tekniğine dayalı elde
edilen bulgulara göre data show kullanımına dayalı öğretim yapılan deney grubu
öğrencilerin öğrenilecek konuya karşı öğrenme stillerine ilişkin bilişselfarkındalığı ve
uyanıklılığı geliştirme üzerinde olumlu bir etkisinin olduğu belirlenmiştir.
 Data show teknolojisinin kullanılması öğrencilerin görsel, işitsel duyularına hitap
etmesi, iklim bilgisi konusunun data showda hareketli olarak nem, rüzgar, basınç ve
yağmurların nasıl oluştuğunun efektlerle gösterilmesi öğrenilecek konuya karşı bilgiyi
edinme stillerini ve yapılandırmalarını geliştirdiği, olumlu katkı sağladığı gözlenmiş ve
belirlenmiştir. Öğrencilerin görüşme formlarındaki sorulara verdikleri cevaplarda “iklim
bilgisini kitaplardan okuyarak ya da dinleyerek değil iklimin (basıncın, rüzgarın,
yağmurun, nemin) nasıl oluştuğunun gösterilmesi ve öğretim hedefinden haberdar
edilmesi (bilişselfarkındalık) öğrenilecek konuya karşı öğrenme stillerimizin, yöntem ve
tekniklerimizi geliştirmiştir ifadelerini vurgulamışlardır.

 Sonuç olarak data show teknolojisinin coğrafya dersindeki iklim bilgisi gibi
soyut konuların öğretilmesinde öğrencilerin akademik başarısını ve motivasyonu
artırdığını, öğrenilecek konulara karşı öğrencilerin öğrenim stillerine ilişkin bilişsel
farkındalık anlayış ve yaklaşımlarına olumlu katkılar sağladığını söyleyebiliriz.
 Coğrafya öğretiminde öğrencilerin öğrenmede güçlüklerle karşılaştıkları iklim
bilgisi, yeryüzü şekilleri v.b gibi fiziki coğrafya konuların öğretiminde data show
teknolojileri kullanılmalıdır.

Kaynakça

• Aydın, C. (1995). “ Türkiye Coğrafyası”. M.E.B. yayınları. Ankara
• İşman, A. “Sakarya İli Öğretmenlerinin Eğitim Teknolojileri Yönündeki

Yeterlilikleri” http:// www.tojet.sakarya.edu.tr/archive/v1i1/p1.htm.
29.04.2003 tarihinde ziyaret edilmiştir.

• Karabağ, S. “Coğrafya Öğretiminde Anahtar Sorular ve Kavramlar”.
http://www.eğitim.aku.edu.tr/skarabag.htm. 28.04.2003 tarihinde ziyaret
edilmiştir.

• Uslu,O.(1997).“Dünya İklim Sistemi”.
http://www.geocities.com/coğrafya_otto/makaleler/iklim.htm. 25.04.2003
tarihinde ziyaret edilmiştir.

Not: Muğla Üniversitesi Eğitim Fakültesi’nden Yrd. Doç. Dr. Bilal Duman’ın ve
Yüksek lisans öğrencisi Ersin Atar’ın hazırlamış olduğu bildirinin tam metnidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

184

http://www.tojet.sakarya.edu.tr/archive/v1i1/p1.htm
http://www.e%C4%9Fitim.aku.edu.tr/skarabag.htm
http://www.geocities.com/co%C4%9Frafya_otto/makaleler/iklim.htm

 1

Ders Web Sayfalarının Oluşturulması ve Yönetimi İçin Bir Yazılım

Uğur Yavuz*, Selçuk KARAMAN**

Özet
İçinde bulunduğumuz bilgi çağı, eğitim faaliyetleri için yeni imkanlar, eğitim ortamları ve
alışkanlıklar kazandırmıştır. Özellikle Web-tabanlı eğitime yönelik yoğun bir gayretin olduğu
günümüzde Internet imkanlarının mevcut sistemdeki öğretmen ve öğrenciler tarafından etkili bir
şekilde kullanılması hız ve kolaylık getireceği gibi Internet tarzı yaşamın oluşmasına katkıda
bulunacaktır.

Internet’in klasik eğitim ortamlarını destekleme amacıyla kullanım şekillerinden biri de Ders Web
sayfalarının oluşturulması ve Internet ortamında yayınlanmasıdır. Ders sayfaları, dersleri tanıtan
broşürler gibi düşünülebilir.

Öğretim elemanının böyle bir çalışma yapabilmesi için sayfa hazırlama konusunda yeterli bilgiye sahip
olması gerekir. Ancak her öğretim elemanının bu konuda bilgisi olması düşünülemeyeceği gibi, böyle
bir zorunluluğu da yoktur. Bu nedenle sistem dahilinde Ders Web sayfalarının otomatik olarak
oluşturulması ve yönetimini amaçlayan bir yazılım geliştirildi.

Geliştirilen sistem, bir grafik ara yüz ile öğretim elemanından aldığı bilgileri kullanarak ders web
sayfaları oluşturmakta, Microsoft Word veya zengin metin formatındaki ders notlarını, interaktif ders
notu haline getirmekte, etkileşimli alıştırma sorularının hazırlanmasını sağlamakta ve bütün bu bilgileri
Web üzerinden yayınlamaktadır. Söz konusu sistemin Internet teknolojilerine aşina olmayan öğretim
elemanlarının yanı sıra bu konuda bilgili öğretim elemanları tarafından da kullanılması
hedeflenmektedir.

Böylece Web sayfası hazırlamak için ayrıca bir zaman ayırmaya gerek kalmayacak ve belirli bir eğitim
kurumundaki tüm ders sayfalarının belirli standartlara göre hazırlanması ve bir Ders Sayfası Arşivinin
oluşturulması da mümkün olacaktır.

1. GİRİŞ
Web sayfaları Internet ağının bize getirdiği en büyük hizmetlerden biridir. Artık hemen her alanda
çalışan kuruluşlar bir web sayfası edinme yarışına girmişlerdir. Bunlardan bazıları bilgi paylaşımı,
tanıtım, iletişim kurma, reklam yapma , hizmetlerini web ortamında sunma gibi amaçlarla yoğun bir
şekilde kullanılmaktadır. Web sayfalarının çoklu ortam içeriklerini de barındırabilir hale gelmesiyle
hemen her kesimin ilgisini çekmiştir. Özellikle öğretim elemanlarının ve öğrencilerin bilgiye erişim
alışkanlıklarında gözle görülür değişikliklere neden olmuştur. Öğretim sürecinde ise iletişim ve bilgiye
erişim açısından yeni imkanlar kazandıran web sayfaları, klasik öğrenme ortamlarına alternatif bir
ortam olarak on-line eğitim,web tabanlı eğitim ve e-öğrenme gibi uygulamalara zemin oluşturmuştur.

Ayrıca web sayfalarının sadece alternatif ortam değil aynı zamanda sınıf içi eğitimleri destekleyici bir
ortamdır(Leon & Parr, 2000). Sınıf içi iletişimin internet ortamına taşınması, uzmanlarla ve diğer
öğrencilerle iletişim, arama motorları, sanal kütüphaneler ve benzeri uygulamalar sınıf içi eğitimin
desteklenmesi olarak görülür. Web ortamındaki materyaller ilgi çekici olmalarının yanı sıra kolayca
erişilebilir ve çok sayıda bulunurlar. Ayrıca Callan ve Oddie(1999) yaptıkları çalışmada web-ortamlı
ve kağıt-ortamlı materyalleri karşılaştırmışlar, öğrenmeyi artırma da önemli bir fark oluşmamasına
rağmen öğrencilerin web-tabanlı materyalleri daha etkili ve zevkli bulduklarını ve Web tabanlı
materyallerin yönetim, güncelleme ve dağıtım bakımından daha ucuz ve kolay olduğunu ortaya
koymuşlardır.

* Yrd. Doç. Dr. Uğur YAVUZ Atatürk Üniversitesi - İletişim Fakültesi
** Arş. Gör. Selçuk KARAMAN Atatürk Üniversitesi - K.Karabekir Eğitim Fakültesi, Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

185

 2

Klasik olarak kitap, makale gibi ortamlar, bilgi sunumunda doğrusal yaklaşım olarak kabul edilir.
Web sayfaları, belgeler arası linkler kurabilen hypertext mimarisini kullanılmasıyla, bilginin
sunumuna etkileşimli yeni bir yol getirmiştir. Web' in bu potansiyeli tam olarak kullanıldığında
hiyerarşik bir yapı içinde hem konuların hem de bölümlerin yapılandırılması mümkündür (Boticario ve
Gaudioso,2000).

Ancak sınıf içi eğitimi desteklemek amacıyla o sınıfa veya o derse özgü uygulamalarında sayısı hızla
artmaktadır. Bu bağlamda en çok karşılaşılan uygulama ders ev sayfası yada ders web sayfası olarak
adlandırılan sayfalardır.

2. Ders Web Sayfaları
Her kuruluşun, okulun, organizasyonun hatta bireyin olduğu gibi derslerinde bir web sayfası olabilir.
Ders Web Sayfaları çok basitten çok karmaşık bir yapıya çeşitli biçimlerde olabilir. Bir ders web
sayfası dersin ilk haftasında öğrencilere dağıtılan müfredat yada işleniş planını içeren statik bir sayfa
olabileceği gibi sunular, simülasyonlar, etkileşimli alıştırmalar gibi derste kullanılan materyallerin
bulunduğu bir ortam da olabilir.

Bu bağlamda ders web sayfaları kağıt ortamına iyi bir alternatif olarak düşünülebilir. Çünkü Web, ders
materyallerini öğrenciler tarafından erişebilir kılmanın kolay bir yoludur. Çoklu ortam içeriklerin
sunulabilmesi ve öğrenciler tarafından ders dışında tekrar tekrar izlenebilmesi de ders web
sayfalarının getirdiği avantajlardandır. Ayrıca çeşitli araçlar(e-posta, forum, sohbet, tartışma listeleri
vb.) yardımıyla öğretim elemanı ve dersi alan öğrencilerin ders dışı iletişim imkanı olması etkileşimi
sınıf dışında da en düzeyde tutabilir.

Benzer şekilde Web sayfalarının ek ders materyallerini ulaştırma aracı olarak kullanımının sağlayacağı
faydaları Manning (1999) şu şekilde özetlemektedir.

• Sınıf eğitimini güçlendirir.

• Ders materyalleri kolayca yayımlanabilir

• İçeriğin derinlik ve genişliği kolayca zenginleştirilebilir.

• Zamanla ders materyalleri herkese açılarak bir referans materyali haline gelebilir.

• Öğrenciler herhangi bir zamanda herhangi bir yerden ders notuna ulaşabilir.

• Mesaj-tahtası gibi uygulamalar sayesinde öğrenci-öğrenci, öğrenci-öğretmen etkileşimi
sağlanabilir

• Kolay güncellenebilir ve diğer derslere bağlantılar verilebilir.

Web sayfalarının sınıf içi eğitimleri desteklemek amacıyla kullanımı ve ders web sayfalarının
oluşturulması, dersin uzaktan eğitime geçiş yolunda ilk adım sayılabilir (Kuechler,1999)

 Dersin doğasına bağlı olarak Özel Ders sayfası aşağıdakilerden bazılarını veya tümünü
içerebilir(Keuchler,1999).

• ders işleniş planı

• ödevler

• seçilmiş makaleler ve

• güncel olaylardan alıntılar

• çalışma planları

• ders özetleri

• ödevler sınavlar hakkındaki geri bildirimler

• öğrenci çalışmalarından seçmeler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

186

 3

• sınıf içi iletişim Internet’le ilgili araçları kullanma konusunda teknik tavsiyeler

• genel duyurular(son teslim tarihleri program değişiklikleri)

• web kılavuzları

• çevrim içi veri tabanlarına linkler

• ve dünyadaki diğer kaynaklara linkler

Ders web sayfalarının hazırlanması için öncelikle ne tür bir yapı olacağı, hangi bölümlerin yer
alacağına karar verilir. Daha sonra gerekli bilgiler toplanarak web sayfaları oluşturulur. Ancak öğretim
elemanın bunu yapabilmesi için HTML kod bilgisine sahip olması yada HTML editörlerinden birini
kullanabiliyor olması gerekmektedir. Diğer yandan hazırlanan bu sayfaların yayınlanması işini de
öğretim elmanı kendi gerçekleştirmek yada üçüncü bir kişiden yardım almak durumundadır. Her
öğretim elemanın web sayfası oluşturma ve yayınlama becerine sahip olmasını beklenemez. Ayrıca bu
işlemlerle vakit kaybetmeleri öğretim elamanlarını ders web sayfası oluşturma fikrinden
uzaklaştırabilir.

Ders web sayfalarının oluşturulmasının bu denli önemli olması ve her öğretim elemanın bunu
hazırlayacak yeterlikte olmaması gerçeği şimdiye kadar bir çok çalışmaya neden olmuştur. Bunlar boş
Word belgesinin doldurulması, öğretim elemanlarına ders sayfası hazırlama için seminer verilmesi,
online öğreticilerin devreye sokulması, adım adım talimatların verilmesi ve benzeri çalışmalar olarak
sayılabilir. Bir çok üniversitede ise Ders web sayfalarının oluşturulması için asistanlar öğrenciler veya
teknik elemanlar görevlendirilmektedir.

MIT ‘de öğretim görevlileri için web hazırlama dökümanları ve ders web sayfalarını anlatan sayfalar
hazırlanmıştır. Ancak Ders Web sayfalarının hazırlanması öğretm elemanlarına bırakılmıştır.
Hazırlanan sayfaları kullanıcı adı ve şifresi girilerek Athena isimli bir sunucuya gönderilmekte ve
web.mit.edu sunucusundan yayınlanmaktadır.

Rice üniversitesi de benzer bir şekilde örnek sayfalar ve sayfa hazırlama hakkında bilgilendirici
sayfalar oluşturmuş ve öğretim elemanının oluşturduğu sayfalar kullanıcı adı ve şifresi girilerek owlet
adını verdikleri sunucuya yüklemektedir.

NC state üniversitesinde ise web üzerinde ders ile ilgili genel bilgiler bir form aracılığıyla öğretim
elemanından alınarak ders sayfası oluşturulmaktadır.

3. Uygulama(Ders Web sayfası Yönetim Sistemi)
Şu ana kadar yapılan çalışmaların yanı sıra

• öğretim elemanını fazla zamanını almayacak,

• derse ilişkin bilgi ve materyalleri bir web üzerindeki bir forma sığacak kadar kısıtlamayacak,

• güncellenmesi kolay,

• web konusunda tecrübeli öğretim elemanlarına sayfa üzerinde değişiklik imkanı verecek,

• Alıştırma soruları girişine imkan verecek,

• Mesaj panosu gibi araçlarla zenginleştirilmiş ders web sayfası oluşturacak,

yeni bir çözüm arayışı sonucunda Ders web sayfası yönetim sitemini tasarlandı ve geliştirildi.

3.1 Tanımlar
Ders Web sayfası: Her bir ders için ayrı ayrı oluşmuş, ve bünyesinde ödevler, dersin hedefler,
müfredat ve alıştırma gibi derse ait bilgilerin bulunduğu sayfa.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

187

 4

Ders Web sitesi: Ders web sayfalarının bulunduğu site.

COWEB(Course On Web): Öğretim elemanlarının ders web sayfalarını oluşturmak, güncellemek ve
siteye göndermek için kullandıkları yazılım.

Sunucu : Ders Web sitesinin yayınlandığı ve COWEB yazılımının indirildiği Web Sunucusu.

3.2 Sistemin Amacı
Web sayfası hazırlama bilgisi gerektirmeksizin, Özel Ders Sayfası için gerekli sayfaları oluşturmak,
öğretmenlerin Word belgesi olarak hazırladığı ders notlarını etkileşimli içerik sayfalarına çevirmek,
oluşturulan bu sayfaları mesaj panosu, alıştırma soruları v.b. araçlarla zenginleştirip paket haline
getirmek ve yayınlamak şeklinde özetlenebilir.

3.3 Sistemin Tanımı
Uygulama 3 ayrı bölümden oluşmaktadır.

1- Öğretim elamanlarının kişisel bilgilerini girdikleri ve özel ders web sayfası oluşturmak için
kullanılacak yazılımın indirildiği otomasyon kayıt sayfası

2- İndirilen COWEB yazılımı

3- COWEB yazılımı tarafından oluşturulan ve Server’a gönderilen bilgilerin yayınlandığı Dersler
Sitesi

Şekil 1 Sistemin Genel Yapısı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

188

 5

Otomasyon Kayıt sayfası
Öğretim elemanları sisteme kullanıcı adı ve şifresiyle dahil olmaktadır. Başlangıçta sicilno her öğretim
elemanı için kullanıcı adı ve şifresini oluşturmaktadır. (Örnek : userid: 07288 password : 07288)
Kullanıcı sisteme girişte ilk olarak şifresini değiştirmek zorundadır. Aksi taktirde hiçbir işlem
yapamaz. Kullanıcı şifresi değiştikten sonra COWEB yazılımını indirir ve kullanmaya başlar.

COWEB Yazılımı
Bu yazılım yukarıda bahsedilen web sayfasından indirildikten sonra kolayca kurulabilir. Kurulduktan
sonra ders tanımları yapılmalıdır. Ders tanımı esnasında ders bilgileri sunucuya kaydedileceği için on-
line bağlantı olmalıdır. Ders tanımı yapıldıktan sonra diğer bilgilerin girişi için Internet bağlantısına
gerek yoktur.

Yazılım içinde 3 bölüm bulunmaktadır.

Ders ile ilgili Bilgi Girişleri
Bu bölümde aşağıdaki bilgiler girilir.

• Öğretmen adı, soyadı, ulaşım bilgileri gibi bilgiler.

• Ders adı, tanımı, amaçları, ön gereklilikler, müfredat.

• Ders kapsamında verilecek proje ve ödevler.

• Alıştırma/uygulama soruları.

Ders Notlarını Dönüştürme (içerik hazırlanması)
Yazılımın bu bölümünde ilgili derse ait Word belgesi olarak hazırlanmış ders notu, Web sayfalarına
bölünerek, bağlantılara linklerle ulaşılabilecek bir hypertext yapısı oluşturulur. Bu işlem yazılım
tarafından otomatik olarak yapılır.

Paketle/Gönder (Upload ve yayınlama)
Bu bölümde, oluşturulan ders web sayfaları sunucuya gönderilir.

Ders Web Sitesi
Bu bölümde öncelikle fakülte ve bölüm seçildikten sonra ilgili bölüme ait, önceden ders sayfası
oluşturulmuş dersler listelenir. Bu derslerden herhangi biri tıklanarak derse ait sayfaya ulaşılır.

3.4 Sistemin İşleyişi
Süreç sunucu ayarlarının yapılması ve ilgili dosyaların sunucuya yüklenmesiyle başlar. Sunucuda,
ortak verilerin tutulacağı MYSQL veritabanı ve COWEB yazılımının kurulum dosyası, öğretim
elemanı otomasyon kayıt sayfası konur, gerekli Web ve FTP ayarları yapılır. Artık sistem kullanıma
hazırdır.

Önceden anlatıldığı biçimde öğretim elemanı otomasyon sayfasından kayıt yapar ve COWEB
yazılımını indirir. COWEB yazılımında bilgi girişi bölümündeki her bir gruptaki ilgili alanlara Web
sayfalarında görünecek olan bilgiler girilir (Şekil 2). Her bir grup, ders sayfası için ayrı bir linki teşkil
edecek ve bu bölümde yazılan bilgiler ilgili sayfada yer alacaktır. Bilgi girişleri mümkün olduğunca
kolaylaştırılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

189

 6

Şekil 2 Bilgi Giriş Sayfası

Alıştırma girişi ise COWEB yazılımının üstün özelliklerinden biridir (Şekil 3). Alıştırmalar çoktan
seçmeli yada doğru yanlış şeklinde olabilir. Bu kısımda özellikle dikkat edilmesi gereken husus
alıştırmaların doğru cevabının belirtilmemesi halinde istatistiksel bilgilerin oluşturulamayacağıdır.
Sınırsız sayıda alıştırma sorusu tanımlamak mümkündür.

Şekil 3 Alıştırma Sayfası

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

190

 7

Hemen her öğretmenin MS Word kelime-işlemci yazılımını kullanabileceği çoğunun ise bu ortamda
halihazırda ders notlarının bulunabileceğini göz önüne alınarak yazılım içerisine mevcut ders notlarını
Web ortamına dönüştürecek bir bölüm tanımlanmıştır. Ders notlarının içerisindeki konu başlıkları
başlık seviyelerine göre tanımlanarak kaydedildiği Word dosyası seçildikten sonra yazılım otomatik
olarak ders içeriklerini oluşturacaktır.

Şekil 4’te Word formatında örnek bir ders notu belgesi, şekil 5’te ise bu belgeden COWEB tarafından
otomatik üretilen bir ders içerik sayfası görünmektedir.

Şekil 4 Word Belgesi Olarak Hazırlanmış Ders Notu

Şekil 5 COWEB Tarafından Oluşturulan İçerik Sayfası

Tüm bilgi girişi tamamlandıktan sonra artık geriye bu bilgilerin web formatına dönüştürülmesi ve
sunucuya yüklenmesi kalıyor. Yazılım içinde Web Sayfalarını Oluştur düğmesi yardımıyla bilgi giriş

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

191

 8

alanından girilen bilgilerin Web sayfaları oluşacaktır. Herhangi bir değişiklikten sonra Web sayfalarını
yeniden oluşturmak mümkündür. Her bir dersin Web sayfaları ayrı bir konumda saklanır.

Bu bölümlerden sadece mesaj panosu standarttır. Oluşturulan bu mesaj panosu yardımıyla öğrenci-
öğrenci ve öğrenci-öğretmen etkileşimi sağlanır. Öğretmen, şifresi yardımıyla istediği mesajları
silebilir. Ayrıca uzman kullanıcılar isterse oluşan bu web sayfaları üzerinde değişiklik yapabilirler.

Oluşan bu sayfaların sunucuya gönderilmesi ise Şekil 6’daki Paketle ve Gönder formundan
gerçekleştirilir.

Şekil 6 Paketleme ve Gönderme Sayfası

Bu işlemin bitmesiyle birlikte ders web sayfası yayınlanmaya hazır hale gelir. Öğrenciler veya diğer
ziyaretçiler artık ders sayfalarını ders web sitesine girerek izleyebilir, öğretim elemanının hazırladığı
alıştırmaları çözebilir ve cevaplara ilişkin otomatik olarak hesaplanan istatistiksel sonuçları görebilir.

Böylece bir tek satır HTML kodu yazmadan ve herhangi bir HTML editörü kullanmadan etkileşimli
ders sayfaları hazırlanmış olacaktır. Öğretim elemanlarına bu aşamadan sonra düşen görev derslerinin
web sayfasını güncellemesi ve bu sayfalardaki mesaj panolarını sık sık takip etmesidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

192

 9

Şekil 7 Ders Web Sitesi Giriş Sayfası

4. Sonuç

Web Sayfası Yönetim sisteminin sınıf içi etkinlikleri destekleme noktasında önemli bir yere sahip olan
Ders Web Sayfalarının yaygın olarak kullanımına katkıda bulunacağı düşünülmektedir. Öğretim
elemanları, Ders Web sayfaları için gerekli bilgileri sistem aracılığıyla Web sayfasına dönüştürüp,
sunucuya aktarabileceklerdir. Öğretim elemanları, Web tasarımı konusunda gerekli tecrübe ve bilgiye
sahip olsalar bile, web sayfası tasarımı ile uğraşmayacak bu zamanı materyallerin temini ve içeriği
zenginleştirmek için kullanabilecektir. Sistem bu yönüyle, bu konuda tecrübeli kullanıcıları da hedef
almaktadır.

Bu sistem üniversite çapında belirli standartlara sahip ders sayfalarının oluşmasına ve ilerleyen
yıllarda bir ders materyali arşivi oluşturulabilmesine imkan tanıyacaktır.

Ayrıca bu türden uygulamalarla sınıf içi eğitimin desteklenmesinin, öğretim elemanlarının ve
öğrencilerin web–tabanlı eğitime geçişlerinde önemli bir adım olacağı kanısındayız.

İleride yapılacak çalışmalarda, online değişikliğe müsaade edecek editörlerin sayfa bünyesinde
bulunması, öğrencilerin sistemi kullanmalarının takibi gibi nitelikler sisteme dahil edilebilir. Ayrıca
bu çalışmanın öğretim elemanlarının ders web sayfası hazırlama ve ders web sayfası gerekliliği
konusundaki tutumlarında değişikliğe yol açıp açmadığı ve öğretim elemanları ile öğrenciler
üzerindeki etkisi de araştırma konusu olabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

193

 10

KAYNAKLAR

ADU (1996) “Value Added Education at La Trobe: Enhancing the First Year Experience” prepared by the Academic
Development Unit, La Trobe University, http://www.adu.latrobe.edu.au/FirstYear/ DownloadableB/
Lect.pdf ,Son erişim 02/01/2002

Badie N. Farah (1995) 1995, Students’ Perception of Teaching Formats and Teaching Aids., Education for Information,
1995, vol. 13, no. 4, 349-359 pp.

Callan, Mitchell J. and Oddie Scott D. (1999) “Web-Based Learning Supplements”, The Use of Web-Based Learning
Supplements in Introductory Psychology http://www.rdc.ab.ca/ scottpsych/ Website/student/Websuppl.htm
, Son erişim 09/11/2002

Christopher R. Bilder, Christopher J. Malone (2000) “Increasing Student-Instructor and Student-Student Interaction
through a Statistics Course Website”, www.ksu.edu/stats/tch/bilder/s351 , Son erişim 02/01/2002

ILTA (2001) “ILTA Guide”, Published by The Institute for Learning and Teaching in Higher Education in association with
Education Guardian, 2001.

Jesus G. Boticario, Elena Gaudios (2000) “Adaptive Web site fro Distance Learning” Campus-Wide Information Systems,
Volume 17, Number 4-2000 MCB University Press

Karaman, Selçuk (2001) “Etkili bir öğrenme için Sınıf içinde web Kullanımı” Akademik Bilişim Konferansları 2001, 1-2
Şubat 2001, Ondokuz Mayis Universitesi Samsun

Keuchler Manfred (1999) “Using Web in The Classroom”, Social Science Computer review, Vol 17, No 2, Summer 1999,
166-161

Leon, R.V. and Parr, W. C. (2000) “Use of Course Home Pages in Teaching Statistics”, Teacher’s Corner, American
Statistician, Feb 2000

Manning Linda M. (1997) “WWW As A Delivery Medium: A Link To The Future In Economic Education”
http://www.iaes.org/conferences/past/ montreal_48/prelim_program/a20-3/manning1.htm , Son erişim
05/02/2003

Richard H. Hall (1998) “A Theory-Driven Model for the Web-Enhanced Educational Psychology Class”, Presented annual
meeting of The American Educational Research Association, April 13 - 17, 1998, San Diego, CA
http://www.umr.edu/~rhall/aera98/tepWeb.html Son erişim 10/01/2002

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

194

http://www.adu.latrobe.edu.au/FirstYear/%20DownloadableB/%20Lect.pdf
http://www.adu.latrobe.edu.au/FirstYear/%20DownloadableB/%20Lect.pdf
http://www.rdc.ab.ca/%20scottpsych/%20Website/student/Websuppl.htm
http://www.ksu.edu/stats/tch/bilder/s351
http://www.iaes.org/conferences/past/%20montreal_48/prelim_program/a20-3/manning1.htm
http://www.umr.edu/%7Erhall/aera98/tepweb.html

 1

DEVELOPING AND IMPLEMENTING AN INSTRUCTIONAL TECHNOLOGY AIDED CONCEPTUAL

CHANGE APPROACH IN TEACHING ECOLOGY CONCEPTS AT NINTH GRADE

 Gülcan ÇETİN*, Hamide ERTEPINAR**, and Ömer GEBAN*

*Middle East Technical University, Faculty of Education, Department of Secondary Science and Mathematics
Education, METU, ANKARA, 06531-TURKEY

**Middle East Technical University, Faculty of Education, Department of Elementary Science and Mathematics
Education, METU, ANKARA, 06531-TURKEY

Abstract
The purpose of this study was to investigate the effectiveness of using conceptual change texts accompanied with small
group work on ninth grade students’ learning of ecology. The developed texts were constructed to remediation of students’
misconceptions with accommodated new ones about ecology. Conceptual change texts were implemented in an
instructional technology enriched setting supported with demonstration tools and visual aids. Activities were conducted in
small groups working with worksheets, demonstration, posters and slide projector during the instruction. While the
experimental groups took instructional technology aided conceptual change approach within groups, the control groups
were taught with traditional method over a four weeks period. An Ecology Concepts Test was constructed to identify
students’ misconceptions and to indicate how successful the course had been in improving students’ learning about
ecology. All students were administered Ecology Concepts Test as pre-test and post-test. The experimental and the control
groups were observed using non-participant approach as much as possible. According to pre-test analysis results, there
was no significant mean difference between experimental and control groups. After treatment, the results of post-test
indicated that experimental groups caused a significantly better acquisition of scientific conceptions related to ecology
concepts than the traditional instruction.
Key Words: Misconception, conceptual change approach, conceptual change texts, ecology, and teaching.

INTRODUCTION

There are many studies specifically investigate students’ understanding of several biological concepts such as
inheritance, human biology, human body, homeostasis, natural selection, human circulatory system, plants as living
things, amino acids and translation, respiration, and nutrient cycling in ecosystems (Okeke & wood-Robinson, 1980;
Adeniyi, 1985; Stavy, 1988; Hellden, 1992b; Hogan & Fisherkeller, 1996; Bahar et al., 1999).

Ecology is considered as main topic in biology instruction. The concepts of food chain/food web and
decomposition can also be considered as two central concepts (Griffiths & Grant, 1985; Webb and Bolt, 1990; Hellden,
1992a; Gallegos, et al, 1994; Khatete, 1995; Leach, 1995, Çetin, 1998). Khatete (1995) studied the concept of
decomposition with Kenyan children in everyday contexts. He examined children’s ideas about decomposition, food
spoilage, and the scientific basis of food preservation. Furthermore, Adeyini (1985) studied on common misconceptions
held by junior secondary school students: ecosystem, habitat, population, biotic community, producer, consumer, food
chain, trophic level, energy flow, pyramid or number/energy, and the carbon cycle. He reported that students possessed
several alternative conceptions about food chain, energy flow, and pyramid of energy, and the carbon cycle. He observed
the teacher in the classroom and took notes about them and also lessons were audio taped. He developed an interview
protocol to assess students’ knowledge about ecology. He concluded that although some of these misconceptions might
have existed before instruction, a few of them appeared after instruction. He also stated that students’ prior misconceptions
tended to block understanding of new concepts and generalizations.

In the present studies, researchers also deal with conceptual change text oriented instruction. To design an
instruction involving conceptual change text helps to students to understand science concepts (Sungur, 2001). Özkan
(2001) studied on remediation of seventh grade students’ misconceptions related to ecological concepts and on students’
environmental attitudes through conceptual change approach. She constructed two-tier multiple-choice test and it was
conducted as pre- and post-ecology achievement test to the control group and experimental group. The misconceptions
identified through an ecology concept test related to the concepts of environment, ecosystem, decomposer, population, and
energy resources in ecosystems, food chain, and food web. Her study indicated that experimental group achieved
significantly better than the control group. Furthermore, there was no significant difference was found between the
experimental group and the control group relating attitudes towards the environment.

METHOD

Purpose of the study was to investigate the influence of conceptual change texts oriented instruction within small
group work accompanied with demonstration over the traditional instruction on ninth grade students’ understanding of
ecology unit in the biology course.
Sample

The subjects of this study included 79 ninth grade students in a high school; four ninth grade classes taught by
two biology teachers were selected. Each two teachers had two classes, one experimental group and one control group.
According to convenience sampling, the two teaching methods were assigned to one class of each teacher. The
experimental groups were taught with conceptual change text oriented instruction within group work accompanied with
demonstration while the control groups was taught with the traditional instruction.
Measuring Tools

In this study, two measuring tools were used: an Ecology Concepts Test and non-participant classroom
observation. The Ecology Concepts Test was developed by the researchers. The test was to identify the misconceptions
and the understanding level of students about ecology before and after treatment. During the development of the Ecology
Concept Test, ninth grade biology curriculum prepared by the Ministry of Education was examined regarding objectives

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

195

 2

and ecology concepts of ecology unit firstly. This study covered those ecology concepts: non-living and living factors of
environment; producer, consumer and decomposer relationship in matter and energy flow; symbiotic relationships; food
chain and food web; cycle of matter; population; community; ecosystem; environmental population; environmental
conservation and erosion.

According to the objectives and the concepts in the curriculum mentioned above, test items were developed.
While writing the test items, the Ecology Concept Test on 8th grade developed by Çetin (1998) was utilized. Test format
and question type was similar. In this study, some new test items were written as well. Moreover, other sources were
searched to write the items such as secondary science textbooks, ninth grade biology textbooks, university ecology
textbooks, University Entrance Exam questions, related literature, and instruments developed by other researchers. The
test covered 18 items. The first pilot test was conducted to 80 tenth grade students in a high school.

After the revision of first pilot test, some items were removed and some items were written again and there were
25 questions in the test. It was piloted secondly to 165 ninth grade students in eight high schools in the center of Balıkesir.
After the revision of the test, it had 17 questions. Test included all ecology concepts. The ECT was administered to all
subjects of the study as pre-test and post-test.

This test contained two parts. Part one included ten multiple-choice items. Each question has one correct answer
and three distracters. Each multiple-choice item required students to select correct answer, also to write reason(s) of that
correct answer. The second part composed of seven open-ended questions.

Reasons part of selected correct answer enabled to the researcher to identify students’ understanding level of
ecology concepts asked. Open-ended items give an opportunity to the students to express ideas on ecology topics more
openly.

Total achievement score of each student was calculated according to the students’ multiple-choice item score and
reasoning part score of multiple-choice item and also essay type item scores together. In multiple-choice items, correct
answer took 1 grade and wrong answer took 0 grade. For reasoning part score of multiple-choice item grade was between
0-3. Students got 3 if their responses include complete understanding statement(s). Students got 2 if their responses
involve partial understanding statement(s). If students tick the correct answer without any explanation in reasoning part or
students tick the correct answer and give some partial understanding statements(s) including some misconceptions, they
got 1 grade. If students tick the correct choice but give wrong explanations (misconceptions), they got 1 grade. Essay type
items were also graded between 0-3 grades as similar as reasoning part.

Throughout the treatment process the instructions in the experimental and the control groups were observed and
taken notes as much as possible. The main purpose of the observation was to determine how the conceptual change texts
oriented instruction and traditional instruction in four groups presented. During the lesson teaching and learning
environment was observed with a naturalistic approach.
Procedure

The main aim of this study was to investigate the influence of conceptual change texts oriented instruction within
small group work accompanied with demonstration on ninth grade students’ understanding of ecology unit in the biology
course. Treatment took over a four weeks in a high school in a center of a province of West of Turkey. Each classroom
instruction was two 45-minute sessions per week. At the beginning of the treatment, a total of 86 students from four
biology classes by two teachers were included to the study. As the classes formed before and teaching was continuing,
there was no possibility of making a selection of students and make a class randomly. According to availability of each
two classes, they were assigned as control groups and the others as the experimental groups. Each two teacher had one
control group and one experimental group. While the control groups were taught by traditional methods, the experimental
groups were taught by conceptual change text oriented instruction within group work accompanied with demonstration.

In the control groups, teaching styles of the two teachers were observed quite similar. Each control group took
the traditional instruction that involved lessons using lecture, asking questions methods to teach ecology concepts. Both
teachers and students used only ninth grade biology textbook approved by the Ministry of Education during the class.
Teachers taught ecology according to the sequence of topics in the textbook. Teachers explained the topic, asked questions
to different student or the student who was eager to answer the question. Sometimes teachers wrote some concept name or
draw a schema or diagram on the board. Sometimes they also said that ‘Open your note books and took note …’ to
students. And students took note.

In the experimental groups, teacher and students used conceptual change texts. Students were also allowed to use
same textbooks approved by Ministry of Education with the control groups used during the class. Through the treatment
the experimental groups were administered three conceptual change texts: living organisms and their environment; cycles
of matter; and environment pollution. Before treatment of conceptual change approach, teachers were given information
what the conceptual change text was and how the conceptual change text instruction within group work accompanied with
demonstration can apply. At the beginning of the treatment, all students in four classes was administered the Ecology
Concepts Test. Teachers were delivered conceptual change texts before application. After students completed the Pre-
Ecology Concepts Test, students were handled first conceptual change text. They were informed about nature of the
conceptual change texts and the small group discussions: what was expected from them during the courses, how they
could use the conceptual change texts and how they use the worksheets for discussing the ecology topics. The expectation
for using the conceptual change texts in the classroom was to eliminate the students’ common misconceptions about
ecology and improve students’ understanding of ecology. Students were told to read the text before 2-3 days ago from the
ecology course and bring them to the ecology course. To read texts before the class was crucial because they could think
what was the common misconceptions and whether they had or not and see the examples and the correct scientific
explanations about ecology. Also, students used texts and studied ecology topics at the course time. Worksheets were
given out to the students at the discussion time. Students were expected to discuss the topics in small groups at the
classroom hour. Thus, discussion results should have been written the worksheets given. Discussions could provide
interaction between student-student and teacher-student. Students could also learn from each other and from the teacher.
Discussions were teacher-guided discussion. They were the important part of students’ conceptual change text based
instruction. The conceptual change study was designed that it was conducted in small groups. For example, when the food

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

196

 3

chain and food web text was taught, students discussed food web topic with some questions written in the worksheet
given. Teacher made a demonstration about decomposer such as fungus under the microscope and students made a
discussion about fungus. The teacher showed and explained a food pyramid model and students made a discussion about
it. Later, some pictures were showed and explained relating food chains to students by slide projector. In other lesson:
cycles of matter, the poster of carbon, water, oxygen, carbon dioxide, phosphorus, nitrogen cycles were showed and
explain by the teacher. Later teacher told students make discussions on questions in the worksheet. Firstly, students tried
to answer all questions in the first activity altogether. Then, the teacher required one student of each group to give answer
for the question. During this time, sometimes teacher explained more the topic or corrected some mistakes. Sometimes the
teacher wrote the results of the question on the board.

Conceptual change texts prepared by the researchers offered a set of guidelines to help students gain experience
in grasping the ecology concepts. These guidelines provided special learning environments, for example it was expected
that identification of common misconceptions to the students would dissatisfy students with their existing conceptions.
Students may have been different conceptions about the specific situation or the concept. Later, conceptual change texts
would provide to activate students’ misconceptions by presenting examples and questions, present descriptive evidence in
text that the topical misconceptions were incorrect, and provide a scientifically correct explanation of the situation. Thus,
it was expected that the students would accept the new concepts instead of the old ones. Questions in the worksheets and
information in texts were discussed within small group work. Giving some misconceptions on specific ecology concept,
students were dissatisfied by their own preconceptions with specific phenomenon through questions in discussion
environment. The teachers for whole class supplied the texts for each ecology course and discussion environment with
demonstrations.

After treatment, the post-Ecology Concepts Test was administered to all subjects when the instruction of ecology
unit was completed for all groups. At the end of the treatment 79 students took test as pre- and post-test and all of them
attended the treatment.

RESULTS AND DISCUSSION

The aim of the study was to examine the effectiveness of using conceptual change texts accompanied with small
group work on ninth grade students’ learning of ecology. Teaching processes were observed in most of the ecology
courses in the experimental and the control groups. Those observations demonstrated that teachers applied conventional
lectures and teachers applied conceptual change approach successfully. The Ecology Concepts Test was also conducted to
all subjects of the study as pre- and post-test. Independent-samples t-test was used to test the hypothesis at a significance
level of 0.05. Analysis of pre- and post-test scores, the results of pre-test showed that there was no significant mean
difference among experimental and control groups in terms of understanding ecology (t=1.84, p>0.05). The results of post-
test indicated that there was a significant difference among groups with respect to understanding in ecology concepts in
the favor of the experimental groups (t=2.14, p<0.05). In other words, the results of the pre-test pointed out that the
experimental and the control groups were equal in respect to their prior knowledge about ecology concepts. Homogenity
of subjects in the groups was crucial point to start a treatment. However, after treatment, the results of the post-test showed
that the conceptual change texts oriented instruction within small group work accompanied with demonstration caused a
significantly better acquasition of scientific conceptions than the traditional instruction. The main difference between the
two methods was that the conceptual change oriented instruction explicitly dealt with students’ misconceptions relating
ecology while the traditional method did not.
 Grater success of students in experimental groups could be explained as follows: Students in the experimental
groups were involved in activities during the instruction that helped them revise their prior knowledge and struggle with
them. For example, students’ misconceptions about ecology were emphasized in the conceptual change texts prepared. In
order to deal with these misconceptions, students were made dissatisfied with their own existing conceptions and new
conception, which let them find out solutions and better explanations to problems were introduced. In this way, students
were allowed to think about their prior knowledge and reflect this. Actually, the important part of using conceptual change
texts was intensive social interaction between student-student and teacher-student provided by the teacher-guided
discussions. These discussions made with the guidance of the teacher who helped students to share their ideas, and ponder
on them deeply. Discussion of the ecology concepts in the texts could facilitate students’ understanding as well as
represents their conceptual restructuring. As a result, students became persuaded that scientifically acceptable new
conception was more meaningful.

A well-designed conceptual change approach to science and instruction represents an alternative approach
designed to encourage students to alter misconceptions. It can be said that using conceptual change texts was a powerful
instructional methodology according to the results of post-test. Therefore, this methodology could be used in other studies.
In this conceptual change approach for the science and biology classrooms, the teacher could be aware of students’ prior
knowledge and misconceptions about the science and biology topics. The conceptual change texts provide students to
realize common misconceptions and their correction on misconceptions. However, the teacher and students should be
informed about importance and usage of conceptual change texts in science and biology classes. Then, the teacher could
plan their instructional activities accordingly.

Student’ misconceptions and alternative ideas can be taken into consideration by curriculum developers. Then,
the remediation techniques of them should be designed. If these techniques can be combined with small group work with
demonstration, they would be very powerful methodology for science classrooms.

REFERENCES

Adeniyi, E.O. (1985), “Misconceptions of selected ecological concepts held by some Nigerian students”, Journal of
Biological Education, Vol. 19, No.4, pp.311-316.

Bahar, M., Johstone, and Hansell, M.H. (1999), “Revisiting learning difficulties in biology”, Journal of Biological
Education, Vol.33, No.2, pp.84-86.

Çetin, G. (1998), A Comparison of Some English and Turkish Students' Understanding of

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

197

 4

Selected Ecological Concepts, Unpublished Master Thesis, Leeds University, Leeds.
Gallegos, D. et al. (1994), “Preconceptions and relations used by children in the construction of food chains”, Journal of

Research in Science Teaching, Vol.31, No.3, pp259-272.
Griffiths, A.K. & Grant, B.A.C. (1985), “High school students' understanding of food webs: Identification of a learning

hierarchy and related misconceptions”, Journal of Research in Science Teaching, Vol.Vol.22, No.5, s.421-436.
Hellden, G. (1992a), Pupils' understanding of ecological process: Report No.2, The LISMA group learning in science and

mathematics, Kristianstad University Collage, Sweden.
Hellden, G. (1992b), Pupils' understanding of ecological process. Summary in English of the thesis: report no.3, The

LISMA group learning in science and mathematics, Kristianstad University Collage, Sweden.
Hogan, K. Fisherkeller, J. (1996), “Representing students' thinking about nutrient cycling in ecosystems: biodimential

coding of a complex topic”, Journal of Research in Science Teaching, Vol.33, No.9, s.941-970.
Khatete, D.W. (1995), Children’s understanding of decomposition and its importance in nature among some Kenyan

Children, Unpublished Doctoral Thesis, Leeds University, Leeds.
Leach, J. (1995), Progression in Understanding of Some Ecological Concepts, Children Aged 5 to 16, Doctoral Thesis,

Leeds University, Leeds.
Okeke, E.A.C. & Wood-Robinson, C. (1980), “A study of Nigerian Pupils' understanding of selected biological concepts”,

Journal of Biological Education, Vol.14, No.4, s.329-338.
Özkan, Ö. (2001), Remediation of seventh grade students’ misconceptions related to ecological concepts through

conceptual change approach, Unpublished Master Thesis, The Middle East Technical University, Ankara.
Stavy, R. (1991), “Using analogy to overcome misconceptions about conservation of matter”, Journal of Research in

Science Teaching, Vol.28, No.4, pp.305-313.
Sungur, S. (2000), The contribution of conceptual change texts accompanied with concept mapping to students’

understanding of circulatory system, Unpublished Master Thesis, The Middle East Technical University, Ankara.
Webb, P. & Boltt, G. (1990), “The food chain to food web: a natural progression?”, Journal of Biological Education,

Vol.24, No.3, s.187-197.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

198

 1

Differences Between Elementary and Secondary Preservice Science Teachers’
Perceived Efficacy Belies and their Classroom Management Beliefs

Ayşe Savran, Pamukkale University, Faculty of Education, Department of

Elementary Education, Turkey.
asavran@pamukkale.edu.tr

Jale Çakıroğlu, Middle East Technical University, Faculty of Education,
Department of Elementary Education, Turkey.

jaleus@metu.edu.tr

 Abstract

 Teacher efficacy has been one of the few variables consistently related to
positive teaching behavior and student outcomes. Teacher efficacy can also be
related with teacher’s classroom management approaches (Henson, 2001). The
purpose of this study was to assess differences between Turkish elementary and
secondary preservice teachers’ science teaching efficacy and classroom management
beliefs. Data in this study were collected from a total number of 646 preservice
teachers enrolled in elementary and secondary science teacher education programs in
Turkey using Science Teaching Efficacy Belief Instrument (STEBI-B) (Enochs &
Riggs, 1990) and the Attitudes and Beliefs On Classroom Control (ABCC) Inventory
(Martin, Yin, & Baldwin, 1998). Results indicated that secondary preservice teachers
were more efficacious than the elementary counterparts on the two dimensions of the
STEBI-B. However, all participants were found to be more interventionist on the
instructional management and non-interventionist on the people management. In
addition, analyses were not revealed any significant gender and education level
differences on the subscales of the ABCC Inventory.

 Keywords: self-efficacy, classroom management, elementary teachers, and
secondary science teachers.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

199

mailto:asavran@pamukkale.edu.tr
mailto:Jaleus@metu.edu.tr

 2

Differences Between Elementary and Secondary Preservice Science Teachers’
Perceived Efficacy Beliefs their Classroom Management Beliefs

Ayşe Savran, Pamukkale University, Faculty of Education, Department of

Elementary Education, Turkey.
asavran@pamukkale.edu.tr

Jale Çakıroğlu, Middle East Technical University, Faculty of Education,

Department of Elementary Education, Turkey.
jaleus@metu.edu.tr

Introduction

Much research in recent years have given a great attention to the importance
of self-efficacy concept in understanding teachers’ and students’ behaviors in the
learning process. Tschannen-Moran and Hoy (2001) defined teacher efficacy as a
teacher’s judgment of his or her capabilities to bring about desired outcomes of
student engagement and learning, even among those students who may be difficult or
unmotivated.

Teacher efficacy has been found one of the few variables consistently
associated with positive teaching behavior and student outcomes (Ashton & Webb,
1986; Woolfolk & Hoy, 1990). Research on efficacy of teachers suggests that
behaviors such as persistence at a task, risk taking, willing to implement instructional
innovations and competent teaching methods are related to degrees of efficacy
(Czerniak & Lumpe, 1996; Gibson & Dembo, 1984; Guskey 1988).

Teacher efficacy would also be related with teacher’s classroom management
approaches (Henson, 2001; Woolfolk & Hoy 1990). Doyle (1986) suggested that one
of the major tasks of teaching is to establish and maintain order in the classroom.
Within the difficulty of this task, classroom discipline and motivating students were
perceived as much greatest concern of preservice teachers’ (Evans & Tribble, 1986)
and beginning teachers’ (Veenman, 1984). Henson (2001) postulated that in
establishing an effective learning environment, a teacher’ belief in his/her ability to
positively facilitate student learning impacts classroom management behavior.
Teachers’ with a higher sense of efficacy tended to favor more humanistic and less
controlling classroom management orientations in how they handle their students’
behaviors (Enochs, Scharmann, & Riggs, 1995; Henson, 2001; Woolfolk & Hoy,
1990; Woolfolk, Rosoff, & Hoy, 1990).

According to the literature, teachers’ efficacy development and classroom
management orientations are changeable as a factor of different variables such as
sexuality, experience, age, education, etc. Therefore, the purpose of this study was to
assess differences between Turkish elementary and secondary preservice science
teachers’ science teaching efficacy and classroom management beliefs.

Theoretical Framework

The Construct and Measurement of Teacher Efficacy

The conceptualization of teacher efficacy have been based on Bandura’s

(1977, 1997) social cognitive theory and his construct of self-efficacy. Bandura

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

200

mailto:asavran@pamukkale.edu.tr
mailto:Jaleus@metu.edu.tr

 3

(1997) described perceived self-efficacy as “beliefs in one’s capabilities to organize
and execute the courses of action required to produce given attainments” (p.3). He
postulated that efficacy beliefs were powerful predictors of behavior because they
were ultimately self-referent in nature and directed toward perceived abilities given
specific task. Such beliefs influence the courses of action people choose to pursue,
how much effort they will expended in given endeavors, how long they will persist in
the face of obstacles and failures. In his theory, Bandura (1977) theorized that
behavior is based on two sources; outcome expectations and self-efficacy
expectations. He defined outcome expectancy as a person’s estimate that a given
behavior will lead to certain outcomes whereas an efficacy expectation is the
conviction that one can successfully execute the behavior required to produce the
outcomes.

In terms of the construct and measurement teacher efficacy, Tschannen-
Moran, et al. (1998) identified two strands of research. The first is grounded in
Rotter’s (1966) social learning theory of internal versus external control (Rotter,
1966). Among of these, the RAND organization, which first conducted research on
teacher efficacy, developed two items to measure a teachers’ locus of control (Armor
et al., 1976). RAND researchers defined efficacy as “the extent to which the teachers
believes he or she has the capacity to affect student performance” (Berman,
McLaughlin, Bass, Pauly, & Zellman, 1977, p.137).

On the other strand of teacher efficacy, many researchers have applied
Bandura’s (1977) social cognitive theory and his construct of self-efficacy to
teachers. Based on Bandura’s (1977) construct, Ashton and Webb (1982, 1986) were
among the first researchers to develop a multidimensional model of teacher efficacy
for assessing two dimensions of teacher efficacy by using two items that were
developed by the RAND studies (Armor et al., 1976; Berman et al., 1977). A teacher
in agreement with the first statement indicates that environmental factors overwhelm
the teacher’s power to influence student learning was labeled “teaching efficacy” that
corresponded to Bandura’s outcome expectations. The other indicates that teachers’
confidence in their abilities to overcome factors that could make learning difficult for
a student was labeled “personal teaching efficacy” that corresponded to Bandura’s
self-efficacy expectations.

Following Ashton and Webb’s work, in attempt to further development of
teacher efficacy belief instrument, Gibson and Dembo (1984) developed a 30-item
Likert type Teacher Efficacy Scale (TES) to measure two dimensions of teacher
efficacy. Factor analysis of responses from 208 elementary school teachers
confirmed the existence of two factors, one that Gibson and Dembo called personal
teaching efficacy assumed to reflect self-efficacy, and another called general teaching
efficacy assumed to capture outcome expectancy. Gibson and Dembo (1984)
concluded that teacher efficacy is multidimensional, consisting of at least two
dimensions and may influence certain patterns of classroom behavior.

Reinforcing Bandura’s definition of self-efficacy as a situation-specific
construct, Riggs and Enochs (1990) developed an instrument to measure efficacy of
teaching science. It was called the Science Teaching Efficacy Belief Instrument
(STEBI) that has two versions; the Science Teaching Efficacy Belief Instrument form
A (STEBI-A) for inservice elementary teachers (Riggs & Enochs, 1990) and the
Science Teaching Efficacy Belief Instrument form B (STEBI-B) for preservice
elementary teachers (Enochs & Riggs, 1990). Consistent with Gibson and Dembo,
they have found two distinct dimensions, the first one was named as Personal
Science Teaching Efficacy Belief (PSTE) scale which reflects elementary science

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

201

 4

teachers’ confidence in their ability to teach science and the second was named as
Science Teaching Outcome Expectancy (STOE) scale which reflects elementary
science teachers’ beliefs that student learning can be influenced by given effective
instruction.

The construct of teacher efficacy has been explored by a number of
researchers in recent years. In response to the confusion how to best measure teacher
efficacy, Tschannen-Moran et al. (1998) and Tschannen-Moran and Woolfolk Hoy
(2001) presented an integrated model of efficacy development in the cyclical nature
of teacher efficacy that emerged from two interrelated factors of teaching task
analysis for the given context and assessment of competence in this context. The
model postulates that teachers draw information to make these assessments from four
sources as suggested by Bandura (1997); enactive mastery experiences, vicarious
experiences, verbal persuasion, and physiological arousal. Within this model,
teacher’s efficacy judgments are the result of the interaction between a personal
judgment of the relative importance of factors that make teaching difficult and an
assessment of his or her personal teaching competence or skill. It was postulated that
a valid measure of teacher efficacy must measure teachers’ assessments of their
competence across the wide range of activities and tasks in terms of the resources
and constraints in particular teaching contexts.

Teachers’ Classroom Management Approaches

In terms of providing effective learning environment in a classroom in its

complex endeavor, research findings continuously have shown that the key to
successful management is the teacher’s ability to manage the classroom and to
organize instruction (Brophy, 1983, 1988; Brophy & Alleman, 1998; Emmer,
Evertson, & Worsham, 2000; Evertson, Emmer, Sanford, & Clements, 1983; Doyle,
1986, Weade & Everston, 1988). In this manner, Brophy (1988) defines classroom
management as “the actions taken to create and maintain a learning environment
conducive to attainment of the goals of instruction-arranging the physical
environment of the classroom, establishing rules and procedures, maintaining
attention to lessons and engagement in academic activities” (p.2).

In its dynamic process being aware of factors, teachers’ attitudes and beliefs
toward classroom management have been linked to their classroom management
orientations. Martin and Baldwin (1992) asserted that teachers’ approaches toward
managing the classroom would vary as a function of their beliefs regarding the nature
of appropriate and inappropriate behaviors and how to control them. Accordingly,
Glickman and Tamashiro (1980) classified beliefs toward discipline on a continuum
of control that reflects the extent to which teachers want to exercise control over
students ranges from non-interventionists at one extreme to interventionists at the
other, and interactionalists midway between them.

According to Martin et al. (1998), the non-interventionist “presupposes the
child has an inner drive that needs to find its expression in the real world” (p.6). At
the opposite end of the continuum are interventionists who emphasize “what the
outer environment does to the human organism to cause it to develop in its particular
way”(p.6). Midway between these two extremes, interactionalists focus on “what the
individual does to modify the external environment, as well as what the environment
does to shape the individual. Interactionalists strive to find solutions satisfactory to
both teacher and students, employing same of the techniques as non-interventionists
and interventionist” (p.7).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

202

 5

In an attempt to capture a multi dimensional aspects of classroom
management, Martin, Yin, and Baldwin (1998) developed the 26-item scale of the
Attitudes and Beliefs on Classroom Control (ABCC) Inventory to measure teachers’
perceptions of their classroom management beliefs grounded from the three
approaches of the continuum to classroom interaction; non-interventionist,
interactionalist and interventionist, as originally conceptualized by Glickman and
Tamashiro (1980). The ABCC Inventory (Martin et al. 1998) includes three broad,
independent dimensions: Instructional Management (14 Items), People Management
(8 Items), and Behavior Management (4 Items). According to Martin et al. (1998),
the instructional dimension “includes aspects such as monitoring seatwork,
structuring daily routines, and allocating materials;” the people management
dimension “pertains to what teachers believe about students as persons and what
teachers do to develop the teacher-student relationship;” and the behavior
management dimension “focuses on preplanned means of preventing misbehavior
rather than the teacher’s reaction to it” (p.7).

Method

Sample

Data in this study were collected from a total number of 646 preservice
teachers enrolled in elementary and secondary science teacher education programs in
Turkey. Among the participants, 412 of them were seniors who were ready to be
teachers in secondary schools and 234 of them were ready to be teachers in
elementary schools. The sample included 361 females and 285 males.

Instruments

Science Teaching Efficacy Belief Instrument (STEBI-B)

The participants completed the adapted forms of the two questionnaires;

Science Teaching Efficacy Belief Instrument (STEBI-B) (Enochs & Riggs, 1990)
and the Attitudes and Beliefs On Classroom Control (ABCC) Inventory (Martin, Yin,
& Baldwin, 1998). The Science Teaching Efficacy Belief Instrument (STEBI-B)
(Enochs and Riggs, 1990) was developed to measure efficacy of teaching science for
preservice elementary teachers. The STEBI-B consists of 23 items in a five- point
Likert type scale ranging from strongly agree to strongly disagree. The STEBI-B is
comprised of two subscales; Personal Science Teaching Efficacy (PSTE) (13 items)
and Science Teaching Outcome Expectancy (STOE) (10 items). Enochs and Riggs
(1990) reported that the STEBI-B is a valid and reliable instrument.

The STEBI-B was first adapted to Turkish by Tekkaya, Çakıroğlu and Özkan
(2002). This version of the STEBI-B was submitted to principal components analysis
with varimax rotation to confirm underlying dimensions of the scale. A factor
analysis suggests the factorial structure of the STEBI-B developed by Enochs and
Riggs (1990) was the same as that was observed for the Turkish sample. After
reverse scoring of negatively worded items, high scores on the PSTE subscale
indicate greater science teaching self-efficacy beliefs to have positive students’
outcomes. Likewise, high scores on the STOE subscale indicate greater outcome
expectancy related to the power of teaching to overcome any negative influences that
lie outside the classroom. Reliability coefficients for the two scales were .81, and .74

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

203

 6

for the PSTE, and STOE, respectively. The results of these analyses indicate that the
STEBI-B could be considered reasonable instrument to produce valid and reliable
data.

The Attitudes and Beliefs On Classroom Control (ABCC) Inventory

The ABCC Inventory, an instrument designed to measure teachers’

perceptions of their classroom management beliefs and practices consists of 26 Likert
format statements. Within this inventory, classroom management was defined as a
multi-faceted construct that includes three broad dimensions: Instructional
Management, People Management, and Behavior Management. Each scale was
derived to assess a continuum of control ranging from interventionist to
interactionalist to non-interventionist. After reverse scoring of some items endorsing
non-interventionist expression, high subscale scores indicate a more controlling,
interventionist approach while lower scores are indicative of a less controlling belief
in that dimension of classroom management style. After using the principal
component analysis, some of the items were deleted and final modified version of
ABCC Inventory included two scales; the instructional management scale including
12 items and the people management scale including 8 items. Reliability coefficient
for the two scales were found to be .71 and .73 for Instructional Management and the
People Management, respectively.

Results

A series of two-way ANOVAs was run on the scale scores of each subscales

of the STEBI-B and the ABCC Inventory in order to determine differences between
elementary and secondary preservice teachers’ science teaching efficacy and
classroom management beliefs as a function of the main and interaction effects of
gender and education level. Results indicated significant education level main effect
difference with only the subscales of the STEBI-B (Table 1 and Table2), but not any
significant main and interaction effect on the subscales of the ABCC Inventory
(Table 1 and Table2).

Tablo 1 Results of two-way ANOVA on the PSTE subscale of the STEBI-B

 N Mean Sd F P
Main effects 25.39 .000
Gender .257 .612
Female 361 45.93 6.75
Male 285 45.64 7.76
Education level 74.91 .000
Elemantary 234 42.70 7.57
Secondary 412 47.57 6.36
2-way
interactions

 .227 .634

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

204

 7

Tablo 2 Results of two-way ANOVA on the STOE subscale of the STEBI-B

 N Mean Sd F P
Main effects 4.54 .004
Gender .054 .817
Female 361 29.15 4.28
Male 285 28.89 4.80
Education level 12.78 .000
Elemantary 234 29.18 4.35
Secondary 412 29.52 4.54
2-way
interactions

 .119 .730

Tablo 3 Results of two-way ANOVA on the Instructional Management subscale of
the ABCC Inventory

 N Mean Sd F P
Main effects 1.83 1.40
Gender .878 .349
Female 361 36.42 4.64
Male 285 35.92 5.67
Education level 3.88 .049
Elemantary 234 35.64
Secondary 412 36.52
2-way
interactions

 .029 .866

Tablo 3 Results of two-way ANOVA on the People Management subscale of the
ABCC Inventory

 N Mean Sd F P
Main effects 2.04 .107
Gender 3.30 .070
Female 361 18.93 4.06
Male 285 19.49 4.97
Education level 3.37 .067
Elemantary 234 18.79 5.01
Secondary 412 19.40 4.16
2-way
interactions

 .117 .733

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

205

 8

Discussion

Analysis of the self-efficacy survey indicated that both elementary and
secondary preservice science teachers had generally more positive self-efficacy
beliefs regarding science teaching. However, two-way ANOVAs analysis revealed a
significant educational level difference on the subscales of the STEBI-B. In fact,
education level is a more of a factor than gender in determining one’s beliefs
regarding efficacy beliefs. Secondary preservice science teachers were more
efficacious than the elementary counterparts on the PSTE (M=47.57, and M=42.70,
respectively) and the STOE (M=29.52, and M=28.18, respectively). It seems that
secondary science teachers have stronger beliefs in their ability to teach science more
effectively and enhancing students’ learning given effective instruction. This result
can be explained with the differences in the programs of the elementary and science
teachers in which science teacher education programs comprise more science
courses. Czerniak and Chiarelott (1990) asserted such positive relationships that
teachers who completed more science courses had higher sense of science teaching.

Furthermore, according to the results of two-way ANOVAs, there were no
significant gender and educational level differences on the subscales of the ABCC
Inventory. However, both elementary and secondary preservice science teachers were
found to be more interventionist on the instructional management (M=36.52, and
M=35.64) which addresses aspects of classroom management such as monitoring
seatwork, structuring daily routines and allocating materials. In addition, all
participants were favored non-interventionist style on the people management
(M=19.40, and M=18.78), which includes teacher-student relationships. It is
interesting to note that the main effects of gender and educational level did not yield
any significant differences on the subscales of the ABCC Inventory. Given the
difference in the literature, however, males are more controlling, authoritarian, rigid,
impersonal, assertive, and aggressive than their female counterparts. Martin and Yin
(1997) found that male teachers more interventionist on classroom management. In
addition, Martin, Baldwin, and Beatrice (1996) found that elementary teachers were
less interventionist than their secondary level counterparts.

In understanding the relationships between the variables in educational
settings, teacher efficacy has been found consistently related to positive teaching
behavior and student outcomes and teachers’ classroom management approaches.
Particularly, preservice teachers’ efficacy beliefs seems to be an area of fruitful for
future research.

This study provides insights to investigate preservice teachers’ classroom
management approaches and science teaching efficacy beliefs in Turkey. Such
research findings can help undergraduate programs and educators in revision their
program or practicum experiences result in enhancing preservice teachers’ sense of
efficacy and conceptual understanding of management for successful teaching.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

206

 9

References

Armor, D., Conroy-Oseguera, P., Cox, M., King, N., McDonnell, L., Pascal, A.,
Pauly, E., & Zellman, G. (1976). Analysis of the school preferred reading
programs in selected Los Angeles minority schools. (R-2007-LAUSD). Santa
Monica, CA: RAND. (ERIC Document Reproduction Service No. 130243).

Ashton, P. T., & Webb, R. B. (1982, March). Teachers’ sense of efficacy: Toward an
ecological model. Paper presented at the annual meeting of the American
Educational Research Association, New York.

Ashton, P. T., & Webb, R. B. (1986). Making a difference: Teachers’ sense of
efficacy and student achievement. New York: Longman.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change.
Psychological Review, 84(2), 191-215.

Bandura, A. (1997). Self-efficacy. The exercise of control. New York: W. H Freeman
and Company.

Berman, P., McLaughlin, M., Bass, G., Pauly, E., Zellman, G. (1977). Federal
programs supporting educational change: Vol. VII. Factors affecting
implementation and continuation. (Rep. No. R-1589/7-HEW). Santa Monica,
CA: RAND. (ERIC Document Reproduction Service No. 140432).

Brophy, J. (1983). Classroom organization and management. Elementary School
Journal, 83(4), 265-285.

Brophy, J. (1988). Educating teachers about managing classrooms and students.
Teaching and Teacher Education, 4(1), 1-18.

Brophy, J. And Alleman, J (1998). Classroom management in a social studies
learning community. Social Education, 62(1), 56-58.

Czerniak, C. M., & Lumpe, A. T. (1996). Relationship between teacher beliefs and
science education reform. Journal of Science Teacher Education, 7(4), 247-
266.

Czerniak, C. M., & Chiarelott, L. (1990). Teacher education for effective science
instruction-A social cognitive perspective. Journal of Teacher Education,
41(1), 49-58.

Doyle, W. (1986). Classroom organization and management. In M. C. Wittrock
(Ed.), Handbook of research on teaching (3rd ed., p. 392-431). New York:
Macmillan.

Emmer, E. T., Evertson, C., & Worsham, M. E. (2000). Classroom management for
secondary teachers. (5 th ed.). Boston: Allyn and Bacon.

Enochs, L. G., & Riggs, I. M. (1990). Further development of an elementary science
teaching efficacy belief instrument: A preservice elementary scale. School
Science and Mathematics, 90(8), 695-706.

Enochs, L. G., Scharmann, L. C., & Riggs, I. M. (1995). The relationship of pupil
control to preservice elementary science teacher self-efficacy and outcome
expectancy. Science Education, 79(1), 63-75.

Evans, E. D., & Tribble, M. (1986). Perceived teaching problems, self- efficacy, and
commitment to teaching among preservice teachers. Journal of Educational
Research, 80(2), 81-85.

Evertson, C.M., Emmer, E.T., Sanford, J.P., & Clements, B (1983). Improving
classroom management. An experiment in elementary school classrooms.
Elementary School Journal, 84(2), 173-188.

Gibson, S., & Dembo, M. H. (1984). Teacher efficacy: A construct validation.
Journal of Educational Psychology, 76(4), 569-582.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

207

 10

Glickman, C. D., & Tamashiro, R. T. (1980). Clarifying teachers’ beliefs about
discipline. Educational Leadership, 37, 459-464.

Guskey, T. R. (1988). Teacher efficacy, self-concept, and attitudes toward the
implementation of instructional innovation. Teaching and Teacher Education,
4(1), 63-69.

Henson, R. K. (2001). Relationships between preservice teachers’ self-efficacy, task
analysis, and classroom management beliefs. Paper presented at the Annual
Meeting of the Southwest Educational Research Association, New Orleans,
LA.

Martin, N. K., & Baldwin, B. (1992, November). Beliefs regarding classroom
management style: The differences between pre-service and experienced
teachers. Paper presented at the annual meeting of the Mid-South Educational
Research Association. Knoxville, T.N. (ERIC Document Reproduction Service
No. ED 355 213).

Martin, N. K., & Baldwin, B. (1996, January). Perspectives regarding classroom
management style: differences between elementary and secondary level
teachers. Paper presented at the annual meeting of the Southwest Educational
Research Association, New Orleans, LA. (ERIC Document Reproduction
Service No. ED 393 835).

Martin, N. K., & Yin, Z. (1997, January). Attitudes and beliefs regarding classroom
management style: Differences between male & female teachers. Paper
presented at the annual meeting of the Southwest Educational Research
Association, Austin, TX. (ERIC Document Reproduction Service No. ED 404
708).

Martin, N. K., Yin, Z., & Baldwin, B. (1998). Construct validation of the attitudes
and beliefs on classroom control inventory. Journal of Classroom Interaction,
33(2), 6-15.

Riggs, I. M., & Enochs, L. G. (1990). Toward the development of an elementary
teacher’s science teaching efficacy belief instrument. Science Education, 74(6),
625-637.

Rotter, J. B. (1966). Generalized expectancies for internal versus external control of
reinforcement. Psychological Monographs, 80, 1-28.

Tekkaya, C., Çakıroğlu, J. & Özkan, Ö. (April, 2002). Turkish preservice science
teachers' understanding of science, self efficacy beliefs and attitudes toward
science teaching. NARST 2002 (National Association for Research in Science
Teaching), New Orleans, USA (p.235).

Tschannen-Moran, M., Woolfolk Hoy, A., & Hoy, W. K. (1998). Teacher efficacy:
Its Meaning and measure. Review of Educational Research, 68(2), 202-248.

Tschannen-Moran, M., & Woolfolk Hoy, A. (2001). Teacher efficacy: Capturing an
elusive construct. Teaching and Teacher Education, 17(7), 783-805.

Veenman, S. (1984). Perceived problems of beginning teachers. Review of
Educational Research, 54(2),143-178.

Woolfolk, A. E., & Hoy, W. K. (1990). Prospective teachers’ sense of efficacy and
beliefs about control. Journal of Educational Psychology, 82(1), 81-91.

Woolfolk, A. E., Rosoff, B., & Hoy, W.K. (1990). Teacher's sense of efficacy and
their beliefs about managing students. Teaching and Teacher Education, 6(2),
137-148.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

208

DİJİTAL SİNYAL İŞLEMCİDE YAPAY SİNİR AĞLARINI

TÜRKÇE YAZIMI ÖĞRENMEDE KULLANMA

Servet SENYÜCEL1

1ssenyucel@comu.edu.tr , Çanakkale Onsekiz Mart Üni., Bilgisayar Müh. Bölümü, Çanakkale

Özetçe

Mikrofondan girilen ses kümesinin ses kartı yardımıyla, öğretilmesi istenen Türkçe
kelimeleri mikrofondan söyleyerek çıkan analog ses sinyallerini, DSP (Digital Signal
Processing) TMS320C6711 DSK (Developer Starter Kit) ile dijital sinyallere çevrilerek,
bu dijital sinyale FFT yöntemi kullanılarak ses kümelerini kodlayıp, elde edilen çıktılar
DSP kitinin tampon bölgesine yerleştirilmiş ve Yapay Sinir Ağları (YSA) girişlerine
gönderilmiştir. Yapay Sinir Ağı ile elde edilen çıktıları bu ses kümelernini eğitilmesi ve
öğretilmesi sağlanmıştır. Daha sonra girilen test girdilerinin, önceden öğretilmiş olan
ses kümeleri ile karşılaştırmaları yapılmış ve öğrenme tamamlanmıştır. Öğrenme
tamamlandıktan sonra öğretilmiş seslere karşılık Türkçe kelimeler eşleştirilmiştir. Daha
önceden öğretilmiş kelimeleri sesle mikrofona söylendiğinde, kelimenin Türkçe yazımı
görülmektedir. Bu sayede Türkçe yazımını bilmeyen kişilere mikrofona söylediği
yazılımını görme imkanının bulunması sağlanmıştır

1. Giriş

Digital signal Processing (Dijital Sinyal İşleme), çok hızlı ve güçlü bir tip
işlemci, matematiksel tekniklerle dönüştürmeler yaparak veya bilgi çıkararak, gerçek
dünya sinyallerini işleme metodudur.

Dijital Sinyal işlemciler, dijital veri iletimin bulunduğu bir çok alanda kullanılmaktadır.
Bunları alanlar bazını örneklersek:

Ses, Otomotiv, Geniş Bant Çözümler, Dijital Kontrol, Askeri alanda, Optik Ağlar
Güvenlik , Telefon- Ses İletimi, Görüntü ve Video,Wireless İletişim, Ses Tanıma,
Filtreleme, Görüntü İşleme vb.

3. FFT Uygulaması:

FFT Fast Fourier Transform'un kısaltılmış halidir. Ses sinyalinin ham şekli insan aynı
sözcüğü söylese de farklı görüntüler almaktadır. Dolayısıyla ses sinyalini ham hali
(zaman ve genlik) ile algılamak zordur. Bu nedenle çeşitli şekillerde ses sinyali işlenir
ve bu şekilde tanınmaya çalışılan bir sistemdir. Yani siz aynı sözcüğü ifade eden iki ses
sinyaline ham hali ile baktığınızda sinyallerin benzerliğini zor görürsünüz. Ama
sinyallerin FFT'sine baktığınız da benzerliği daha kolay görebilirsiniz. Ancak FFT'si
alınan sinyallerde bazı ufak farklılıklar içerirler. [1] [4]

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

209

mailto:1ssenyucel@comu.edu.tr
mailto:1ssenyucel@comu.edu.tr

Şekil 2 a) Al komutunun giriş sinyali b) Al komutunun 1024luk

FFT=Gerçel2+Görsel2 grafiği

Şekil 3. a) Gel komutunun giriş sinyali b) Gel komutunun 1024luk

 FFT=Gerçel2+Görsel2 grafiği
4. FFT Çıktılarının Yapay Sinir Ağına uygulanması
 Girilmiş olan sinyal belli FFT uygulamasına girilmişti. FFT uygulaması bizlere
isteğe bağlı olarak y1,…yn, çıktılarından n=256, 512, 1024, 2048 olabilir. Bu bölümler
Yapay Sinir Ağı Yöntemi olan Heteroassociative Memory Neural Network2 ağı
kullanılmıştır.3

X1

Xi

X1

Y1

Yi

YnWim

W1m

Wn1

Wi1

W1j

Wij

Wnj

W11

Xn

Çıkış
Birimleri

Wnm
Giriş

Üniteleri
Şekil 2. Heteroassocitive neural net

⎪⎭

⎪
⎬
⎫

⎪⎩

⎪
⎨
⎧

≤

>
=

θ

θ

j

j
j inyEger

inyEger
y

_0
_1

FFT gelen değerler giriş sinyali öğrenme için belirli bir hedef binary numaralar
belirtildi. Sinir ağına yollan değerlerle ilgili öğrenme ağırlık değerleri;

jiijij tseskiwyeniw +=)()([4]

bulunarak, öğrenme işlemi tamamlandı.

si değerleri FFT çıktı olarak belirtildi. ti değerleri hedeflenen örnek değerleri olarak
belirlenmiştir.

si=(y1, y2, …, yn) , n=256, 512, 1024

t1=(1000000000000000) , t2=(1100000000000000) , t3 , … [4]

Daha sonradan girilen sinyaller aynı sinir ağında ağırlıklar vasıtası ile aratılarak
bulundu.

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

210

 3

t1=(1000000000000000) değeri AL sesine karşılık gelmekte ve AL kelimesi ile
eşlenmektedir.

t2=(1100000000000000) , değeri GEL sesine karşılık gelmekte ve GEL kelimesi ile
eşlenmektedir.

Böylece t1 , t2 , t3, ….., tn değerlerine karşılık Türkçe kelimeler eşleştirilmiştir.

5. Sonuç:

Her bir komut sisteme öğretilmesi için üç defa farklı zamanlarda ve farklı ses düzeyinde
giriş yapıldı. Filtreleme yapılmadan Ses girişlerine FFT yöntemi uygulanarak yapay
sinir ağına girişlerine verildi ve öğrenilen değerler bellekteki tampon bölgesinde
tutuldu. Sonradan yapılan test işlemlerinde girilen Türkçe komut seslerini %95 hatasız
bulmuştur. %5 hatanın olmasın sebebi ses girişlerine filtreleme yapılmamasından
meydana geldiği tespit edilmiştir. Öğrenme tamamlandıktan sonra öğretilmiş seslere
karşılık Türkçe kelimeler eşleştirilmiştir. Daha önceden öğretilmiş kelimeleri sesle
mikrofona söylendiğinde, kelimenin Türkçe yazımın görülmesi sağlanmıştır. Bu sayede
Türkçe yazımını bilmeyen kişilere mikrofona söylediği Türkçe sesin kelime yazılımını
görme imkanının bulunması sağlanmıştır

1 Rulph Chassaing, DSP Applications Using C and the TMS320C6x DSK,
ISBN:0471207543, s-103,182
2 Laurene Fausett, Fundamentals of Neural Networks, ISBN: 0133341860, s-108
3 George F Lluger & William A Stubblefield, Artificial Intelligence, ISBN:0805311963,
s-663
4 DSP’DE YAPAY SİNİR AĞLARI YÖNTEMLERİ KULLANARAK SES BENZERLİKLERİNİN
BELİRLENMESİ S.SENYÜCEL,H.Biçkin (Pamukkale II. Bilgi Teknolojileri Konferansı 01-
04 Mayıs,2003)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

211

DISABLED PERSONS AND THEIR POSITION AT THE CONSTRUCTION EDUCATION

Yrd. Doç. Dr. Sibel Demirarslan
University of Kocaeli, K.M.Y.O., Division of Construction

Address: Uluçınar cad. G-16 B Blok D:15 Yahyakaptan, Kocaeli – Turkey

Tel: 0 262 311 32 61
GSM: 0 542 582 94 38

E mail: sibeldemirarslan@mynet.com

ABSTRACT
Nowadays, we can hear the word “quality ”, many different times and subjects, in our daily life. For example,
business, education etc. To provide quality at the education and business life, firstly it must be realized this slogan
“suitable work, suitable person”.

In this paper, firstly disabled persons and after relation between construction sector have been examined. Choosing
conscious job isn’t only a paper which is calling “diploma”, at this situation it can be said easily that “it will never
use, for a work” after gradutıon. The aim must be a suitable job for him/her and their ability, wish and also their
physical position. Afterwards, can be formed output at the education and business life.

Therefore, in this paper these important subjects have been examined:

• Disabled persons, disable varieties and definitions,
• Disability in the law,
• Business areas for disabled persons,
• To fix kinds of disability, especially construction sector.

This paper also includes, the results of meetings with some construction firms(which are serving different sectoral
areas), by using question form.

Disabled persons, must have education, of course. But, for happy and productive life, must head towards suitable
job.

Key words: Disability, kinds of disability, education, business, construction, output

1. INTRODUCTION

Healthy society come together from healthy persons. If a person loses his/her physical, psychological or mental
health, this will be problem for his/her family, also. But, of course every person different each other and has
different health position. But, ill, illness and disabled are not the same.

According to United Nation’s raport, %10 of inhabitants of the world can be disabled / handicapped persons. So,
disabled persons can wish to redesign and put in order the environmental conditions. Unfortunately, they live the
same environment with others and there are very difficulties for them.

According to Sweden constitution
 “All the society’s power come from humans”.
While to talk about society’s conscious, we must see and take care the all disabled persons are active and have a
capasity, if sobebody gives possibility. Human is important. Education’s subject is human. So, some questions must
answer. These are:

• What is human?
• How can they learn?
• How they can be taught?

2. DEFINITION

At the last years, disabled person’s problems take place on agenda. They can mix with society and outside life; they
can integrate with social and physical environments.

So, what is the meaning of disabled / handicapped? They have some functional loses at physical, mental and
psychological specialities in different proportions. Causes of these can be incomplete and destroyed organ. So, they
can not suit with life necessities in some negative environmental positions. Sometimes they need to keep help, look
after and educate.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

212

According to United Nations definition of disabled person is :
“Difference between normal person, because of handicap on their physical or mental capabilities; they can not do
everything by themselves. This handicap causes can be about inheritence or accident. So, this people is called
disabled.”

Disability can not be only inheritence; work, traffic and sport accidents, different injurements, some illness and wars
also causes of disability.

WHO (World Health Organization) has determined disability causes:

• Accident at holiday,
• Accident at sea,
• Accident of pedestrian,
• Accident at work,
• Illness of profession,
• Illness of alcohol and narcotic,
• Food,
• Burn,
• Fall down on tree or roof,
• Pregnancy or when the giving birth accidents or misfortune.

If disabled is very heavy position, can not integrate to outside life; his/her coonection may only by Windows. In this
position house interior must redesign or reorganization according to his/her. But, to improve their life quality,
integration to the life and education are very important factors.

2.1. Kinds of disability
 A. Physical disableds :

• Orthopedics disabled : In spite of all reforms, they can not profit their skeleton, nevre system, muscle and
articulation. They can not harmonize with social life. Causes of this kind of disabilities are; Pregnancy,
giving birth process, accidents, central nerve system, brain damages, birth anomaly etc. They may have
heavy physical insufficiency which affects performance.

• Walk disabled: They can not move easy or they need some apparatus.
• Disabled which dependent to Wheel chair: they can move only by Wheel chair.

Hand/s or arm/s disability: They can move hand/s or arm/s in a great difficulty or they can not.
B.Having a difficulties or disabilities about seeing:
• Having difficulties about seeing: They have very less rate capability or their sight(vision) area can be

narrow. They can not see without apparatus / glasses. Their vision capasity is less than 3/10.
• Blinds: They can not see. In spite of all correction, their sight capasity is less than 1/10 by two eyes.
C. Hearing disability:
• Difficulties about hearing: They can hear only hearing aids. Hearing lose level between 25-70dB.
• Deafness: They can not hear. Hearing lose level 70dB or more than.
D. Talk disabled & mute : Their talking is spoilt by ritm, different shrill, accent and voice control.
E. Mental disability: Sometimes, mental progress can have slow down, hesitation or regression. So, individual’s
behaviours are different according to can temporary persons. He/she is always insufficient and backward.
He/she can learn very difficult and late. Their thinking capability is limited. But, mental disabled person can be
educated for sense or action, from the baby process. This can affect the mental progress.
• Intelligence divisions are between 0 -24 (idiot) = heavy mental disabilities
• Intelligence divisions are between 25 – 44 (embecile) = they can be taught.
• Intelligence divisions are between 45 – 75 (debil) = they can be educated.
F. Psychological disability: Because of different causes, they can not conform to life’s necessities. They
always lose ability and function.

2.2. Action capability and environmental organization
Human’s activities in daily life, sum up in three groups:

• Personal care activities(action, eating, toilet, dressing, personal cleaning etc.)
• Actions about role(student, architect, teacher etc.)
• Social relations(friendships, hobby etc.)

In addition to these, other personal positions are important. For example; physical and psychological position, years
old, sex, family structure, life style, cultural structure, economical position etc. Individual come together with all
these specialities. She/he checks his/her emotion/feeling and then wants or not to join with the society. Disabled
persons can take in to society; but, this up to environmental inputs. These are, family, friend, society, physical
condition, comfortable place.

Physical disabled persons can feel difficulties and balance problem while they are walking; come down, up down at
staircases both in buildings or to ehicles, stretch etc.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

213

If disability about seeing, enlighten, contrast, suitable writing are very important.

For blind persons, Braille alphabet, hearing and touching signboard must be used.

For hearing disability, visual informations are important..

In this way, they can feel about environment that easy usage, easy transportation, liveable and understandable.

2.3. Aim
The aim must be integration to the daily / social life as possible. Some specialities must be provided for them. These
are;

• Self confidence, independence, organization their life.
• They must join to society as a producer by economically and social side.
• Both his/her family and society must be conscious about disability.
• Local managements, associations must be helper.
• New technology must us efor disability(for example; some apparatus, new operation technics etc.)
• Both disabled person and his/her family must educate psychologically.
• Physical and architectural environments must take care, put in order. Some obstacle must remove.
• Transportation must be easier.
• Some suitable activities must organize for them(sport, hand skills, etc.)
• They can produce some products. There must be some associations for marketing.
• Some causes must be organized. (This must be suitable their ability, capability and of course, disability.
• Profession advisor services must be widespread.
• They must support for having a job.
• There must be relation and coordination between education associations.
• New educational technics and new materials, tools, apparatus must use.

2.4. Regulations
There are some regulations and laws about disabilities. These are;

• Regulations about employment of disableds(Official gazzette, 16.05.1987 date; number:19402) defines all
concepts about this subject. There is disabled personal obligation if any place of employment has fifty or
more than personals. This disableds must have some characteristics according to this regulations. Their
work place and special salary have been determined.

 Disableds is being defined in this regulations : They are deprived of work abilities between min. %40 and
 max. %70 because of their physical disability. But, they must confirm by health commission, after they can
 employ. If any place of employment have more than fifty personals, a disabled person must be employed
 in there, according to regulations.
• There is another regulations about determination, investigation, care and rehabilitation of handicappeds.

This is being written by Government Ministry and Child Protection Association General Directorate.
• 1475 : Number, Employe regulations,
• 657 Number, Government Official law.
• 24.02.199 date, 2362 official gazzette, 4369 number; Income tax law.
• Regulations about support of employment.
• Regulations about being retired.

2.5. Examples employe for disableds

• Physical disableds
Quality control, official at booking Office, official at Office, official at cashier’s desk, recepsionist, kilim
weaver, shoes repair, textile employer, official at telephone Exchange, typewriting, computer writer /
operatör, musician,

• Hearing disabled
Typewriting, photography, accountancy, technical drawing, maisonary, tailor, coiffeur, electrician, etc.

• Seeing disableds
Computer usage, typewriting, official at telephone Exchange, musician etc.

3.EDUCATION

There are many different definition about education, some of them are:
 “Education is a human educating process according to specific aims.”
 “It aims to change human’s behaviour to specific development with some planned effects.”

Another concept about education is “special education”. Written decree (30.05.1997 date, KHK573number) defines
this:
 “This education suffices disabled people’s education needs with qualified personals, developed education
programmes and technics and in special buildings for disableds and their speciailities.”

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

214

This special education is up to kind of disability. This education programme is being delivered in three different
forms, both primary and secondary school.

• Different special education schools
• Special classroom at normal schools
• Normal classroom at normal schools(aim is joining with others.)

All alives progresses grow up by communication and effects from environment. For example, baby after giving birth
always learns something.

They can profit by both organic and prevalent (widespread) education. Keeping at home is not useful also harmful
for them. But, education of disabled person is expensive. Because, they need special education conditions, special
rigging, special sources, sufficient and qulified educators, special buildings or reform and reorganized buildings.

Disabled and normal students can not be joined very easy. In this position, teacher has a great responsibility. She/he
must be hepler, understanding and joiner.

Handicapped persons want to have some rights as everybody. These are about education at primary, secondary and
high-school, also university. They need some aids and interpretership services. These must be suitable for kinds of
disabilities. They also want to live don’t need another persons help. To be enough for themselves as possible.

Therefore, environmental stimulus are very important, especially for disabled children. Number of stimulant and
related to them affects development. Suitable apparatus, buildings and places are very important at education. But,
of course this stimulus and environmental datum’s shape and characteristic change according to different disability.
Environmental datums must be helper and comfortable for them, at school process.

Some orthopedic disabilities can’t go to school because of physical insufficiency. They need special education,
care, surroindings conditions, implement and apparatus. Generally, in foreign country they are being integrated to
the normal classroom. This integration is being applied as a par tor full time. In our Country, there isn’t special
education support. Only, some students are being integrated. There are Wakf (foundation) and association’s schools.

Completing this process isn’t very easy, for them. Unfortunately, number of university students are very less. There
are many difficulties (Environmental,sources of education, having apparatus, need of helper etc.) at Primary,
secondary and high school life. If a person achieve these steps, must decide for conscious prefence. They must
enjoy and wish that division. They must educate as less as difficulties. This means also comfortable profession life.
So, choosing division for university must take care. Aim isn’t only to win any division at university. Style of
education(application, laboratuary, investigation, theory etc.), expectation of students(responsibilities, capabilities,
skills etc.) and also place of school, transportation and alternatives must research. Profession and business areas,
work places must learn. About employment :

• Study area/subjects,
• Business divisions/departments,
• Additional specialities(for example, some sertificates)
• Style of employment, etc.

At the end of this investigations, choice must be correct and suitable for individual. Tatrget must be determined most
suitable. Because, there isn’t any advisors and advisor associations or any warning / stimulus by writing. At the end
of this, hearing-talking disabled or physical disabled students can come to construction division. Of course, at the
university education process there isn’t any special education association, special classroom, special educators for
them. Disabled students join to normal classroom at the university. They educate in the same condition. This
provides to communicate, group study, etc. But, again it must be said that, kind of disability is very important in the
education process.

3.1. Education of construction
Education is being realized for to reach some aims. Target is very important at the education. Individual’s and
society’s needs must take care. Because, aims must include everything about society’s expectation from individual.
All students may not be physically or mentally normal. Some of them can have different disability.So, this will
reflect to education.

There are connection between his/her education level and success at business area. This relation also interests with
location, respect and income. Of course, while the profession choosing step, individual may not think whether it is
suitable or not. They can prefer chance upon their division.. But, especially disabled persons must be very carefully.
Any wrong decision is will be a great mistake. This affects moral and self-confidence.

Construction is a technical division. So, complete this division in a success needs mathematics knowledge,
concentration, perception, comprehension etc. Education needs, laboratuary, drawing, computer skills and also
using organs. Nevertheless, unfortunately, disabled persons will live difficulties in education term. Because,
education can not be completed only by reading. So for example, hearing disabled person will not understand
subject.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

215

Not only education but business life is also active. Some business area examples are:
• Site(Yard)
• Architectural or engineering office : Drawing : hand skills, computer, exploration, etc.
• Official and other associations
• Building control firms,
• Laboratuary
• Contractor firms.

4. EVALUATION

Construction division has many alternatives for employment. Every different area needs different skills, abilities,
different specialities and also characters. It can be examined as a table.

Disability Place of work : Office Explanation
One hand or arm disability - Can not be dominanted; document,

Project, drawing tools must be used.
Sometimes, computer skill
necessary.

Two arm disability - Impossible
One foot / leg disability + This may not be difficult at Office,

both drawing or calculation. But,
furnishing is very important for their
moving.

Two foot / leg disability ^^ This may have difficulty moving in
the Office, because of furnishing.
Especially for Wheel chair. Also,
stretching to anywhere, using high
level shelf is impossible. But, they
can study on the table with two
hands.

Illness of eyes; less vision, difficulty
about vision

^^ If only one eye has a less vision
problem, she/he can work, probably.
It is not very easy, but not
impossible.

Two eyes problem - It is impossible.
Blind - It is impossible
Difficulties about hearing ^^ This may have difficulties;

understanding subject,
communication, definition,
explanation… Because of only
visual sensation.

Deafness and dumb ^^ Some visual panels must use, this
may have difficulties at Office
environment.

Table 1: Work at office for disableds.

Disability Place of work : Construction site Explanation
One hand or arm disability - Arms and hands necessary for

safety. Using staircases, sometimes
climbing, holding are very very
necessary and important actions.

Two arm disability - Impossible.
One foot / leg disability ^^ For safety, have difficulties;

walking, go up down on staircases,
are some actions from construction
site. Ground is not uniform, there
may be rubble…

Two foot / leg disability - It is very dangerous and impossible.
Illness of eyes; less vision, difficulty
about vision

^^ May be, but more attention to the
hearing warnings are important.

Two eyes problem - It is impossible.
Blind - It is impossible
Difficulties about hearing ^^ This will have difficulties about

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

216

understanding of concepts, only
visual ability can be insufficient.

Deafness and dumb ^^ “ “ “

Table 2: Work at construction site for disableds

Disability Place of work : Laboratuary Explanation
One hand or arm disability - Preparing tests (experiments), need

skill and capability. Ussing of test
sets, tools, material and equipment.

Two arm disability - İmpossible
One foot / leg disability ^^ Stand up position is necessary while

doing tests. This can be difficult.
Two foot / leg disability ^^ Laboratuary studies need to stand at

the workbench, table. Also,
furnishing of laboratuary may not be
suitable for aid-apparatus.

Illness of eyes; less vision, difficulty
about vision

^^ May be, but more attention to the
hearing warnings are important.
And, sensitive tests need more
attention.

Two eyes problem - It is impossible.
Blind - It is impossible
Difficulties about hearing ^^ This will have difficulties about

understanding of concepts, only
visual ability can be insufficient.

Deafness and dumb ^^ “ “ “

Table 3: Work at laboratuary for disableds

Disability Explanation
One hand or arm disability Education is difficult for them. Both

hand or computer drawing and
calculation, sensitive laboratuary
studies, tests, measuring need hand
skills and usage.

Two arm disability Education is impossible.
One foot / leg disability Stand up studies will be difficult.

For example, laboratuary tests.
Transportation to school, library can
have problems for them.

Two foot / leg disability Transportation to the school,
moving in the school is very big
problem. Furnishing is very
important.

Illness of eyes; less vision, difficulty
about vision

May be, but more attention to the
hearing warnings are important.
And, sensitive tests need more
attention.

Two eyes problem It is impossible.
Blind It is impossible
Difficulties about hearing This will have difficulties about

understanding of concepts, only
visual ability can be insufficient.

Deafness and dumb “ “ “

Table 4: Education at construction division for disableds

First semester Second semester Third semester Fourth semester
Material of science and
building material

Technology of concrete Ground mechanics I Ground mechanics I

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

217

Technology of building I Building architecture and
drawing details

Topography Administration
management

General and technical
communication

Technology of building II Reinforced concrete I Reinforced concrete II

Building static I Building static II Steel building I Steel building II
Turkish language I Turkish language II Organization of Office

and site
Measureement and
investigation works

Principles of Atatürk and
revolution history I

Principles of Atatürk and
revolution history II

Building installation Quality, safety and
standarts

Mathematic I Mathematic II Design by computer I Design by computer II
Computer I Computer II Fine Works I (optional) Fine Works II (optional)
Science principles of
technology

Resistance Road construction I
(optional)

Road construction II
(optional)

 Prefabric buildings I
(optional)

Prefabric buildings II
(optional)

 Wooden buildings
(optinal)

Built of stone or brick
buildings

 Damage determination at
buildings I(optional)

Damage determination at
buildingsII (optional)

 Hidrolic (optional) Water assurance and
small churn water

 Analize and design of
system

Table 5 : Lessons at Vocational School at University

Construction sector needs action, everywhere. Always, there are activities. Sector needs skill. Orthopedic
disabilities(unless less stage disability) up to dimensions of the place and furnishing. Suitable and necessary areas
and dimensions must apply for walking, using apparatus turn, stretch and other activities. Site working is impossible
Ground is not suitable. Materials of construction, rubbles are very dangerous for disabled persons. Scaffolding, base
on staircases must be use, these are parts of work.

For hearing and talking disabilities also have different difficulties. Communication is very important for both Office
and site. Talk about detail, opinion, Project, description of work are necessary. Work accident warning is important
and difficult for them.

Construction education for eyes handicapped is really a great wrong. Never they can study.

Mental handicapped persons, unfortunately, can not educate for university. They can only have special education.

For this study, to the 35 different construction firms was being asked; is there any disabled personal at their firm?
These firms are, architectural and engineering Office, contractor and concrete firms. Unfortunately, there isn’t any
disabled personal in there.

Also, there are 3 physical disableds students(leg disability) in construction division, now. They were being asked
about their choice; 2 of them are one leg disabled. They are official in the Public sector. They are second education
students. Their aim is only being promoted at their employe? They will continue to their employe after graduation.
Third student is two leg disabiled, she uses aid apparatus: sticks. She is also victim of East Marmara earthquake. She
has only a cause about choosing construction division; she is looking for an answer about earthquake disaster? Why
many of buildings falled down. She heads towards to computer usage. The best employe will be at Office, especially
by using computer both drawing or calculation&measurement for her.

5. RESULT

Education subject is “human”. Human’s ability, capability, skills are very important. Because, human is important as
an individual. Human specialities must determine and treat. Namely, diploma isn’t enough for everything.
Education is not everything, as a process. The main thing is profession life at business sector. So, individual must be
suitable for work with job, skills, abilities, additional inputs etc. Job must fit to person’s physical, psychological,
mental, cultural structure, abilities, family structure, life style, behaviour, benefits, expectations etc. Individual and
his/her job will complete each other. For success, there must be advisors or advisors associations. Both individual
and his/her family must be educated about disability . They must be conscious at their decision.

New education technics and special education technics must apply. New materials, apparatus, tools must use. For
example, special books for blinds (Braille alphabet) must be at library. Or, hearing disableds must be comfortable
by signboard.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

218

Environment must arrange for them, too. Interior and furnishing must be suitable for disabled persons. We mustn’t
keep them at home. They must join to outside life, with others.

For their happiness, they must be productive in suitable professions for them.

REFERENCES

1. Başaran, İ.E.,Prof. Dr. , Eğitime giriş, Ankara, 1994.
2. Batu, E.S.Yrd. Doç.Dr., Özel gereksinimli öğrencilerin kaynaştırıldığı bir kız meslek lisesindeki

öğretmenlerin kaynaştırmaya ilişkin görüş ve önerileri, T.C. Anadolu Üniversitesi yayınları, no:1242;
Engelliler araştırma enstitüsü yayınları, no: 2; Eskişehir, 2000.

3. Binbaşıoğlu, C., Eğitim psikolojisi, Yargıcı matbaası, 9. basım, 1995.
4. Bodur, S. Dr., Aile sağlığı, T.C. Başbakanlık Aile Araştırma Kurumu Başkanlığı Yayınları eğitim serisi :

2, Ankara, 1991.
5. Bundesministerium für Roumerdnung, Bauweson und Staedtebau(Almanya Mekan Düzenleme, Bayındırlık

ve Şehir inşası Bakanlığı) : Çeviri: Sürmen, Ş., Türkiye Sakatlar Konfederasyonu Yayınları:3,
İstanbul,1995.

6. Doğan, H.Prof.Dr. , Eğitimde program ve öğretim tasarımı, Ankara, 1997.
7. Gençdal, H. Vd., Özürlünün el kitabı, İstanbul Büyükşehir Belediyesi Sağlık Daire Başkanlığı Yayınları

no:7, İstanbul, 1998.
8. Fidan, N. Prof. Dr. And Erden, M. Prof. Dr., Eğitime giriş, Alkım Kitapçılık, Ankara.
9. Karçiçeği, Yıl:1 sayı:1 2002, KocaeliSpastik Engelliler Derneği Yayını
10. Karçiçeği, Yıl:1 sayı:2 2002, KocaeliSpastik Engelliler Derneği Yayını
11. Norma SN521 500 avec guide construction adapte aux personnes handicappes, SN 521 500 Normlarıyla

ulaşılabilirlik kılavuzu, Özürlü kişilere uyarlanmış yapı, 1. basım, İstanbul, 2001.
12. ÖSS Öğrenci Seçme Kılavuzu, 2003.
13. Sakatları Koruma Milli Koordinasyon Kurulunun çalışma usul ve esaslarına ilişkin tüzük,

RG:9.Ocak.1986, Sayı: 18983.
14. Sakatların istihdamı hakkında tüzük, RG:16Mayıs1987, Sayı:19402.
15. Devlet Bakanlığı Sosyal hizmetler ve Çocuk Esirgeme Kurulu Genel Müdürlüğü, özrlülerün tespiti,

incelenmesi, bakım ve rehabilitasyonuna dair yönetmelik.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

219

DOĞU AKDENİZ ÜNİVERSİTESİ
Uzaktan Eğitim Programları

Işık AYBAY*

ÖZET

Kuzey Kıbrıs Türk Cumhuriyeti (K.K.T.C) Doğu Akdeniz
Üniversitesi’nde faaliyet gösteren Uzaktan Eğitim Enstitüsü bünyesinde
EMUOnline programında, üç yıldır lisans ve önlisans öğrencilerine bazı
dersler çevrimiçi (online) olarak verilmektedir. Ayrıca, 2002/2003
Akademik Yılı’nda YÖK onayı ile Internet üzerinden Bilgi Yönetimi
Önlisans programı öğrenime başlamıştır. Bu bildiride, EMUOnline ve
Bilgi Yönetimi programlarının kazandırdığı deneyimlerin ışığında,
üniversitelerimizde çevrimiçi ders hazırlama süreci, gereken destek
ekibi ve örgütlenme yapısı, ders sunma süreci, çevrimiçi ders
hazırlamada gereken yazılım araçları, ve bunların geliştirilmesi ve
kullanımı ile ilgili olarak Doğu Akdeniz Üniversitesi’nde yapılan
çalışmaları aktaracağız. Ayrıca, bu konularda ileride benzer
çalışmalarda karşılaşılabilecek kurumsal ve yöntemsel sorunlara dikkat
çekip, elimizden geldiğince bazı çözüm önerileri sunmaya çalışacağız.

Anahtar Sözcükler : Uzaktan eğitim, Çevrimiçi eğitim, Internet
üzerinden eğitim.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

220

ABSTRACT

An online education program called EMUOnline is run at the Eastern
Mediterranean University, located in the Turkish Republic of Northern
Cyprus for the last three years, under the Distance Education Institute,
in which some university courses are taught asynchronously over the
Internet. In addition to this, a new two-year Information Management
degree program has been started over the Internet in the 2002/2003
Academic Year with the approval of the Turkish Higher Education
Council. In this paper, considering the experience gained by the
EMUOnline and Information Management programs, the online course
preparation process, the technical support team, the organizational
structure, the course delivery process, and the software packages needed
for online education, applied at the Eastern Mediterranean University
shall be listed. Then, problems that can be faced with in similar
programs shall be stated and some solution approaches for those
problems shall be discussed.

Keywords : Distance education, Online education, Internet-based
education.

* Y. Doç. Dr., Uzaktan Eğitim Enstitüsü,
Doğu Akdeniz Üniversitesi, K.K.T.C.
e-posta : isik.aybay@emu.edu.tr
tel: (392) 630 1484

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

221

mailto:isik.aybay@emu.edu.tr

1. GİRİŞ

Doğu Akdeniz Üniversitesi (DAÜ), 1998 yılından başlayarak, özellikle
Internet üzerinden asenkron uzaktan eğitimin gelişme çizgisini dikkate
alarak, bu konuda yürütülecek çalışmaları koordine etmek üzere yeni bir
akademik örgütlenme arayışına başlamıştır. DAÜ Senatosu, 2000 yılı
başında, DAÜ öğrencilerine ve üniversite dışına verilecek uzaktan
eğitim derslerinin çalışmalarını yürütmek üzere DAÜ Uzaktan Eğitim
Enstitüsünün kurulmasına karar vermiş ve Enstitü 2001 yılında
K.K.T.C. hükümetinin onayı ile resmen kurulmuştur.

Uzaktan Eğitim Enstitüsünün destek ve gözetiminde, 2000/2001
Akademik Yılı Sonbahar Dönemi’nden başlayarak, DAÜ lisans ve
önlisans programlarındaki bazı dersler, öğrencilere çevrimiçi olarak
verilmeye başlanmıştır. EMUOnline adı verilen bu program, içinde
bulunduğumuz 2002/2003 Akademik Yılı İlkbahar Dönemi’nde altıncı
dönemine girmiştir (Aybay 2002, EMUOnline Web sayfası, 2003).

EMUOnline programı, ve bu programla aynı zamanda başlayan ve
İngilizce öğreniminde %20 oranında çevrimiçi eğitim desteği öngören
DAÜ Hazırlık Okulu ‘Esnek Öğrenim Projesi’, DAÜ’nün çevrimiçi
eğitim konusunda ilk deneyimlerini oluşturmuştur. Halen bunlara ek
olarak DAÜ Yabancı Diller Okulu’nun öğretim elemanları için CCTD
sertifika programının bir bölümü de çevrimiçi olarak verilmektedir.

DAÜ Uzaktan Eğitim Enstitüsü, 2002/2003 Akademik Yılı’nda da
YÖK tarafından onaylanan Internet üzerinden Bilgi Yönetimi Önlisans
programını başlatmıştır (Bilgi Yönetimi Web sayfası, 2003).

Son yıllarda, çevrimiçi eğitsel desteğin normal yüzyüze eğitim
programlarını yürüten üniversite öğrencilerinin de kullanımına açılması
için girişimler yapılmaktadır. Bu girişimler, öğreten değil, öğrenci
merkezli, yaratıcı ve problem çözmeye dayalı eğitim yöntemlerinin
kullanılması için sürdürülen yenilikçi çalışmalarla da çakışmaktadır
(Tam, 2000, Thompson v.d., 2003).

Örneğin, ABD’de Massachusetts Institute of Technology (MIT), verilen
derslerin tümü için, sadece kendi öğrencilerine değil, Internet üzerinden
ulaşabilecek herkese açık olacak şekilde derslere çevrimiçi destek
sağlayacak OpenCourseWare adlı yeni bir projeyi yürürlülüğe
koymuştur (MIT OpenCourseWare web sayfaları, 2003).

Bu gelişmelere koşut olarak, DAÜ Uzaktan Eğitim Enstitüsü ‘Online
Ders Destekleme İnisiyatifi’ adı verilen bir projeyi 2003 yılı başında
devreye koymuştur. Bu projede amaç, yüzyüze verilen derslerde
öğrencilere yardımcı olacak ek materyal üretilmesi ve örnek sorular ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

222

anlatılan konuları açıklayıcı bilgiler içeren bu ek materyalin Web
üzerine konarak tüm Türk üniversitelerinde öğrenim gören öğrencilerin
kullanımına sunulmasıdır.

Bu bildiride, öncelikle EMUOnline ve Bilgi Yönetimi programlarının
kazandırdığı deneyimlerin ışığında, üniversitelerimizde çevrimiçi ders
hazırlama süreci, gereken destek ekibi ve örgütlenme yapısı, ders sunma
süreci, çevrimiçi ders hazırlamada gereken yazılım araçları, ve bunların
geliştirilmesi ve kullanımı ile ilgili olarak Doğu Akdeniz
Üniversitesi’nde yapılan çalışmaları aktaracağız. Daha sonra, bu
konularda ileride benzer çalışmalarda karşılaşılabilecek kurumsal ve
yöntemsel sorunlara dikkat çekip, elimizden geldiğince bazı çözüm
önerileri sunmaya çalışacağız.

2. AMAÇ

Bu makalenin ana amacı, yüksek okullarda okuyan gençlerimizin
sayısını arttırmaya, ve yüksek öğrenim veya lisansüstü öğrenim olanağı
bulamamış yurttaşlara daha yaygın eğitim hizmeti vermek için
geliştirilmesi gerektiğine inandığımız çevrimiçi uzaktan eğitim
konusunda, EMUOnline ve Bilgi Yönetimi programlarını yürütmemizin
getirdiği üç yıllık deneyimimizi aktarmak, bu konuda uygun kurumsal
örgütlenme, eleman bulunması ve yetiştirilmesi konularına değinmek,
çevrimiçi ders hazırlama ve sunma süreçlerindeki yaklaşımımızı
aktarmak, ve karşılaşılan bazı sorunlar ile bunların çözüm önerilerini bu
konuda çalışanlara sunmaktır.

3. SORUN

K.K.T.C.’de üniversite sayı ve kapasitelerinin yeterli olması sayesinde
oldukça yüksek bir yüksek öğrenime devam yüzdesi olmasına karşın,
Türkiye’de yüksek öğretimde okullaşma oranı ne yazık ki istenen
düzeye ulaşamamıştır. Genç nüfusun ülke nüfusu içindeki payının
giderek artması, 8 yıllık temel eğitimin yürürlüğe girmesi, buna karşılık
üniversite sayısının ve yükseköğretim programları sayısının istenen
hızda artmaması nedeniyle, acil önlem alınmazsa, yüksek öğrenime
devam edemeyenlerin oluşturduğu ‘küskünlerin’ sayısı önümüzdeki
yıllarda giderek artacaktır.

Buna ek olarak, bir iş yerinde çalışmakta olan, ve çalıştığı alanda
bilgisini geliştirmek veya lisansüstü öğrenim görmek isteyen kişiler de
önlerindeki kapıların kapalı olduğunu görmektedirler.

Türkiye’de yüksek öğretim sorumluluğunu üstlenmiş olan üniversite ve
yüksek okulların sayılan eksiklerin en azından bir kısmını kapatibilecek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

223

olan uzaktan eğitim konusundaki gelişmelerin dışında kalmaması,
aksine, içinde yer alarak bu yeni alanda başlatılacak denemelerle bilgi
birikimi ve deneyimli eleman yetişmesi için katkıda bulunması şarttır.

Ayrıca, üniversitelerde verilmekte olan derslerin günümüz koşullarına
uygun olarak Web sayfalarının hazırlanması, bu sayfalara dersin daha
kolay kavranmasını sağlayacak görsel malzeme, örnek problemler ve
çözümleri, Internet üzerinde konu ile ilgili kaynaklara bağlantılar gibi
destekleyici bilgilerin konması gereklidir.

4. YÖNTEM

DAÜ’de üç yıldır Uzaktan Eğitim Enstitüsü koordinasyonu altında
yürütülmekte olan EMUOnline programında, üniversitenin değişik
fakülteleri ve yüksek okullarından bazı dersler çevrimiçi eğitim yolu ile
öğrencilere verilmektedir. Programda, içinde bulunduğumuz 2002/2003
Akademik Yılı İlkbahar Dönemi’ne kadar altı dönemde çeşitli
fakültelerden toplam 10 ders 33 kere, toplam 1417 öğrenciye çevrimiçi
olarak verilmiştir. Bu derslerin dökümü aşağıda Tablo-1’de yer
almaktadır.

Tablo-1 EMUOnline dersleri

Ders Bölüm Öğretim

Üyesi
CMPE-231
Data Structures

Bilgisayar
Mühendisliği

E. Başar

MGMT-407
Total Quality Man.

İşletme Ö. Yağız

ECON-431
Gender and Devel.

Ekonomi F.G. Lisaniler

ARCH-322
Hist. of Arch. IV

Mimarlık I. Lerner

ARCH-509
Analysis Tech.

Mimarlık U. Dağlı

ARCH-329
History of Cyprus

Mimarlık N. Yıldız

ARCH-348
Solar Control

Mimarlık E. Aksugur

CE-475
Space Civil Eng.

İnşaat
Mühendisliği

C. Toklu

CSIT-321
Man. Info. Sys.

Bilgisayar Teknoloji
Yüksek Okulu

C. Yetkili

CSIT-444
Web Design

Bilgisayar Teknoloji
Yüksek Okulu

Y. Özden

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

224

Yukarıda sıralanan derslerin çevrimiçi içeriklerinin hazırlanması, ilgili
öğretim üyesi ile Uzaktan Eğitim Enstitüsü’nden bir öğrenci asistanın
yer aldığı ekiplerce gerçekleştirilmiştir. Bu ekipler, çoğunlukla kelime
işlemci programları ile hazırlanmış ders notlarını HTML diline
çevirerek ASP dokümanlarına dönüştürmüştür. Ayrıca ardışık
saydamlardan oluşan sunumlar, animasyonlar, taranan fotoğraf ve
diyalar ile video klipler gibi ek multimedya materyal de ders asistanları
veya Enstitü özel tasarım gruplarınca çeşitli kişisel bilgisayar paket
programları kullanılarak hazırlanmıştır.

Derslerin web sayfalarında ilk seviyelerde ortak bir arayüz kullanması
gerektiğine karar verilerek EMUOnline ana sayfasının ve derslerin üst
seviye sayfalarının ortak tasarımı yapılmıştır. Bu sayfalarda ileri ve geri
gitmeyi kolaylaştırıcı tuşlara yer verilmiş, ortak yan çerçevedeki tuşlarla
da sayfalar arasında dolaşmaya (navigasyon) kolaylık getirilmiştir. Bazı
öğrencilerin sayfalara yerleşke dışından, Internet servis sağlayıcıları
üzerinden ulaşmak isteyebileceği dikkate alınarak, ana sayfa ve üst
düzey sayfalarda grafik karakter kullanımı en aza indirilmiştir.

Web sayfası tasarımı ve arayüz hazırlama konusunda Yüksek Öğretim
Kurulu’na bağlı olarak kurulan Enformatik Milli Komitesi’nin
yayınladığı çevrimiçi dersler için tasarım kılavuzuna (EMK İlkeler Web
Sayfası, 2003) ve bu konuda yayınlanmış kitaplara başvurulmuştur.

Uzaktan Eğitim Enstitüsü bünyesinde EMUOnline programı için çeşitli
destek ekipleri oluşturulmuştur. Bu ekipler arasında :
a) Web ve grafik tasarımı,
b) ASP ve veritabanı tasarımı ve
c) Multimedya destek ekipleri programın başlatılmasında ve

yürütülmesinde önemli rol oynamışlardır.

Her ekip, konularında bilgili ve deneyimli bir veya iki asistan ile, iki ile
altı arasında öğrenci asistandan oluşmuştur.

Programın başında, çevrimiçi ders verecek öğretim üyelerine Web
sayfası tasarımı gibi bazı kısa kurslar verilmesine rağmen, programda
ders veren hemen tüm öğretim üyeleri kişisel bilgisayar kullanımı
konusunda yeterli ve deneyimli kişilerden oluşmuştur.

Derslerin sunuluşunda ise bir öğrenci asistan kayıt işlemleri, sınıf
listelerinin oluşturulması, öğrencilere kullanıcı adı ve şifre verilmesi,
dersle ilgili açıklamaların hazırlanıp Web sayfalarına konması gibi işleri
yürütmüştür. Öğretim üyeleri, öğrencilerle Internet üzerinden yapılan
canlı tartışma (chat) oturumlarını düzenleyerek yönetmişler, ayrıca

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

225

tartışma bültenlerinde (discussion board) yönlendirilmiş tartışmalar
başlatmış, ve öğrencilerin çevrimiçi olarak geliştirdikleri ödev ve
projeleri değerlendirmişlerdir.

Bazı derslerde ders notları ve ek materyal dönem içinde bölüm bölüm
öğrencilere açılırken, bazı derslerde dönem başında tüm bölümler ders
Web sayfalarına konmuştur.

Dönem başında Enstitü asistan ve öğrenci asistanları tarafından arzu
eden öğrencilere 3 saatlik temel bilgisayar kullanımı eğitimi ve tüm
öğrencilere en az 2 saatlik çevrimiçi etkileşimli tartışma programları
eğitimi verilmiştir.

Bazı EMUOnline derslerinde öğretim üyeleri, öğrencilerin yerleşkede
olmalarından yararlanarak, haftada bir veya iki haftada bir 45 dakika
kadar yüzyüze tartışma saatlerinde öğrencileri ile bir araya gelmişlerdir.
Öğrenciler de yerleşkede bulunmanın avantajını kullanarak, ilgili
öğretim üyelerini ofislerinde ziyaret ederek bazı konuları yüzyüze
danışma ve tartışma şansı bulmuşlardır.

Program süresince ders veren öğretim üyeleri ile her dönem en az iki
genel toplantı yapılmıştır. Bu toplantılarda ders materyallerindeki
eksiklikleri gidermede yardımcı olacak ve ders hazırlama sürecini
kısaltarak çevrimiçi derslerin kalitesini arttıracak yazılım destek
paketleri üzerine görüş alışverişi yapılmış, ayrıca öğrencilerle dersi
veren öğretim üyeleri, ve ders verenlerle öğrenci asistanlar ve Enstitü
arasında gözlenen iletişim sorunları, bunların nedenleri ve çözüm
yolları irdelenmiştir.

DAÜ Üniversite Yönetim Kurulu, DAÜ öğrencilerinin EMUOnline
programı çerçevesinde lisans programlarında 40 dersten en çok 4
tanesini, önlisans programlarında da 20 dersten en çok 2 tanesini
alabileceğine karar vermiştir.

Bilgi Yönetimi programı yerleşke dışı öğrencilere yönelik olduğundan,
programın başında öğrenciler Kıbrıs’a davet edilerek bir haftalık bir
uyum (oryantasyon) programına katılmışlardır. Bu programda
öğrencilere programın amaçları ve alacakları dersler hakkında bilgi
verilmiş, Internet erişimi ve temel bilgisayar kullanımı bilgileri
aktarıldıktan sonra, programın etkileşimli çalışabilmesi için önem
taşıyan karşılıklı tartışma oturumları ve tartışma bültenlerinin kullanımı
için ayrıntılı açıklamalar yapılmış, ayrıca öğrencilerin birbirleri ile ve
ders veren öğretim elemanı ve asistanlarla tanışmaları sağlanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

226

5. BULGULAR

EMUOnline ya da Bilgi Yönetimi benzeri bir programın başarı ile
uygulanabilmesi için DAÜ’de kullanılan Uzaktan Eğitim Enstitüsü
benzeri, sadece bu tür programlarla ilgilenecek bir kurumsal
organizasyonla işe başlanması şarttır.

Açılacak ilk dersleri verecek öğretim üyelerinin rahat bilgisayar
kullanabilen, Internet üzerindeki kaynaklara ulaşıp derslerinde bunlara
yer verebilen ve orta düzeyde de olsa Web sayfası tasarımı ve kelime
işlemciler konusunda bilgili kişilerden seçilmesi yerinde olacaktır.

Bu tür programların başlatılabilmesi için çevrimiçi ders tasarımında iki
ayrı yaklaşım söz konusudur :

1. Kullanılacak ana sayfa ve diğer sayfaların tasarımını, temel çerçeve

yapılarını, sayfalar arası geçişlerde kullanılacak menü ve ikonları
ilgili enstitünün ve üniversitenin kaynakları ile hazırlamak. Bu
yöntem seçilirse, enstitünün Web ve grafik tasarımı, programlama
ve veritabanı konularında yeterli sayıda eleman bulması gerekeceği
gibi, deneyim eksikliği nedeniyle hata yapma ve çalışmaları istenen
sürede bitirememe riskleri de artacaktır.

2. Çevrimiçi uzaktan eğitim için dünyada program geliştiren ve satan
bir şirketle anlaşarak, tümüyle onların paketlerine bağlı bir sürece
girmek. Bunun için öncelikle üniversitenin ilgili program paketinin
satın alınması için önemli bir kaynak ayırması gereklidir. Ayrıca
uygulamada satın alınan pakete bağımlı kalınacağından, tasarım
konusunda deneyimli eleman yetiştirilemeyecektir.

Son yıllarda çevrimiçi ders tasarımı paket programı satan şirketlerin
bazıları tekelleşmeye varacak düzeyde piyasaya hakim olmayı
başarmışlardır. Yakın zamana kadar bu şirketlerin programlarını
üniversiteler yılda birkaç bin Amerikan Doları vererek kullanabilirken,
son fiyat değişiklikleri ile bu miktar onbinlerce Dolara sıçramıştır
(Young, 2002). Özellikle ders alan öğrenci sayısına bağlı olarak
ücretlendirme yapılması üniversiteleri zor durumda bırakmıştır.

Çevrimiçi ders tasarımı konusunda DAÜ, birinci seçeneği tercih
etmiştir. Ülkemizde çevrimiçi ders tasarımı için ODTÜ’nün geliştirdiği
ve satmaya başladığı NetClass yazılımından sonra (Yalabık vd. 2002),
DAÜ de kendi geliştirdiği EMU-LMS paketi ile canlı tartışma ve
tartışma listeleri programları, tarih denetimli açıklamalar, çevrimiçi
sınav yaratma ve değerlendirme paketleri ve kayıt ve öğrenci izleme
sistemlerini desteklemektedir (Dağ 2003). Belki bundan da önemlisi,
biraraya gelen bu konuda deneyimli genç ve enerjik bir ekip ve bu
ekibin tasarım konusunda edindiği bilgi birikimidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

227

DAÜ’nün tercihini destekleyen yeni gelişmelerden biri de ABD’de
Stanford University ve University of California at Berkeley’in başını
çektiği, şirketlere karşı çevrimiçi ders materyalleri oluşturabilmek için
bağımsız ve açık yazılım geliştirmeyi amaçlayan Open Knowledge
Initiative olmuştur. Bu oluşum, DAÜ olarak bizim duyduğumuz
şirketlere bağımlı olma ile ilgili kaygıları paylaşmaktadır.

EMUOnline programında verilen derslerin bazıları aynı dönem içinde
hem çevrimiçi, hem de yüzyüze gruplarda açılmıştır. Dönem sonunda
verilen harf notlarına bakıldığında, çevrimiçi ve yüzyüze grup notları
arasında genel olarak önemli bir fark olmadığı gözlenmiştir. Ancak ilk
dönem verilen CMPE-231 dersinde dört gruptan birini oluşturan
çevrimiçi grubun genel not ortalamasının diğer grupların (100
üzerinden) 5 not üstünde olduğu dikkati çekmiştir (Aybay, 2002).

Öğrencilerin EMUOnline dersleriyle ilgili olarak doldurdukları
anketler, EMUOnline programının başarılı olarak nitelendiğini,
öğrencilerin çevrimiçi ders almayı yeni teknolojinin yakından izlenmesi
açısından önemli bulduklarını ve genel olarak programdan memnun
olduklarını göstermektedir.

6. SONUÇ VE ÖNERİLER

Türkiye’de yüksek okullaşma oranının arttırılması için, çevrimiçi lisans,
önlisans ve lisansüstü derslerinin çeşitli üniversitelerde deneme
niteliğinde verilmesi ile, hem bu konuda deneyimli çekirdek gruplar
oluşturulabilecek, hem de ileri teknolojinin eğitim sürecinde kullanımı
konusunda ciddi bir bilgi birikimi sağlanabilecektir.

EMUOnline ve Bilgi Yönetimi benzeri uzaktan eğitim projelerinin
üniversitelerde yaygınlaştırılabilmesi için Yüksek Öğretim Kuruluna ve
bu kurula bağlı olarak görev yapmakta olan Enformatik Milli
Komitesine üniversitelerin çevrimiçi ders hazırlama ve sunma
deneyimlerini paylaşabilmesi ve hazırladıkları çevrimiçi ders tasarımı
programlarını paylaşmalarının sağlanması için önemli koordinasyon
görevleri düşmektedir.

Çevrimiçi ders tasarımı konusunda yeterli (en az 1, mümkünse 2 yıl)
deneyimi kazanan üniversitelerin, iki yıllık önlisans programlarından
başlayarak, ağırlıklı olarak çevrimiçi yöntemlerle verilecek diploma
programları açmaya yönelmesi gereklidir. Bu konuda Türkiye’de ilk
kez 2001/2002 Akademik Yılı’nda Eskişehir Anadolu Üniversitesi,
Internet üzerinden iki yıllık Bilgi Yönetimi programını açmıştır. Daha
sonra, Sakarya Üniversitesi, Doğu Akdeniz Üniversitesi ve Mersin
Üniversitesi 2002 yılı ÖSS kitapçığına giren Internet üzerinden önlisans
programları başlatmışlardır. Diğer üniversitelerimizin de gerekli alt yapı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

228

ve kurum içi organizasyonları tamamlayarak bu tür programlar
başlatmaları yararlı olacaktır. Yeni program tasarlayacak öğretim
üyelerinin yönetsel sorunlar için Suzanne Levy’nin makalesine (Levy,
2003), başlattıkları programları değerlendirmek isteyenlerin de Alfred
P. Rovai’nin makalesine (Rovai, 2003) başvurmalarını öneririz.

Öte yandan, öğrenen merkezli ve problem tabanlı eğitime geçiş için
üniversitelerimizde 5 yıl içinde tüm derslerin Internet üzerinden
ulaşılabilecek şekilde Web sayfalarının düzenlenmesi gerektiğine
inanıyoruz. Bu sayfalarda dersin içeriği, işlenişi, öğrencilerin uyması
gereken kurallar, notlamanın nasıl yapılacağı, ödevler, projeler ve
öğrencilerin bilgi düzeylerini ölçmelerine yardımcı olacak çevrimiçi
kısa sınavlar yer almalı, ayrıca konu ile ilgili Internet üzerinde yer alan
kaynaklara bağlantılar verilmelidir. Bu konuda Doğu Akdeniz
Üniversitesi, daha once belirttiğimiz gibi, çalışmalara başlamıştır.

TEŞEKKÜR

Makalemizin sonunda, EMUOnline ve Bilgi Yönetimi programlarının
gerçekleşmesinde katkısı olan tüm DAÜ Uzaktan Eğitim Enstitüsü
elemanlarına, programlarda gönüllü olarak ders veren DAÜ öğretim
üyelerine ve ders alarak programları destekleyen ve önemli yapıcı
eleştirilerle programların gelişmesine katkıda bulunan öğrencilerimize
teşekkürü borç biliriz.

7. KAYNAKÇA

1. Doğu Akdeniz Üniversitesi EMUOnline ana web sayfası :

http://emuonline.emu.edu.tr , 2003.
2. Doğu Akdeniz Üniversitesi Bilgi Yönetimi ana web sayfası :

http://by.emu.edu.tr , 2003.
3. Enformatik Milli Komitesi web sayfaları :

http://www.ii.metu.edu.tr/EMK/ilkeler.htm , sayfaların son ziyaret
edildiği tarih : 5/5/2003.

4. MIT OpenCourseWare web sayfaları : http://web.mit.edu/ocw
sayfaların son ziyaret edildiği tarih : 5.5.2003.

5. Aybay I., “Doğu Akdeniz Üniversitesi EMUOnline Deneyimi”,
Uluslararası Yaygın ve Uzaktan Eğitim Kongresi, Eskişehir, Mayıs
2002.

6. Başaran, Yalabık N. ve Kızıloğlu U., ‘NetClass: A Multilingual
Web Based Learning Management Tool’, ISCIS-XVII, Orlando,
Florida, USA, 2002.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

229

http://emuonline.emu.edu.tr/
http://emuonline.emu.edu.tr/
http://www.ii.metu.edu.tr/EMK/ilkeler.htm
http://web.mit.edu/ocw

7. Dağ O.O. ve Aybay I., ‘A Learning Management System Developed
at the Eastern Mediterranean University’, TOJET Dergisi, Nisan
2003.

8. Levy S., ‘Six Factors to Consider when Planning Online Distance
Learning Programs in Higher Education’, Online Journal of
Distance Learning Administration, Vol. VI, no. 1, Spring 2003.

9. Rovai A.P., ‘A Practical Framework for Evaluating Online Distance
Education Programs’, Internet and Higher Education, No. 6, pp.
109-124, 2003.

10. Tam M., ‘Constructivism, Instructional Design, and Technology :
Implications for Transfoming Distance Learning’, Educational
Technology and Society 3(2), 2000.

11. Thompson S.D. vd., ‘Assessing Critical Thinking and Problem
Solving Using a Web-based Curriculum for Students’, Internet and
Higher Education, No. 6, pp. 185-191, 2003.

12. Young J.R., ‘Hybrid Teaching Seeks to End the Divide Between
Traditional and Online Instruction’, The Chronicle of Higher
Education, 22.3.2002.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

230

Efficiency of Computer Literacy Course in Communication Studies

Agah Gümüş & Bahire Efe Özad

Abstract

Following the exponential increase in the global usage of the Internet as one of
the main tools for communication, the Internet established itself as the fourth
most powerful media. In a similar vein, computer literacy education and related
courses established themselves as the essential components of the Faculty of
Communication and Media Studies’ curriculum. The present paper sets out to
evaluate the efficiency of the computer literacy courses offered by the Faculty of
Communication and Media Studies at the Eastern Mediterranean University.

Key Words: Computer Literacy, Traditional Literacy, Technical Literacy,
Efficiency of Computer Courses.

Introduction
The twentieth century observed the emergence and developments in the
computer technology which turned the world into a global village through the
use of the INTERNET. In the 1993’s, the Internet was mentioned as ‘The
Information Superhighway’ and in the 1995’s as the ‘World Wide Web’. Today,
at the beginning of the new millennium, computers and the Internet are
becoming a sine qua non for our lives. Indeed, the Internet promises dramatic
changes in the way we learn, teach, and the way we interact as a society (Ryder
1996:1). The present paper sets out to explore the impact of the developments in
computer technology in Communication and Media Studies education. Then, we
attempt to define the terms traditional literacy, technological literacy and
computer literacy. This is followed by the context of the study, data collection
techniques, analysis and findings and conclusion drawn from the study.

Developments in Computer Technology and Their Influence on
communication Education
The developments in the information technologies after the 1980’s have directly
had an influence on the traditional communication tools. For example, before the
invention and widespread use of the digital technologies, television and radio
broadcastings were terrestrial. They were either local or national. However,
recently with the use of digital satellite transmission, it is possible to transmit
radio and television broadcasting all over the world. Moreover, these
transmissions with the opportunities provided by the digital technologies can be
in two or more different languages. Similarly, with the establishment of the
global network or so-called Internet newspaper, television and radio
broadcastings can be diffused globally with a negligible investment and running
cost. Text, audio and video (multimedia) can be used synchronously through
computers and thus, because of all these properties the idea of the Internet as the
fourth most powerful media has been gaining ground.

Initially, computers were slow and expensive. After the 1980’s, the availability
of quicker and lower cost personal computers increased. In accordance with this,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

231

the use of technology in schools has gradually started to gain acceleration. At the
beginning of the 21st century, more powerful technologies are beginning to make
their way into the classrooms all over the world. Highly advanced computers
which support multimedia educational software that use text, sound and video to
teach students facts and concepts has become widely common. Access to the
Internet increases and allows students and teachers to communicate with people
all over the world via e-mail, group discussions or chat programs. Internet also
provides a gateway to the students and teachers to search and find information.
Based on the developments in technology, education process has been going
through a paradigm shift. Parallel to the information and communication
revolution, education has been increasingly relying on computers. In addition to
the above mentioned benefits of the information technologies in education, since
they provide a virtual medium for communication, they also have vital
importance in the field of Communication and Media Studies.

At the roots of the new information technologies, there is the digitization of the
electronic signals. Since this technological development primarily affects the use
of traditional communication technologies and make them change, they can be
re-named as Information and Communication Technologies. From this
perspective, within many new Communication and Media Studies programs,
courses such as New Communication Technologies are now taking place. The
concepts of information and communication technologies (ICT) are generally
used in the field of Communication and Media Studies in order to include and
understand all new digital technologies. Thus, ICT include all the related
technologies with transmission, telecommunication, information, broadcasting,
publishing and printing. Hence, from this perspective, computer literacy is
gaining more significance. The aim of this study is not to point out the use of
new information technologies in education but the benefits of being a computer
literate in the Communication and Media Studies field. Therefore, Computer
Literacy (COM 117) course provided by the Faculty of Communication and
Media Studies introduces the students to the topics such as how to use a word
processor or a presentation program. This course in return, provides significant
background information for the rest of their education and career.

Definition of the Terms
With the recent developments in technology, the relationship between education
and technology is becoming more and more integrated and complex. Indeed
Ryder (1996) suggests chicken-and-egg-relation between education and
technology. Ryder suggests, looking back,

“The history of education cannot be told apart from its technology.
From orality to literacy, from manuscripts to the printed page, from text
to hypertext, the prevailing technologies supporting education have
defined its very nature” (Ryder 1996:1).

In the literature, the term literacy is used in relation to the terms traditional
literacy, technical literacy, and computer literacy. Mackay points out that;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

232

“The notion of literacy is highly complex, and an area which involves a
range of disciplines, perspectives, and factors - psychological, linguistic
and social. Broadly, the term literacy is often used in a vague and
imprecise way, to refer to the capacity or relative capacity of a person to
read and write” (1992:131).

A distinction has been made between the traditional literacy and computer
literacy. Traditional literacy refers to “minimum but adequate capability of
reading, writing and arithmetic” (Gümüş and Akter 2002); on the other hand,
technical literacy refers to the “capability of using the powerful technologies,
increasing learning opportunities and students’ skills” (Gümüş and Akter
2002:1).

With the information age, computers have become important tools in our lives.
Computer and information literacy are complementary tools overlapping with
each other. In 1986, Levine (1986: 141) draws our attention to the fact that
“computer literacy, however, is as ambiguous and complex as any other
literacy”. Mackay (1992) differentiates between the technological literacy and
computer literacy suggesting that the former is a broad subject area yet the latter
is narrow and requires technical expertise. Indeed, Mackay (1992:126) states
that,

“computer literacy attempts to spread the uses of computing beyond
specialist areas, … it is concerned with mass provision of some minimal
introduction to computers, so that those leaving school, and entering the
labor market do so feeling comfortable with technology”.

Tarlow (2001:1) points out the influence of literacies (traditional and
informational) on us as: “Historically, literacy has made the greatest impact on
the way people think. As the links between other times and places solidified on
the printed page, people’s thinking moved to ‘linear’.”

Recently, with the modern technology we have moved from linear to multi-
dimensional thinking. Tarlow (2001:4) explains that “If we are to maintain the
reflective advantages of present, non-technological literacy, we must consider
how to do so. Rather than floating on the excitement of new technologies, we
should consider thoughtfully what is lost in gaining or what is necessary to
developing a new literacy that incorporates circular, linear, and multidimensional
modes of thinking.”

Mackay (1992: 125) points out that “Technology literacy is crucial to
understanding contemporary society and our place in it”. According to Mackay
(1992:126)

“computer literacy attempts to spread the uses of computing beyond
specialist areas. Computer literacy is not concerned with training
specifically for specialist information technology occupations (such as
technician or programmer), nor with providing specialist Information
Technological Competence is.....is rather, it is concerned with mass

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

233

provision of some minimal introduction to computers, so that those
leaving school and entering the labour market do so feeling comfortable
with new technology”.

Another definition is provided by Bork (1985:33) who suggests; “Computer
literacy can be considered to mean the minimum knowledge, know-how,
familiarty, capabilities, abilities, and so forth, about computers essential for a
person to function well in the contemporary world”.

In conclusion, in addition to being literate in the traditional sense, today’s
student need to be literate both in technology and as a part of it in computers. A
computer literate student learns the basic operations and concepts, the nature and
operation of technology systems and is proficient in the use of technology.
Students practice the use of technology systems, information and software and
develop positive attitudes toward technology, and makes use that support for
enhancing lifelong learning.

The Context of the Study
At the Eastern Mediterranean University’s Faculty of Communication and Media
Studies in the Turkish Republic of Northern Cyprus, freshman students are
offered 5 courses (17 hours) in the first semester of their studies. Computer
Literacy course (COM 117) is one of the courses offered to the freshman
students in the first semester. This course is given as four hours/week; two hours
theory in the classroom and two hours practice in the computer laboratory. Some
extra laboratory sessions are provided in the last three weeks of the semester.
These extra periods are not compulsory. Online resources about the course and
laboratory materials are also provided to the students.

The broad objective of the COM 117 course is to improve both computer literacy
(basic knowledge and understanding of computers and the ability to use
computers effectively) and information literacy (effectively judge the value of
information and the ability to use information generated wisely) of the students.
The aims of the course are:

1. To give information to the students about the role of the computers in
the world.

2. to introduce students to the concepts of processing unit, input and input
devices, output and output devices, storage and storage devices,
databases, software and network.

3. To make students proficient in the use of the computers to perform
common tasks such as word processing, making use of presentation
programs.

4. To enhance students’ ability to use the computers as a communication
tool by improving their proficiency in word processing programs,
computer assisted presentation programs such as Microsoft power point.

5. To enable students to use the Internet as a resource to communicate
their message; also to use the Internet as a research tool.

Data Collection Techniques

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

234

At the beginning of the Fall semester of the 2002-2003 Academic Year, all 184
freshmen students studying at the Faculty of Communication and Media Studies
at the Eastern Mediterranean University were given a questionnaire (see
Appendix 1). The questionnaire consisted of seven questions. The students were
given the tasks of using the Email, Word Processing, and Searching through the
Internet, Making Web Pages, Preparing Power Point, and Making Power Point
Presentations. Throughout the course the students were educated about the
subjects related the questions. The same set of questions were given to the same
students after a sixteen-week of education Computer Literacy course.

Analysis and Findings
As we mentione above, 184 freshman students took the COM 117 course. All the
students taking the course replied to the questionnaire given at the beginning and
end of the semester. 101 of the 184 respondents were male and 83 of them were
female. It is important to note that 8% of these 184 students took this course for
the second time and the attendance of the students during the semester was above
85%.

The analysis suggests that almost 53% of the respondents feel very good about
using the e-mail. 26% feel satisfactory and 16% feel not very good about using
the computers. 5% said that they had no skills in that area. At the end of the
semester, the percentage of using e-mail good or very good raises to 68% and the
percentage of feeling satisfactory rises to 23%. On the other hand, the percentage
of not feeling well reduces to 4 % and the percentage of having no skills in the
area reduces to 2%.

At the beginning of the semester, 26% of the students’ mentioned that they feel
good or very good about word-processing. 39% said they felt satisfactory, 29%
reported that they did not feel very good and 4% noted that they had no skills in
the word processing. After 16 weeks, the students taking the course responded to
the same question. 49% stated that they felt good or very good. At this point, the
amount of increase, compared with the result at the beginning of the semester is
almost 100%. 36% of the students felt satisfactory which is almost the same as
the results at the beginning of the semester. 8% felt not very good and 0.5% felt
no skills at all. 6% of the students did not respond to this question.

At the beginning of the term, almost half of the respondents mentioned that they
felt good or very good about searching through the Internet. 37% replied that
they felt satisfactory about their use of the Internet. 15% felt they were not very
good, 2% said that they had no skills at all. 3% did not answer this question. At
the end of the semester, 59% of the students responded that they felt good or
very good, 29% felt satisfactory, 4% felt not very good and only 1% felt no skills
at all. 8% of the students did not respond to this question. At this point, it is
important to notice that searching the Internet is not one of the main areas of the
Computer Literacy course but rather given to the students in addition to the
compulsory course subjects.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

235

At the end of the semester, 53% of the students responded that they strongly
agreed and 35% agreed in believing the materials they found from the Internet.
During the educational period (within the semester) students were directed by the
instructors, to the web sites where the materials were checked and approved. 7%
of the students did not answer this question.

Initially, 12% of the freshman students mentioned that they were good or very
good at making web pages. 18% felt satisfactory and 30% felt that they were not
very good at, and almost 38% mentioned that they had no skills in preparing web
pages. 3% did not answer this question. After four months education, 20% of the
respondents replied that they felt good or very good, 28% felt satisfactory, 21%
felt not very good and 26% no skills at all. Although some achievements were
observed at making the web pages, almost half of the students responded that,
they felt either not very good or had no skills at all. The reason for this is that;
making web pages is not in the compulsory syllabus but students were asked to
join extra laboratory hours voluntarily in the last three weeks of the semester.

In the first questionnaire, 23% of the respondents mentioned that they felt good
or very good about preparing power point materials. 28% felt satisfactory 26%
felt not very good, 22% had no skills and 2% did not answer. In the second
questionnaire 56% of the students felt good or very good and 33% of the
students felt satisfactory. This can be considered as a very good improvement
compared with the results at the beginning of the semester.

20% of the students said that they were very good, 24% were satisfied, 26% not
very good and 28% had no skills about making power point presentations. 3%
did not attempt to answer this question. At the end of the semester 44% of the
students felt good or very good about giving power Point Presentations. 35% felt
satisfactory and 10% felt not very good. 6% of the students did not answer this
question.

A two-tailed T-test was applied to the results obtained by the questionnaires.

t-test: Independent Sample Test

Table 1: T-test results of the questionnaire items. (N=184)

Sig. (2-tailed)
Beginning of the semester

Pre-test
End of the semester

Post-test

using e-mail ,705 ,993
word processing ,060 ,207
searching via internet ,313 ,479
believe in internet content ,573 ,159
making web pages ,021 ,046
making power point ,014 ,328
giving a power point presentation ,000 ,150

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

236

Pre-test
The Independent Sample Test results are presented in Table 1. T-test was
executed for sex at the beginning of the semester. As indicated above, all values
are higher than the standard value that is 0.05 except the values of making web
pages (0.021), making power point (0.14), and giving a power point presentation
(0.000) which represent meaningful difference between sex variations. On the
other hand other, values indicate no meaningful difference between genders
based on their responses.

Post-test
According to Independent Sample Test results shown in Table 1, all values are
than the standard value that is 0.05 except the values of making the web pages
(0.046), which represent meaningful difference between gender variations.
However, based on the responses of the participants, other values indicate no
meaningful difference between the sexes.

During the semester, the students took four exams; two theoretical and two
practical (held in the computer laboratories). The success rate of the students in
Computer Literacy Course was 80% which is consistent with the students
responses to the questionnaire at the end of the semester.

Conclusion
Computer literacy course is present in all three departments (Public Relations
and Advertising, Radio Television and Film Studies and Journalism) of the
Faculty of Communication and Media Studies. Actually in the literature, teachers
are advised to use technology in order to improve their classroom efficiency. For
example, using a multimedia presentation affects students’ engagement and
achievement and increase motivation and attitude. Instructors can also provide
online resources which expand the concept of learning beyond the classroom.
Students living in the 21st century must be information literate. This means that,
they must have the ability to access, evaluate and use information. Furthermore,
they need to keep up with the rapid developments in technology. With this
respect, information literacy (learn how to learn) stands as the key concept for
lifelong learning. Once again, in order to follow the courses (not just only the
technology related ones but all of them), and being an information literate,
students should first be computer literate.

Beynon & Mackay (1989:135) state that “It is interesting that with computer
literacy we have the first occasion on which a mass educational movement has
followed so closely on the heels of a technological innovation.” This shows the
close relationship between education and technology in our world. The aim of
the computer literacy course is to introduce students to basic preliminary
knowledge about the computers and familiarize them with the computer
technology. Besides gaining skills which are necessary for students in the rest of
their education, the main aim is to familiarize them with recent information and
communication technologies. In this course, all the students are accepted as
having no skills at all about the course content and the course was carried out
accordingly. The results of the first survey (delivered at the beginning of the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

237

semester) indicate that some students have some knowledge about the course
content but the rest has no information at all. Having said this, it is important to
point out that, computer literacy can be classified at two levels as being a lower-
level computer literacy and upper-level computer literacy. For example, it does
not take too long for a student to develop minimal lower-level skills in using a
word processor as an electronic typewriter. At this point, we would like to
present a list of some of the higher-level areas of knowledge and skills that
beginner lack. A modern word processor contains hundreds of aids to writing
and editing. For example, it may contain aids to help create headers, footers,
page numbering, tables, styles, index, and table of contents. It may contain an
outliner, provisions for arranging a list in alphabetical or numerical order, and
provisions for inclusion of graphics. In addition, it certainly contains a spell
checker and may contain a grammar checker. Finally, it interfaces with graphics
software and perhaps with other major software tools such as spreadsheets and
database. Also, it does not take so long for a student to learn the basics in using
email. Some higher-order skills include: responding appropriately to a whole list
or to an individual sender when receiving a message from a distribution list;
organizing and saving messages in file folders; printing messages; sending and
receiving attachments; building and maintaining an address book; and building
and maintaining a distribution list. What is more, a beginner can learn to make
basic use of the Web. The World Wide Web can be used to find information, to
carry out business transactions, and as an aid to distance learning. Increasing
expertise requires the ability to efficiently locate, evaluate, use, and learn from
multiple, high quality sources of information on a topic. It is required having
research skills that are used to determine good information and reputable
websites. It is required making effective use of the "advanced search" features
found in search engines. It is required knowing the strengths and weaknesses of a
variety of search engines. A new beginner can learn to make simple linear,
multimedia slideshows. A multimedia (hypermedia) document can be nonlinear
and include text, sound, graphics, animation, video, and color. Increasing
expertise is evidenced by the ability of design and implementing more complex
and more effective multimedia documents. Multimedia is a very complex
communication environment.

The examples we have just given illustrate that, for each computer tool, there is a
range of possible knowledge and skills, starting from a novice to a world class
expert. Certainly, the same can be said for the ability to apply the tool to
represent and solve problems and to address complex and challenging problems
in diverse areas. Higher-level knowledge and skills refer both to knowledge and
skills specifically oriented towards an Information Technology tool, and also
oriented towards the effective use of the tool throughout the full range of one's
knowledge and skills.

The outcome of the survey at the end of the semester shows that students
achieved necessary improvements, in almost every area covered in the syllabus.
Parallel to the results obtained from the course assessment, 80% of them either
felt good or very good or at least satisfied.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

238

Mackay (1992: 136) states that “a key underpinning of arguments for computer
literacy is that we are living or moving towards a post industrial or informational
society”. It is quite obvious that all students who are graduating will go to work
in businesses that use global information systems. Lack of this knowledge will
cause serious disadvantages. From this perspective, in Communication and
Media Studies education, although being a computer literate is a must, for the
sake of the rest of the education for students, being a technology literate is an
absolute necessity. Technology or information technology course must be
included in the curriculum or at least these should be blended with the first year
computer literacy course.

References
Beynon. J, and Mackay. H, (1989). IT/Education: Towards a Critical

Perspective, Journal of Education, Falmer Vol 4 pp 245-51
Bork. A, (1985). Personal Computers for Education, NY, Harper and Row
Gümüş. A, Akter. T, (2002). From Traditional Literacy to Computer Literacy

Paper presented at the 1st International Education Conference
at EMU

Levine. K, (1986). The Tools in a Language, The Guardian, 21 January.
Mackay. H, (1992). From Computer Literacy to Technology Literacy in Beynon.

J, and Mackay. H, (eds.) Technological Literacy and the
Curriculum. The Falmer Press

Ryder. M, (1996). Affordances and Constraints of the Internet for Learning and
Instruction.

 http://www.cudenver.edu/~mryder/aect_96.html
Tarlow, MC, (2001). Future Courses: Literacy in the Digital Age. Technos:

Quarterly for Education and Technology. Summer 2001.

Appendix 1

Questionnaire

Course code: Sex: (Male) / (Female) Age:

Make an objective assessment of your own skills and tick the relevant box
according to your knowledge.

 Good /
Very good

Satisfactory
/ OK

Not very
good

No skills
in this area

Using email
Word processing
Searching via Internet
Believe in internet content
Making web pages
Making Power Point slides
Giving a Power Point
Presentation

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

239

http://www.cudenver.edu/%7Emryder/aect_96.html

EFL STUDENTS USE OF TECHNOLOGY IN THE PRESENTATIONS

Bahire Efe Özad & Ülfet Kutoğlu

ABSTRACT

English for Mass Communication is offered by the Faculty of
Communication and Media Studies to the students studying at the
Departments of Journalism, Radio, Television and Film, and Public
Relations and Advertising in their sophomore year. Students taking this
course are required to make a presentation at the end of the semester. In
their presentations, students are required to use some visual aids like
posters, VCD, or power point. This study explores the ideas and feelings of
the students who prefer to employ technology in order to enrich their
presentations in their English classes.

Key Words: ESL, Project work, Affordances, Effectivity, Technology in
the classroom, Communication Education, TAPE Analysis, Two-Step
Reading (Denotation and Connotation)

In the late twentieth century, parallel to the rapid developments in new technologies,
particularly communication technologies, some characteristics of traditional
education started to change. Today, teachers, through the use of multimedia
technologies that include texts, graphics, sound, pictures etc., are seeking to provide
richer atmosphere for their students. In other words, technology offers teachers
educational communication technologies such as video. Video is one of the
technologies that bring material to life, enhancing students’ abilities to remember
and understand what they see and hear. Until recently, teachers have just used videos
primarily as a visual tool to demonstrate events or concepts. Currently, computers
offer more than pictures, sound and animation; they enable students to interact, get
feedback synchronously, and to improve their creativity.

In addition to supporting the teacher by enriching the classroom teaching/learning
situation, some products of technology, such as the Internet stand as the independent
education provider. All of these pave their way into independent learning. As a
result, in the information age, students need to learn how to operate technological
products. What is more, they need to discover alternative ways of interpreting and
using new technological tools.

The present paper explores the use of technology in a course where the technology is
not the main emphasis of the course. Before the English for Mass Communication
course, in the freshman year, the research participants took two computer courses:
Computer Literacy and Computer Mediated Communications. In these two courses
they were introduced to the basic concepts and skills of computer literacy and the
role of technological tools in communication.

This study sets out to explore whether the students feel confident and willing about
using the technology when they are engaged in another activity. With this respect,
we would like to explore the educational technology in relation to the affordances of
the sophomore year students studying at the Faculty of Communication and Media
Studies.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

240

Ryder (1996:1) based on James Gibson’s model of affordances defines affordance
and effectivity in relation to computer literacy. Ryder (1996) suggests that the term
affordance describes a potential for action, the perceived capacity of an object to
enable the assertive will of the actor. Ryder cites Gibson (1977), according to whom
affordances are:

“The action possibilities posed by objects in the real world. There are many objects
in our environment. Some we ignore, some we adapt to, and some we appropriate for
our assertive will. It is the objects in this last category that fall under the definition of
affordances. Certain objects afford opportunities for action. An affordance is a
value-rich ecological object that is understood by direct perception. Perception
informs individual affordances. Action transforms into effectiveness which extend
human capabilities … Our bodies are affordances. The eyes afford perception, the
ears listening, the hands manipulation, the tongue and vocal chords afford utterances.
... Natural affordances emerge into effectiveness through the use in conscious
activity. In other words, first we are aware, and then become unconscious about
using something. Then, affordance becomes effectivity” (Ryder 1996:1, 2).

Technology media are affordances to the extent that they promise extended human
capabilities of seeing, hearing and uttering. In other words, tools are affordances to
the extent they offer extended capabilities for manipulating things in the
environment.

In relation to this study, the technological literacy the students obtained from the
computer courses they took in the previous year represents their affordances. The
students convert affordance into effectivity when they use the technology while
doing their presentations. English language the student obtained from their previous
education represents another affordance. Though presentations, student’s
affordances are extended into effectivity.

Context of the Study

After the English Preparatory School, three English courses are provided at the
Faculty of Communication and Media Studies. Two of these courses are offered by
the school of Foreign Language and one of them by the Faculty of Communication
and Media Studies. English for Mass Communication (COM 233) is the last course
provided in order to improve students’ English and to help the students to understand
their departmental courses better. English for Mass Communication is an intensive
writing, reading and speaking course which aims at focusing on the specialized
language of mass communication studies. Incorporating various texts and readings
from the faculty curriculum will be used to familiarize the students with the
language used in the field of Journalism, Public Relations and Advertising and
Radio, Television and Film. Students are expected to practice English in all aspects
of media: print, sound, and moving image. Step by step, each section in the course
pack shows students how language, images and sound are combined to make media
texts, how media texts are put together, to attrack a particular audience and how they
can be broken down for easy analysis.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

241

The course material consists of pack is prepared by using two English For Specific
Purposes (ESP) books. One of them is called Mixed Media by Barrie Day. The other
one is called Marketing by Maggie-Jo St. John.

The aim of using this material is to help students to improve their skills in media
literacy over the range of related texts such as printed and moving image. The
material aims to build up the vocabulary about the media texts and to study these
texts by using the TAPE model and two-step reading.

The TAPE model is a basic tool for examining any media text. Students analyse the
text in terms of type of text, the target audience which the text is intended, the
purpose and how effective do the readers consider the text would be.

Two-step reading is another tool of examining media texts in full depth. Two-step
reading is based on the examination of the different signs that make up the media
text (denotation), and the consideration of the meanings and the effects that these
signs have (connotation).

Moreover, students are expected to apply these models to their own work. They
prepare projects and present them. 20% of the course assessment has been allocated
to the presentation of a project prepared by the students. 15% of the presentation has
been allocated to their skills in presentation and 5% to the written report. At the end
of the academic semester these presentations are presented to the class either
individually or as a group work. Each group contains maximum two students and the
duration is approximately 10-15 minutes for each student. The topics of these
presentations are chosen from the students educational background and they are
supposed to use TAPE analysis and Two step reading. Using these models and
subject related topics make the audience to be more motivated. Hence, the audience
contribute to the presentations by asking some questions related with the topic.

The presenters are free to use visual aids or not in presenting their projects. Yet, it
could be observed that the ones who use visual aids get more attention from the class
and additionally their classmates ask more questions to them or give more feedback
concerning their presentations.

Fried-Booth (1986:7) points out that project work encourage students to “move out
of the classroom and into the world, project work helps to bridge the gap between
language study and language use”. As to the role of project in ELT ,she explains
that:(pg 5)

Data Collection Techniques

Data have been collected through presentation reports filled in by the researchers,
classroom observations and semi-structured interviews. Presentation reports were
filled in by both teachers while evaluating the students’ performance. Language is
another affordance which turns into effectivity through the project work.
Observation notes were also taken during the student presentations. Semi-structured
interviews were given to the students three months after the course.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

242

Analysis and Findings

This section will cover the analysis of presentation reports, classroom observations
and semi-structured interviews. In the 2002-2003 Fall semester, 60 students made
presentations as a part of the assessment of COM 233 Course. Out of 60 students, 40
(70%) were males and 20 (30%) were females. From these students 33% used no
visuals, 20% used posters, 27% used OHP and 20% used computer. From the
students who do not use any visuals 14 of them were males and 6 of them were
females. 35% of the males did not use any visuals and 30% of the females do not use
any visuals.

The percentage of the females who did not use any visuals was less than the
percentage of the males. This suggests that when compared to males, females use
more visual aids in general. The main reason for this outcome could be the fact that
mostly the females are shy and they would like the visual tools to get the attention of
the audience to the tools rather than themselves. In the classroom observations, it has
been observed that the males are mostly more confident in presenting a paper in
front of the class.

The students who used visuals in their presentations fall into three categories: the
students who used posters, those who used OHP, and the ones who used computers.
25 % of the males and 15 % of the females used posters. 20% of the males and 40%
of the females used OHP. 20% of the males and 15% of the females used computer
in their presentations. In other words, more male students show preference towards
using the technological devices than female students. What is more, the male
students prefer to use computers which are the most advanced tool of technology and
they feel more confident in using this tool. 47% of the males and 40 % of the female
students used computers. From the interviews, it is concluded that the males learn to
use computers at an earlier age compared to the females. This could be the reason for
their confidence in using this technological tool in the classrooms. It has also been
observed that male students feel more confident while using the technology.

As we mentioned above, some of the students who preferred to use technology in
their presentations were given an interview. The percentage of the female
participants is 40% and the percentage of the male participants is 60%. 8% of the
students were 18 & 19 years old and the rest was between 20 and 24 years old. One
student did not answer this question.

Out of the 15 male participants, 53% used OHP, 13% used computer, 27% used
computer and OHP, 7% used computer and projector. Out of the 10 female
participants 30% used computer, 30% used projector, 20% used OHP, 10% used
OHP & DVD, 10% used computer and OHP. In the first question, the participants
were asked whether they used technology while doing their presentations. 100% of
the participants replied ‘yes’. Indeed, the research participants were chosen among
the students who used technology in their presentations.

In the second question, the students were asked which tool of technology they used
in their presentations. It seems that the majority of the presenters prefered to use
OHP as a tool of technology in order to improve their presentations. Some students

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

243

mentioned that they had shown preference towards using OHP because of its easy
use. 20% of the participants used computers only, 40% used merely OHP, 12% used
projector only, 20% used both computers and OHP, 4% used both OHP and DVD,
4% used computers and projector.

The third question was about the age at which they started to use technology. 12%
mentioned that they started to use technology in the primary school, 40% in high
school, 44% at the university. 4% did not answer this question. 12 % of the
participants who confirmed that they learned to use the computer in the primary
school were all males.

The fourth question was related to the location where (at home, high school, private
course, university or elsewhere) the students learned to use the technology they used
for their presentations. 40% said that they learned to use it at the high school, 40% at
the university, 12% at home, 4% in the primary school and 4% from the father.
Although from the father does not indicate the place, it could be interpreted as “at
home”. This raises the percentage of the participants who learned to use the
technology at home to 16%.

Question 5 asked the students whether they used this technological aid elsewhere
prior to this presentation. 72% said ‘yes’ and 28% said ‘no’. Out of the 72% who
said ‘yes’, 40% mentioned that they used it for the presntation they made for one of
the English courses (EFL 109, of EFL 110) they took prior to English for Mass
Communication. 20% mentioned that they used technology in the presentations they
made for the Public Relations and Advertising departmental courses; 8% mentioned
that, in addition to English courses, they also used technology in com 101 course
(Introduction to Communication Studies). 4% mentioned that they used technology
in Computer Mediated Communication course.

It should be emphasized that the use of technology in the students’ presentations was
not guided by their teachers but completely on voluntary basis.

In question 6, the students were asked why they chose to use this particular tool in
their presentations. 64% mentioned to make the presentation topic more
understandable and it was easier to express themselves, 20% said that using this tool
would make the presentation more effective and convenient, 12% pointed out that it
was easy to use this tool, 4% did not answer.

In the question 7, we asked the students what they were hoping to achieve or what
sort of contributions they were expecting from this technological tool for their
presentations. 52% stated that they were hoping to make eye-catching presentation,
it was easier to make presentation, and it attracked the attention of the audience to
the visual tool and the presenter felt more comfortable during the presentation. 12%
was hoping to make more effective presentations, 8% to get a better grade, 4% to
have experience with the technological tools, 4% to enrich their presentations.
Unfortunately, 20% did not answer the question.

Question 8 was about how they felt about their presentations; whether they felt
satisfied or not. 64% felt satisfied, 28% were more than satisfied, 8% satisfactory
about their presentations. 96% felt satisfied, 4% not satisfied. 88% mentioned that

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

244

the audience was satisfied, 8% had no idea about the audience cause their peer
students did not listen, 4% mentioned that the audience was not satisfied.

Question 9 asked whether this technological tool made the contribution they were
hoping. 84% said that using this technological tool made the contribution they were
hoping. 12% did not answer. 4% said yes but complained that the internet was slow.

In question 10, we asked whether the students had preferred their COM 233 teachers
guided them to use technology effectively. 64% said ‘yes’, 12% ‘no’. 4% pointed out
that it depended on the students. The student himself/herself had to decide because it
was his/her own presentation. 4% of did not answer the question.

Conclusion

In today’s world, technology promises dramatic changes in the way we learn and
teach, what is more, the way we interact as a society. The essence of technology is
considered to be doing rather than knowing. Indeed, Luehrmann (1981) states that
“computer literacy is doing, not ‘knowing about’”. Since the essence of technology
is doing rather than knowing, it is suggested that man should be addressed as Homo
faber (the maker) rather than homo sapiens (Medgeway 1992:69).

In this study, we tried to explore the reasons why the students prefer to use
technology in an optional situation where they were not obliged to. The results
suggest that

The students who participated in the study showed preference towards using the
OHP more than other technological devices. They were not taught how to use the
OHP or VCD at school, yet they used them merely as a result of imitating their
teachers.

Almost all of the students were satisfied with their presentations. Since the majority
of them used technology in the class, it could be said that using technology in the
presentations make them feel confident and relaxed. The females feel more confident
while using the OHP and the males while using the computers. The presenters
thought that the audience also felt satisfied. This makes them positive about their
presentations.

Most of the students pointed out that they had preferred their COM 233 teachers help
them in their use of technology in addition to their language and presentation skills
such as eye-contact, voice quality, presence, body language in their presentations.

In the present study, we investigated the students who preferred to use technology.
We suggest that it would be interesting to explore why some students do not prefer
to use the technology in their presentations. Is this due to practical reasons or due to
inconfidence in using the technology?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

245

References

Day, B. (2001) Mixed Media. OUP.

Fried-Booth D. (1986) Project Work , OUP.

Gibson JJ. (1977) The theory of affordance. In R. Show and J.Bransford (eds.)
Perceiving, Acting and Knowing, Hillsdare, NJ:Erlbaum.

Luehrmann A. (1981) Computer Literacy –What should it be?The Mathematics
Teacher, 74:9 pg 682-6.

Medgeway P. (1992) Construction of Technology: Reflection on a New Subject
p.65-88 in Beynon J and Mackey H (eds.) Technological Literacy and the
Curriculm.The Falmer Press.

Ryder M. (1996) Affordance and Constraints of the Internet for Learning and
Instruction, http://www.cudenver.edu/~mryder/aect_96.html

St. John, M. (1992) Marketing. Prentice Hall International (UK) Ltd.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

246

http://www.cudenver.edu/%7Emryder/aect_96.html

Appendix 1 Question form

Please answer all the questions.

Age:
Sex:
Student number:

This study is related to the presentation you did for your Com 233 course.

Question 1:
Did you use technology while doing your presentation?

Question 2:
Which tool of technology have you used?

Question 3:
When did you learn (at which year\ at what age) to use this technology?

Question 4:
Where (at home\ high school\ private course\ in the university in other courses) did
you learn to use this technology?

Question 5:
Did you use this technological tool in another presentation prior to Com 233 course?
In which course? When?

Question 6:
Why did you choose to use this tool?

Question 7:
What were you hoping to achieve\ what sort of contribution were you expecting
from this technological tool for your presentation?

Question 8:
How was your presentation?
Were you satisfied?
Were the audience satisfied?

Question 9:
Did this technological tool made the contribution you were hoping?

Question 10:
Would you have preferred that your Com 233 teacher guided you to use the
technology effectively?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

247

EĞİTİM FAKÜLTELERİNDE GRAFİK TASARIM EĞİTİMİNDE BİLGİSAYAR KULLANIMININ
DEĞERLENDİRİLMESİ

 Hülya İZ BÖLÜKOĞLU*

GRAFİK SANATLAR

Grafik sanatlar, grafiksel düşüncenin anlatımıdır. Bir kuruluşun, bir ürünün, olayın, yaşantının duyuru ve tanıtım amaçlı
olarak iletişim kanalları yaratacak biçimde yeni bir varoluş biçimine dönüştürülmesidir. Bu süreçte konu ve mesaja ilişkin
yoğunlaşma formüle edilmekte, kitle ile bir iletişim kurulmaktadır. Bir keşif ve buluş süreci sonucunda, etkileyici şiirsel
bir bütünlük ortaya çıkarken aynı zamanda detaylı bir hesap kitap süreci de yaşanmaktadır. Yaşanılan bu süreç
adlandırılacak olursa buna grafik tasarım süreci demek uygun olur (7).

Grafik tasarım sürecinde, hergün karşılaştığımız sıradan bir ürün, tasarımcının düşünsel boyutunda sanki başka bir biçime,
başka bir ürüne dönüşür.Tasarımcının, yaratım sürecinde bambaşka anlamlar yüklediği bu ürün öyle bir değişime
uğramıştır ki, artık başka bir kimlik ile karşımıza çıkar. İzleyicinin dikkatini çekerek onu etkisi altına alır. İzleyicinin sahip
olmak için yarıştığı bir ürün oluverir birden. Ayrıca çevreyi de güzelleştirerek günlük yaşamamızın vazgeçilmez bir
parçası haline gelir. O farklı kişiliği ile hedef kitlesine ulaşır ve onu yönlendirmeye başlar.

Günlük yaşamımızda her an karşılaştığımız bir başka deyişle yaşamımızın bir parçası haline gelmiş olan; amblemler,
afişler, broşürler, bilboardlar, pullar, ambalajlar, sloganlar, reklam metinlerinin yazımı, işaret sistemleri, radyo ve
televizyon reklamları, web sayfaları gibi birçok konu grafik sanatlar alanına girer.

Grafik sanatların amacı; insanın salt estetik zevklerinin gelişmesine, giderilmesine araç olmak değil onun günlük
yaşamında karşılaştığı hemen tüm sorunlarının, ihtiyaçlarının giderilmesinde çözüm önerici, uyarıcı, bilgilendirici rolü ile
yardımcı olmak, katkıda bulunmaktır. Bu bağlamda, haberleşme, ulaşım, eğitim, sağlık, endüstri, ekonomi, ticaret,
yönetim , uluslararası ilişkiler ve kültür gibi pek çok alana hizmet etmektedir (1).

 Tasarım ürünlerinin çoğu, kendi özelliklerine uygun araç ve teknik yardımı ile biçimlenirler. Grafik ürünler de birçok
üretim teknikleri yardımı ile biçimlenir, kitlelere sunulmak için çeşitli tanıtım, yayım ve çoğaltma tekniklerinden
yararlanır. Bu ürünlerin herbiri farklı özellikler içerdiği için ürünün oluşumunda özel yöntem ve tekniklerin araştırılması
gerekmektedir.

Bunun yanısıra Grafik sanatlar dinamik bir yapı içerir. Güncel değişimleri izleyemediği sürece etkin olma özelliğine de
sahip olamaz.Bu nedenle grafik tasarımcının, toplumun gelişim ve değişimini tüm yönleri ile izlemesi gerekmektedir.

TEKNOLOJİK GELİŞİM VE GRAFİK SANATLAR

Grafik sanatlar yaratım ve basım aşamalarında güncel teknoloji ile hep iç içe olmak zorundadır. Bu nedenle de teknolojik
gelişimler grafik sanatları çok etkilemiştir ve etkilemeye devam etmektedir. Örneğin; Fotografın icadı, fotografın basım
teknolojisinde kullanılması, yeni basım teknolojilerinin gelişimi (tipo, ofset, tifdruk.gibi). Bilgisayarın bulunuşu, digital
basım tekniklerinin gelişmesi gibi yenilikler, grafik sanatları bir çok sanat dalından daha da fazla etkilemiştir.

Bu nedenle grafik sanatçısı üstlendiği bu sorumluluğu işlevine en uygun bir biçimde ve hızla yerine getirebilmesi için
bilimin verileri yanında en ilkel araç ve teknikten en gelişmiş araç ve teknolojiye kadar hemen hepsini kullanma gereğini
duyar. Uğraşısının ve ihtiyaçların gereği buna zorunludur. Bu durum onu dünyanın hemen heryerinde ve herzaman hızla
değişen ve gelişen teknolojiyi takip etmeye, onu kullanmaya, grafik ürünleri yaratmak için yeni üretim teknikleri bulmaya
zorlar. Aksi halde işlevini yerine getiremez (1).

Günümüzde birçok insan gelişen dünyanın en mükemmel teknolojik yaratılarından olan bilgisayarları iyi bir şekilde
kullanabilmektedir. Ama bilgisayarla grafik tasarım yapmak farklı bir düşünsel çabanın sonucudur. Bu farklı düşünce
potansiyeline sahip olamayanlar, bilgisayar aracılığı ile ancak, anlamsız hazır görüntülerin birleştirilmesinden öteye
gidemeyen, anlatım ve etki yönünden zayıf, amaca ulaşmayan tasarımlar yapabilirler.

GRAFİK TASARIM EĞİTİMİNİN GÜNÜMÜZE UYGUNLUĞU

Sürekli gelişen-değişen, teknolojinin olanaklarından yararlanmayan eğitimin, artık, günün toplumsal ve bireysel beklenti
ve gereksinimlerine yanıt veremeyeceği düşünülmektedir (4).

Günümüzde etkin bir rol oynayan, bilgi çağının en önemli getirilerinden biri olan bilgisayarlar, birçok alanda olduğu gibi
sanat eğitiminin de vazgeçilmez bir parçası durumundadır (3).

* Gazi Üniversitesi Gazi Eğitim Fakültesi. Güzel Sanatlar Eğitimi Bölümü. Resim-İş Eğitimi Anabilim Dalı Öğretim Üyesi, Doçent.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

248

Grafik Sanatlar eğitiminin de bu değişimlere paralel olarak güncellenmesi gerekli olmaktadır. Öğretmen yetiştiren eğitim
fakültelerinin grafik tasarım uygulamalı derslerinde bilgisayarların kullanımı kaçınılmaz olmuştur. Grafik tasarım
sürecinde bilgisayarlar tasarımcıya sayısız olanaklar sunmakta ve tasarımın oluşumunun hızlanmasına neden olmaktadır.
İletişim teknolojisindeki gelişmelerle de çeşitli ülkelerde yapılan grafik tasarım çalışmalarına hızla ulaşılabilmektedir. Bu
farklı kültürlerin anlatım yöntemlerini incelemek, tasarımcının yeni düşünme yolları bulmasına neden olmaktadır..

Birçok eğitim kurumunda olduğu gibi Eğitim Fakültelerinde de eğitim – öğretim sürecinde güncel teknolojilerden
yararlanmak pek mümkün olamamaktadır. Türkiye’deki eğitim fakültelerinin bazılarında Resim- İş Eğitimi Anabilim
dallarında bilgisayar laboratuvarı bulunmaktadır. Bilgisayar laboratuvarlarında grafik tasarım derslerinin çalışmalarını
yapabilen;

Adana’da Çukurova Üniversitesi. Eğitim Fakültesi,

Bursa’da Uludağ Üniversitesi. Eğitim Fakültesi,

Trabzon’da Karadeniz Teknik Üniversitesi. Fatih Eğitim Fakültesi,

Ankara’da Gazi Üniversitesi. Gazi Eğitim Fakültesi’nin

Güzel Sanatlar Eğitimi Bölümü Resim- İş Anabilim Dallarında grafik anasanat atölye derslerini alan 3. ve 4.sınıf bir gurup
öğrenciye anket uygulanmıştır. Bu anketle Bölümlerindeki bilgisayar laboratuvarlarının kapasiteleri ve diğer özellikler
incelenerek, öğrencilerin grafik tasarım çalışmalarında bilgisayar kullanımı konusundaki değerlendirmeleri saptanmaya
çalışılmıştır.

 Bu anket çalışması;

 Fakültedeki bilgisayar laboratuvarlarının fiziksel yapısı,

 Öğrencilerin;

∗ Bilgisayar destekli tasarımı öğrenme olanakları,

∗ Bilgisayarlı grafik tasarım çalışmalarının tasarımlarına getirdiği olanakların değerlendirilmesi,

∗ Bilgisayar alabilme konusundaki olanaklar,

∗ Grafik Tasarım çalışmalarında bilgisayar kullanımıyla ilgili diğer değerlendirmeler,

olarak beş bölümden oluşmaktadır.

ANKET SONUÇLARI

 Eğitim Fakülteleri Güzel Sanatlar Eğitimi Bölümü Resim-İş Eğitimi Anabilim Dalında bilgisayar laboratuvarlarının

fiziksel yapısı ve öğrenciler tarafından kullanılabilirliği açısından değerlendirilmesinde aşağıdaki sonuçlara
ulaşılmıştır.

Üniversite Fakülte Bil.Atölye.
Bil.

Say.

Aktif.
Bil.

Say.

Grafik
Tasarım

Programı*
İnternet

Bağlantısı
G.T. Öğret.

Öğ. Ele.
seç.
ders

kaç
saat

Tem. Bil.
Ders.

Gazi
Üniversitesi

Gazi Eğitim
Fakültesi var 10 6 1-2-3 3 tanesi var yok - word+ofis

Çukurova
Üniversitesi

Eğitim
Fakültesi var 5 3 1-3 var yok var 3 word+ofis

Uludağ
Üniversitesi

Eğitim
Fakültesi var 6 4 1-3 1tanesi var

3-4
var 3 word+ofis

Karadeniz
Teknik
Üniversitesi

Fatih Eğitim
Fakültesi var 10 10 1-2-3-4 yok yok yok - word+Ofis

*1- Photoshop 2- Corel Draw 3- Free Hand 4- Diğer: Flash-5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

249

 Öğrencilere grafik tasarım çalışmalarında bilgisayar desteği ve laboratuvarlarından yararlanma düzeyi ile ilgili
aşağıda belirtilen sorulara verilen yanıtlar tablolarda sunulmuştur.

∗ Grafik tasarım çalışmalarınızda laboratuvardaki bilgisayarı kullanabiliyor musunuz?

Üniversite Fakülte

Evet Kısman Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 10 29,4 17 50,0 7 20,6

Çukurova Üniversitesi
Eğitim
Fakültesi 1 7.7 5 38.5 7 53.8

Uludağ Üniversitesi
Eğitim
Fakültesi 4 21,1 11 57,8 4 21,1

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 5 17,9 8 28,6 15 53,5

Toplam 20 21,3 41 43,6 33 35,1

∗ Grafik tasarım çalışmalarınızda istediğiniz kadar bilgisayarlarda çalışabiliyor musunuz?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 3 8,8 8 23,5 23 67,7

Çukurova Üniversitesi
Eğitim
Fakültesi 0 0,0 6 46,2 7 53,8

Uludağ Üniversitesi
Eğitim
Fakültesi 1 5,3 8 42,1 10 52,6

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 0 0,0 6 21,4 22 78,6

Toplam 4 4,2 28 29,8 62 66,0

∗ Bilgisayar destekli grafik tasarım için gerekli programları nerede öğrendiniz?

Üniversite Fakülte

Fakülte Dışında Fakültede
Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi Gazi Eğitim Fakültesi 34 1,00 0,00

Çukurova Üniversitesi Eğitim Fakültesi 10 1,00 0,00

Uludağ Üniversitesi Eğitim Fakültesi 12 0,75 4 0,25
Karadeniz Teknik
Üniversitesi Fatih Eğitim Fakültesi 25 0,89 3 0,11

Toplam 81 0,92 7 0,08

∗ Grafik tasarım derslerinde bilgisayar kullanımı çalışmalarınızın sonuçlanmasını hızlandırıyor mu?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 23 67,6 7 20,6 4 11,8

Çukurova Üniversitesi
Eğitim
Fakültesi 3 23,1 4 30,8 6 46,2

Uludağ Üniversitesi
Eğitim
Fakültesi 16 84,2 2 10,5 1 5,3

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 8 28,6 10 35,7 10 35,7

Toplam 50 53,2 23 24,5 21 22,3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

250

∗ Bilgisayar, grafik tasarım çalışmalarınızda çözüm olanaklarını arttırıyor mu?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 24 70,6 5 14,7 5 14,7

Çukurova Üniversitesi
Eğitim
Fakültesi 4 30,8 6 46,2 3 23,1

Uludağ Üniversitesi
Eğitim
Fakültesi 17 89,5 1 5,3 1 5,3

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 13 46,4 10 35,7 5 17,9

Toplam 58 61,7 22 23,4 14 14,9

∗ Bilgisayar destekli tasarım programları yaptığınız çalışmaları daha iyi sonuçlanıyormu?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 20 58,8 10 29,4 4 11,8

Çukurova Üniversitesi
Eğitim
Fakültesi 5 38,4 4 30,8 4 30,8

Uludağ Üniversitesi
Eğitim
Fakültesi 17 89,5 2 10,5 0,0

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 14 50,0 13 46,4 1 3,6

Toplam 56 59,5 29 30,9 9 9,6

∗ Bilgisayar destekli tasarım programlarının yaratıcılığınızı olumlu etkilediğini düşünüyor musunuz?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 18 52,9 9 26,5 7 20,6

Çukurova Üniversitesi
Eğitim
Fakültesi 3 23,1 2 15,4 8 61,5

Uludağ Üniversitesi
Eğitim
Fakültesi 12 63,1 4 21,1 3 15,8

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 9 32,1 12 42,9 7 25,0

Toplam 42 44,7 27 28,7 25 26,6

∗ Grafik tasarım programlarını iyi bilmemeniz çalışmalarda zaman kaybına ve verimdüşüklüğüne
neden oluyor mu?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 7 21,2 12 36,4 14 42,4

Çukurova Üniversitesi
Eğitim
Fakültesi 3 23,1 6 46,2 4 30,8

Uludağ Üniversitesi
Eğitim
Fakültesi 6 37,5 5 31,3 5 31,3

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 5 17,9 9 32,1 14 50,0

Toplam 21 23,3 32 35,6 37 41,1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

251

∗ Evinizde bilgisayar varmı?

Üniversite Fakülte

Var Yok
Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi Gazi Eğitim Fakültesi 27 79,4 7 20,6

Çukurova Üniversitesi Eğitim Fakültesi 7 53,8 6 46,2

Uludağ Üniversitesi Eğitim Fakültesi 14 73,7 5 26,3
Karadeniz Teknik
Üniversitesi Fatih Eğitim Fakültesi 8 28,6 20 71,4

Toplam 56 59,6 38 40,4

∗ 9,ilgisayar destekli grafik tasarım çalışmalarınızı genellikle nerede yapıyorsunuz?

Üniversite Fakülte

Evindeki bilgisayarda
Okuldaki

bilgisayarda Herikisindede
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 22 68,8 5 15,6 5 15,6

Çukurova Üniversitesi
Eğitim
Fakültesi 5 38,5 6 46,2 2 15,3

Uludağ Üniversitesi
Eğitim
Fakültesi 11 68,8 2 12,4 3 18,8

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 4 33,3 4 33,4 4 33,3

Toplam 42 57,5 17 23,3 14 19,2

∗ Bilgisayar destekli grafik tasarım çalışmalarında zorlandığınız süreç; düşünsel süreç mi, uygulama
süreci mi?

Üniversite Fakülte

Bilgisayar bilmemek
Tasarımı ortaya

koyamamak Cevapsız
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 21 67,7 5 16,1 5 16,1

Çukurova Üniversitesi
Eğitim
Fakültesi 8 61,5 5 38,5 0,0

Uludağ Üniversitesi
Eğitim
Fakültesi 7 36,8 7 36,8 5 26,3

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 22 78,6 3 10,7 3 10,7

Toplam 58 63,7 20 22,0 13 14,3

∗ Grafik tasarım derslerinde bilgisayar kullanmadan başarılı olunabilinir mi?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 8 23,5 12 35,3 14 41,2

Çukurova Üniversitesi
Eğitim
Fakültesi 3 23,1 6 46,2 4 30,7

Uludağ Üniversitesi
Eğitim
Fakültesi 6 31,6 10 52,6 3 15,8

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 14 50,0 13 46,4 1 3,6

Toplam 31 33,0 41 43,6 22 23,4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

252

∗ Bazı arkadaşlarınızın grafik tasarım derslerinde başarılı olmalarının nedeni sadece iyi bilgisayar
kullanmaları mıdır?

Üniversite Fakülte

Evet Kısmen Hayır
Öğrenci
sayısı %

Öğrenci
sayısı %

Öğrenci
sayısı %

Gazi Üniversitesi
Gazi Eğitim
Fakültesi 19 55,9 9 26,5 6 17,6

Çukurova Üniversitesi
Eğitim
Fakültesi 2 15,4 5 38,5 6 46,2

Uludağ Üniversitesi
Eğitim
Fakültesi 13 68,4 3 15,8 3 15,8

Karadeniz Teknik
Üniversitesi

Fatih Eğitim
Fakültesi 2 7,1 9 32,1 17 60,7

Toplam 36 38,3 26 27,7 32 34,0

ÖNERİLER

Eğitim Fakülteleri Grafik Tasarım eğitiminde, bilgisayar kullanımının irdelendiği bu çalışmanın ortaya
koyduğu çözümleme ve değerlendirmelerin sonucunda yapılacak öneriler ve alınacak tedbirler aşağıdaki
ana başlıklarda belirtilmiştir.

 Eğitim Fakültelerinde öğrencilerin grafik tasarım çalışmalarını bilgisayarlarda rahatlıkla
yapabilecekleri ortamların oluşturulması gereklidir.

 Sanat eğitiminde esas olan, bireylere imgelem gücü ve kişisel yorum becerisi kazandırmak ve böylece
farklı düşünceler üretebilen.yaratıcı bireyler yetiştirmektir.Bu amaç kapsamında, gelişen teknolojiden
yararlanmak önemlidir.Ancak, teknolojinin getirdiği olanaklar; öğrencilerin el becerilerini köreltmek,
hazır görsel materyallerin bir şablon şeklinde kullanımıyla düşünsel güçlerini zayıflatmak ve grafik
tasarım sürecinde onları monotonluğa itmeye neden olabilecek şekilde kullanılmamalıdır.

 Yeni teknolojileri bulan insanın yaratıcı düşüncesidir. Yarattığı teknolojik aracı birey olumlu yönde
kullanabildiği oranda bu teknolojik bulguyu geliştirebilir veya daha farklı bir şey yaratabilir. İnsanın
yarattığı ve sürekli geliştirdiği bu teknolojik araçlar plastik sanatlar eğitiminde insan düşüncesinin
gelişimine yol açmayan sadece hazır görsel malzemelerin bulunduğu bir depo olarak
kullanılmamalıdır.

 Teknolojinin getirilerini iyi yönlendiremediğimiz sürece bunlar bir getiri olmaktan çok bir götürü
olabilir. Bu konu, sanat eğitiminde doğru kullanılması bilinmeyen ve öğretilmeyen araç - gereç için
de geçerlidir. İçeriğinde düşünsel, hiçbir şey taşımayan tasarım isterse en gelişmiş teknolojik
olanaklarla üretilmiş olsa bile ilkeldir. Gelişen teknolojiyle yeni olanaklar sunan bütün bu
malzemeler, yaratım sürecinde bir düşüncenin farklı yollarla ifadesi için kullanılan araçlardır. Ayrıca
bu süreçte eserin ve tasarımın zenginleşmesine de neden olabilirler. Ama doğru şekilde kullanılması
gereklidir.

 Şimdi bilgisayarı iyi kullanan birçok kimse grafik tasarım yapmaya teşebbüs etmekte ve grafik
tasarım çalışmalarında başarılı olduklarını sanmaktadırlar. Aslında grafik tasarım yapmak bilgisayarı
iyi kullanmak değildir. Grafik Sanatlar başta olmak üzere sanatın birçok alanıyla ilgilenmiyorsanız,
tasarımın oluşumundaki evreleri bilmiyorsanız, tasarım promleminin çözümünde kendi kişisel dilinizi
yaratamıyorsanız, daha önce denenmemiş olanı yeniyi oluşturamıyorsanız bu tasarım ne işe yarar. Bu
bağlamda, bilgisayarı-bilgisayar programlarını iyi kullanmak Grafik Tasarım yapmak için bir amaç
değil sadece bir araç olmalıdır.

 Atölye eğitiminde, öğrencinin tasarım sürecinde karşı karşıya kaldığı problemi kişisel alanına çekip,
kendi hüneri ve yordamıyla bu problemi çözebilecek yeni bir dil oluşturması sağlanmalıdır. Bu eğitim
sürecinde öğrenci kendi kişisel sınırlarının da farkına varabilmeli, kendi kimliğini, karar verme ve
bunu uygulama becerisini kazanabilmelidir (6).

 Yine bu süreçte, sanat eğitimcisi öğrencilerin tasarım araçlarını, amaçları doğrultusunda kullanmaları
konusunda öğretici ve yönlendirici olmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

253

 İngiliz sanatçı Jashua Reynolds’un sanat eğitimcilerine şu öğüdü vermiştir. “Sanatın herhangi bir
dalında öğretim yapanlar sanatı düşündürerek öğretmekten sorumludurlar. Sanatın el kadar zihin
işlemlerini içerdiğinin bilincinde olarak bu öğretim yapılmalıdır (5).

Bu bağlamda eğitmenin amacı, tasarımın çağdaş, dinamik, ilginç özelliklerini ortaya çıkarabilecek
sorgulayıcı, eleştirel, araştırıcı bir eğitim gerçekleştirmektir. Bu eğitim sürecinin verimli şekilde
yaşanabilmesindeki en önemli sorumluluklardan birisini de eğitmen taşımaktadır (2).

KAYNAKÇA

1- BİLGİN, H. “Grafik Sanatlarda Üretim Teknikleri Ve Çağdaş Teknoloji” Çağdaş Teknoloji Ve Sanat
konulu II. Ulusal Sanat Sempozyumu. Hacettepe Üniversitesi Güzel Sanatlar Fakültesi Yayınları:8
Ankara

2- BÖLÜKOĞLU, H. (2002) “Grafik Tasarım Atölye Eğitiminde Grup Eleştirisi Ve Bir Değerlendirme
Uygulaması" Gazi Sanat Dergisi. Sayı.3. Gazi Üniversitesi Yayını. Ankara.

3- BÖLÜKOĞLU, H. (2003) “Bilgi Çağında Eğitim Fakültelerinde Resim-İş Eğitiminin Genel Bir
Değerlendirmesi” Gazi Üniversitesi. Gazi Eğitim Fakültesi Dergisi. Ankara

4- KARASAR, Ş.(1999) “Sanal Eğitim” 21.Yüzyılın Eşiğinde Türk Eğitim Sistemi Ulusal
Sempozyumu.25-27 Kasım 1999. Çağdaş Eğitim Dergisi. Yıl:24 Sayı:254 Ankara.

5- KIRIŞOĞLU, O.(1993) “Görsel Sanatlarda Öğrenme Süreçleri Ve Bu Süreçlerin Sanatın
Öğretimine Katkısı” Eğitim Bilimleri Birinci Ulusal Kongresi. A.Ü.Eğitim Bilimleri Fakültesi. 24-28.
Eylül.1990. Milli Eğitim Basımevi- Ankara.

6- ONAT, E;YILDIRIM, S; FİDANOĞLU, E. (2000) “Mimarlık Eğitiminde Bir Tasarım Atölyesi
Deneyimi”, Gazi Sanat Dergisi, Gazi Üniversitesi Yayını1,87-100, Ankara

 7- YURDAKUL, İ. (1993) "Sanat Ve Tasarım Eğitimine Grafik Sanatlar Alanında Yaklaşımlar” Eğitim
Bilimleri Birinci Ulusal Kongresi. A.Ü.Eğitim Bilimleri Fakültesi. 24-28. Eylül.1990. Milli Eğitim
Basımevi- Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

254

EĞİTİM STRATEJİSİNİ BELİRLEYEN FAKTÖRLER

Yrd. Doç. Dr. Ali Rıza ERDEM *

 Eğitimde uygulanacak stratejileri belirlemede rol oynayan faktörler
eğitimdeki "geleceğe yönelik gereksinmeler"dir. Eğitimde uygulanacak stratejilerde
başarı sağlanabilmesi için geleceğe yönelik gereksinmelerin karşılanması esas
olmalıdır. Eğitim sistemi temel felsefe, kapsam, program ve alt yapı olanakları
açısından geleceğe yönelik gereksinmeleri karşılamak üzere belirlenecek stratejiye
göre gözden geçirilmelidir.

I-EĞİTİM STRATEJİSİNİ BELİRLEYEN

“GELECEĞE YÖNELİK GEREKSİNMELER”

 Eğitim sisteminde temel felsefe, kapsam, program ve alt yapıda "geleceğe
yönelik gereksinimler" eğitim stratejisini belirler.

TEMEL FELSEFE
Öğrenmeyi öğrenme

 Öğrenmeyi öğrenme bilgi toplumu olmanın bir gerekliliğidir. İçinde
bulunduğumuz 21. yüzyılda toplumlar hedef olarak bilgi toplumu olmayı
öngörmektedirler.Öğrenmeyi öğrenme, en yalın haliyle mevcut bilgileri kullanarak
yeni durumlar için gerekli bilgiyi kendi kendine üretebilmek demektir.(Özden
1998:102) Öğrenmeyi öğrenmede “öğrenme stratejileri” temeldir. Öğrenme stratejisi
bireyin kendi kendisine öğrenmesini kolaylaştıran yaklaşımlardan her biridir.
Öğrenme stratejileri ile öğrencinin öğreneceği bilgileri

 Seçmede
 Edinmede
 Düzenlemede
 Bütünleştirmede

etkili yollar izlemesi amaçlanır. Öğrenme stratejilerini yineleme, anlamlandırma,
örgütleme, anlamayı izleme ve duyuşsal stratejiler olarak sınıflandırabilir (Özer
1998: 154-159;Arı, Üre , Yılmaz ?: 143-146; Yılmaz, Sünbül 2000:123-126)

 Yineleme stratejileri temel etkinlik zihinsel yinelemedir. Olduğu gibi
hatırlanması istenen bilgilerin öğrenilmesinde bu stratejiler etkilidir. Temel
öğrenmeler için kullanılır. Sesli okuma, değiştirmeden yazma-anlatma, aynı
sözcüklerle yazma, satır altı çizme yineleme stratejileridir.

 Anlamlandırma stratejileri bilgi birimleri arasında ilişki kurarak anlamlı
öğrenmeyi sağlayan stratejilerdir. Öğrenciler bu stratejilerde öğrenmeyi
amaçladıkları yeni bilgiyi , daha önce öğrendikleri ve uzun süreli
belleklerinde var olan bilgilerle bütünleştirerek, ona anlam yükleyerek

*Pamukkale Üniversitesi Eğitim Fakültesi.
E-mail: arerdem@pamukkale.edu.tr
Web: http://arerdem.pamukkale.edu.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

255

mailto:arerdem@pamukkale.edu.tr
http://arerdem.pamukkale.edu.tr/

öğrenirler. Zihinsel imge oluşturma, cümlede kullanma, başka sözcüklerle
anlatma, özetleme, benzetim yaratma, üretici not alma ve soru yanıtlama
anlamlandırma stratejileridir.

 Örgütleme stratejileri Öğrenilecek bilgilerin yeniden düzenlenip
yapılandırılarak öğrenilmesini sağlayan stratejilerdir. Örgütleme stratejileri
anlamlandırma stratejileriyle birlikte kullanılır. Ana çizgileri çıkarma, bilgi
şeması oluşturma, çizelgeleştirme örgütleme stratejileridir.

 Anlamayı izleme stratejileri öğrencilerin kendi öğrenmelerini
düzenlemelerine, yürütmelerine ve denetlemelerine yön veren stratejilerdir.
Öğrenmede sorunları belirleme ve tanımlama, dikkatini toplama ve
tepkilerini yönlendirme, kendini pekiştirme ve değerlendirme , hatalarını
düzeltme ve çözüm üretme anlamayı izleme stratejileridir.

 Duyuşsal stratejiler Öğrenmede güdüsel ve duygusal engelleri kaldırmaya
yardım eden stratejilerdir. Öğrencilerdeki dikkati toplayamama, olumsuz
tutumlara sahip olma, sınav kaygısı duyma gibi engelleri duyuşsal
stratejilerden yararlanarak kaldırabiliriz. Dikkati öğrenilen konu üzerinde
yoğunlaştırma, öğrenmeye karşı olumlu tutum geliştirme, güdülenme
duyuşsal stratejilerdir.

Küresel bakış açısı

Küreselleşme, Giddens’e (1990) göre endüstrileşme sonrasında çoğulcu,

dünya çapındaki postmodern döneme ilişkin bir algılama biçimi olarak görülebilir.
Küreselleşmenin özünde, dünya çapında ekonomik faaliyetlerle oluşan yeni pazar
ekonomisi yatmaktadır. Küreselleşme aynı zamanda, modern bilimin ve yeni
teknolojilerin bir sonucu olarak yorumlanmaktadır. Küreselleşme ekonomik güce
dayalı tek yönlü bir olgu olmayıp siyasi, kültürel, teknolojik ve ekonomik olmak
üzere dört boyutu vardır (Karlsen 2002: 98- 99, McBurnie 2002: 172-176)

Küreselleşme, paranın ve malların dolaşımından daha fazla bir şeydir.
Zaman ve mekan kavramalarının eski anlamını yitirmesi, sınırların ortadan
kaybolmaya başlaması ve yeryüzündeki tüm insanların (ve ülkelerin) karşılıklı
bağımlılığının artmasıdır (Bozkurt 2002)

Yeni bin yılın en büyük değişikliği dünyanın küreselleşmesidir.
Küreselleşen dünya da üretilen bilgi tüm kullanıcılar arasında paylaşılmaktadır.
Paylaşma ortamları hızla basılı kağıt materyallerden manyetik ortamlara doğru
kaymaktadır. Manyetik ortamlardaki bilgilere erişim de bilgisayar ve bilgisayar
ağları (özellikle Internet) yardımı ile olmaktadır. Küreselleşmeden tüm sistemler
etkilenmektedir. Toplumu oluşturan bireylerin ve kurumların da bu değişimden
etkilenmemesi mümkün değildir.

Eğitimle bireylere küreselleşme olgusunun anlatılmasının kadar “küresel
bakış açısı”nın kazandırılması önemlidir. Küresel bakış açısı sistemlerin
küreselleşmeden nasıl etkilendiklerini ve gelecekte de bu durumun nasıl olabileceği
konusunda bireyin öngörüde bulunabilmesi ve buna göre hareket edebilmesidir.

Ulusal ruh ve değerlerin benimsenmesi, kültürel kimlik kazanılması ve iyi
yurttaş olma

 Eğitimin işlevlerinden biri bireyi toplumsallaştırmaktır. Bu
toplumsallaştırma sonucunda bireye toplumda var olan ve gelişen, değişen kültür
benimsetilir. Eğitim, bireylere kültürdeki ulusal değerleri verirken aynı zamanda

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

256

kabul edilen evrensel değerleri de verir. Değişme ve gelişmelerin büyük bir ivme
kazanması sonucunda kültürler arasındaki etkileşimler daha yoğun olarak
yaşanmaktadır. Bu etkileşimler beraberinde “kültür yozlaşması” nı da
getirebilmektedir. Eğitim, bireylere daha küçük yaşlardan itibaren toplumdaki özgün
kültürü benimsetmek suretiyle “kültür yozlaşması”nın oluşmasını engelleyebilir.

Girişimci ve üretici olma

Öncü olmak girişimcinin standart niteliğidir... Ancak bu şekilde kaynaklar bolluğa
dönüşür.

Peter F. Drucker

 Girişimci: cesur, risk alan, aklıyla az, ruhuyla çok hareket edendir.
Girişimci çok yönlü, çok boyutlu düşünür. Girişimci zenginlik demektir. Bir başka
deyişle; yaratıcı, üretken, kaynak oluşturan kişidir. Girişimcilik; yaşadığımız
çevrenin yarattığı fırsatları sezme, o sezgilerden düşler üretme, düşleri projelere
dönüştürme, projeleri yaşama taşıma ve zenginlik üreterek insan yaşamını
kolaylaştırma becerisine sahip olmaktır. (Yıldız 2001)

Eğitim ile bireylerin “girişimci” olarak yetiştirilmesi mümkündür. Eğitim
işe yarar, üretici ve hayatta başarılı olacak insanlar yetiştirmelidir. Atatürk
Osmanlı’nın duraklama ve gerileme dönemlerinde rağbet edilen mesleklerin
memuriyet olduğunu ve bu nedenle ticaret ve sanayinin Rum, Ermeni, Yahudilere
kaldığını görmüş; gerilememizin en önemli sebeplerinden biri olan memur olmaya
aşırı düşkünlüğü kaldırmaya çalışmış ve eğitimimize yeni ve aktif bir insan tipi
yetiştirmeyi hedef göstermiştir.

Atatürk 1931’de şöyle der (Akyüz 1994) “İlk ve orta öğretim mutlaka
insanlığın ve medeniyetin gerektirdiği ilmi ve tekniği versin, fakat o kadar pratik bir
tarzda versin ki, çocuk okuldan çıktığı zaman aç kalmaya mahkum olmadığına emin
olsun.”

Problem çözme becerisi

 Her insan hayatı boyunca sürekli olarak çeşitli problemlerle karşı karşıya
gelmektedir. Başka bir deyişle insanın hayatı çözülmesi gereken değişik biçim ve
yapıda problemlerle doludur. Öyle ki, problemin biri çözülmeden bir başkası ortaya
çıkmakta ya da bir anda birkaç problemle karşı karşıya kalınabilmektedir. Aslında
insanın hayatı problemler ve bunların çözümü ile bir anlam kazanmaktadır. Eğitimci
L. A. Averill’ in de belirttiği gibi belki de “zahmete değer tek hayat biçimi,
problemleri olan hayattır; hiçbir istek ve tutkusu olmadan yaşamak, ancak
yarışmaktır.”
 Problem, birey ya da toplumların karşılaştığı, başarıya ulaşmaları için
çözülmesi zorunlu güçlüklerdir. Problem çözmenin insanların hayatındaki önemini
göz önünde bulunduran bir çok eğitimci, okulda öğrencilerin problem çözme
yeteneklerinin artmasını sağlayacak bir öğretim metoduna yer verilmesinin
gerektiğini belirtmektedirler. Bu bakımdan okulda işlenecek konular, hayatta
karşılaşılacak güçlükler (problemler) biçiminde ele alınmalıdır. Problem çözme
sırasında, öğrencilerin gerekli çözüm yollarını aramasına, bunun için gerekli bilgileri
toplamasına, bu bilgileri karşılaştırıp değerlendirmesine, bir sonuca varmasına ve
sonucu değerlendirmesine yardımcı olunmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

257

İletişim kurabilme yeteneği

 İletişim, iki birim arasında ileti alış-verişidir. İletişim bir başkasıyla
konuşmadır; televizyondur, gazetedir; yazılı veya sözlü bir eleştiridir; saç ve giyim
biçimimizdir; ilk çağlarda duvara çizilen bir resimdir; bazen duymak,bazen
dokunmak bazen de görmektir. (Zıllıoğlu 1996:1) Eğitim ile bireylere diğer
insanlarla daha etkili nasıl iletişim kurabileceği öğretilebilir. Eğitimde öğrencinin
olumsuz davranışlarından nasıl etkilenildiğini ifade ederken “sen dili” yerine “ben
dili” kullanılmalıdır. Çünkü ben dili mesajlarında “sorumluluk” iletilmektedir.(Arı
Saban 2000:32-34)

 Sen dili ile gönderilen mesajlar genelleme, etiketleme, aşağılama gibi tek
boyutlu yargıları içerir. Bu da kişilerde savunucu iletişime neden olur. Bu
nedenle değişmeyi ve gelişmeyi engeller Sen dilinde vurgu davranış yerine
kişiliğe yöneliktir. Örneğin “Ne kadar sersemsin, her şeyi berbat ettin”,
“Sen ne kadar sorumsuz bir çocuksun . Sana güvenmekle hata ettim”

 Ben dilinde temel amaç, karşımızdaki kişinin davranışı ve bu davranışın
bizi nasıl etkilediğini vurgulamaktır. Den dili mesajları aşağılama,
küçümseme gibi olumsuz yargılamalar içermez.Ben dilinin sen dilinden
farkı duygunun davranışla ilişkilendirilerek iletilmesidir. Ben dilindeki
mesajla davranışı yapan davranışının diğer insanlar üzerindeki etkisiyle
yüzleşmektedir.Örneğin “Sana güvenmiştim. Beni hayal kırıklığına
uğrattın. Kendimi kötü hissediyorum”

 Yavuzer’e (1995) göre ben mesajı veren kişi durumla ilgili değerlendirmeyi
ve duygusunu karşısındakiyle paylaşmak üzere sorumluluk yüklenmektedir. Bu
nedenle ben dili kullananın karşısındakinin davranışını değiştirme olasılığı daha
yüksektir.

Ekip çalışmasını öğrenme

 21. yüzyılda yükselen değerlerden biri de “ekip çalışması” dır. Artık ortak
bir amacı gerçekleştirmek için farklı yeteneklerdeki insanlar bir araya gelip
çalışabilmektedirler. Bireysel olarak bir işi başarmadaki etkililik, ekip çalışmasına
göre daha düşük olmaktadır. Süpermen devri kapanmış, Ninja kaplumbağalar
devri başlamıştır.
 Eğitimle bireylerde “ekip halinde çalışabilme yeteneği” geliştirilebilir.
Farklı yetenekteki bireylerin ortak bir amacı gerçekleştirmek üzere bir araya gelip
çalışabilme yolları öğretilebilir. Bu amaçla eğitimde “yarışmadan” çok “işbirliği”
daha çok ön plana çıkarılmalıdır.

Ekonomik çevreyi anlama

 Tarihin büyük bölümünde temel belirsizlik fiziksel çevrede görülmüştür.
Ancak insanlar, bilim ve teknoloji aracılığı ile giderek artan oranda fiziksel ortamı
kontrol edecek güç elde ettikçe, insan etkileşimi sonucu ortaya çıkan belirsizlikler,
(yani, fiziksel ortamdaki değil insan-insan ilişkileri sonucu oluşan ortamdaki
belirsizlikler), tartışmasız öncelik almaya başlamıştır. Gerçekten, sınırsız
karmaşıklığı olan bir beşeri ortam oluşturan fiziksel çevreyi dize getirerek, bu yolla
insanın içinde bulunduğu belirsizlik durumunu artırma, insanoğluna ait bir hünerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

258

Hayatımızı karşılıklı bağımlılığın karakterize ettiği bir dünyada yaşıyoruz. (North
1999)
 Eğitim ile bireyin içinde bulunduğu ekonomik çevreyi anlaması ve
irdelemesi ve buna göre hareket etmesi kazandırılabilir. Bireyin içinde bulunduğu
ekonomik çevreyi anlaması ve buna göre hareket etmesi hem birey hem de toplum
açısından ekonomik olarak kaynakların etkili ve verimli kullanılmasını sağlayacaktır.

Yabancı dili kullanma

 Dünyamız baş döndürücü hızla gelişen teknoloji sayesinde gittikçe
küçülmekte, küreselleşmektedir. Henüz hiçbir toplum tarafından
gerçekleştirilemeyen “bilgi toplumu” olma yolunda büyük çabalar vardır.
Toplumumuzda dışa açılma politikasıyla birlikte dünyadaki hızlı değişime ayak
uydurmaya çalışmaktadır. Dünyada (özellikle gelişmiş ülkelerdeki) her alandaki
gelişmeleri takip etme gerekliliği kabul edile gelmiştir. Tüm bu gelişmeler bir dil
öğrenmenin gerekliliğini ve avantajlarını göstermektedir.. “Bir lisan bir insan
demektir” deyişimiz yabancı dil öğrenmenin gerekliliğini de açıkça ortaya
koymaktadır.
 Eğitimde yabancı dil öğretimine ağırlık verilmelidir. Fakat bu “yabancı dille
öğretim” şeklinde olmamalıdır. Amaç bir yabancı dili bireye işlevsel olarak
kazandırmaktır, yabancı dille öğretim yapmak değildir. Uygulamada ağırlık daha çok
yabancı dille öğretim yerine, bireylere işlevsel olarak bir yabancı dil öğretilmesini
sağlayıcı ortamın hazırlanmasına verilmelidir.

Bilişim teknolojisinden yararlanma

 Bilişim teknolojisi 20 yüzyılın son çeyreğinden itibaren baş döndürücü bir
hızla gelişmektedir. Bu gelişmeler sonucunda dünya büyük bir köye dönüşmüştür.
Bilişim teknolojisindeki bu hızlı değişme toplumun tüm kesimlerini etkilemiştir.
 Eğitim, bilişim teknolojisindeki değişmeyi etkilemiş ve bu değişmeden
etkilenmiştir. Eğitimdeki hedefleri daha etkili bir biçimde gerçekleştirmek için
bilişim teknolojisinden en üst düzeyde yararlanmak gerekmektedir. Bilişim
teknolojisinin imkanları eğitimde yer, araç-gereç ve zaman sınırlılığını ortadan
kaldırmaktadır.

KAPSAM

Öğrencilere anlayabilecekleri yöntemlerle doğru ve özlü bilgiler verilmesi

 Gerçekten eğitimin yapılabilmesi için analitik yöntemin içinde yer alan
araştırma ve sorgulamaya yönelik bir yaklaşımın olması zorunludur. Sınıftaki kişiler
üzerinde tek tek durarak ,ilgili alan ve malzeme üzerinde düşündürmeyi alıştırmak,
kişinin imgeleme gücünü geliştirmek, kaliteli bir eğitim için şarttır. Çağdaş eğitim
çok yönlü araştırma ve sorgulamaya dayalı, çocuk merkezli bir eğitim
sistemidir.Öğretmen sınıfı oluşturan her çocuğun üzerinde ayrı,ayrı duracak , ilgili
her çocukla tartışacak,her çocuğun hakkını verecektir. Günü yakalamak eğitim
sisteminin temeli olmalıdır (Turgut 1996:174-176).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

259

 Eğitimde çocuklara bilgiyi hazır olarak vermemeliyiz. Onlara soru
sorarak düşündürmeli ve araştırma yaptırtmalıyız.Gerekiyorsa çocuğun sorduğu
sorunun cevabını biliyorsak bile bilmiyormuş gibi yapıp “Bu sorunun cevabını
birlikte bulalım. Sen de araştır, ben de araştırayım. Sorunun cevabını birlikte
bulalım” demeliyiz.

PROGRAM

Beceriler, toplumsal değerler ve verilen bilgiler arasında bir denge kurulması

 Birey bir bütün olarak gelişir. Eğitim programları da bireyi bir bütün olarak
geliştirmeyi hedeflemelidir. Sadece “bilişsel öğelerin” ağır bastığı bir eğitim
programı öğrenciyi bir bütün olarak geliştirmeyen bir eğitim olacaktır. Verilecek olan
eğitimde “bilişsel”, “duyuşsal” ve “psiko-motor” öğrenmeler arasında bir denge
kurulması gerekmektedir.
 Eğitim programında “bilgi”, “değer” ve “beceri” birbirini tamamlayacak ve
bireyi bir bütün olarak geliştirecek bir biçimde ele alınmalı ve buna göre düzenleme
yapılmalıdır.

Ders programlarında yaratıcılığa, ahlaki değerlere, dil eğitimine, fen
bilimlerine, bedensel gelişime, bilimsel gelişmelere, sosyo-politik konulara
dengeli bir biçimde yer verilmesi

 Eğitimde gerçekleştirilmeye çalışılan ders programları içerik olarak bir
denge unsuru göz önüne alınarak hazırlanmış olmalıdır. Öğretim kademelerinde
uygulanan ders programları:

 Öğrenciyi yaratıcılığa yönlendirmeli,
 İçinde yaşadığı toplumunun değerlerini evrensel değerlerle birleştirerek

verebilmeli,
 Bir yabancı dili işlevsel olarak öğretmeyi amaçlamalı,
 Fen ve matematik bilimlerini her bireyin kapasitesi ölçüsünde kazandırmayı

hedeflemeli,
 Bireyin bedensel gelişiminin sağlıklı olmasını sağlamalı,
 Değişme ve gelişmelere göre yenilenebilecek esneklikte olmalı,
 Sosyo-politik konular bir bütünlük sağlayacak biçimde yer almalıdır.

Öğrencilerin gelecekteki iş yaşamına hazırlanmaları

 Sizin diye bildiğiniz evlatlar gerçekte sizlerin değildirler.
Onlar kendilerini özleyen Hayat’ın oğulları ve kızlarıdır

Sizler aracılığıyla dünyaya gelmişlerdir ama sizden değildirler
Sizlerin yanındadırlar ama sizlerin malı değildirler

Onlara sevginizi verebilirsiniz ama düşüncelerinizi asla
Çünkü onların kendi düşünceleri vardır.

Onların vücutlarını çatabilirsiniz ama canlarını asla
Çünkü onların canları geleceğin sarayında oturur ve sizler düşlerinizde bile ziyaret edemezsiniz
Kendinizi onlara benzetmeye çalışabilirsiniz ama onları kendinize benzetmeye kalkışmayın hiç

Çünkü Hayat ne geriye gider ne de geçmişle ilgilenir.

Khalil Gibran (“Ermiş”ten)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

260

 Eğitim bugünü hareket noktası olarak alıp bireyleri gelecekteki hayatlarında
ilgi ve yetenekleri doğrultusunda oynayacakları role hazırlar. Bugün çok uzun süreli
geleceği öngörmek gerçekten çok zordur. Eğitim programları gelecekte bugünden
öngörülemeyen unsurları da göz önüne alarak hazırlanmalıdır. Bugün geçerli
olanların yarın geçerliliği olamayabilecektir. Bireyleri ilgileri ve yetenekleri
doğrultusunda geliştirmeyi hedefleyen eğitim programlarının geleceğe yönelik
olması bir zorunluluktur.

Soyut ve somut faktörlere yönelik derslerin süreleri arasında bir denge
sağlanırken, konularda çağdaş gelişmelere yer verilmesi

 “Bilgi” ve “beceri kazandırmaya yönelik derslerin süreleri arasında bir
denge sağlanırken, bu derslerin içeriğinde çağdaş gelişmelere yer verilmesi
gerekmektedir. Salt “bilgi” ağırlıklı bir eğitim bireyin bir bütün olarak
geliştirilmesine etkili bir biçimde hizmet etmeyecektir. Ayrıca çağdaş gelişmelere
yer vermeyen ders içeriklerinin bireyi geleceğe hazırlaması yeterli olmayacaktır. Bu
amaçla ders programları düzenlenirken bireye kazandırılmak istenen somut ve soyut
unsurlarda denge kurulması, içeriğin en son gelişmeleri içermesi gerekmektedir.

ALT YAPI

Var olan alt yapının daha etkin bir biçimde kullanılabilmesi için okullar,
öğretmenler, eğitim araç ve gereçleri gibi tüm kaynakların eğitim sisteminde
daha akılcı kullanılması

 Eğitimde “etkililik” ve “verimlilik” önemlidir. Eğitimde etkililiği ve
verimliliği sağlayabilmek için eğitimin tüm öğelerinin birbirini tamamlayacak ve
etkililiği, verimliliği sağlayacak biçimde akılcı kullanılması gerekmektedir. Bu
amaçla:

 Öğretim kademeleri eğitimin genel hedeflerine en etkili katkıyı sağlayacak
biçimde düzenlenmelidir.

 Okul imkanları salt bir okul için değil, diğer okullar içinde kullanılmalıdır.
 Öğretmen sürekli eğitimle daha nitelikli hale getirilerek eğitim-öğretimde

nitelik en üst düzeye getirilmelidir.
 Sahip olunan insan ve madde kaynaklarının en akılcı kullanılması birinci

öncelikler arasında olmalıdır.

 II-TÜRK EĞİTİM SİSTEMİNDE YENİ BİR STRATEJİ

 Bir ülkenin eğitim sistemi o ülkenin geleceğini oluşturmaktadır Eğitimde
sık sık, gelişigüzel birtakım değişikliklerin sistem bütünlüğü dikkate alınmadan
yapılması, o eğitim sisteminin stratejisinin belirgin olmadığını göstermektedir.
 Dünya bilgi toplumuna doğru yönelirken insan kaynaklarına yönelik
faktörler giderek önem kazanmaktadır. İnsan kaynaklarının geliştirilmesinde en
önemli faktör olan eğitimde uygulanan stratejiler o ülkenin geleceğini
belirlemektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

261

 Oluşturulacak yeni eğitim stratejisinin temelleri şunlar olmalıdır:
 Eğitim sürekli öğrenme ve beceri geliştirme temeline dayanmalıdır.

Değişme ve gelişme sürekli olduğu için eğitim bireyleri sürekli öğrenme ve
beceri geliştirme temeline dayalı olarak verilmelidir. Bu anlamda eğitim
sadece örgün eğitim kurumlarında değil örgün eğitimden çıktıktan sonrada
bireyin yer aldığı iş ortamı dahil olmak üzere her ortamda devam etmelidir.
Artık eğitim belirli bir süre veya belli bir eğitim kademesi şeklinde değil
“hayat boyu” olarak ele alınmalı ve buna göre politika, ilke, program ve
uygulamalar şekillendirilmelidir.

 Eğitim sisteminin genel amacı değişme ve gelişmelerin takipçisi değil
başlatıcısı insan gücü yetiştirmek olmak olmalıdır. Değişme ve
gelişmelerin baş döndürücü bir hızla devam ettiği dünyada kazananlar
değişme ve gelişmeleri takip edenler değil, değişme ve gelişmelerin
yaratıcılarıdır. Eğitim yoluyla “değişme ve gelişmeleri takip etme
düşüncesi” ile yetiştirilen bireyler, aslında o topluma yapılabilecek en
büyük haksızlıktır. Zaten değişme ve gelişmelerin ortaya koyduğu tablo
değişme ve gelişmeyi takip etmeyi zorunlu hale getirmektedir. Değişme ve
gelişmeleri takip etme aslında hep bir adım geriden gitmedir. Eğitim
verilirken bireylere şu soruyu sordurmak gerekiyor: “Değişme ve
gelişmelerin takipçisi mi yoksa değişme ve gelişmelerin başlatıcısı mı
olmak gerek?” Eğitim stratejisi olarak “değişme ve gelişmelerin
yaratıcısı, başlatıcısı bireyler yetiştirmek” esas alınmalıdır. Bu düşünce
ile yetiştirilen bireyler o toplumu ve dolayısıyla insanlığı daha ileriye
götürecek, değişme ve gelişmelerin arayışı içerisinde olacaklardır. Bu her
şeyden önce temelde zihniyet değişikliğini gerektirir.

 Ülkenin geleceğine yapılan en büyük yatırım o ülkenin insanına
dolayısıyla eğitimine yapılan yatırım olmalıdır. Eğitimle değişme ve
gelişmelerin başlatıcısı konumunda bireyler yetiştirmek o ülkenin
geleceğine yapılmış en büyük yatırımdır. Bilgi ve teknoloji üretecek insanı
yetiştirmek için başat faktör olan eğitime yapılacak yatırımlar asla gereksiz
ve boşa yapılmış olarak görülmemelidir.

 Eğitim sistemi "sorun çözme gücü" gelişmiş bireyler yetiştirmeye
yönelik olmalıdır. Eğitim, bireylere sorun üretmeyi ve sorunlara teslim
olmayı değil, sorunları yenilik ve değişme için bir fırsat olarak görmeyi ve
sorunların üstüne gitmekten korkmamayı kazandırmalıdır. Her sorun insana
neler yapabileceğini göstermek için bir fırsattır. Üstesinden gelinen sorun
ise bireye hem güven hem de diğer kazanımlar sağlayacaktır.

 Zorunlu eğitim süresi 11-12 yıla çıkarılmalıdır. Çalışabilir nüfusun
ortalama eğitim süresiyle, büyüme oranı ve verimlilik arasında pozitif bir
ilişki olduğundan eğitim harcamaları ve ortalama eğitim süresi
artırılmalıdır. Bu nedenden dolayı zorunlu eğitim süresi eğitimdeki nitelikle
birlikte artırılmalıdır. Zorunlu eğitim süresi artırılırken eğitimde
“yönlendirme” hizmetleri işlevselleştirilmelidir.

 Eğitimde nitelik için "araştırma-geliştirme" sürekli olmalıdır. Gelecek
bilgiyi elinde bulunduranların olacağından bilgiyi üretmek ve yaymak esas
olmalıdır. Eğitimde nitelik, araştırma-geliştirme sonuçlarından elde
edilenlerin etkin bir şekilde işe koşulmasıyla mümkündür. Eğitim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

262

araştırmaları için ekonomik olarak gerekli kaynak, birinci öncelikler
arasında düşünülmelidir.

 Eğitimin felsefesi (amaçları) ve içeriği değişme ve gelişmelere göre
sürekli gözden geçirilmelidir. Eğitim uygulamaları amaç ve program
olarak sürekli yenilenmelidir. Yenilenme ve değişmeyi başlatacak eğitimin
kendisinin de sürekli yenilenmesi gerekmektedir. Kendini yenilemeyen ve
yenilenmeyen bir sistemin dinamikliğinden söz edilemez. Eğitim dinamik
bir sistem olarak, araştırmalardan ve uygulamalardan elde edilen sonuçların
ışığında sürekli yenilenerek işe koşulmalıdır.

 En az bir yabancı dili ilköğretimden başlayarak tüm örgün eğitim
kademelerinde işlevsel olarak kazandırmak hedeflenmelidir. Baş
döndürücü bir hızla yaşanan küreselleşme dünyayı etkileşim be iletişim
anlamında küçültmüştür. Bu durum bir yabancı dili bilmenin önemini daha
da artırmıştır. İlköğretimden başlamak üzere yabancı dil öğretimi işlevsel
olarak verilmelidir. Fakat burada sözü edilen “işlevsel yabancı dil
öğretimi”dir. Amaç "yabancı dille eğitim" yapmak değil,"yabancı dil
eğitimi" vermek olmalıdır.

 Eğitim-bilgi-sanayi-hizmet-tarım sektörü işbirliği ve planlaması esas
noktalardan biri olmalıdır. Eğitim yenilik, değişme, her çeşit üretim,
toplumu daha ileriye götürme ve bunu yapacak bireyleri yetiştirmek içinse,
eğitimin toplumdaki üretim sektörleri ile işbirliği ve planlama yapmayı
temel olarak alması gerekmektedir. Burada sözü edilen eğitimin sadece
belli bir sektör ile yapacağı işbirliği ve planlama değildir; toplumdaki her
türlü üretici konumundaki sektörlerle yapması gereken işbirliği ve
planlamadır.

 İlköğretimden itibaren bireyler "girişimci" ruhu ile yetiştirilmelidir.
Toplumların girişimci insanlara ihtiyacı çok büyüktür. Girişimcilik
bireylere eğitim yoluyla kazandırılabilir ve eğitimde bireylere girişimcilik
ruhunun verilmesi hareket noktası olarak alınmalıdır. Buna paralel olarak
devlet girişimciler için düzenleyici ve teşvik edici ortamları yaratan
olmalıdır.

III-SONUÇ

 Eğitim sistemi sistem bütünlüğü içerisinde ele alınarak

 Değişme ve gelişmelerin başlatıcısı insan tipini yetiştiren,
 Araştırmaya-geliştirmeye dayanan ve bilgi üreten,
 Toplumdaki bireyleri yeterli temel eğitimi veren ve ilgi-yetenekleri

doğrultusunda geliştiren,
 Bilgi-sanayi-hizmet-tarım sektörleriyle işbirliğini kurmuş,
 Bireysel farklılıkları dikkate alan,
 En az bir yabancı dili işlevsel olarak öğreten,
 Girişimci kişilikler kazandıran,
 Eğitimin tüm süreçlerinde halkın katılımını sağlayan,
 Yerel ağırlıklı,
 Milli kültürü evrensel kültürün değerleriyle milli kimliği kaybettirmeden

bağdaştırarak veren,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

263

 Atatürk'ün belirttiği "çağdaş uygarlık seviyesinin üstüne çıkmanın"
ancak bilimsel düşüncenin gereklerinin yerine getirilmesiyle olabileceğini
bilgi-beceri ve tutum düzeyinde bireylerine kazandıran

bir eğitim sistemi en önemli unsur olan “zihniyet değişikliği” çerçevesinde gerekli
düzenlemeler, teşvikler, yasalarla gerçekleştirilebilir.

Eğitim, gelecekteki bilgi toplumuna erişmede toplumların elindeki en etkili
araçtır. Bu aracı etkili ve verimli kullanmak dar bakış, statik yapı, dogmatik düşünce,
gelişme ve değişmelerin takipçisi olma zihniyeti ile olmaz. Bunların eğitim
sisteminde yıkılması gerekmektedir. Eğitim sistemimiz, önerilen stratejiler
doğrultusunda düzenlenerek toplumumuzu "bilgi toplumu" olması yolunda:

 "zorluklar" ı hemen ,
 "imkansızlıklar" ı kısa bir sürede

çözecek hale getirilebilir.

KAYNAKLAR

AKYÜZ ,Yahya (1994) Türk Eğitim Tarihi (Başlangıçtan 1993’e) İstanbul: Kültür
 Koleji Yayınları ,EğitimdeArayışlar Dizisi :4,
ARI, Ramazan , Ahmet Saban (2000) Sınıf Yönetimi Konya: Mikro Dizgi
ARI, Ramazan , Ömer Üre,Hasan Yılmaz (?)Gelişim ve Öğrenme Psikolojisi (Eğitimin
 Psikolojik Temelleri) Konya : Mikro Yayınları
BOZKURT, Veysel Küreselleşme: Kavram, Gelişim ve Yaklaşımlar
http://www.stradigma.com/turkce/subat2003/makale10.html 18.04.2003
EREN, Erol (1990) İşletmelerde Stratejik Planlama ve Yönetim İstanbul: İ.Ü. İşletme
 Fakültesi Yayın No:234
ERDEM ,Ali Rıza (1998) 21. Yüzyıla Girerken Nasıl Bir İnsan Modeli Yetiştirelim?
 Ankara : Anı Yayıncılık
KARLSEN, Gustav. E. (2002) “Eğitim Yönetişimi, Küreselleşme ve Demokrasi”, Kuram

 ve Uygulamada Eğitim Bilimleri, Yıl:2, Sayı: 1, s: 93-104
MCBURNİE, Grant. (2002). “Küreswelleşme, GATS ve Ulus-aşırı Eğitim”, (Çevirenler:

Haşim Koç, GülçinTunalı-Koç), Kuram ve Uygulamada Eğitim Bilimleri, Yıl:
2, Sayı: 1, s: 169-190

NORTH, Douglass C. İktisadi Değişim Sürecini Anlama http://www.liberal-
dt.org.tr/dergiler/ldsayi18/1803.htm 18.04.2003
ÖZDEN Yüksel(1998) Eğitimde Dönüşüm (Yeni Değer ve Oluşumlar) Ankara: PEGEM

 , s:102
ÖZER, Bekir (1998)Öğrenmeyi Öğretme Eğitim Bilimlerinde Yenilikler Eskişehir:
 Anadolu Üniversitesi, Açıköğretim Fakültesi, No:559,
TURGUT, İhsan (1996) Eğitim Üzerine Felsefi Bir Deneme İzmir :Anadolu

 Matbaacılık
TÜSİAD (1993) 21. Yüzyıla Doğru Türkiye: Geleceğe Dönük Bir Atılım Stratejisi (4.

Bölüm:Sosyoekonomik Kalkınmada Süreklilik: İnsan Kaynaklarının
Geliştirilmesine Dönük Programla) İstanbul

YILDIZ, Barış Girişimcilik, Bir Hedef mi ? Yoksa Bir Tutku mu?
http://www.ytukvk.org.tr/arsiv/barisyildiz1.htm 18.04.2003
YILMAZ, Hasan Ali Murat Sünbül (2000) Öğretimde Planlama ve Değerlendirme

 Konya : Mikro Yayınları, No:11
ZILLIOĞLU,Merih (1996) İletişim Nedir? İstanbul: Cem Yayınları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

264

http://www.stradigma.com/turkce/subat2003/makale10.html
http://www.liberal-dt.org.tr/dergiler/ldsayi18/1803.htm
http://www.liberal-dt.org.tr/dergiler/ldsayi18/1803.htm
http://www.ytukvk.org.tr/arsiv/barisyildiz1.htm

 1

Eğitim Teknolojilerinden Yararlanarak Çoklu Zekanın Öğretimde Kullanımı
Üzerine Bir Uygulama

An Example On The Use Of Multi- Intelligence With The Utilize Of Educational
Technologies

İlgi Canoğlu

Türk Dili ve Edebiyatı Öğretmeni
Üsküdar Amerikan Lisesi

Bağlarbaşı/İstanbul
ÖZET
Geleneksel eğitim teknolojileri kullanılarak yapılan öğretilerde öğretmen anlatıcı,
öğrenci dinleyici durumundadır. Dolayısıyla bu sistem yalnız sözlü anlatıma
dayalıdır. Çağdaş eğitim teknolojileri kullanılarak yapılan öğretilerde, çoklu zeka
kavramından hareketle farklı zeka alanlarına sahip öğrencilerin konuya ilgisi
arttırılmış ve öğrenme süreçleri kısaltılmıştır. Eğitim ve teknoloji ilkesinden
hareketle sözel-dilsel zeka, mantıksal-matematiksel zeka, görsel-uzaysal zeka,
müziksel-ritmik zeka, bedensel-kinestetik zeka, sosyal zeka, içsel zeka ve doğacı
zekaya yönelik öğreti teknikleri genel olarak incelenmiş olup bu çalışmada Yahya
Kemal Beyatlı, (hayatı-eserleri-eserlerinde ele aldığı temalar) örnek ders için konu
olarak seçilmiştir. Çağdaş eğitim teknolojilerinin desteklediği öğrenme-öğretme
kuramlarıyla yapılan ders sonucunda, öğrencilere bu dersle ilgili; beğendikleri,
ilgilerini en çok çeken, öğrenmelerini ve anlamalarını kolaylaştıran yöntem ve
teknikleri sıralamaları istenmiştir. Bu sıralama sonucunda öğrencilerin verdiği
yanıtlar; öğrencilere daha önce uygulanan çoklu zeka anketi ile karşılaştırılmış ve
değerlendirilmiştir.

Anahtar kelimeler: Çoklu zeka, Yahya Kemal, geleneksel eğitim, teknoloji
Keywords: multi-intelligence, Yahya Kemal, traditional education, technology

ABSTRACT
Based on education and technological principles intelligences were generally studied
as verbal-linguistic, logical- mathematical, visual- spatial, musical- rhythmic, bodily-
kinesthetic, social- interpersonal and naturalist intelligence. In this work, Yahya
Kemal Beyatlı (his life, themes in his works) has been chosen as a model for the
lesson. With the support of modern education technologies and its results, students
were asked to list most preferred ones, the ones with they most interested in, the
easiest ones to understand and to learn. The answers of the students shown were
compared and evaluated with the multi- intelligence test results.

1. GİRİŞ

Okulun varlık gerekçesi olan öğrencinin yetişmesi; tamamen öğrenme-öğretme
sürecine bağlıdır [1]. Geleneksel eğitimde öğrenme-öğretme süreci; genellikle
öğretmenin bilgiyi sözel-dilsel yöntemle vermesine; öğrencilerin de bu yolla verilen
bilgiyi almasına, ezberlemesine dayanmaktadır.
Çağdaş eğitimde ise amaç; bilgi yüklemek değil öğrencilerin zihinsel gelişimine
katkıda bulunmak, öğrencilerdeki farklı ilgileri, gereksinimleri ve yetenekleri ortaya

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

265

çıkarmak, eğitim hedeflerinin ve öğretim yöntemlerinin öğrencilerde bu tür
değişmeler doğuracak şekilde düzenlenmesidir.

2. Çoklu zeka kavramı

1904 yılında Fransız psikolog Binet’in geliştirdiği, daha sonraki yıllarda Lewis
Tarman, psikolog Stanford ve Stern’in katkılarıyla son şeklini almış ve bugün hâlâ
yaygın olarak kullanılan zeka testlerinde, kişinin zekası; aldığı puanın kronolojik
yaşına bölünüp 100 rakamı ile çarpılması sonucu belirlenmektedir [1]. Buna göre
ortaya çıkan sonuçların değerlendirilmesi tablo 1’de verilmiştir.

Tablo 1. Zeka testi puanı ve değerlendirmesi
Kişi tarafından zeka testi sonucu
alınan puan

Değerlendirme

80-90 Kişi ilköğretimi ancak bitirebilir
90-110 Kişi lise öğrenimini başarı ile bitirebilir
130 ve üstü Kişi üstün zekalı olarak kabul edilir
Üniversitede okuyanlar genellikle 110 zeka puanının üstündeki insanlardır.

Howard Gardner 1983 yılında yayımladığı “Zihnin Çerçeveleri:Çoklu zeka Teorisi”
kitabıyla zekaya “çoğul” bir anlayış getirmiştir.Çoklu zeka teorisi, insan zekasının
tek bir yapıdan oluşmadığı görüşünü savunarak, her insanın sekiz zeka alanına sahip
olabileceğini ifade etmektedir.Buna göre bu alanlar aşağıda sıralanmıştır:

1. Sözel-Dilsel Zeka
2. Mantıksal-Matematiksel Zeka
3. Görsel-Uzaysal Zeka
4. Müziksel-Ritmik Zeka
5. Bedensel –Kinestetik Zeka
6. Sosyal Zeka
7. İçsel Zeka
8. Doğacı Zeka

3. Çalışmada öğrencilere uygulanan çoklu zeka envanteri ve sonuçları

Üsküdar Amerikan Lisesi son sınıf öğrencilerinin zeka alanlarına göre gelişmişlik
düzeylerini belirlemek amacı ile Ek 1’de verilen çoklu zeka envanteri uygulanmış ve
sonuçları şekil 1-8’de gösterilerek değerlendirilmiştir.

 2

şekil 1. Sözel-dilsel zeka

38
56

6 0 0
0

20

40

60

80

100

çok gelişmiş gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

sözel-dilsel zeka türüne göre gelişmişlik düzeyi

sö
ze

l-d
ils

el
 z

ek
a

da
ğı

lım
ı (

%
)

a

şekil 2. mantıksal-matematiksel zeka

13

50

31

6 0
0

20

40

60

80

100

çok gelişmiş gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

mantıksal-matematiksel zeka türüne göre gelişmişlik
düzeyi

m
an

tık
sa

l-m
at

em
at

ik
se

l z
ek

da
ğı

lım
ı (

%
)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

266

şekil 3. görsel-uzaysal zeka

25

50

19
6 0

0
20
40
60
80

100

çok gelişmiş gelişmiş orta gelişmiş biraz
gelişmiş

gelişmemiş

görsel-uzaysal zeka türüne göre gelişmişlik düzeyi

gö
rs

el
-u

za
ys

al
 z

ek
a

da
ğı

lım
ı

(%
)

şekil 4. müziksel-ritmik zeka

6
31

44
19

0
0

20
40
60
80

100

çok gelişmiş gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

müziksel-ritmik zeka türüne göre gelişmişlik düzeyim
üz

ik
se

l-r
itm

ik
 z

ek
a

da
ğı

lım
(%

)

şekil 5. bedensel-kinestetik zeka

6

63

31

0 0
0

20

40

60

80

100

çok gelişmiş gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

bedensel-kinestetik zeka türüne göre gelişmişlik
düzeyi

be
de

ns
el

-k
in

es
te

tik
 z

ek
a

da
ğı

lım
ı (

%
)

şekil 6. sosyal zeka

13

56

25
6 0

0

20

40

60

80

100

çok
gelişmiş

gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

sosyal zeka türüne göre gelişmişlik düzeyi

sı
sy

al
 z

ek
a

da
ğı

lım
ı (

%
)

şekil 7. içsel zeka

13

56

31

0 0
0

20
40

60
80

100

çok gelişmiş gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

içsel zeka türüne göre gelişmişlik düzeyi

iç
se

l z
ek

a
da
ğı

lım
ı (

%
)

 şekil 8. doğacı zeka

12,5

37,5 37,5

12,5
0

0
20
40
60
80

100

çok
gelişmiş

gelişmiş orta
gelişmiş

biraz
gelişmiş

gelişmemiş

doğacı zeka türüne göre gelişmişlik düzeyi

do
ğa

cı
 z

ek
a

da
ğı

lım
ı (

%
)

Çoklu zeka envanterine göre oluşturulan yukarıdaki şekiller genel olarak
değerlendirildiğinde aşağıdaki sonuçlar ortaya çıkmıştır:

• Sözel-dilsel zeka ve görsel-uzaysal zeka alanları “çok gelişmiş ve gelişmiş”
öğrencilerin toplam oranı yüksektir.

• Müziksel-ritmik zeka ve doğacı zeka alanları “çok gelişmiş ve
gelişmiş”öğrencilerin toplam oranı düşüktür.

• Her zeka alanı için, “biraz gelişmiş” kategorisindeki öğrenci yüzdesi çok
düşüktür.

• En dikkat çeken sonuç ise; envanterin uygulandığı öğrencilerden
hiçbirinde “gelişmemiş” zeka alanının olmamasıdır.

4. Çoklu zeka alanlarının özelliklerine ve öğrenme stillerine göre Yahya
Kemal’in işlenişi:

Çoklu zeka kuramına göre ders işlemeye örnek olarak alınan Yahya Kemal’in
çocukluk ve ilk gençlik yılları verilirken öğrencilerin görsel-sözel-içsel zeka
alanlarına hitap edilmiştir.Her alana esas olan enstrümanlar aşağıda verilmiştir:

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

267

 4

Görsel-Uzaysal Zeka:

1. Yahya Kemal’in nüfus cüzdanı
2. Akrabası Yaşar Bey’in resmi
3. Yahya Kemal’in çocukluk resmi
4. Yahya Kemal’in gençlik resmi, gösterilerek görsel zeka alanının öğrenme stili olan
‘görerek’ öğrenmeye hitap edilmiştir.

Sözel-Dilsel Zeka:

Yahya Kemal’in çocukluğu, annesinin genç yaşta ölümü ve ilk aşkı anlatılarak sözel
zeka alanının öğrenme stili olan “duyarak”öğrenmeye hitap edilmiştir.

İçsel Zeka:

Yahya Kemal’in annesi öldükten sonra babasının hemen evlenmesi, Yahya Kemal’in
kendini mutsuz ve yalnız hissetmesi; içsel zeka alanının öğrenme stili olan
‘özdeşleştirme” metoduyla verilmiştir.

Yahya Kemal’in eserleri ve eserlerinde ele aldığı temalar işlenirken ise sekiz zeka
alanına da hitap edilmiş ve bu durum aşağıda belirtilmiştir:

Sözel-Dilsel Zeka Alanı :

• Söyleyerek, duyarak ve görerek öğrenir.
• Ezberleme ve hatırlamada iyidir.
• Anlambilim ile ilgilenir.
• Anekdotları anlatmayı-dinlemeyi sever.
• Hikâyeleştirmeden hoşlanır. Buradan yola çıkarak:

Yahya Kemal’in “Kaybolan Şehir” adlı şiiri okutularak ve içerik incelemesi
yaptırılarak sözel zekanın “söyleyerek, duyarak ve görerek” öğrenme stili
çalıştırılmıştır. Sözel zekanın bir başka özelliği olan ezberleme yeteneğinin yüksek
olması ve konuşurken- yazarken anekdotlar anlatmayı, hikâyeleştirmeyi sevmesinden
hareketle :

• Yahya Kemal’e göre, ‘ şiir darası alınmış sözdür’.
• “Bu dil, ağzımda annemin sütüdür.” sözleri verilmiştir[2].
• Peyami Safa’nın Yahya Kemal için yaptığı eleştiri anekdotu anlatılarak

sözel zeka alanına hitap edilmiştir.
Yahya Kemal şiirinin aksayan yönleri verilirken :
• “O şafak vaktinin Cihangir’i “

dizedeki arka arkaya gelen” –fak vak- “ heceleri yüzünden bir “ördek vaklaması” sesi
duyulduğu söylenmiştir[3]. Bu örnekle sözel-dilsel zeka alanının dil yanlışları
konusundaki ilgisine dikkat çekilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

268

Mantıksal-Matematiksel Zeka:

• Gruplayarak,sıralayarak öğrenir.
• Neden-sonuç ilişkisi kurar.

Yahya Kemal’in mısralar içinde ünlü ve ünsüz uyumuna önem vermesi ve bunun:
• “Her yaz, şimâle doğru asırlarca bir koşu,

Bağrımda bir akis gibi kalmış uğultulu”
beytinde:

 şeklinde verilmesiyle matematiksel-mantıksal zeka alanının gruplayarak öğrenme
metodu uygulanmıştır.

Kalın ünlüler Ünsüzler
a-9, ı-9, o- 2, u-6 ş-3, s-2, l-5

Yahya Kemal’in şiirlerinde ele aldığı temalar sınıflandırılarak, matematiksel-
mantıksal zeka alanının dikkati çekilmiştir.

Öğrencilerin neden-sonuç ilişkisi kurarak yanıtlayacakları sorular sorularak aynı zeka
alanının öğrenme stiline hitap edilmiştir.

Görsel-Uzaysal zeka:

Görselleştirme, hayal kurma yoluyla öğrenir. Renk, şekil ve çizgilere duyarlıdır.

• Yahya Kemal’în resimleri
• Yahya Kemal’in karikatürü
• Eski İstanbul resimleri
• ‘Sessiz Gemi’ şiirinde yansıtılan deniz ve gemi resimleri
• ‘Hayal Şehir’ şiirinde gurup vakti İstanbul resimleri gösterilmiştir. Böylece

görsel-uzaysal zeka alanının, görerek öğrenme stiline hitap edilmiştir.

Müziksel-Ritmik zeka:

Ritm, melodi ve müzikle öğrenir.Seslere duyarlıdır.

• Yahya Kemal’le yapılan bir röportaj kaseti dinletilmiştir.
• Yahya Kemal’in şiirlerinde ahenk ve aruz üzerinde durulmuştur.
• Yahya Kemal’in şiirlerindeki anlam ve ritm uyumu verilmiştir.
• “Sessiz Gemi”şirinin bestesi, Hümeyra’nın sesinden;
• “Rindlerin Akşamı” şiirinin bestesi, Münir Nurettin Selçuk’un sesinden

dinletilmiştir. Bu yolla müziksel- ritmik zeka alanının melodi ve müziğe
karşı duyarlılığı harekete geçirilerek amaca ulaşılmıştır.

Bedensel-Kinestetik zeka:

Dokunarak, yaparak öğrenir. Beden ve beyin irtibatı iyidir. Onlara göstermek
yetmez; ellerine alıp dokunmak isterler.

• Sunu programı ,
• Tepegöz kullandırılmıştır.
• Şiirler okunurken dramatize edilmiştir.
• Yahya Kemal’in derste işlenen şiirlerinin fotokopileri dağıtılmıştır.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

269

 6

• Yakup Kadri; Yahya Kemal için şahane tembel der.[4] Bu bilgiyle bedensel
zeka alanı için zıt bir kavram verilerek bu alana hitap edilmiştir.

Sosyal zeka:

Paylaşarak, işbirliği yaparak, karşılaştırarak öğrenir. İnsanların yüz ifadelerine
seslere ve mimiklere göre algılama, değerlendirme yetenekleri yüksektir.

• Yahya Kemal’in şiirleri okunurken mimik ve tonlama yapılarak anlatılan
duygunun bu zeka alanında daha iyi algılanması ve değerlendirilmesi
gerçekleştirilmiştir.

• Yahya Kemal’i sevenler derneğinden söz edilmiştir.(Bir grup öğrenciye,
derneğe gezi organize etme görevi verilebilir.)

İçsel zeka:

Yüksek düzeyde düşünür. Duyarlıdır. Duygularını, düşüncelerini açık ve net bir
şekilde dile getirir. Konuları, kendileriyle ilişkilendirmeyi severler.
Yahya Kemal’in, Nazım Hikmet’in annesi Celile Hanım’la yaşadığı aşkla ilgili ve
Yahya Kemal-Atatürk içerikli sorularla içsel zeka alanına hitap edilmiştir.

Doğacı zeka:

Keşfetmeyi sever. Araştırma, inceleme, gezi-gözlem yapmaktan hoşlanır. Doğayı
içeren konularda çok başarılıdır. Konuşmalarda doğadan örnekler verilmesi ilgilerini
çeker. Çevre bilinci yüksektir.

• Yahya Kemal’in şiirlerindeki İstanbul işlenirken, eski İstanbul resimleri
gösterilmiştir. Bu resimlerdeki İstanbul’la bugünkü İstanbul’un
karşılaştırılması yapılarak doğacı zeka alanının ilgisi çekilmiştir.

5. Öğrencilerden geribildirim alınması ve değerlendirilmesi

Çoklu zeka kuramına göre işlenen örnek dersten sonra öğrencilerden bu dersle ilgili;

1. Beğendikleri
2. İlgilerini çeken
3. Öğrenmelerini ve anlamalarını kolaylaştıran
4. Beğenmedikleri
5. Sıkıldıkları
6. Öğrenmelerini ve anlamalarını zorlaştıran
yöntem ve teknikleri sıralamaları istenmiştir.
Öğrencilerden alınan geribildirimde beğenmedikleri, sıkıldıkları, öğrenmelerini
ve anlamalarını zorlaştıran bir şey olmadığı saptanmıştır.
Dersin genelinin ilgilerini çektiğini, sıkılmadıklarını, öğrenmelerini ve
anlamalarını kolaylaştıran yöntem ve teknikler sayesinde dersi beğendiklerini ve
öğrendiklerini belirtmişlerdir.

6. Sonuç ve Öneriler

En geniş anlamda eğitimin amacı, öğrencilerdeki farklı ilgileri, ihtiyaçları ve
yetenekleri ortaya çıkarmak ve onları sınıftaki öğrenme-öğretme sürecinin
temelleri olarak kullanmaktır. Nitekim, 1739 sayılı Milli Eğitim Temel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

270

 7

Kanununda da bireyler “ilgi,istidat ve kabiliyetleri doğrultusunda eğitilmelidir”
görüşü vurgulanmaktadır [5].

Bu çalışmada çoklu zeka kuramı doğrultusunda yapılan derslerde şu sonuçlar
elde edilmiştir:
1. Farklı zeka alanları yüksek olan öğrencilerin öğrenme-öğretme süreci

başarıyla tamamlanmıştır.
2. Farklı zeka alanları düşük olan öğrencilerin de öğrenme-öğretme süreci

başarıyla tamamlanmıştır.
3. Gelişmemiş veya az gelişmiş zeka alanları, harekete geçirilerek

geliştirilebilir düşüncesinin geçerliliği ortaya konulmuştur.
4. En önemlisi öğrencilerin tamamının ilgisi çekilmiş ve verilmesi amaçlanan

bilgilerin öğretilmesi sağlanmıştır.

Çoklu zeka kuramı doğrultusunda yapılacak derslerde; öğretmenin geleneksel
öğretme yöntemleri, dersin içeriği, araç-gereçlerin ihtiyacı karşılamaması gibi
engellerin aşılmasının zorunlu olduğu düşünülmektedir. Bu olumsuz şartların,
olanaklar doğrultusunda iyileştirilmesi önerilmektedir.

 Kaynaklar

1. Özden, Y.(2003). ‘ Öğrenme ve Öğretme’, Pegem A Yayıncılık,s.

14,110,111.
2. Ünlü, M.,Özcan, Ö. (1987). ’20. Yüzyıl Türk Edebiyatı’, Inkılâp Kitapevi,

s.127,117.
3. Uysal,S.S. (1998). ‘Şiire Adanmış Bir Yaşam: Yahya Kemal Beyatlı’,

Kurtiş Matbaacılık, s.410.
4. Urgan, M, (1998). ‘Bir Dinazorun Anıları’, Yapı Kredi Kültür Sanat

Yayıncılık Tic. A.Ş., s.213
5. Saban, A. (2002). ‘Çoklu Zeka Teorisi ve Eğitim’, Nobel Yayın Dağıtım,

s.3.
6. www.rehberlik.com. Erişim tarihi 2.04.2003.
7. http://snow.utoronto.ca/courses/mitest.htm/ erişim tarihi 3.04.2003.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

271

http://www.rehberlik.com/
http://snow.utoronto.ca/courses/mitest.htm/

 8

EK 1. Çoklu zeka envanteri [1,5,6,7]

Ad-soyad: Sınıf:

Aşağıda ifade edilen tercihlerin size uygunluğu hakkındaki görüşlerinizi
beşli dereceleme ölçeğine göre belirtiniz.
Dereceleme ölçeği:
0 = Hiç uygun değil 1 = Çok az uygun 2 = Kısmen uygun

3 = Oldukça uygun 4 = Tamamen uygun

BÖLÜM 1

A Hikâye anlatmayı ve şaka yapmayı severim. 0 1 2 3 4

B Matematik derslerinden hoşlanırım. 0 1 2 3 4
C Resim ve çizim yapmayı severim. 0 1 2 3 4
D Ders yaparken, çalışırken müzik dinlemeyi severim. 0 1 2 3 4
E Düzenli olarak yaptığım en az bir spor/ fiziksel aktivite vardır. 0 1 2 3 4
F Gruplar halinde çalışmayı severim. 0 1 2 3 4

G Hayatımdaki önemli olayları ve iç dünyamla ilgili şeyleri günlüğüme/
dosyama yazarım. 0 1 2 3 4

H Yetişkin olduğumda şehirden uzaklaşmayı ve doğayla içiçe yaşamayı
isterim. 0 1 2 3 4

BÖLÜM 2
A Detaylarla ilgili iyi bir hafızam vardır. 0 1 2 3 4
B Mantıksal düşünmeyi ve beyin jimnastiği gerektiren oyunları severim. 0 1 2 3 4

C İçinde bolca resim ve şekillerin olduğu okuma materyallerini tercih
ederim. 0 1 2 3 4

D Ezberleme yaparken olayla ilgili kafiye yaratmayı severim. 0 1 2 3 4
E Belli bir zaman dilimi içinde hareketsiz oturmakta zorlanırım. 0 1 2 3 4

F Bir şeyi ezberlemek istediğimde çalıştıklarımı başkasına/ başkalarına
anlatmak isterim. 0 1 2 3 4

G Kimse olmadan yalnız başıma çalışmayı severim. 0 1 2 3 4

H Ormanda/ağaçlıklı yerlerde yürümeyi, ağaçlara ve çiçeklere bakmayı
severim. 0 1 2 3 4

BÖLÜM 3
A Kelime işlem oyunlarını severim. 0 1 2 3 4

B Bir şeyi ezberlemek zorunda kaldığımda olayları mantık sıralamasına
koyarım. 0 1 2 3 4

C Tartışmada, konunun dışında kalıp sessizce gözlemleyip çözüm yolu
bulmaya çalışırım. 0 1 2 3 4

D İş yaparken, ders çalışırken sık sık kendi kendime tempo tutar veya bir
melodi mırıldanırım. 0 1 2 3 4

E Bir şeylere bakarken dokunmayı severim. 0 1 2 3 4
F Başka öğrencilere öğreterek yardım etmeyi severim. 0 1 2 3 4

G Zayıf ve güçlü yanlarım hakkında gerçekçi bir bakış açısına sahip
olduğumu düşünüyorum. 0 1 2 3 4

H Bahçe işleriyle ve toprakla uğraşmayı severim. 0 1 2 3 4
BÖLÜM 4
A Kitap okumayı severim. 0 1 2 3 4
B ‘Eğer ise, ne olur?’ türünden deneysel şeyler yapmayı severim. 0 1 2 3 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

272

 9

C Yazılı yönergelerdense haritaları tercih ederim. 0 1 2 3 4
D Bir müzik aletini orta karar veya iyi derecede çalabilirim. 0 1 2 3 4
E Ağaç işleri, maket yapmak, örgü örmek vb. aktiviteleri severim. 0 1 2 3 4
F Doğal bir lider olduğumdan arkadaşlar sıklıkla benim tavsiyemi isterler. 0 1 2 3 4
G Kendimi güçlü bir iradeye sahip ve özgür düşünen biri olarak görürüm. 0 1 2 3 4
H Canlılar alemiyle ilgili kitap okumayı/ belgesel izlemeyi severim. 0 1 2 3 4
BÖLÜM 5

A Dil sürçmeleri, tekerlemeler, kafiyeli sözcüklerle eğlenmeyi ve
eğlendirmeyi severim. 0 1 2 3 4

B Bilimsel alandaki gelişmeler ilgimi çeker. 0 1 2 3 4
C Hayal kurmayı severim. 0 1 2 3 4

D Bir melodiyi doğru olarak söylemem için onu bir kez veya en fazla iki
kez duymam yeterlidir. 0 1 2 3 4

E Konuşurken beden dilimi çok kullanırım. 0 1 2 3 4

F Bireysel sporlar yerine (yürüyüş, yüzme) ; takım sporlarını severim
(futbol, basketbol vb.). 0 1 2 3 4

G Bir şeyi ezberlerken gözlerimi kaparım ve durumu hissetmeye çalışırım. 0 1 2 3 4

H Bazı insanların çevre ve doğal hayat hakkındaki duyarsızlıkları beni
üzmektedir. 0 1 2 3 4

BÖLÜM 6
A Arabada giderken şekil ve manzaradan çok yazılar dikkatimi çeker. 0 1 2 3 4

B İnsanların konuşmalarındaki veya yaptıklarındaki mantık hataları
dikkatimi çeker. 0 1 2 3 4

C Yap-boz gibi görsel bulmaca oyunlarını severim. 0 1 2 3 4

D Şarkı söylemeyi severim. Yolda yürürken bazen kendimi bir melodiyi
mırıldanırken bulurum. 0 1 2 3 4

E Bir şeyi ezberlerken onu bir veya birkaç kez yazarım. 0 1 2 3 4

F Bir sorunum olduğunda tek başıma çözmeğe çalışmak yerine yardımına
başvurabileceğim, fikrini alabileceğim birini ararım. 0 1 2 3 4

G Bir tartışma olduğunda, ortalık yatışana kadar oradan uzaklaşırım. 0 1 2 3 4

H Fikrimi söylerken gördüğüm, okuduğum, duyduğum şeyleri karşılaştırır
ve ona göre hareket ederim. 0 1 2 3 4

BÖLÜM 7

A Bir şeyi ezberlemek zorunda kaldığımda hatırlatacak anahtar sözcük
kullanırım. 0 1 2 3 4

B ‘Şeylerin’ ölçülmesi,kategorize edilmesi, analizinin yapılması veya
rakamlara dökülerek açıklanması onları daha kolay anlamamı sağlar. 0 1 2 3 4

C Renklere karşı duyarlıyımdır. 0 1 2 3 4

D Tartışmalarda bağırmayı, yumruklamayı veya bir tür ritm içinde hareket
etmeyi severim. 0 1 2 3 4

E Boş zamanlarımı genellikle dışarıda geçirmek isterim. 0 1 2 3 4
F En az 3 yakın arkadaşım vardır. 0 1 2 3 4

G Kalabalık bir tatil yerinden çok bir yayla evinde hafta sonu geçirmeyi
tercih ederim. 0 1 2 3 4

H Hayvanları severim ve beslediğim bir hayvanım var veya olmasını
isterim. 0 1 2 3 4

BÖLÜM 8

A Bir konu hakkındaki tartışmalara katılmayı veya düşüncelerimi yazıyla
ifade etmeyi severim. 0 1 2 3 4

B Tartışmalardan adil ve mantıksal sonuçlar çıkarırım. 0 1 2 3 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

273

 10

C Fotoğrafçılık gibi hobilerden zevk alırım. 0 1 2 3 4

D Bir şarkının notasının yanlış çalındığını veya yanlış seslendirildiğini
kolayca fark ederim. 0 1 2 3 4

E Yeni bir beceriyi izlemek veya okumak yerine yaparak/ yaşayarak daha
iyi yaparım. 0 1 2 3 4

F Kalabalık ortamlarda kendimi rahat hisseder, rahat davranırım. O
nedenle organizasyonlara veya kulüplere ait olmayı severim. 0 1 2 3 4

G Hayatla ilgili zihnimi meşgul eden bazı konular var. Hayat hakkındaki
önemli sorular üzerine kafa yorarım. 0 1 2 3 4

H Ağaç, çiçek gibi çevremde gördüğüm bitkilerin isimlerini öğrenmekten
zevk alırım. 0 1 2 3 4

BÖLÜM 9
A Eğer bir alet çalışmazsa veya bozulursa kullanım talimatını okurum. 0 1 2 3 4

B Eğer bir alet çalışmazsa veya bozulursa parçalara bakıp çalışma
sistemini düşünerek çözmeye çalışırım. 0 1 2 3 4

C Eğer bir alet çalışmazsa veya bozulursa nasıl çalıştığına ilişkin talimat
kitabındaki diyagramlara, şekillere bakarım. 0 1 2 3 4

D Eğer bir alet çalışmazsa veya bozulursa aklıma bir şey gelene kadar
parmaklarımı ritmik olarak şıklatırım. 0 1 2 3 4

E Eğer bir alet çalışmazsa veya bozulursa parçaları biraraya getirip tamir
etmeye çalışırım. 0 1 2 3 4

F Eğer bir alet çalışmazsa veya bozulursa bana yardım edecek birini
ararım. 0 1 2 3 4

G Eğer bir alet çalışmazsa veya bozulursa , onu tamir etmeye değer mi
diye düşünürüm. 0 1 2 3 4

H Eğer bir alet çalışmazsa veya bozulursa tamir etmek için bir şeyler
ararım. 0 1 2 3 4

BÖLÜM 10

A Bir grup sunumunda kütüphane araştırması yapmayı veya yazı azmayı
üstlenirim. 0 1 2 3 4

B Bir grup sunumunda tablo ve grafik yapma görevini üstlenirim. 0 1 2 3 4
C Bir grup sunumunda resimleri çizmeyi tercih ederim. 0 1 2 3 4
D Bir grup sunumunda müzik kısmını hazırlamayı tercih ederim. 0 1 2 3 4

E Bir grup sunumunda desteğimi verip bir model oluşturmaya
çalışırım.Planlama yaparım. 0 1 2 3 4

F Bir grup sunumunda , grubu organize etmeye yardımcı olurum. Grubu
yönetirim. 0 1 2 3 4

G
Bir grup sunumunda tek başıma çalışmayı, benim nasıl düşündüğüme
veya hissettiğime dayanan konularda katkıda bulunmayı tercih
ederim.(Kişisel duygu ve düşüncelerimi anlatmayı tercih ederim.)

0 1 2 3 4

H Bir grup sunumunda bilgiyi kategorilerle organize etmeyi ve
sınıflandırma bölümünü üstlenmeyi tercih ederim. 0 1 2 3 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

274

 1

EĞİTİM ve ÖĞRETİMDE BİLGİSAYARLARIN YARARLARI ve
BİLGİSAYARLARDAN YARARLANMADA ÖNEMLİ ROL
OYNAYAN ETKENLERE İLİŞKİN ÖĞRENCİ GÖRÜŞLERİ

 Yrd.Doç.Dr. Salih UŞUN* Öğr.Gör. Elmaziye TÖRE*

Özet
 Tarama modelinde gerçekleştirilen bu araştırmanın amacı, eğitim ve öğretimde bilgisayarların

yararlan ve bilgisayarlardan yararlanma da önemli rol oynayan etkenlere ilişkin Eğitim Fakültesi

öğrencilerinin görüşlerini belirlemektedir.Araştırma verileri 18 sorudan oluşan bir anket yardımı ile

toplanmıştır. Çanakkale Onsekiz Mart Üniversitesi Eğitim Fakültesi 'nin İlköğretim Öğretmenliği ve Eğitim

Bilimleri Bölümlerinde öğrenim gören 156 öğrenciye anket uygulanmıştır.

 Araştırmanın verilerinin analizinde frekans, yüzde, aritmetik ortalama ve t testi gibi istatistiksel

teknikler kullanılmıştır.

 Araştırma sonucunda elde edilen bazı önemli bulgular ise şunlardır:

 1- Bilgisayarların eğitimde kullanımında rol oynayan en önemli etken "öğretmen

yetiştirme"dir.

 2- Bilgisayarların öğretim amaçlı kullanımının en önemli yararı bilgiye ulaşmayı

kolaylaştırmasıdır.

 3- T testi sonuçlarına göre, grupların aritmetik ortalamaları arasında anlamlı bir fark yoktur.

Anahtar Sözcükler:Bilgisayar;Eğitim;Öğretim ;Öğrenci görüşleri

* Çanakkale Onsekiz Mart Üniversitesi Eğitim Fakültesi, Eğitim Bilimleri Bölümü,
Çanakkale

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

275

 2

THE VIEWS OF THE STUDENTS ON THE ADVANTAGES AND
IMPORTANT USING ELEMENTS IN EDUCATION AND

INSTRUCTION OF COMPUTERS

Abstract

 The aim of this survey study is to determine the views of the students on the advantages and the

important using elements in education and instruction of computers.

 In this study the datas were gathered from the students with a questionnaire which was

constructured by 18 questions. The questionnaire was applied to the 156 students who were selected from the

Departmants of Primary Education and Educational Scinces of the Faculty of Education of the Canakkale

Onsekiz Mart University.

 The datas were .analysed by using the techniques of frequences, percentage, arithmetic avarage

and t test.

 The some important findings of the study are the following;:

 1- "Teacher training" is the most important element in using the computers in education.

 2- The most important advantage of using the computers in the instruction is the accessing to the

information.

 3- According to the results of the "t test", there is not a meaningful difference between the

arithmetic avarages of the groups.

 Key Words:Computer ;Education;Instruction;Students’ Views

BÖLÜM 1

GİRİŞ

Problem
 Çağımızda bilim ve teknolojideki hızlı gelişmeler ekonomik
sistemi olduğu kadar eğitimsel ve sosyal sistemleri de etkilemektedir.
Günümüzde bilgi, gelişmiş toplumlarda ekonomik gelişmelerin anahtarı
haline gelmiştir. Teknoloji ise eğitim sürecinin geliştirilmesinde önemli
rol oynamaktadır. Bilgi teknolojisinin hızla gelişmesi, bilgi toplumlarının
ortaya çıkmasına neden olmuş, toplumların yeni teknolojik gelişmeleri

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

276

 3

izlemeleri ve kendilerine uyarlamaları zorunlu hale gelmiştir. Bilginin ve
öğrenci sayısının hızla artması bir takım sorunları da beraberinde
getirmiş, eğitim sürecinin ve niteliğinin gelişmesinde önemli rol oynayan
yeni teknolojilerin eğitim kurumlarına girmesi zorunlu hale gelmiştir.
Söz konusu yeni teknolojik sistemlerden birisi de, ''en etkili iletişim ve
bireysel öğretim aracı" olarak nitelendirilen bilgisayarlardır.1

 Eğitim alanında, öğrenci sayısının hızla artması, öğretmen/öğrenci
oranlamasında ortaya çıkan öğretmen yetersizliği, bireylere öğretilmesi
gereken bilgi miktarının hızla artması sonucu içeriğin daha karmaşık bir
hale gelmesi gibi sorunlar ortaya çıkmıştır. Buna karşın eğitime olan
talep sürekli olarak artmış, bireylerin eğitim olanaklarından daha fazla
yararlanma istekleri bireysel öğretimi önemli hale getirmiştir. İşte gerek
bilgisayara, gerekse eğitime ilişkin olarak belirtilen bu gibi nedenlerden
dolayı, bilgisayarların eğitimde kullanımı zorunlu hale gelmiştir. Ayrıca
bilgisayarın öğrenciyi daha çok güdülemesi, yaşam boyu eğitimi
desteklemesi, öğretim programlarındaki esnekliği arttırması da eğitimde
bilgisayar kullanımının gerekçesi olarak ileri sürülmüştür.2 3

 Bilgisayarlar eğitimde hem amaç hem de araç olarak
kullanılmaktadır. Bir amaç olarak bilgisayar öğretimi, bilgisayarların ne
olduğu ile ilgili bilgilerden, programlama dillerine kadar oldukça geniş
bir alanı kapsamaktadır.

 Eğitimde bilgisayardan yararlanmada önemli rol oynayan bir
takım etmenler bulunmaktadır. İlgili literatüre göre bu etmenler şunlardır;

 l - Öğretmen eğitimi,

 2- Planlılık ve araştırmaya dayalı olma,

 3- Yönetim ve kamuoyu desteği sağlama,

 4- Program (Yazılım),

 5- Programlarla bütünleşme,

 6- Ülkeler arasında sağlıklı iletişim,

1 Hafize Keser: Bilgisayar Destekli Eğitim İçin Bir Model Önerisi, Yayınlanmamış
Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1991. s-71
2 Ali Arseven: Bilgisayar Destekli Öğretim, TED Birinci Bilgisayar Eğitim Toplantısı,
Ankara, 1986, ss-63-69.
3 A,g,e. S-72

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

277

 4

 7- Donanım.

 8- Eğitime ayrılan finansal kaynaklar,

 9- Bakım-onarım ve destek hizmetler.

 Eğitim alanında bilgisayarın kullanılma şekillerine baktığımızda
çeşitli uygulamaların olduğu görülmektedir. Bu uygulamalardan
çıkartılan ortak düşünceler doğrultusunda: bilgisayarların eğitimde;
yönetim, araştırma, rehberlik ve danışmanlık hizmetlerinde, ölçme-
değerlendirme ve öğretim hizmetlerinde (öğrenme-öğretme
süreçlerinde) kullanıldığı görülmektedir.4 5 6.Bilgisayarlar okul
sistemlerine girerek öğretim alanında da kullanılmaya başlanmıştır.
Öğretme-öğrenme etkinliklerini bireysel ihtiyaçlara cevap verecek
şekilde düzenlemek, eğitim hizmetlerini daha verimli ve etkili bir
biçimde yürütmek ve çağdaş bir öğretme-öğrenme ortamı yaratmak
amacıyla diğer araçlar gibi bilgisayarlar da geniş ölçüde kullanılmaktadır.
Kulamın şekillerine baktığımızda iki boyut ortaya çıkmaktadır; (a)
Bilgisayar için eğitim, (b) Eğitim için bilgisayar.7

 Bilgisayarların öğretimde kullanılması konusunda yapılmış olan
uluslar arası düzeydeki çeşitli araştırmalarda konu; okul sistemi, öğrenci,
öğretmen, öğrenme ortamı, geleneksel yöntemle kıyaslama ve araştırma
gereksinimi gibi açılardan ele alınmıştır. Araştırmalarda şu alanlarda
daha çok araştırma gereksinimi olduğu üzerinde durulmuştur.8

 1) Bilgisayar kullanımında öğretmenin rolü,

 2) Öğretim uygulamalarında bilgisayarın etkisi,

 3) Bilgisayar kullanımının mevcut program içine entegre edilmesi

4 Alişan Hızal: Bilgisayar Eğitimi ve Bilgisayar Destekli Öğretime İlişkin Öğretmen
Görüşlerinin Değerlendirilmesi, Ankara Üniv. Yayınları, No: 338, Eskişehir, 1989. s-6.
5 Neşe Güneş: Bilgisayarla Öğretimde Değişik Yaklaşımların Öğrenme Üzerindeki
Etkileri, Yayınlanmamış Doktora Tezi, Ankara Üniv. Sos. Bil. Enst., Ankara, 1991. s-9.
6 Deniz Taşcı: Türkiye^de Bilgisayar Destekli Öğretimin Yönetimi ve Bir Model Önerisi,
Yayınlanmamış Doktora Tezi, Anadolu Üniv. Sos. Bil. Enst. Eskişehir, 1993, s-61.
7 Ali Baykal: Bilgisayar Destekli Öğretim, Yaşadıkça Eğitim Dergisi, Eylül, 1986,
sayı:2, ss-30-31.
8 J.P. Slaughter ve D. Brown: Teachers, Computers and the Curriculum, Education
Canada, Canadion Education Assaciation, Canada, Volume 33, No 2,5.10 ve 15.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

278

 5

 Araştırmalarda ulaşılan bazı yargılar ise şunlardır; 9

 1- Bilgisayar öğrencilerin öğretim hedeflerine ulaşmasına
yardımcı olmaktadır.

 2- Geleneksel öğretimle karşılaştırıldığında; bilgisayar
programlan, öğrenme zamanında %20 ile %40 arasında tasarruf
sağlamaktadır.

 3- Bilgisayarın öğretim alanında kullanılması, geleneksel
öğretime oranla, öğrenci başarısını olumlu yönde etkilemekte ve
motivasyonu arttırmaktadır.

 4- Bilgisayar destekli öğretimin başarısında eğitsel (ders)
yazılımların etkililiği önemli rol oynamakladır.

 Bilgisayarlardan eğitim alanında yararlanmada önemli rol
oynayan etkenler ve bilgisayarın öğretim amaçlı kullanımının sağladığı
yararlar konusunda uluslar arası ve ulusal literatürde birçok araştırma ve
çalışmalara rastlanmaktadır. Bunlar öğretmenlerin sahip olması gereken
niteliklerden, uygulama yaklaşımına kadar geniş bir yelpazeye yayılan
araştırma konularıdır. Bilgi çağı olarak da nitelendirilen çağımızda,
eğitim ve öğretimde bilgisayar uygulamalarının hedef kitlesini oluşturan
öğrencilerin, özellikle de öğretmen adayı öğrencilerin, bu uygulamalarda
önemli rol oynayan etkenler ve uygulamaların sağlayabileceği yararlara
yönelik ilgi, tutum, beklenti ve görüşlerinin belirlenmesi de önem taşıyan
bir sorun olmasına rağmen, ilgili literatürde bu konularda yapılmış
herhangi bir araştırmaya rastlanmamıştır.

 Yukarıdaki açıklamalar doğrultusunda geleceğin öğretmen
adayları üniversite (eğitim fakültesi) öğrencilerinin eğitim ve öğretimde
bilgisayarların yararları ve bilgisayarlardan yararlanmada önemli rol
oynayan etkenlere ilişkin görüşlerinin belirlenmesi bu araştırmanın temel
problemini oluşturmaktadır.

Amaç

 Bu araştırmanın temel amacı; Eğitim Fakültesi öğrencilerinin
eğitim ve öğretimde bilgisayarların yararları ve bilgisayarlardan
yararlanmada önemli rol oynayan etkenlere ilişkin görüşlerini
belirlemektir.

9 G. Gleason: Microcomputers in Education: The State Art, Educational Techonolgy, 21
(3).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

279

 6

 Araştırmada yukarıdaki amaca bağlı olarak aşağıdaki sorulara
cevap aranmıştır;

 Eğitim Fakültesi Öğrencilerinin;

 1- Eğitimde bilgisayardan yararlanmada önemli rol oynayan
etkenlere ilişkin görüşleri nedir?

 2- Bilgisayarın öğretim amaçlı kullanılmasının sağladığı yararlara
ilişkin görüşleri nedir?

 3- Öğrencilerin bilgisayarın öğretim amaçlı kullanılmasının
sağladığı yararlar ve eğitimde bilgisayardan yararlanmada önemli rol
oynayan etkenlere ilişkin görüşleri arasında bölüm değişkenine göre
anlamlı bir fark varını dır?

Sayıltılar
 Bu araştırmada aşağıdaki sayıltılardan hareket edilmiştir:

 1- Ankete cevap veren eğitim fakültesi öğrencileri ankette yer
alan sorulan kendi gerçek durumlarına ve düşüncelerine
uygun olarak cevaplandırmışlardır.

 2- Problem çözümünde seçilen araştırma yöntemi araştırma
amacına uygundur.

Sınırlılıklar
 Bu araştırma;

 1- Çanakkale Onsekiz Mart Üniversitesi Eğitim
Fakültesi'nin Eğitim Bilimleri ve İlköğretim Öğretmenliği
Bölümlerinde öğrenim gören öğrenciler, ve

 2- İlköğretim Öğretmenliği Bölümü Sınıf Öğretmenliği
Anabilim Dalı öğrencileri ile sınırlıdır.

 BÖLÜM 2

 YÖNTEM

Model

 Araştırma betimsel nitelikte olup, ele alınan problem durumu ve
amaçlara uygunluğu nedeni ile tarama modelinden yararlanılarak
gerçekleştirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

280

 7

Evren ve Ör n eklem
 Araştırmanın evreni (1998-1999 öğretim yılı) Çanakkale Onsekiz
Mart Üniversitesi Eğitim Fakültesi Öğrencileridir. Bu Fakültenin Eğitim
Bilimleri Bölümü ve İlköğretim Öğretmenliği Bölümü'nde öğrenim
gören ve anketlerin verildiği tarih ve saatte okulda (sınıfta) bulunan 172
öğrenci örneklemi oluşturmuştur.

 Araştırma örneklemini oluşturan öğrencilerin bölümlere göre
dağılımı ve anketlerin geri dönüş oranları frekans ve yüzde olarak Tablo l
'de verilmektedir.

Tablo 1

Araştırma Örneklemini Oluşturan Öğrencilerin Bölümlere Göre
Dağılımı ve Anketlerin Geri Dönüş Oranları

f % f %
1 -Eğitim Programlan ve Öğretimi 17 100 17 100
2-Psikolojik Danışma-Rehberlik 45 100 39 866
3-Eğitim Yön. Teft. Planlaması 12 100 10 83.3

İlköğretim 1 -Sınıf Öğretmenliği 98 100 90 91.8
Toplam 172 100 156 91

Eğitim
Bilimleri

Bölüm Anabilim Dalı
Verilen Dönen Anket

 Tablo 1’de de görüldüğü gibi araştırma örneklemini oluşturan
bölümler küme örnekleme yolu ile Eğitim Bilimleri ve İlköğretim
Öğretmenliği olarak seçilmiştir. Eğitim Bilimleri Bölümü'ne bağlı.
Eğitim Programlan ve Öğretimi (2 ve 3. sınıf), Psikolojik Danışma ve
Rehberlik (Normal Öğretim 2. ve 3. sınıflar, İkinci Öğretim 3. sınıf) ve
Eğitim Yönetimi-Teftişi ve Planlanması (Normal Öğretim 2.sınıf) yani
bölüme bağlı tüm Anabilim Dallan (birebir) örneklem olarak seçilmiştir.
İlköğretim Öğretmenliği Bölümü'ne bağlı Okul Öncesi; Fen Bilgisi ve
Sosyal Bilgiler Öğretmenliği Anabilim Dallan bulunmasına rağmen,
öğrenci ve öğretim üyesi açısından en kalabalık grubu oluşturan Sınıf
Öğretmenliği Anabilim Dalı öğrencileri (Normal Öğretim 2. ve 3. sınıf,
İkinci Öğretim 2. sınıf) random yolu ile seçilmiştir. Böylece örnekleme
alınarak anket verilen 172 öğrenciden 156'sının ankete cevap verdiği
anketlerin geri dönüş oram %91 olarak gerçekleşmiştir. Anketi dolduran
öğrencilerin 66'sı (%42) Eğitim Bilimleri Bölümü, 90'ı ise (%58)
İlköğretim Bölümü (Sınıf Öğretmenliği Ana Bilim Dalı) öğrencisidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

281

 8

Verilerin Toplanması
 Araştırmada veri toplama aracı olarak, örneklem olarak seçilen
Eğitim Fakültesi öğrencilerine uygulanan anketten yararlanılmıştır.

 Anketlerin bazı özellikleri, hazırlanış ve uygulanışı aşamalarına
ilişkin bilgilere aşağıda yer verilmiştir.

 1-Anketin Bazı Özellikleri: İki bölümden oluşan anketin birinci
bölümünde kişisel bilgiler ile ilgili 2 soru yer almıştır. İki alt bölümden
oluşan ikinci bölümde ise; Eğitim Fakültesi öğrencilerinin bilgisayarın
öğretim amaçlı kullanılmasının sağladığı yararlara (7 soru) ve eğitimde
bilgisayardan yararlanmada önemli rol oynayan etkenlere (9 soru) ilişkin
görüşlerini belirlemek amacı ile 16 soru yer almıştır. Böylece anketteki
toplam som sayısı 18 olarak belirlenmiştir. Anketin ikinci bölümünde yer
alan sorular ise likert tipinde hazırlanmış ve "Katılıyorum-Kararsızım-
Katılmıyorum" olmak üzere üçlü ölçekten yararlanılmıştır.

 2-Anketlerin Hazırlanışı: Araştırma amaç ve alt amaçlarına
cevap verebilmek için gerekli bilgileri elde etmeye yönelik sorular ilgili
literatür taraması bulguları da (Hızal, 1989; Koksal ve Yavuz, 1990;
Gleason, 1981; Güneş, 1991; Uşun, 2000) dikkate alınarak araştırmacı
tarafından hazırlanmıştır. Bilgisayarın öğretim amaçlı değişik birtakım
kullanımları (Bilgisayar Destekli Öğretim; Bilgisayara Dayalı
Öğretim;BilgisayarYönetimli Öğretim)olmasına rağmen,ankete cevap
veren öğrencilerin bu kullanım biçimlerini bilmeme olasılığının yüksek
oluşu dikkate alınmış ve genel olarak bilgisayarın öğretimdeki yararları
konusunda sorular hazırlanmıştır.Anketin içerik geçerliliği açısından
uzman görüşleri doğrultusunda yeniden düzenlemeler yapılmış, bazı
sorular çıkartılmış ve bazıları ise yeniden düzenlenmek suretiyle ankete
son şekli verilmiştir. Daha sonraki aşamada örneklem olarak alınan
gruptan onbeş öğrenciye test-tekrar test uygulaması (yirmibir gün ara ile)
yapılmış ve bu iki uygulama sonucunda verilen cevaplar arasında
güvenirlik katsayısı(r) 0.71 olarak bulunmuştur.

 3-AnketIerin Uygulanışı: Araştırmada veri toplama aracı olarak
hazırlanmış olan ve son şeklini alan anketler, Eğitim Bilimleri Bölümü
Eğitim Programları ve Öğretimi Anabilim Dalı öğrencilerinin de yardımı
ile örneklem olarak seçilen normal öğretim (gündüz) ve ikinci öğretim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

282

 9

(gece) öğrencilerine (172 öğrenci) uygulanmış ve verilen anketlerin
156'sı (%91) öğrencilerce doldurularak, geri alınmıştır.

Verilerin Analizi ve Yorumlanması
 Araştırma alt amaçlan doğrultusunda birinci ve ikinci alt amaca
cevap alabilmek için toplanan verilerin analizinde frekans (f) yüzde (%)
ve aritmetik ortalama (X)gibi istatistiksel teknikler kullanılmıştır.
Aritmetik ortalama hesaplanmasında likert tipi üçlü ölçekte yer alan

seçeneklerde: Katılıyorum=3 puan, Kararsızım=2 puan, Katılmıyorum= l
puan şeklinde puanlama yapılmıştır.

 Araştırmanın üçüncü alt amacı bölüm değişkenine göre puanların
ortalamaları arasındaki farkın manidarlığını belirlemeye yönelik ve
ortalamaları karşılaştırılacak grup sayısı da iki olduğundan, üçüncü alt
amacın gerçekleştirilmesine yönelik olarak "t" testi istatistiksel
tekniğinden yararlanılmıştır.

BÖLÜM 3

BULGULAR ve YORUM
Araştırmanın bu bölümünde anket uygulaması sonucunda elde edilen
bulgular alt amaçlar doğrultusunda verilmekte ve bulguların yorumları
yapılmaktadır.

1.Alt Amaca İlişkin Bulgular ve Yorum

 Eğitim Fakültesi Öğrencilerinin Eğitimde Bilgisayardan
Yararlanmada Önemli Rol Oynayan Etkenlere İlişkin Görüşleri Nasıldır?

 Araştırmanın birinci alt amacına ilişkin bulgular Tablo 2'de
verilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

283

 10

Tablo 2

Eğitim Fakültesi Öğrencilerinin Eğitimde Bilgisayardan
Yararlanmada Önemli Rol Oynayan Etkenlere İlişkin Görüşleri

Derecesi
Eğitimde Bilg.dan

Sıra Yararlanmada
No Önemli Etkenler f % f % f % f %
1 Öğretmen yetiştirme 153 98 3 2 - - 156 100
2 Programlarla 148 94,5 8 5,2 - - 156 100

bütünleşme
3 Yazılım geliştirme 146 93,5 9 5,7 1 0,8 156 100
4 Donanım sağlama 145 93 9 5,7 2 1,3 156 100
5 Finansal kaynaklar 119 76,3 30 19,2 7 4,5 156 100
6 Yönetim desteği 110 70,5 38 24,3 8 5,2 156 100
7 Planlılık ve 108 69,2 42 27 6 3,8 156 100

araştırmaya dayalı
olma

8 Bakım-Onarım 74 47,5 76 48,7 6 3,8 156 100
Destek Hizmetler

9 Ülkeler Arası 45 28,8 96 61,5 15 9,7 156 100
İşbirliği ve İletişim

Katılıyorum Kararsızım Katılmıyorum TOPLAM

 Tablo 2'de de görüldüğü gibi, öğrenciler eğitimde bilgisayarlardan
yararlanmada en önemli etkenler olarak; öncelik sırası ile öğretmen
yetiştirme, programlarla bütünleşme, yazılım geliştirme ve donanım
sağlama gibi etkenleri görmektedirler. 153 öğrenci (%98) en yüksek
frekans ve katılım oram ile eğitimde bilgisayardan yararlanmada en
önemli etken olarak "öğretmen yetiştirme" yi görmüştür. Öğrencilerin
eğitimde bilgisayarlardan yararlanmada en yüksek frekans ile önemli
buldukları ilk dört etkenin, ilgili literatür bulguları (Koksal ve Yavuz,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

284

 11

1990; Öztürk ve Okur, 1989; MEB, 1991; Uşun, 2000) ile tutarlılık
gösterdiği görülmektedir.

 Öğrencilerin eğitimde bilgisayarlardan yararlanmada en düşük
frekans ve oranı ile katıldıklarını belirttikleri etkenler ise Tablo 2'de 8 ve
9. sırada yer alan sora maddeleridir. Bakım-onarım ve destek hizmetler
etkenine 74 öğrenci (%47.5), ülkeler arası işbirliği ve iletişim etkenine
ise 45 öğrenci (%28.8) "Katılıyorum" biçiminde görüş bildirmişlerdir. Bu
iki soru maddesinde "Kararsızım" seçeneğinin "Katılıyorum" seçeneğine
oranla daha yüksek frekans ve oran ile işaretlendiği dikkati çekmektedir.
8. soru maddesinde 76 öğrenci (%48.7), 9. soru maddesinde ise 45
öğrenci (%28.8) "Kararsızım" şeklinde görüş bildirmişlerdir.
Öğrencilerin eğitimde bilgisayarlardan yararlanmada önemli etkenler
arasında ülkeler arasında işbirliği ve iletişim etkenine en düşük frekans
ile katılmaları, diğer bir deyişle bu etkenin önemi konusunda çoğunlukla
kararsız olmaları, eğitimde bilgisayarlardan yararlanmayı ülke içi (ulusal)
bir sorun olarak düşündükleri şeklinde yorumlanabilir.

2-Alt Amaca ilişkin Bulgular ve Yorum

 Eğitim Fakültesi Öğrencilerimi! Bilgisayarın Öğretim Amaçlı
Kullanılmasının Sağladığı Yararlara İlişkin Görüşleri Nedir?

 Araştırmanın ikinci alt amacına yönelik bulgular öncelik sırasına
göre sıralanmış olarak Tablo 3'de verilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

285

 12

 TABLO 3

Eğitim Fakültesi Öğrencilerinin Bilgisayarın Öğretim Amaçlı
Kullanılmasının Sağladığı Yararlara İlişkin Görüşleri

Katılma
Derecesi

Sıra Bilgisayarların
No Öğretim amaçlı

Kullanımı f % f % f % f %
1 Bilgiye ulaşmayı 140 89,7 9 5,8 7 4,5 156 100

kolaylaştırır.
2 Derslere çeşitlilik

ve renklilik katar.
139 89,1 8 5,1 9 5,8 156 100

3 Öğrenme zamanını 128 82 22 14,1 6 3,9 156 100
kısaltır.

4 Motivasyonu
arttırır.

124 79,5 24 15,4 8 5,1 156 100

5 Öğrenmeyi
kolaylaştırır.

121 77,5 27 17,4 8 5,1 156 100

6 Öğrenme-öğretme 115 73,5 25 16 16 10,3 156 100
süreçlerini
geleneksellikten
kurtarır.

7 Yaratıcılığı artırır. 107 68,5 32 20,5 17 11 156 100

KATILMA DERECESİ
Katılıyorum Kararsızım Katılmıyorum TOPLAM

 Tablo 3'de de görüldüğü gibi ankete katılan 156 öğrenci,
bilgisayarın öğretim amaçlı kullanımının sağladığı yararlara ilişkin olarak
katılma tercihlerini öncelikli olarak "bilgiye ulaşmayı kolaylaştırır" (140
öğrenci), "derslere çeşitlilik ve renklilik katar" (139 öğrenci) ve
"öğrenme zamanını kısaltır" (128 öğrenci) soru maddeleri yönünde
kullanmışlardır. Tablo'da 7. soru olarak yer alan "yaratıcılığı artırır" soru
maddesine ise 107 öğrenci (%68.5) tarafından "katılıyorum" biçiminde
görüş bildirmiştir. Öğrencilerin en yüksek frekans ve yüzde ile
"katılmıyorum" şeklinde görüş bildirdikleri soru maddesi de 7. maddedir.
Bu madde 17 öğrenci (%11) tarafından "katılmıyorum" biçiminde
işaretlenmiştir. Tablo'da 6. soruda yer alan "öğrenme-öğretme süreçlerini
geleneksellikten kurtarır" soru maddesinde ise, 16 öğrenci (%10.3)
tarafından "katılmıyorum" biçiminde görüş bildirmiştir.

 Eğitim fakültesi öğrencilerinin en yüksek katılım frekansı ile
katıldıkları ilk üç soru maddesine göre; öğrencilerin bilgisayarı derslerine
çeşitlilik ve renk katan ve öğrenme zamanı ile bilgiye ulaşmalarım
kolaylaştıran ve bilgi çağı olarak da nitelendirilen çağımızda genel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

286

 13

eğilime paralel olarak bilgiye hızlı erişim ve bilgi çağını yakalamada
önemli bir araç (teknoloji) olarak gördükleri söylenebilir. Ancak
öğrencilerin en düşük frekans ile katıldıkları Tablo 3'de 6. sırada yer alan
madde ile, ilk üç sırada en yüksek katılım oranı ile katıldıkları
maddelerin bir bakıma çeliştiği söylenebilir. Şöyle ki, bilgiye erişim
kolaylığı, derslerin çeşitliliği ve renkliliği ve öğrenme zamanının
kısalması gibi yararlar, geleneksel eğitim uygulamaları ile kazandırılması
oldukça zor görünen yararlardır. Geleneksel öğretim ile
karşılaştırıldığında; bilgisayar programlarının öğrenme zamanında %20
ile %40 arasında tasarruf sağladığı saptanmıştır (Gleason, 1981). Ayrıca
bu bulgular öğrencilerin geleneksel eğitim kavramı ve uygulamaları
konusunda yeterince bilgi sahibi olmadıktan düşüncesini de gündeme
getirmektedir.

3.Alt Amaca ilişkin Bulgular ve Yorum
 Eğitim Fakültesi Öğrencilerinin Bilgisayarın Öğretim Amaçlı
Kullanımının Sağladığı Yararlara ve Eğitimde Bilgisayardan
Yararlanmada Önemli Rol Oynayan Etkenlere İlişkin Görüşleri Arasında
Bölüm Değişkenine Göre Anlamlı Bir Fark Var mıdır?

 Araştırmanın üçüncü alt amacına ilişkin bulgular Tablo 4'de
verilmektedir.

Tablo 4

Eğitim Fakültesi İlköğretim Öğretmenliği ve Eğitim Bilimleri
Öğrencilerinin Anket Sorularına Verdikleri Cevaplara Göre T

TESTİ Tablosu
t testi

Grup
İlköğretim 90 2,64 9,8
Eğitim Bilimleri 66 2,72 10,3

t Pn x ss sd

154 0.04 P<0,05

t=0.04 p<0.05 Manidar değil

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

287

 14

 Tablo 4'te de görüldüğü gibi, eğitim fakültesi öğrencilerinin,
eğitimde bilgisayardan yararlanmada önemli rol oynayan etkenler ve
bilgisayarın öğretim amaçlı kullanımının sağladığı yararlara ilişkin
görüşleri arasında bölüm değişkenine göre anlamlı bir fark bulunup
bulunmadığını belirlemek amacı ile yapılan "t" testi istatiksel işlemi
sonucunda: her iki grubun puanlarının aritmetik ortalamaları arasındaki
fark hesaplanan "t" değeri (0.04) tablo "t" değeri olan 1.96'dan küçük
olduğu için, @ =0.05 düzeyinde manidar bulunmamıştır.

BÖLÜM 4

SONUÇ ve ÖNERİLER

 Bu bölümde araştırma bulguları doğrultusunda ulaşılan sonuçlar
ve önerilere yer verilmektedir.

Sonuçlar
 Araştırma bulguları doğrultusunda ulaşılan sonuçlar aşağıda
maddeler halinde verilmektedir;

 l- Ankete cevap veren Eğitim Fakültesi öğrencileri en yüksek
frekansı ve katılım oranı ile eğitimde bilgisayarlardan yararlanmada en
önemli etkenin, uygulamaların yürütücüsü durumunda olan
öğretmenlerin yetiştirilmesi olduğunu belirtmişlerdir. Öğrencilerin eğitim
de bilgisayarlardan yararlanmada en önemli buldukları bu etkenlerin
ilgili literatürde yer alan görüşler ile büyük oranda tutarlılık gösterdiği
dikkati çekmektedir.

 2- Eğitim Fakültesi öğrencileri, bakım-onarım ve destek hizmetler
ile ülkeler arası işbirliği ve iletişim gibi etkenlerin eğitimde bilgisayardan
yararlanmada önemi konusunda kararsız oldukları görülmüştür.

 3- Ankete cevap veren Eğitim Fakültesi öğrencileri en yüksek
frekans ve katilim oranı ile bilgisayarın öğretim amaçlı kullanımının
sağladığı öncelikli yararın bilgiye ulaşmayı kolaylaştırma olduğunu
belirtmişlerdir. Öğrencilere göre diğer yararlar öncelik sırasına göre,
derslere çeşitlilik ve renk katma ve öğrenme zamanını kısaltmadır.
Bilimsel ve teknolojik açılardan hızlı gelişmelerin yaşandığı çağımızın

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

288

 15

bilgi çağı olarak nitelendirildiği ve toplumların bilgi toplumu olma
yönünde çaba gösterdiği gerçeği dikkate alınırsa, öğrencilerin de çağın
genel eğilimine paralel bir görüş içerisinde oldukları düşünülebilir.

 4- Bilgisayarın öğretim amaçlı kullanımının yararları açısından
öğrencilerin, en yüksek katılım frekans ve oram ile katıldıkları ilk üç
faktör ile, en düşük katılım frekansı ve oranı katıldıkları "öğrenme-
öğretme süreçlerini geleneksellikten kurtarır" faktörünün (Tablo 3; 6.
som maddesi) birbirleri ile çeliştiği görülmüştür

 5- Eğitim fakültesi öğrencilerinin eğitim ve öğretimde
bilgisayarın yararları ve bilgisayardan yararlanmada önemli rol oynayan
etkenlere ilişkin görüşleri arasında bölüm (Eğitim Bilimleri-
İlköğretim) değişkenine göre anlamlı bir fark bulunmamıştır.

Öneriler
 1- Eğitim ve öğretimde bilgisayarlardan yararlanma konusunda en
yaygın araştırma konuları öğretmen yetiştirme, donanım ve yazılım gibi
faktörler olmasına rağmen, eğitim ve öğretimde bilgisayarlardan
yararlanmada önemli rol oynayan etkenler ve uygulamaların
sağlayabileceği yararlar konusunda hedef kitleyi oluşturan
öğrencilerin ilgi, beklenti, tutum ve görüşlerini belirlemeye yönelik
olarak araştırma konumuza benzer araştırmalar yapılmalıdır.

 2- Bilgisayar destekli öğretim uygulamalarının başarısının
uygulamaların yürütücüsü durumunda olan öğretmenlerin yetiştirilmesi
ile doğrudan ilişkili, bu araştırmaya katılanların da öğretmen adayları
olduğu gerçeği de dikkate alınarak, eğitim fakülteleri öğretmen
yetiştirme programlarında bilgisayarın öğretim amaçlı kullanımı ile
ilgili dersler yüksek kredi ile kuramsal ve uygulamalı olarak
programlarda yer almalıdır.

 3- Hızlı bilimsel ve teknolojik gelişmelerin yaşandığı bilgi çağı
olarak nitelendirilen çağımızda, öğrencilerin bu araştırmada ortaya çıkan
bilgiye (hızlı) erişim istekleri de dikkate alınarak; öğretmen yetiştiren
eğitim fakültelerinin bilgisayar ve çoklu ortamlarla (multi media)
donatılması ve bireysel bir öğretim teknolojisi (yöntemi) olan bilgisayar
destekli öğretim yönteminin öğrenme-öğretme süreçlerinde
uygulanabilmesi için gerekli düzenlemeler yapılmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

289

 16

Kaynaklar
1.ARSEVEN, ALİ. "Bilgisayar Destekli Öğretim" TED Birinci
Bilgisayar Eğitimi Toplantısı. Ankara: Mayıs 1986, ss.63-69.

2.BAYKAL, ALİ. "Bilgisayar Destekli Öğretim". Yaşadıkça Eğitim.
Sayı:2, Ankara: Eylül 1986,ss.30-31.

3.GLEASON, G. "Microcomputers in Education: The State of Art."
Education Technology 1981,21(3).

4.GÜNEŞ, NEŞE. Bilgisayarla Öğretimde Değişik Yaklaşımların
Öğrenme Üzerindeki Etkileri, (Yayımlanmamış Doktora Tezi), Ankara
Üniv. Sosyal Bil. Enstitüsü, Ankara, 1991.

5.HIZAL, ALİŞAN. Bilgisayar Eğitimi ve Bilgisayar Destekli
Öğretime İlişkin Öğretmen Görüşlerinin Değerlendirilmesi, Ankara
Üniv. Yayınlan. No:338, Eskişehir: 1989.

6.KESER, HAFIZE. Bilgisayar Destekli Eğitim İçin Bir Model
Önerisi (Yayınlanmamış Doktora Tezi). Ank. Üniv. Sosyal Bil.
Enstitüsü, Ankara: 1988.

7.SLAUGHTER, J.P.; BROWN, D. "Teachers, Computers and tlıe
Curriculum." Education Canada, Volume: 33, No:2, Printed and
Published in Canada, Canadion Education Association. 1993.

8.TAŞÇI, DENİZ. Türkiye'de Bilgisayar Destekli Öğretimin
Yönetimi ve Bir Model Önerisi, (Yayımlanmamış Doktora Tezi)
Eskişehir Anadolu Üniversitesi, Sosyal Bil. Enstitüsü. Eskişehir: 1993

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

290

EĞİTİMDE MOBİL TEKNOLOJİLER

Dr. Mustafa Bulun* - mbulun@selcuk.edu.tr
Arş. Gör. Birol Gülnar** - bgulnar@selcuk.edu.tr
Uzm. M. Salih Güran** - msguran@selcuk.edu.tr

* Selçuk Üniversitesi Selçuklu Tıp Fakültesi

** Selçuk Üniversitesi İletişim Fakültesi

ÖZET

Günümüze kadar ortaya konan tüm eğitim teknolojilerinin temelinde
bilginin sahip olduğu dolaşım ve paylaşım hızına erişme amacı yatmaktadır.(Barka,
1994)

Bu amaca geniş kitlelerin bireysel öğrenme, yer ve zaman bağımsız
öğrenme yeterliliğe dayalı öğrenme gibi bir takım çağdaş eğitim taleplerinin
eklenmesi eğitim teknolojilerinde yeni arayışlara zemin oluşturmuştur.

Bu bağlamda, modern teknoloji ürünleri radyo, televizyon, video, bilgisayar
ve bilgisayar ürünleri eğitim hizmetine sunulmuştur.

Günümüzde ise, mobil teknolojilerin erişilebilir hale gelmesiyle, bunların
büyük kolaylıklar sağlayacağı alanlar ortaya çıkmıştır.

Bu sayede zamandan ve mekandan bağımsız olarak bilgiye erişim imkanı
doğmuştur. Her geçen yıl bilginin olağanüstü miktarda artması, tamamının bireylerce
öğrenilmesinin imkansız hale gelmesi, gerektiği yer ve zamanda bilgiye
erişebilmenin önemi artmıştır.

Şu an için kişisel bir bilgisayarla kıyaslandığında, ortalama bir el
bilgisayarı, yaklaşık yarı yarıya daha ucuzdur. El bilgisayarlarının şu an için
asenkron kullanımı daha gerçekçi görünse de, senkron kullanımı daha çok önem
kazanacaktır. Ancak şu an için maalesef senkron kullanımı teknoloji değil ama
maliyet nedeniyle istenilen seviyede değildir.

Bu konuda son zamanlarda olumlu gelişmeler olup, önümüzdeki günlerde
bu gelişmelerin daha da artması beklenmektedir.

Bina içi kullanımda infrared, Bluetooth, RF gibi teknolojler, bina veya
kampus içinde wireless, daha uzun mesafelerde ise WAP, GPRS gibi teknolojiler
senkron kullanımı sağlamaktadır. Önümüzdeki birkaç yıl içinde kullanımının
yaygınlaşmaya başlayacağı tahmin edilen üçüncü jenerasyon ise cihaz başına 2MBit
gibi olağanüstü bir hıza imkan tanıyarak, çok yeni uygulamaların kullanıma
girmesini sağlayacaktır.

 Anahtar Kelimeler : Mobil Eğitim, Uzaktan Eğitim, Farkında Olmadan
Öğrenme, Yaşam Boyu Öğrenme,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

291

 GİRİŞ
Bazı uzmanlara göre kara tahtayla, beyaz tebeşir dahi eğitim teknolojisi

sayılsa da son sağlanan gelişmelerle eğitim teknolojisi çok daha farklı ve zengin
öğeler içeren bir alanı kapsamaktadır. Öğrenmede verimliliği arttıracak ilgili bilim
dallarının araştırma sonuçlarına göre bu amaca yönelik her türlü geliştirim çabalarını
içeren eğitim teknolojisi; teknolojiyi kendi amaçlarına ve araştırma sonuçlarına göre
yönlendirmekten ziyade, bu anlamda inisiyatifi tamamıyla teknolojiye kaptırmış
görünmektedir. Diğer bir deyişle teknolojik gelişmelere göre “eğitim” taleplerini
ortaya koymakta.

Bilgisayar ve internetin insanoğlunun hizmetine girmesiyle pek çok farklı
alanda farklı kolaylıklar da beraberinde gelmiştir. Bilgisayarlar ve chipler o denli
yaygınlaştı ki belli bir süreç sonunda gündelik hayatın ayrılmaz bir parçası haline
geldi. Okullarda, bankalarda, işyerlerinde hep bu “dijital çağ” ın izleri görünmeye
başlandı. Hayatımızda çok önemli yer edinen bilgisayarlar artık sınırları hiçe sayan,
bütün dünyayı koca bir köye dönüştüren interneti bir daha belki de hiç çıkmamak
üzere hayatımıza soktu.

Bilgisayar ve internet o denli geniş kullanım alanına sahip oldu ki, eğitim
hizmetlerinin o alanın dışında kalması düşünülemezdi. Bilgisayar ve internetin
eğitimin hizmetine sunulmasıyla “uzaktan eğitim” kavramı bambaşka bir boyut
kazandı. Bu aşamadan sonra literatüre; sanal sınıflar, online eğitim, senkron-
asenkron öğrenme gibi kavramlar girdi ve bu alanda çok büyük gelişmeler sağlandı.

1. Mobil Eğitim
Bilgisayar ve internet destekli uzaktan eğitim programlarına rağbetin fazla

olmasının en önemli nedenlerinden birisi bireyin zaman ve mekan olarak özgür
kalmasıdır. Öğrenenin istediği yer ve zamanda öğrenme sürecini başlatıp, istediği
anda sürece müdahale edebilmesi gerçekten çok büyük özgürlüktür. Yakın geçmişe
kadar masaüstü bilgisayarlarla, sabit telefon hatlarıyla gerçekleşebilen internet
bağlantısı, bir anlamda yer ve zaman bağımsızlığı açısından tam bir özgürlük
sunamıyordu. İnsanların dünyaya açılabilmesi için büyük bir masaüstü bilgisayara ve
kablolara ihtiyaç duymaları farklı arayışları da beraberinde getirdi; istedikleri her
yerde pratik olarak kablosuz erişim sağlamak.

Öncüleri arasında el bilgisayarlarını gösterebileceğimiz mobil teknolojilerin
ortaya çıkış gerekçesi budur. Fiyat olarak da eskiye oranla oldukça makul seviyelerde
olan el bilgisayarları yer ve zaman bağımsızlığının ortaya koyduğu muazzam bir
özgürlüktür.

Bu çalışmada bilimsel anlayış merkezi olan betimleyici bir çalışma yöntemi
kullanılacaktır. Çalışmada mobil teknolojilerin teknik özellikleri eğitsel açıdan
yararlı ve sınırlı yönleriyle ekonomik uygulanabilirliği üzerinde durulacaktır. Mobil
teknolojilerin geleceği de çalışmanın diğer bir konusu olarak karşımıza çıkmaktadır.

2. Mobil Eğitimin Avantajları

a. Yaşam Boyu Öğrenme

Bilginin miktar olarak çok büyük bir hacime, değişim ve dönüşüm hızına
sahip olması “Yaşam Boyu Öğrenme” kavramının önemini bir kat daha artırmıştır.
Bilginin çok büyük bir hacime sahip olması onun insan zihnine kaydedilmesini
güçleştirirken; diğer yandan bu kayıt işlemi yapılsa dahi sürekli ve hızlı değişimin bir
sonucu olarak insanın gereksinim duyduğu bilgi de değişmektedir. Bu aşamada
çözüm, değişim kadar esnek, hızlı ve pratik araçlarla yeni bilgileri öğrenene en kolay
şekilde kazandırmaktır (Barkan, 1994).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

292

b. Farkında Olmadan Öğrenme

Bu aşamada karşılaşılması olası diğer bir sorun da; sürekli öğretim
çabalarının öğreneni bunaltmasıdır. Çözüm olarak karşımıza çıkabilecek konu
“Farkında Olmadan Öğrenme” kavramını gündeme getirmektedir. Bireye yaşamın
içinde, sanki yaşamın bir parçasıymış gibi gerekli mesajları ulaştırarak hem yaşam
boyu öğrenmenin gerekleri yerine getirilmekte, hem de birey formal (biçimsel) bir
öğrenme ortamının sıkıcı şartlarından arınarak farkında olmadan gerekli bilgileri
öğrenmektedir. Ortaya çıkan mobil teknolojiler modern insanın bu farklı öğrenim
taleplerini karşılama noktasında oldukça tatmin edici boyuttadır.

c. İhtiyaç Anında Öğrenme

Bazı bilgilere ihtiyaç duyulmadığı zaman önem verilmez ve bu nedenle çok
kolay öğrenilmez. Oysa bu bilgilere ihtiyaç anında ulaşılırsa, hem faydası daha
yüksektir, hem de o anda bilginin öğrenilmesi daha kolay ve kalıcıdır.

d. Zaman ve Mekan Bağımsız Öğrenme

Günümüzde bilgisayarlar ve internet aracılığı ile yapılan uzaktan eğitim
çalışmaları için zaman ve mekan bağımsız denilse de tam olarak öyle olduğunu
söylemek zordur. Çünkü hem bilgisayarı her yere taşımak mümkün değildir, hem de
kablo aracılığı ile bağlanan internet kısıtlamalar getirmektedir. Bu nedenle tam olarak
zaman ve mekan bağımsız öğrenme mobil cihazlar ve kablosuz erişim teknolojileri
ile mümkündür.

e. Yer ve Şartlara Göre Ayarlanan Öğrenme

Günün herhangi bir anında, veya belirli bir mevsimde ihtiyaç duyacağımız
bilgiler diğerine göre farklılık gösterebilir. Aynı şekilde bulunduğumuz yer de aynı
konuda farklı bilgilere ihtiyaç duymamızı gerektirebilir. Örneğin tarih konusuna özel
ilgimiz varsa veya tarih dersine çalışıyorsak, Kuzey Kıbrıs Türk Cumhuriyeti’nde
bulunduğumuzda mobil cihazımıza bu bölgeyle ilgili tarih bilgileri, Çanakkale’de
bulunuyorsak Çanakkale ile ilgili bilgiler gelebilir.

Yine mevsim veya günlük şartlara göre örneğin sıcak veya soğuk hava ile
ilgili bir uyarı alıp, bunlardan nasıl korunacağımız konusunda bilgi veren bir dersi
izleyebiliriz. O anda ihtiyacımız olan bir bilgi olduğu için de öğrenmesi daha kolay
olup üstelik daha köklü kalıcılık sağlar.

3. Eğitimde Kullanılan Mobil Cihazlar
Mobil cihazları dört ana grupta incelemek mümkündür.; cep telefonları, el

bilgisayarları, tablet PC’ler, notebooklar.

Cihaz Cinsi Ağırlık Kabiliyet Pil Ömrü Yaygınlık

Mobil Telefonu 60-120 g * **** ****

El Bilgisayarı 90-200 g ** *** **

Tablet PC 800-1200 g *** ** *

Notebook 1500-4000 g **** ** ***

Tablo 1 : Mobil Eğitimde Kullanılan Cihazların Karşılaştırılması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

293

Yukarıdaki tablodan da anlaşılacağı şekilde, mobil telefonları şu anda en
yaygın olan mobil cihazlar olmasına rağmen, yeterli özelliklere sahip değildir. Ancak
burada bir konuyu unutmamak gerekir ki, bu konu şu anda mevcut cihazlar için
geçerlidir. Oysa her geçen gün çeşitli özelliklere sahip yeni mobil telefonlar ortaya
çıkmaktadır. Aslında mobil telefonlar ile el bilgisayarları birleşme eğilimindedir.
Yeni el bilgisayarlarına mobil şebekelerin sim kartlarını takma imkanı eklenirken,
mobil telefonlarda el bilgisayarlarının özellikleriyle üretilmeye başlanmaktadır.

Ayrıca bu cihazlar her ne kadar mobil kategorisinde incelense de, mobil
telefonlar ve el bilgisayarlarının bir kısmı ile, tablet PC ve notebooklar farklı
kategorilerde yer almaktadır. İlk grup mobil erişim için GSM şebekelerini
kullanırken, diğerleri daha çok kablosuz erişim denen teknolojileri kullanmaktadır.

a. Mobil Telefonlar

Mobil Telefonlar her geçen gün yeni özellikler eklenerek pazara
çıkmaktadır. Son dönemlerde çıkan telefonlarda bulunan bazı özellikler ise, kamera,
multimedia desteği ve java desteği gibi konular gelmektedir. Ayrıca daha uzun
süredir de belirli bir seviyenin üstündeki telefonlarda bluetooth ve GPRS destekleri
bulunmaktadır. Tüm bu özellikler telefonların sadece ses görüşmelerinden çok daha
fazlasını sunmasını sağlamıştır. GPRS sayesinde 384 kbps ye kadar veri erişimi
sağlanabilmektedir.

Eğitimde mobil telefonların doğrudan kullanımı şu anda çok az kullanıcının
yararlanabildiği multimedia mesaj veya yayın şeklinde değil daha çok kısa mesaj
servisleri şeklinde olabilir. Dolaylı kullanım ise mobil telefonlar aracılığı ile
notebooklardan internete bağlanma şeklinde kullanımıdır ki şu anda bu imkandan
yararlanan çok sayıda kullanıcı vardır.

b. El Bilgisayarları

El bilgisayarları işletim sistemi olarak üç ana kategoride incelenebilir.
Bunlar Windows CE, PalmOS ve Linux işletim sistemleridir. Günümüzde yaygınlık
açısından bakıldığında PalmOS öncü durumdadır. Ancak Microsoft’un Windows CE
için ciddi yatırım yapması nedeniyle pazar payını arttırmaya başlamıştır. Linux ise
özgür yazılım felsefesiyle kendisine yavaş ama güvenli gelişen bir ortam
oluşturmuştur. Hem lisans ücreti olmaması, hem de daha düşük donanım
ihtiyaçlarıyla ciddi bir alternatif oluşturmaktadır.

El bilgisayarlarının eğitim alanındaki kullanımı henüz çok yaygın değildir.
Fakat eğitim alanında da çok büyük kolaylıklar getireceği ortadadır. Öğrencilerin
okul dışında da taşıyacakları küçük bir el bilgisayarıyla öğretim sürecinden hiç
kopmamaları mümkündür. Örneğin otobüste, okula giderken dersle ilgili çok önemli
can alıcı konular el bilgisayarına yüklenerek öğrencinin derse hazırlanması
sağlanabilir. Benzer şekilde okuldan eve dönerken ders tekrarı yapılabilir.
Öğrencilerin uzun tatillerinde okuldan ve derslerden soğumamaları için düşük
yoğunluklu bilgiler el bilgisayarları aracılığıyla aktarılabilir. Bu ve benzeri pek çok
çalışma ile el bilgisayarları eğitim alanında etkili olarak kullanılabilir.

c. Tablet PC’ler

Tablet PC’ler yaklaşık 1 Kg ağırlığı ile el bilgisayarlarından daha ağır ama
onlara göre oldukça fazla özellik içeren bir yapıya sahiptir. Notebookların ise
neredeyse 1/3 ağırlığında olup, birçok özelliklerine sahiptir. Şu an için görülen en
önemli dezavantajı fiyatları olup, kısa süre içinde fiyatlarında ciddi düşüşler olacağı
tahmin edilmektedir. Önümüzdeki dönemlerde mobil uzaktan eğitim için önemli bir
alternatif olacağı söylenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

294

d. Notebooklar

Birkaç yıl içinde satışlarının masaüstü sistemlerinden daha yüksek olacağı
tahmin edilen notebookların, en önemli problemi ise ağırlıktır. Bu yüzden kablosuz
erişim imkanları dahilinde kullanılsa bile, tam olarak mobilite sağlayıp sağlamadığı
şüphelidir. Ancak hem pazar payının önemli olması, hem de diğer cihazlardan daha
önemli fonksiyonlara sahip olması nedeniyle halen ciddi kullanım alanı bulmaktadır.

Özellikle geçtiğimiz aylarda çıkan Intel Centrino sistemlerde hem daha
uzun şarj süreleri, hem de dahili wireless erişim imkanları sayesinde, notebooklar da
kablosuz erişime hazır halde piyasaya çıkmaktadır. Bu sayede şimdiye kadar daha
çok çevrimdışı mobil özellikleri ile öne çıkan notebooklar, bundan sonra çevrimiçi
kullanımları ile de öne çıkacaktır.

4. Mobil Erişim Teknolojileri
Mobil erişim teknolojileri genel olarak iki grupta incelenebilir. Bunlar GSM

şebekelerinin kullandığı hücresel teknolojiler ve kablosuz teknolojilerdir. Kablosuz
teknolojler, daha çok yerel alan ağlarında kullanılmaktadır. Tablo 2’de de görüleceği
üzere kapsama alanları da çok geniş olmayan bu teknolojilerin en önemli özelliği
yüksek bant genişliği sağlaması ve burada kullanılan erişimin en azından erişim
noktasına kadar genellikle ücretsiz olmasıdır. Bu teknolojiler mobil eğitimin daha
çok kampus içi uygulamaları için uygundur.

Teknoloji Kapsama Alanı
(Ortalama) Hız Maliyet Frekans

802.11a 50 m 54 Mb/s Yüksek 5 GHz

802.11b 100 m 11 Mb/s Orta 2,4 GHz

802.11g 50 m 54 Mb/s Orta 2,4 Ghz

Home RF 50 m 11 Mb/s Orta 2,4 GHz

Bluetooth 10 m 1 Mb/s Düşük 2,4 GHz

Tablo 2 : Kablosuz Erişim Teknolojileri

Tablo 3’de görülen hücresel teknolojiler ise çok daha geniş alanları

kapsamasına rağmen hem düşük bant genişliği, hem de bunların kullanımının hemen
her zaman ücretli ve bazen de çok yüksek ücretli olmasıdır. Ancak tüm teknolojilerde
olduğu gibi bunların da yaygınlaştıkça ucuzladığı görülecektir. Bu teknoloji geniş
kapsama alanı nedeniyle her yerden eğitim materyallerine ulaşımı sağlayarak sınırları
ortadan kaldırmaktadır.

Teknoloji Frekans Aralığı Bant Genişliği

2G (GSM) 900-1800-1900 9,6 – 28,8 kbps

2,5G (GPRS) 900-1800-1900 171,2 - 384 kbps

3G (UMTS) 1900 - 2200 2,000 kbps

Tablo 3 : Hücresel Erişim Teknolojileri

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

295

5. Mobil Cihazların Eğitimde Kullanım Şekilleri
Mobil cihazların temelde iki kullanım şekli vardır; offline ve online. Her

ikisinin de kendine göre avantaj ve dezavantajları vardır.

a. Offline (Çevrimdışı)
Çevrimdışı eğitimin avantajları; hız, maliyet ve daha çok mekan

bağımsızlığı sağlamasıdır. Herhangi bir bilgiye erişim anında, bilgiler doğrudan cihaz
üzerinden geldiğinden, çok hızlı gelmektedir. Ayrıca bir bağlantı söz konusu
olmadığı için, bağlantı ücreti ve maliyet de yoktur. Mekan bağımsızlığının daha çok
olmasının sebebi ise kapsama alanı gibi bir problem olmamasıdır.

b. Online (Çevrimiçi)

Çevrimiçi eğitimin de önemli avantajları mevcuttur. Bunları da güncellik,
teorik olarak sınırsız bilgi ve senkron eğitim imkanı şeklinde sıralayabiliriz. Burada
en önemli konulardan birisi fayda/maliyet analizini uygun şekilde yaparak ihtiyaca
göre bu imkanı kullanmaktır. Ancak gelecek yıllarda mobil cihazlarla sürekli
çevrimiçi kalmanın maliyetinin çok düşük olacağı beklenmektedir. Bu sayede 24 saat
çevrimiçi olduğu halde kullanıcılar eğer hiç veri alışverişi yapmazlarsa hiç ödeme de
yapmayacaklardır.

Sonuç
Eğitimde mobil cihazların kullanımı, uzaktan eğitimde hedeflenen asıl

amaçları sağlamak için gerekli stratejik teknolojilerden biridir. Ancak birçok konuda
yapıldığı gibi burada da “eğitim” odaklı olmaktan, “teknoloji” odaklı olmaya doğru
bir kayma meydana gelirse, beklenen faydanın gerçekleşmeyeceği gibi, tam aksi bir
neticeyle karşılaşmak olasıdır. Bu nedenle teknolojinin bir amaç değil sadece araç
olduğu gerçeği unutulmadan planlar bu anlayışa göre yapılmalıdır.

Mobil erişimli cihazların eğitimde kullanılmasının çeşitli yararlarının
zamanla görüleceği düşünülmektedir. Bu yararlarının görülmesi ile kullanımı da her
geçen yıl önemli oranda artacaktır. Örneğin; Wake Forest Üniversitesi Baptist
Medical Center’de üçüncü sınıfta okuyan yaklaşık yüz kadar öğrenciye kablosuz
erişimli el bilgisayarı verilmiş ve bu sayede hem gerektiği zaman referans bilgilere,
hem de hasta ile ilgili bilgilere erişme imkanı sağlanmıştır. Bu sayede bilgiye
gerektiği yerde ve zamanda erişme şansı bulan öğrencilerin öğrenmeleri de
kolaylaşmış ve bu durumdan hem öğrenciler hem de öğreticiler memnun olmuştur.
Sonuçta insan hayatını olumlu veya olumsuz etkileyecek bir konunun öğrenilmesinin
önemi ortadadır. Bu öğrenmeye katkıda bulunacak her türlü teknolojinin yaptığı
katkının değeri ise, gerçek değerinden çok daha yüksek olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

296

Kaynakça

1. Barkan M (1994) Eğitim İletişiminin Kavramsal Temelleri ve
İşlevleri, Anadolu Üniversitesi İletişim Bilimleri Fakültesi Yayınları,
Eskişehir.

2. http://www.cdw.com/webcontent/land/page/linksys0103.asp
3. http://www.handspring.com
4. http://www.hp.com.tr
5. http://www.ieee.org/
6. http://www.mobildunya.com
7. http://www.uluslararasiegitim.com.tr
8. Wireless Enhances Medical Education, Computerworld, 9/11/2000, Vol.

34, Issue 37, s.44

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

297

http://www.cdw.com/webcontent/land/page/linksys0103.asp
http://www.handspring.com/
http://www.hp.com.tr/
http://www.ieee.org/
http://www.mobildunya.com/
http://www.uluslararasiegitim.com/

EĞİTİMDE SANAL GERÇEKLİK

Bülent ÇAVAŞ*, Pınar HUYUGÜZEL ÇAVAŞ**, Bilge TAŞKIN CAN***
*Dokuz Eylül Üniversitesi, **Ege Üniversitesi, ***Pamukkale Üniversitesi

e-mail: bulent.cavas@deu.edu.tr

ÖZET

Sanal gerçeklik, bilgisayar ortamında oluşturulan 3 boyutlu resimlerin ve animasyonların
teknolojik araçlarla insanların zihinlerinde gerçek bir ortamda bulunma hissini
vermesinin yanı sıra, ortamda bulunan bu objelerle etkileşimde bulunmalarını sağlayan
teknoloji olarak tanımlanabilir. Sanal gerçeklik son yıllarda eğitimde (Matematik, Fen,
Tıp Eğitimi) ile diğer alanlarda (Askeri ve Havayolu Endüstrisi) kullanılmaya
başlanmıştır. Modern toplumlarda, fen bilimlerinde hem öğrenme hem de öğretim
açısından yeni yöntem ve teknikler bulmak üzere yoğun bilimsel araştırmalar
yapılmaktadır. Günümüzde öğretim alanındaki sorunların çözümünde karşılaşılan
zorlukları aşmada geleneksel yaklaşımların yetersiz kaldığı düşünüldüğünde; bu sorunları
aşmada en etkili yaklaşımlardan biri olan bilgi teknolojilerinin sağladığı olanaklardan
yararlanmak kaçınılmaz olmaktadır. Bu teknolojiyle beraber gündeme gelen sanal
gerçeklik (VR) eğitim yöntemlerine farklı bir bakış açısı getirmektedir. Bu çalışmada
amaç, sanal gerçeklik konusunda kısa bilgiler vermek ve sanal gerçekliğin eğitimde nasıl
ve hangi amaçlarla kullanıldığını açıklamaktır.

GİRİŞ

Gelişen toplumlarda insan her an değişen teknolojik dünyada yaşamak ve çok çeşitli
teknolojilere uyum sağlamak zorundadır. Çünkü bilgi çağını yaşayan toplumlarda varolan
bilgiler sürekli değişim halinde bulunmaktadır. Bu sebeple modern toplumlar, eğitim
alanında hem öğrenme hem de öğretim açısından yeni yöntem ve teknikler bulmak
üzerine yoğun bilimsel çalışmalar yapmaktadır. Eğitim alanında yer alan eski yöntem ve
teknikler etkinliklerini hızla kaybetmektedir. Bu alandaki sorunların çözümünde
karşılaşılan zorlukları aşmada, geleneksel yaklaşımların yetersiz kaldığı düşünülürse;
günümüzde en iyi yaklaşım bilgi teknolojilerinin sağladığı olanaklardan yararlanmak
olacaktır. Bu yeni ve modern teknolojiyle beraber gündeme gelen sanal gerçeklik (virtual
reality) eğitim yöntemlerine farklı bir bakış açısı getirmiştir.

Sanal ortam olarak ta nitelendirilebilen Sanal Gerçeklik, herhangi bir “yerde” olmayı
hissettiren ve bunun için duyu organlarımıza çeşitli bilgiler (ışık, ses, ve diğerleri)
sağlayan üç-boyutlu bir bilgisayar simülasyonudur [1]. Bir başka tanımda sanal gerçeklik,
insanların karmaşık bilgisayar sistemlerini ve verilerini görselleştirme, manipule etmede
ve etkileşimde bulunma için kullandıkları yollardan biri olarak tanımlanmaktadır [2].

Eğitimde kullanılan sanal gerçeklik ortamlarının sahip olduğu özellikleri aşağıdaki
şekilde tanımlayabiliriz:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

298

1. Etkileşim
Öğrenci sanal gerçeklik ortamında çeşitli objelerle etkileşim içerisindedir. Öğrenciler
objelerin özelliklerini değiştirerek onları çeşitli açılardan inceleme ve gözlemleme
şansına sahip olur.

 2. Öğrencinin dikkatinin tam olarak toplanmasının sağlanması
Yapılan araştırmaların çoğunda öğrencilerin sanal gerçeklik ortamında öğrenilmesi
beklenen konuya tamamen odaklandığı tespit edilmiştir. 1998 yılında Chicago Coles
ilköğretim okulu ve Phoenix Lisesinde yapılan çalışmada öğrencilerin çoğunun sanal
gerçeklik ortamlarını daha fazla kullanmak istedikleri belirtilmiştir. Ancak programın
sınırlı oluşu nedeniyle öğrenciler sanal gerçeklik ortamlarını istedikleri kadar
kullanamamışlardır [3].

 3. Öyküsel Esneklik
Sanal gerçeklik ortamında konular öyküsel bir özellik taşır.

 4. Deneyimsel Oluşu
Öğrenciler sanal gerçeklik ortamında bulunan objelerle etkileşim sonucu çeşitli sanal
deneyim yaşantıları kazanmaları beklenmektedir.

 5. Duyulara Önem vermesi
Konfiçyüs, “duyarım ve unuturum, görürüm ve hatırlarım, yaparım ve anlarım” diyerek
duyu organlarının tamamının öğrenme ortamında aktif duruma geçirilmesinin önemini
vurgulamıştır. Sanal gerçeklik ortamlarının sahip olduğu ses, ışık ve etkileşim özelliği
öğrencilerin duyu organlarını aktive edici bir durumda özelleştirilmiştir.

SANAL GERÇEKLİKTE KULLANILAN ARAÇLAR

Brill sanal gerçeklik ortamlarında gerekli olan araç ve gereçler için bir sınıflama
geliştirmiştir. Brill sanal gerçeklik ortamlarını 3 kısma ayırmıştır [4].

A. Sahne (Stage)
B. Masaüstü (Desktop)
C. Aynalar Dünyası (Mirror World)

A. Sahne (Stage)

Bu ortamda kullanıcı kendisini tamamen sanal bir ortamda olduğunu hisseder. Bu ortam
aşağıda tanımlanan 3 önemli araç ile açıklanabilir:

1.Başa Yerleştiren Görüntü Verici Araç (Head Mounted Display, HMD)

Sanal gerçeklik ortamında kullanıcı başına bir visör veya miğfer (HMD) giyer. HMD
kullanıcının sanal gerçeklik ortamında olma hissini sağlaması için kablo yoluyla
bilgisayara bağlanır. Başa giyilen visör veya miğfer, her göz için birer tane küçük
görüntü veren ekran içerir ayrıca kullanıcının sesleri algılaması için hoporlör bulunur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

299

Kullanıcının etrafına bakarken başın pozisyonu ilgili yönde takip etmesini sağlayan bir
araçta bulunur.

Bilgisayar miğferde bulunan algılayıcılardan gelen bilgileri düzenleyerek, 3 boyutlu
görüntü elde eder ve bunu miğferde yer alan küçük TV ekranlarına yansıtır.

Resim.1: HMD

Sanal gerçeklik ortamında kullanıcının nesnelerle birlikte etkileşim içerisinde
bulunabilmesi için HMD ile birlikte veri eldiveni (Data glove) veya bir tane manevra
kolu (Joystick) kullanılır.

Resim.2 Veri eldiven Resim.3 Manevra kolu

Manevra kolu veya veri eldiveni, kullanıcıya sanal gerçeklik ortamında yönünü
değiştirmesini, nesnelere dokunmasını, işaret etmesini, yerini değiştirmesini ve
bilgisayara komutlar (kaydetmek gibi) vermesini sağlar. Böylece kullanıcılar, sanal
gerçeklik ortamında yürüyebilme, yerçekimine karşı koyabilme ve uçabilme özelliğine
sahip olurlar. Bu araçlar, kullanıcının ortamla etkileşim kurmasını sağlar.

 2. Kabin Simulatörleri (Cab Simulators)

Kabin Simulatorleri, bilgisayarlarla bağlantılı bir kokpit veya bir başka deyişle gerçeği ile
aynı şekilde tasarlanmış ortamların (uçak kokpiti, sürücü koltuğu, vb.) olmasını
gerektirir. Kontrol bölgesi veya kokpit içerisine büyük bir ekran veya projeksiyon aleti
yerleştirilir. Bu araçlar gerçek ortamın aynısının ekrana yansıtılmasını ve kullanıcı ile
etkileşimde olmasını sağlar. Kullanıcı yön değiştirme olaylarını yine kokpit içerisinde
bulunan butonlar veya joystick ile sağlar. Kabin simulatorlerinde etkileşim ön plandadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

300

Resim 4. Kabin simülatorleri

3. Özelleştirilmiş Odalar (Chamber Worlds)

Özelleştirilmiş odalarda, kullanıcı, tavana, zemine ve duvarlara nesnelerin yansıtıldığı bir
özel oda içerisinde bulunur ve 3 boyutlu görüntüleme yapan gözlükler giyer. Bu sistemde
görsel ve duysal özellikler ön plana çıkmıştır. Etkileşimli olan bu sanal gerçeklik
ortamında birçok kullanıcı bulunabilir. Dolayısıyla işbirliğine dayalı projelerde etkili bir
şekilde kullanılabilir. Bu sanal gerçeklik ortamında kullanıcılar hem çevre hem de
ortamda bulunan diğer kişiler ile etkileşimde bulunabilirler.

Resim 5. Özelleştirilmiş odalar

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

301

B. Masaüstü (Desktop World)

1.Masaüstü Sanal Gerçeklik (Desktop Virtual Reality)
Bu sanal gerçeklik ortamında bilgisayar monitörünün yanında fare, veri eldiveni (Data
glove) veya spaceball input sistemini gerektirir. Spaceball input sistemi ile kullanıcı
nesneleri uzayda 3 boyutlu olarak kontrol eder. Örnek olarak grup toplantılarında bu
sanal gerçeklik ortamları projektör ile ekranlara yansıtılabilinir.

Resim 6: Masaüstü Sanal Gerçeklik

2. Baş Çift Görüntü Veren Araç (Head Coupled Display)
Bu sanal gerçeklik ortamında, kullanıcı kollar yardımıyla askıda duran hareketli bir
binoküler kullanır. Bilgisayar komutları cihaz üzerinde yer alan butonlar sayesinde
yapılır. Bu aygıtta HMD de olduğu gibi bir miğfer veya visör giyme zorunluluğu yoktur
yine HMD de olduğu gibi hareket serbestliği söz konusudur. Ancak HCD, HMD de
olduğu kadar serbest hareket şansı tanımaz.

Resim.7: HCD

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

302

C. Aynalar Dünyası

Bu sanal gerçeklik ortamında, kullanıcılar sanal gerçekliğe kendi görüntülerinin etrafa
yayılmasını izleyerek katılırlar. Bu ikinci kişinin bakış açısına göre kullanıcıların
görüntülerinin bilgisayar tarafından elektronik bir şekilde yeniden yaratılıp canlı bir
biçimde bu kişinin önündeki ekrana görüntünün gelmesi şeklinde olur. Teknolojinin
yarattığı bu görüntüler televizyonlardaki hava durumunda bilgisayarın meydana getirdiği
bulut hareketlerine benzemektedir. Kullanıcıya göre bu bir ayna içerisinde bulunmaya
benzer. Bu sanal dünyadaki olaylar ustalıkla kontrol edilmelidir. Kullanıcının herhangi
bir kıyafeti giymesi veya herhangi bir aleti kullanması gerekmez. Bütün hareketler gerçek
hayattakine benzer yapılır. Mesela Projede ileriye doğru yürümek gerçek hayattaki ileriye
doğru yürümeye benzer.

PAYLAŞILMIŞ SANAL ORTAMLAR

Aşağıdaki örnekte görülebileceği üzere, dünyanın herhangi bir yerinde yer alan 3 farklı
kullanıcı aynı sanal ortamda birlikte bulunabilirler. Paylaşılmış sanal ortamlarda
kullanılan araç-gereçlerin aynı olma zorunluluğu yoktur. Yukarıda tanımlanan sanal
gerçeklik araç gereçlerinin herhangi birini kullanabilirler. Her kullanıcı aynı sanal
ortamda kendi görüş açısıyla etkilere tepki verir. Her kullanıcı diğer kullanıcıları
görebilir, iletişimde bulunabilir ve etkileşimde bulunabilir.

 Resim.8: Paylaşılmış Sanal Ortamlar

SANAL GERÇEKLİK ÖZELLİKLERİ

Sanal gerçekliğin eğitimde kullanımına yönelik olarak özellikleri aşağıda belirtilmiştir
[5]. Sanal gerçeklik;

• gerçekte varolan ancak öğrencilerin inceleme ve keşfetme imkanlarının olmadığı

yerlerin incelenmesini (Örneğin mars yüzeyinde inceleme)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

303

• moleküler düzeyde yapıların görselleştirilmesini sağlayarak derinlemesine
öğrenilmesini (Örneğin molekül yapıları veya virüslerin yapıları)

• normalde oluşturulması mümkün olmayan ortamların oluşturulması ve etkileşimde
bulunulmasını (Dünyanın buz çağına dönüştürülmesi)

• birbirinden uzakta bulunan ve ortak ilgiye sahip kişilerin bir araya gelmesini ve ortak
projeler oluşturulmasını

• matematiksel fonksiyonlar gibi soyut kavramları farklı perspektiflerle öğrencilere
etkileşimle sunarak öğrencinin konuyu daha iyi anlamasını sağlamaktadır.

EĞİTİMDE SANAL GERÇEKLİK UYGULAMALARI

Sanal gerçekliğin eğitimdeki kullanımına yönelik çok miktarda çalışmalar yapıldığını
görmekteyiz. Bu çalışma alanlarını şu şekilde sıralayabiliriz [5],

1- Özel Eğitim

Sanal Gerçeklik özel eğitimde önemli roller üstlenmektedir. İngilterede yapılan çalışmada
iletişim ve hareket güçlüğü çeken çocukların normal şartlarda engelli oluşlarından dolayı
yapabilemeyecekleri yaşantıları sanal gerçeklik ortamları kullanılarak eğitilmeleri
sağlanmaktadır [6]. Yine Oregon araştırma enstitüsünde motorlu tekerlekli sandalye
kullanan çocukların günlük yaşamda karşılaşacakları olası tehlikeli durumlar sanal
gerçeklik ortamları yoluyla yaşanmaları sağlanmakta ve çocukların eğitimleri
gerçekleştirilmektedir [7].

2- Mimarlık

Bir binanın daha iyi tasarlanmasında sanal gerçeklik ortamlarından yararlanılmaktadır.
Örneğin bir bina içerisinde engellilerin kullanımına yönelik olarak merdivenlerin nasıl
olmasının test edilmesi bu sayede yapılabilmektedir [8].

3- Tarih

Geçmişte yaşanan olaylar ve kişilerin gerçeklerinin kopyalarının tarih derslerinde
kullanılması öğrencilerin konuları daha iyi anlamalarını sağlamaktadır. Tarih odası adı
verilen sanal gerçeklik ortamı sayesinde öğrenciler tarihi olaylara tanıklık edebilmekte ve
bu olaylarda yer alan kişilerle etkileşim kurabilmektedirler [9].

4-Fen ve Matematik

Fen eğitiminde sanal gerçekliğin en önemli kullanım alanlarından birisi kimyadır. 3
boyutlu bilgisayar modelleri karmaşık moleküllerin şekillerini anlamada yardımcı olur.
Öğrenciler 3 boyutlu moleküllerin çeşitli özelliklerini kullanarak moleküller arasındaki
bağlantıyı ve çekim kuvvetlerini görebilmekte, etkileşimde bulunabilmekte ve
hissedebilmektedirler.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

304

Fizik öğrencileri sanal gerçeklik ortamlarını kullanarak fiziksel teorileri test etme şansına
sahip olabilmektedirler. Oluşturulan ortamlarda bildiğimiz fiziksel kurallara aykırı
durumlar oluşturulabilir. Bu durum tamamen öğrenciye bağlıdır [10]. Örneğin yerçekimi
olmadığı durumlarda fiziksel kuvvetlerin etkileri incelenilmektedir.

Sanal gerçekliğin eğitim amaçlı kullanım alanlarından biriside matematik eğitimidir.
Görsel olarak anlaşılması zor olan grafikler ve denklemler sanal gerçeklik ortamlarında
daha kolay anlaşılır bir hale getirilmeye çalışılmaktadır. Örneğin, 3x=2y+25 denkleminde
öğrenciler 3x’i ya da 2y’yi temsil eden bloklar almakta ve problemi çözmek için parçaları
dengede tutmaya çalışmaktadırlar [11].

5-Tıp Eğitimi

Oluşturulmuş olan sanal kadavra yoluyla tıp eğitimini alan öğrencilerin kadavra üzerinde
sayısız denemeler yapabilmeleri sağlanmaktadır. Öğrenci kas ve kemik üzerinde
incelemeler yaparken kas ve kemiklerin bistüriye karşı direncini hissedebilmektedir [12].
Bu durum sadece tıp öğrencileri için değil aynı zamanda uzman doktorların da bu
teknolojilerden faydalandıkları görülmektedir. Gelecekte Sanal gerçeklik, doktorların
karmaşık ve ender operasyonları tekrar etmelerini, birden çok cerrahi yöntemlerin
sonuçlarını görebilmeyi, ilaç tedavisinin moleküler düzeyde etkilerini anlamalarını
sağlayacaktır.

6-Askeri ve Havayolu Endüstrisi

Şu ana kadar yapılan çalışmaların çoğu deneyimlerimizden birçok şeyi öğrendiğimizi
göstermiştir. Bu sebeple askeri ve sivil amaçlı pilotların eğitiminde sanal gerçeklik
simülatorleri kullanılmaktadır. Uçak simülatörleri şu ana kadar yapılan eğitimsel
yazılımların en iyisi olarak düşünülebilir [11]. Aynı şekilde hava trafik kontrollerinin
eğitiminde de sanal gerçeklikten yararlanıldığı görülmektedir. Askeri amaçlı birçok sanal
savaş oyunları tasarımları yapılmaktadır.

SANAL GERÇEKLİĞİN EĞİTİMDE KULLANILMASININ YARARLARI

Sanal gerçeklik eğitim alanında hem öğrenciler hem de öğretmenler açısından oldukça
kullanışlı ve olumlu sonuçlar doğuran teknolojik bir araçtır. Sanal gerçekliğin okullarda
kullanılması öğretmenlerin yükünü oldukça hafifletmektedir. Sanal gerçeklik
ortamlarında öğretmenler, öğrencilerin keşfetmelerini ve öğrenmelerini kolaylaştırıcı bir
role sahiptir. Öğretmenler, öğrenci sorularını sadece cevaplayan kişiler olmaktan ziyade,
öğrencilerin kendi kendilerine keşfetmelerinde ve yeni fikirler üretmelerinde rehberlik
yaparlar. Sanal gerçekliğin eğitim alanında kullanılmasının öğrenci açısından pek çok
yararları bulunmaktadır. Bu yararları aşağıdaki gibi maddeler halinde sıralamak
mümkündür:

1- Motivasyonu arttırır.
2- Öğretilecek konunun bazı özelliklerini ve önemli noktalarını diğer yöntemlere göre
daha gerçekçi bir biçimde gösterir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

305

3- Uzun mesafelerden gözlem yapma olanağı sağlar.
4- Daha önce deneylere ve öğrenme ortamlarına katılma imkanı bulamammış özürlü
öğrencilerin bu ortamlara katılmalarına olanak sağlar.
5- Yeni anlayışların gelişmesi için olanaklar sağlar.
6- Her öğrencinin kendi öğrenme hızına göre deneyim yaşamasına ve böylelikle öğrenme
olayını daha etkin bir biçimde gerçekleştirmesine izin verir.
7- Öğrencilere sınırlı sınıf ortamlarında sıkıştırılmış zamanlarda deneyim kazandırmaktan
ziyade daha geniş bir zaman aralığı sağlar.
8- Karşılıklı bir etkileşim gerektirdiğinden öğrencilerin pasif durumdan aktif konuma
geçmelerini sağlar.
9- Yaratıcılığı teşvik eder.
10- Sosyal bir atmosfer oluşturur.
11- Bilgisayar becerilerini geliştirir.

SONUÇ VE ÖNERİLER

Sanal gerçeklik gibi yeni teknolojilerin eğitimde etkin bir şekilde kullanımı öğrencilerinin
hayal güçlerini son derecede etkileyecektir. Bu durum derslerin kalitesinin artmasının
yanı sıra öğrencilerin derse karşı olan motivasyonlarını ve tutumlarını da olumlu bir
şekilde arttıracağı düşünülmektedir. Yakın bir gelecekte öğrencilerin gerek okullarda
gerekse evlerinde internet erişimli bilgisayar donanım ve yazılımlarının olacağı
düşünülürse, bu teknolojilerin eğitimde akılcı ve etkin bir şekilde kullanımına yönelik
önlemlerin şimdiden alınmasını gerektirmektedir.
Sanal gerçeklik teknolojisi öğrenmenin daha iyi bir hale getirilmesinde çok önemli
özelliklere sahiptir. Sanal gerçekliğin öğrenme ortamlarında etkin bir biçimde
kullanılmasıyla öğrenciler hem bilgileri daha hızlı ve kolay bir biçimde edinirler, hem de
öğrendikleri bilgileri gerçek yaşamla bağdaştırma imkanı bulurlar.

Kaynaklar

1. http://www.hitl.washington.edu/projects/learning_center/pf/whatisvr.htm
2. http://www.iei.uiuc.edu/class.pages/rw2g/virtual.html
3. http://www.mindspring.com/~rigole/vr.htm
4. Andolsek, D. L.(1995) “Virtual Reality in Education and Training” International

Journal of Instructional Media, Vol. 22 Issue 2, p145, 11p.
5. Brill, L. "Metaphors For the Travelling Cybernaut--Part II". Virtual Reality

World, (May/June, 1994). pp. 30-33.
6. Helsell, S. (1992) "Virtual Reality and Education". Educational Technology,

1992. pp. 38-42.
7. Isdale, J. (1993) “What Is Virtual Reality?” A Homebrew Introduction
8. "In Virtual Reality, Tools for the Disabled" (1994), The New York Times, April,

p. 6.
9. Lowe, R. (1994) "Three UK Case Studies in Virtual Reality". Virtual Reality

World, April, pp. 51-54.
10. Merril, J.D. (1993) "Surgery On The Cutting-Edge". Virtual Reality World,

November. pp. 34-38.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

306

11. Pantelidis, V. (1993) "What Is Virtual Reality?" Educational Technology, April,
pp. 23-27.

12. Pimentel, K. & Teixeira, K. (1993) “Virtual Reality, Throuqh the Lookinq Glass”,
New York: Windcrest/McGraw Hill.

13. Smarr, L. (1991) "The Marvels of Virtual Reality". Fortune Magazine, June, pp.
138-150.

14. Sykes, W., Reid, R. D. (1999) “Virtual Reality In Schools: The Ultimate
Educational Technology” T H E Journal, Feb99, Vol. 26 Issue 7, p61, 3p

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

307

Eğitimde Yeni İletişim Teknolojileri
-INTERNET ve SANAL YÜKSEK EĞİTİM-

Doç. Dr. Şahin KARASAR
Doğu Akdeniz Üniversitesi İletişim Fakültesi

GİRİŞ

Problem

İçinde bulunulan bilgi çağının en belirgin özellikleri arasında bilim, hızlı teknolojik

değişmeler ve küreselleşme sayılabilir. Üretimde sermaye “bilgi” olmuş, elektrik enerjisinin

yerini nükleer enerji almış ve iletişim teknolojilerinin gelişmesiyle birlikte, “ulaşım-erişim”

daha kolaylaşmıştır. Artan nüfus ve gereksinimlere cevap verebilmek için, her konuda, büyük

kitlelerle iletişim kurma gereği doğmuştur. Bu kitlelerle ucuz ve etkili iletişim kurabilmenin

önemli yollarından biri olarak, yeni iletişim teknolojilerinin kullanılması gündeme gelmiştir.

İçinde bulunulan çağa iletişim çağı denmesinin ana nedenlerinden biri de, iletişim

teknolojisindeki yeniliklerin günlük yaşama hızla girmesidir.1

 Son yüz elli yılda, iletişim teknolojileri toplumu temelden ve süratle değiştirdi.

Toplumda, her türlü mal ve hizmet üretimi ile bunların tüketimi ve daha da genelde tüm

iletişim alışkanlıkları değişti. Etkinliklerdeki coğrafi alan kısıtları giderek azaldı; globalleşme

arttı. Yeni iletişim teknolojileri, gelişmiş-azgelişmiş farkından çok da fazla etkilenmeden, pek

çok ülkede toplumsal yaşamın bir parçası oldu.2

 Çağdaş toplumların gelişmişlik düzeyleri, genellikle, ürettikleri bilim ve teknoloji ile

ölçülmektedir. Bu da ancak eğitim yoluyla sağlanabilmektedir. Bu anlamda, son yıllarda

yaşanan iletişim bilimi ve teknolojilerindeki hızlı gelişmeler ve uygulamadaki yaygınlık da,

gelişmiş eğitim sistemlerinin yetiştirdiği, yaratıcı üretici ve tüketicilerin varlığı ile yakından

ilgilidir.

 İletişim teknolojisindeki yenilikler her alanda olduğu gibi, eğitimde de etkili

olmaktadır. Eğitim ortamı, bu teknolojilerle hızla değişmektedir. Eğitim araç ve gereçlerinin,

teknolojideki bu yeniliklerle birlikte yenilenmesi, günün gereksinimlerine cevap verebilir

duruma gelmesi kaçınılmazdır. Böyle bir gelişim ortamı içinde eğitime teknolojik bir nitelik

kazandırma gereği de güncel konulardan biri olmuştur. Teknolojik olanaklardan

yararlanmayan eğitim, artık, günün toplumsal ve bireysel beklenti ve gereksinimlerine yanıt

verememektedir. Eğitim alanında kullanılan teknolojinin, ileri düzeyde çağdaş bir teknolojiye

dönüştürülmesi en öncelikli konular arasındadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

308

 Dünyada, yeni iletişim teknolojilerinin varlığı ile, sanal eğitim uygulamaları

başlatılmıştır. Özellikle yüksek eğitimdeki kapasite sınırlılığı ve çalışan profesyonellerin

eğitim talebi, sanal üniversite uygulamalarını daha da cazipleştirmiş ve hızla yaygınlaşmasına

neden olmuştur.

 Büyük ölçüde teknolojik gelişmelerin etkisi ile başlamış görünen eğitimdeki bu yeni

arayışların, akademik, teknik, ekonomik ve psiko-sosyal boyutları ile ciddi bir süzgeçten

geçirilmesi; uygulama ile ilgili ulusal stratejiler geliştirilmesi önem kazanmaktadır.

Teknolojideki bu büyük atılımın gerisinde kalmamak için, Türkiye’de de, kuramsal ve pratik

çalışmalara gerek vardır. Özellikle, bu alandaki öncü roller ve işbirliği mekanizmaları

incelemeye değer konulardır. Böylece, Türkiye gibi, bu yeni modellere daha yoğun olarak ilgi

duyan ülkelerin, genelde “sanal eğitim” ve özelde “sanal üniversite” konusunda

izleyebilecekleri stratejilerin tespiti de kolaylaşacaktır.

Amaç

 Bu çalışma ile, sanal eğitimi yaratan teknolojik ve akademik gelişmeler, “yeniliklerin

yayılması kuramı” çerçevesinde topluca değerlendirilerek, Türkiye için uygun bir model

oluşturulmaya çalışılacaktır. Bu amaçla, cevaplandırılmaya çalışılan sorular şunlardır:

1. Çağdaş eğitim teknolojilerinin ulaştığı düzey nedir?

2. Yeniliklerin yayılması kuramı nedir? Teknolojik yeniliklerin eğitime yansıması ve

küreselleşme konularındaki öngörüleri nelerdir?

3. Eğitimde sanallaşma nedir? Hangi teknolojinin ürünüdür?

4. Sanal üniversite konusunda, halen nerelerde, ne tür uygulamalar vardır? İşbirliği

mekanizmaları nelerdir? Nasıl işlemektedir?

5. Genelde sanal eğitim, özelde sanal üniversite konusunda Türkiye’nin izlemesi

gereken uygun strateji ve model ne olmalıdır?

Önem

 İletişim teknolojilerindeki hızlı gelişmelerden büyük ölçüde etkilenen eğitim

alanındaki yeniliklerin gerçekçi zeminlerde seyredebilmesi, bu teknolojilerin eğitime yansıma

sürecinin kavramsal ve uygulama boyutları ile iyi bilinmesine bağlıdır.

 İnsanoğlu çoğu zaman, az sayıdaki kişi ya da kurumun, kuramsal ya da pratik olarak

ortaya koyduğu yeniliklerin kullanıcısı olagelmiştir. Bu kullanımın nasıl yaygınlaştığı ise

sosyal bilimlerin çalışma konuları arasında yer almış ve kuramlar geliştirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

309

 Bu çalışmanın, sanal yüksek eğitim konusunda dünyada yaşanan gelişmelerin Türkiye

koşullarındaki olası yansımaları için uygun bir model oluşturulmasına katkıda bulunması

umulmaktadır.

Yöntem

 Araştırma tarama modelindedir.3 Sanal eğitim, yeniliklerin yayılması ve iletişim

teknolojilerindeki gelişmeler ışığında ele alınarak, Türkiye için olası stratejiler belirlenmeye

çalışılmıştır.

 Sanal eğitim boyutu itibarı ile, konunun son beş yılı ancak kapsayan bir yenilikte

olması nedeniyle, taramalar, az sayıda var olan literatür ve çok sınırlı uygulamalar üzerinde

gerçekleştirilmiştir. Bunun doğal uzantısı olarak da, taramalar, bu konularda en yaygın ve

sistematik çalışmaların yapıldığı ABD uygulamaları üzerinde yoğunlaşmıştır.

 Sonuçta, gerek yeniliklerin yayılması, gerekse, sanal eğitim konusundaki mevcut

kuramsal ve pratik gelişmeler ışığında, Türkiye’deki sanal eğitim uygulamaları üzerinde bir

model önerisi geliştirilmeye çalışılmıştır.

Yeniliklerin Yayılması Kuramı

 Yeniliklerin yayılması, hemen tüm toplumların merak konusu olmakla birlikte, bu

yönde yapılan çalışmalar oldukça yeni ve sınırlıdır. Rubin4, bu çalışmaların, daha çok,

iletişim, antropoloji, sosyoloji ve pazarlama alanlarında yoğunlaştığını belirtmektedir. Bu

kadarı ile bile, yeniliklerin yayılması konusunda oldukça güvenilir kuramsal temeller

oluşturulmuştur. Ancak, bu bilinenlerden pratikte yararlanma oranı henüz oldukça sınırlıdır.

 Yeniliklerin yayılması kuramı ele alınırken, kuşkusuz, öncelikle tartışılması gereken

kavramlar “yenilik” ve yayılma”dır.5

 Yenilik, bir birey, grup ya da toplum tarafından yeni olarak algılanan bir fikir,

uygulama ya da objedir. Bir şey evrensel olarak yeni olabileceği gibi, hedef kitle için de yeni

olabilir. Örneğin, geçmişe ait olan bir buluş, yeni kullanıcılar için bir yeniliktir. Yenilik

kavramı çoğu kez, teknoloji ile aynı anlamda kullanılmaktadır.6 Bu anlamda, bu çalışmadaki

“sanal eğitim” ya da “sanal üniversite” ile onun teknolojisi “internet” de birer yeniliktir.

 Yayılma, basitçe, yeni fikirlerin, belli bir zaman süreci içinde, belirli kanallar aracılığı

ile, bir sosyal sistemin üyeleri arasında kabulü ve uygulamaya aktarılmasıdır. Yeni iletişim

teknolojileri ile ilgili araştırma konularının başında, bu teknolojilerin nasıl kabul edildiği ve

yayıldığı (kullanıma geçtiği) gelmektedir. Bu konuda yapılan araştırmalarda, kimlerin bu yeni

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

310

teknolojileri kullandığı, hangi hızda bu yeniliklere adapte oldukları ve bu yeniliklerin onları

nasıl etkilediği sorularına cevap aranmıştır.

 Yeniliklerin yayılması kuramının dört temel öğesi vardır. Bunlar: Yenilik, iletişim

kanalları, süreç (zaman) ve sosyal sistemdir.7

 Yenilik, kullanıcı tarafından yeni olarak kabul edilen fikir, nesne ya da uygulamadır.

Bir fikrin yeni olması, belirli oranda belirsizlik taşıması demektir. Bu belirsizlik, o fikrin,

yayılacağı sosyal sistem içinde kabul görüp görmeyeceğini etkileyen önemli bir faktördür.

Yeniliğin sahip olduğu özellikler de, onun, toplum tarafından kabul görüp uygulanabilme

şansını ve hızını etkiler. Rubin bu özellikleri şöyle sıralamaktadır: Göreli avantaj, uyum,

güvenilirlik, gözlenebilirlik ve karmaşıklık.8

 Yeniliklerin yayılmasında, belki de en önemli etken, kişilerin ya da toplumun o

yenilikten elde edebileceği potansiyel avantajdır. Genelde insanlar, mevcut durumdan daha

avantajlı seçenekler için değişiklikten yanadırlar. Yeniliklerin tümünün toplum ya da birey

için yararlı olacağı düşünülmemelidir. Hatta bazı yenilikler zararlı olarak da algılanabilirler.

 Yayılmayı etkileyen ikinci faktör uyumdur. Uyum, bir yeniliğin, var olan değerler,

deneyimler ve gereksinimlerle örtüşme derecesidir. Uyumu fazla olan bir yenilik, potansiyel

benimseyiciler için daha az belirsizdir. Bir yenilik sosyo-kültürel değer ve inançlarla, daha

önceden sunulan fikir ve yeniliklerle ve hedef kitlenin yenilik gereksinimleriyle uyumlu ya da

uyumsuz olabilir.9 Uyum derecesi yüksek olan yeniliklerin, bireyler tarafından benimsenme

oranı daha yüksektir.

 Ayrıca yeniliğin güvenilirliği (bu anlamda yeniliğin denenebilirliği), karmaşıklığı

(yenilik elemanlarının çokluğu ve anlaşılma güçlüğü) ile sonuçların gözlenebilirliği de,

yayılmayı önemli ölçülerde etkilemektedirler. Her yenilik, birbirinden farklı kavram,

uygulama ve teknoloji elemanlarından oluşmaktadır. Bir yenilik bireyler tarafından karmaşık,

anlaşılması ve kullanılması zor olarak algılanırsa, benimsenme oranı düşecektir. Aynı şekilde,

bir yenilik, sınırlı bir temelde denenebilir ve sonuçları izlenip gözlenebilirse, onun

benimsenmesi daha kolaylaşacaktır.

 Özetle, karmaşıklığı düşük, göreli avantajı, uyumu, güvenilirliği (denenebilirliği) ve

gözlenebilirliği yüksek yeniliklerin, sosyal sistemlerde benimsenme ve yayılma olasılığı daha

yüksektir.

 İletişim kanalı, yeniliklerin yayılması kuramının diğer bir öğesidir. Yeniliklerin

yayılması, bunların iletimi, yani bilgilerin hedef kitle ile paylaşılması ile olanaklıdır. Bu

paylaşmayı sağlayan ortam ve araçların tümüne, iletişim kanalı denilmektedir. Yeniliklerin

yayılabilmesi için, yeniliği hedef kitleye ulaştıracak, onlarla paylaşmaya olanak verecek, şu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

311

ya da bu türden bir iletişim kanalına gereksinim vardır. İletişim kanallarının seçilmesi ve

kullanılmasındaki isabet ve başarı, yeniliklerin yayılmasında, çoğu kez, belirleyici bir rol

oynayabilmektedir. Çoğu insan yeniliği, bilimsel araştırma sonuçlarına göre değil, o

yeniliklerden yararlanmış olan, yakın çevresindekilerin fikir ve görüşlerinden etkilenerek

değerlendirmektedir.

 Yeniliğin yayılması anlık bir olay olmaktan öte, belirli bir zaman dilimine yayılan bir

süreç niteliğindedir. İster ilk kez ortay çıkan bir yenilik olsun, ister daha önceden ortaya

çıkmış ancak toplum tarafından kabul görmemiş bir fikrin yeniden dirilişini temsil eden bir

yenilik olsun, benimsenme sürecinde belirli karar aşamalarından geçmesi gerekir. Yayılım

uzmanları, belli bir zaman dilimi içinde gerçekleşen bu aşamaları bilgi, ikna, karar, uygulama

ve onay şeklinde ifade etmektedirler.10

- Bilgi: Yeniliğin varlığı ile karşılaşıldığında ve işleyişi hakkında fikir

edinildiğinde ortaya çıkar.

- İkna: Yeniliğe karşı olumlu ya da olumsuz bir yaklaşımda bulunulduğunda

gerçekleşir.

- Karar: Yeniliği kabul ya da reddetmeye yönelik bir eylem gerçekleştirildiğinde

oluşur.

- Uygulama: Yenilik uygulanmaya başladığında oluşur.

- Onay: Alınmış yenilik kararına destek arandığında oluşur.

Bu beş aşamalı yeniliğin benimsenme süreci, genel olarak, her yeniliğin yayılmasında

gözlenebilir niteliktedir; ancak, zaman ve ortam koşullarına göre, bu genel tabloya ekleme ve

çıkarmalar da yapılabilmektedir. Örneğin, yeniliklerin, toplumun katmanları arasında

benimseniş sırasının da, yayılmada önemli rolü vardır. Yenilikler, genellikle, toplumun belirli

üyeleri/katmanları tarafından önceden haber alınır ve benimsenir. Yenilikleri önceden bilenler

ve benimseyenler hakkında şu genellemeler yapılabilir:11

- Yeniliği önceden bilenler, sonradan bilenlere göre daha eğitimlidirler.

- Öncede bilenler daha yüksek bir sosyal statüye sahiptirler.

- Önceden bilenler, kitle iletişim araçlarıyla daha çok iç içedirler.

- Önceden bilenler, bireyler arası iletişim kanallarına daha çok maruzdurlar.

- Önceden bilenler değişim noktalarıyla daha çok iletişim halindedirler.

- Önceden bilenlerin sosyal katılımları daha fazladır.

Sosyal sistem, ortak bire hedefe ulaşmak amacı ile, problem çözme sürecine katkıda

bulunan, birbirleriyle ilişkili birimler topluluğu olarak tanımlanmaktadır.12 Yeniliğin

yayılacağı yer olması bakımından, sosyal sistem, yeniliğin yayılması kuramında çok büyük

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

312

önem taşımaktadır. Sosyal sistemin üyeleri bireyler olabileceği gibi, çeşitli gruplar, kuruluşlar

ve alt sistemler de olabilir. Hastanedeki doktorlar, okuldaki öğrenciler ya da marketteki

müşteriler, sosyal sistemin bireyleri olabilirler.

 Yeniliklerin yayılmasında, sosyal sistemin üyeleri arasında etkinlik farkları vardır.

Genelde, toplumdaki kanı önderleri, belirli yeniliklerin yayılması konusunda daha etkili

olabilmektedirler. Bu anlamda, eğitim alanında yapılacak yeniliklerde, yetkinliği kabul

edilmiş kişi ya da kuruluşların bu işe başlaması, yeniliğin yayılma şansını arttıracaktır.

Örneğin sanal eğitim uygulamasına başlayan kurum, geleneksel eğitimde de çok iyi bir

geçmişe sahipse, toplumun bu yeniliğe olan güveni artacaktır.

Sanal Gerçeklik

 Sanal gerçeklik, temelde yapay gerçekliktir. İşlevleri ve etkileri ile var olan, fakat

alışılagelmiş gerçek ortamın dışında ve bu anlamda da yapay olarak algılanan durumdur.

Heim, sanal gerçekliği, etki olarak var olan ancak gerçekte var olmayan bir olgu ya da olay

şeklinde tanımlamıştır.13 Sanal gerçeklik, bir ya da birden fazla kişinin, elektronik olarak

katılıp, nesnelere fiziki müdahalede bulunabildiği, gerçekliğin bir benzeşimi ya da kendi

gerçekliğini kendisi kurmuş, yapay ve etkileşimli bir ortam olarak da tanımlanmaktadır.14

 Sanal gerçekliğin, bu ortama katılanlar üzerinde bıraktığı etkiler çeşitli çalışmalara

konu olmaktadır. Dagit, sanal gerçekliğin katılımcılar üzerindeki etkilerini şöyle

özetlemektedir:15

- Ortam katılımcıyı içine alır,

- Katılımcı orada bulunduğunu hisseder,

- Katılımcı çevre ile etkileşime girer,

- Katılımcı ortamı incelemek ve ortam içinde etkinlikte bulunmakta özgürdür,

- Birden fazla kullanıcı, eşzamanlı olarak, aynı ortam içinde etkileşime girebilir.

Duyulara bu kadar doğrudan etki edebilen ve gerçekte bir araya getirilmesi oldukça

zor ve pahalı olan öğeleri bir araya getirerek sanal bir ortam yaratan sanal gerçekliğin

öğrenmeye katkılarının çok yüksek olacağı kolayca söylenebilir ise de, bu alandaki bilimsel

araştırmaların henüz başladığı da unutulmamalıdır. Sanal ortamın sağladığı olanakların

zenginliği ve iletişimde ve eğitimde görülen başarı potansiyeli, şimdiden, yeni ve büyük

uygulamalara yol açmıştır bile.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

313

Internet ve Eğitim

Internet, netlerin neti, ağların ağı ya da tüm dünyadan, yüz binlerce bilgisayar ağının,

bilgiye erişilmesi amacı ile birbirlerine bağlanmalarından oluşan bir ağ olarak

tanımlanabilir.16

Internet, değişik bilgisayar ağlarında olan insanların, dünyanın neresinde olurlarsa

olsunlar, birbirleriyle aynı ağ üzerindeymiş gibi haberleşmelerini ve bilgilerini en verimli

şekilde paylaşmalarını sağlayan bir teknolojidir.17

İnsanlık tarihi içinde, iletişim ve eğitim alanında, küreselleşmeyi bu ölçüde

kolaylaştıran, internet dışında başka bir teknoloji henüz geliştirilmemiştir. Internetin eğitimde

kullanılmasıyla birlikte, geleneksel öğrenci ve öğretmen kavramları değişmiş, öğrene ve

kolaylaştıran adlarını almışlardır. Öğrencinin rolü artık sadece kendisine sunulan bilgiyi

almak değil, aynı zamanda bilgiyi arayıp bulmak, günlük hayatta kullanılabilecek duruma

getirmek ve ondan yararlanmaktır. Bu sayede, “yaşam boyu öğrenme” kavramı güçlü bir dost

bulmuştur kendine. Böylece de, kısa zamanda toplumun büyük bir bölümü, yaşam boyu

öğrenen durumuna gelebilecektir. Internet sayesinde, “yer” kavramı, eğitim hizmetlerinden

yararlanıp yararlanmamayı belirleyen bir kavram olmaktan çıkmaktadır. Çünkü internette “bir

yer”, “her yer”dir. Ders programlarında sıkı sıkıya bağlı kalınan “yerellik”, tahtını,

“küresellik” ya da “evrensellik” kavramlarına terk etmek üzeredir.

Yüksek Eğitimde İnternet

 Internet teknolojisinin eğitimde kullanılmaya başlanması ile, bu konuda adeta en

uygun düzey diye bakılan yüksek eğitim ilgi odağı olmuştur. Bir yandan hemen her sistemde

yaşana arz-talep dengesizliği; öte yandan mevcut bakış açıları ile bile, küreselliğin ya da

evrenselliğin en yoğun şekilde hissedildiği bu düzey için, internet teknolojisi, kuşkusuz ideal

bir ortam gibi algılanmıştır. Bu nedenle, internetin eğitimdeki uygulamalarında, yüksek eğitim

ağırlık kazanmıştır; yüksek eğitimde yeniden yapılanmalara gidilmiştir.

 Sanal üniversitede ders alan çok farklı öğrenci grupları bulunmaktadır. Öğrencilerden

bir bölümü standart lisans ve lisansüstü programlara katılmak için kaydolurlar. Kimisi yarım

bıraktığı üniversite eğitimini tamamlamak için, kimisi işinde ilerlemek için ihtiyaç duyduğu

birkaç dersi alabilmek için, kimisi de, sadece merak ve ilgi duyduğu bir konuyu araştırmak

için bu eğitimle tanışmış olabilir.

 Yirmi birinci yüzyılın üniversiteleri, birbirleriyle rekabette başarılı olabilmek için,

sahip oldukları bilgileri en hızlı yoldan ve “talebe özel” biçimde, sadece kendi öğrencilerine

değil, geniş topluluklara ulaştırmak zorunluluğunu hissettirmektedirler.18 Bunun

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

314

gerçekleştirilmesinin etkili yolu da, bilgisayar ağlarından yararlanmak ve bu teknolojiyi

kullanan bir eğitim sistemi geliştirmektir.

 “Ulaşılabilir ve karşılanabilir yüksek eğitim”, sanal üniversitenin en belirgin

misyonudur.19 Sanal üniversite, bu anlamda, müşteri/öğrenci merkezli, pazar/gereksinim

odaklı, derece veren, yeterliği kabul edilmiş, yüksek kalitede ve maliyet-faydası yüksek

eğitim veren bir yüksek eğitim kurumu olmayı hedeflemiş bir teknoloji-eğitim girişimidir.

 Sanal üniversite girişimlerinin birincil amacı, klasik eğitim veren üniversitelerin yerini

almak değil, klasik eğitime katkıda bulunmak ve alternatif bir öğrenme aracı ve kurumu

olmaktır. Üniversitelerin birbirleriyle ilişki kurarak, kampüsler arası ders transferinin

sağlanması, öğrencilerin diğer üniversitelerden ders alabilmeleri, birbirlerinin akademik

ortamlarını teneffüs edebilmeleri, iletişim teknolojilerindeki gelişmeleri kullanarak hizmet

veren sanal üniversite girişiminin asıl amaçlarındandır.

BULGULAR ve YORUM

ABD’ndeki Uygulamalar

 Varolan iletişim teknolojilerinin eğitim sistemlerine en hızlı şekilde yansıması, belki

de en çok ABD’nde gerçekleşmektedir. Zira, uzaktan eğitimde yüz elli yıldan uzun bir

geçmişi olan bu ülke, şimdi de sanal eğitim uygulamaları ile dünyanın dikkatini üzerine

toplamaktadır.20

 ABD’ndeki başlıca sanal üniversite girişim ve oluşumları Kaliforniya Sanal

Üniversitesi (CVU), Ulusal Teknoloji Üniversitesi (NTU), Seton Hall Sanal Üniversitesi

(SHU), Batı Valiler Üniversitesi (WGU), Global Sanal Üniversite (GVU) ve bir Dünya

Bankası Projesi olarak ABD’nde geliştirilen ancak Afrika bölgesine hizmet etmesi düşünülen

Afrika Sanal Üniversitesi (AVU)’dir.

 ABD’ndeki en büyük oluşum Kaliforniya Sanal Üniversitesi’dir. Sanal üniversite,

misyonunu, Kaliforniya’nın en iyi programlarını Kaliforniya’lıların, Amerikalı’ların ve tüm

dünya insanlarının hizmetine sunmayı amaç olarak belirlemiştir. Bu anlamda üniversiter

eğitimden tam zamanlı (full-time) ya da kısmi zamanlı (part-time) olarak yararlanmak isteyen

öğrencilerden, meslek sahibi çalışanlardan meraklı vatandaşa kadar, herkese kapılarını

açmaktadır.21 Bu konsorsiyum, Kaliforniya eyaletindeki, yüksek kalitede eğitim veren

yaklaşık üç yüz üniversitenin anlaşarak, bir takım dersleri internet üzerinden on-line olarak

vermesini gerçekleştirmektedir. Öğrenciler, hem klasik kampüslerde eğitimlerini sürdürmekte

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

315

hem de istedikleri dersleri sanal olarak alarak, uzak kampüslerdeki yoğun ilgi olan derslere

erişme olanağı bulmaktadırlar. Kaliforniya Sanal Üniversitesi’nde derece veren programlar,

sertifika programları, kısa kurslar ve kişilerin mesleki ve bireysel eğitim gereksinimlerini

karşılayacak pek çok değişik alternatif sunulmaktadır. Yüz yüze programda açılamayan

dersler, zaman kısıtlaması olan öğrenciler için her dönem on-line olarak açılmaktadır. Haftada

7 gün ve günde 24 saat eğitim hizmetini, iletişim teknolojileri aracılığı ile öğrencinin ayağına

götürdüklerini belirten Kaliforniya Sanal Üniversitesi, bu sayede, öğrencilerin kendi

programlarını kendilerinin yarattıklarını vurgulamaktadırlar.

 Seton Hall Sanal Üniveristesi22 yaklaşık yüz elli yıllık geçmişi olan New Jersey

Üniveritesi’nin sanal eğitim uzantısıdır. Hedef kitle olarak dünya eğitim pazarını seçmişlerdir.

Buradaki sanal eğitim, tek bir üniversitenin sınırlı programları ile başlayan bir uygulamadır.

Sağlık Yönetimi (Health Management), Üst Yönetim İletişimi (Executive Communication)

alanlarında yüksek lisans programları yürütülmektedir. Bu akademik programlara ek olarak,

kurumsal ihtiyaçlara dönük, 20-25 kişilik çalışan grupları için, müşteriye özel (customized)

programlar da düzenlenebilmektedir. Yüksek lisans programları yaklaşık 25,000 ABD Doları

dolaylarında öğrenim harcına mal olmaktadır.

 Ulusal Teknoloji Üniversitesi iş dünyasının yöneticilerine, mühendislere ve diğer

teknik elemanlara lisans üstü ve sürekli eğitim sağlamak amacıyla, ABD’deki 48

üniversitenin işbirliği ile kurulmuş ortak bir girişimdir.23

Türkiye’de Sanal Eğitim Uygulamaları

 Türkiye’de, iletişim teknolojilerindeki yeniliklerin eğitim alanında nasıl kullanılıp

yaygınlaştırılacağı konusunda fizibilite çalışmaları yapılması amacıyla, YÖK tarafından

TÜBİTAK-BİLTEN’e bir proje yaptırılmıştır. Çalışma ODTÜ, Anadolu Üniversitesi AÖF,

A.Ü. İletişim Fakültesi, İTÜ, TÜBİTAK, ULAKBİM ve BİLTEN’den katılan araştırmacıların

katkılarıyla gerçekleştirilmiştir. Bu kapsamda, dünyadaki sanal üniversite uygulamaları

incelenmiş ve çalışmanın bir bölümü olarak, Türkiye’deki üniversitelerin sanal eğitime olan

gereksinimleri, istekleri ve bu konudaki olanakları belirlenmiştir. Toplanan bilgiler ışığında,

üniversitelerin, kuvvetli oldukları alanlarda verici, yeterince güçlü olmadıkları alanlarda ise

alıcı olmak istedikleri ortaya çıkmıştır.24

 Türkiye’de üniversitelerdeki sanal eğitim uygulamaları Orta Doğu Teknik Üniversitesi

Enformatik Enstitüsü bünyesinde yapılan çalışmalarla başlamış ve zaman içinde hız

kazanmıştır. Enstitü’den Prof. Dr. Neşe Yalabık, kurumlarının, kitlelerin enformatik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

316

konusunda eğitilmesinde gerekli strateji ve planların yapılması için YÖK tarafındna

görevlendirildiğini belirtmektedir.

 ODTÜ’ndeki uygulamalardan biri, Türkiye’ye bilgi teknolojileri konusunda yetişmiş

eleman kazandırmak için planlanmıştır. Bu amaçla geliştirilen İDE_A (internete dayalı eğitim

asenkron), öncelikli olarak yaygınlaştırılmasında yarar görülen bilgilere ilişkin konularda bir

dizi eğitim programı projesidir.25 Programa katılanlar internet üzerinden eğitilmekte ve

dersleri başarıyla tamamlamaları durumunda sertifika almaya hak kazanmaktadırlar.

 Daha sonraki dönemlerde, ODTÜ’de, bazı lisans derslerinin internet üzerinden sanal

olarak verilmesine başlanmış ve özellikle öğrenci sayısının fazla olduğu bazı dersler, bu yolla

sunularak önemli bir katkı sağlanmıştır.

 Türkiye’deki bir başka sanal eğitim uygulaması, ilk kez İstanbul Bilgi Üniversitesi

tarafından başlatılan ve “derece” veren bir lisans üstü program olan “bilgi e-mba” olarak da

adlandırılan, işletme yönetimi yüksek lisans programıdır. Gelişen iletişim teknolojilerinin işe

koşulmasıyla başlatılan bu uygulama, internet üzerinden gerçekleştirilen bu eğitim

programıyla, bilginin önündeki yer ve zaman engelleri kaldırılmış, lisansüstü öğretim

aşamasındaki öğrencilerin, iş dünyasının yöneticilerinin ve tüm girişimcilerin

yararlanabileceği önemli bir eğitim adımı olmuştur.26

 Dünyada ve Türkiye’de, sanal eğitim uygulamaları, yeniliklerin yayılması kuramının

da öngörüsüne uygun şekilde, bu teknolojiye en yakın kesimler tarafından başlatılmıştır. Sanal

eğitim uygulamaları, bir bakıma, teknolojinin “hoş bir dayatması” şeklinde gelişmeye

başlamıştır. Uygulama başarısı da, yine büyük ölçüde, bu “teknoloji yatkın” ortamda ve “talep

yoğun” alanlarda başlatılması ile doğrudan ilişkili görünmektedir.

TÜRKİYE İÇİN SANAL EĞİTİM UYGUMALA MODELİ: BİR ÖNERİ

 Türkiye’nin, dahil olmak istediği gelişmiş ülkeler grubu ile karşılaştırıldığında,

eğitimde çok ciddi nitel ve nicel sorunlar yaşadığı bir gerçektir. Ülkelerin, iletişim

teknolojisindeki yeni atılımlarla hızla arayı açmaya yöneldikleri bir ortamda, Türkiye’nin de

sanal eğitim konusundaki tartışmalara bir an önce başlayarak, kendine bir strateji tayin etmesi

zorunlu hale gelmiştir. ODTÜ ve İstanbul Bilgi Üniversitesi’ndeki uygulamalar bu yönde

atılmış ciddi birer adım olmakla birlikte, henüz, ülke çapında aydınlanmış bir mesleki

kamuoyunun oluştuğu söylenemez.

 Sanal eğitim, temelde, iletişim teknolojisi olanaklarının yarattığı yeni dünya düzeninin

bir ürünüdür; “yer ve zaman kısıtlaması olmaksızın”, “öğrenici”ye sunulan “etkileşimli”

eğitim seçeneklerinin arttırıldığı bir sistemdir. Sanal eğitim ile, geleneksel yöntemlerle hayal

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

317

dahi edilemeyecek sayıda öğrenciye hizmet vermekle “kitlesel eğitimi”; anındaya yakın bir

geri besleme olanağının sağladığı etkileşim ile, yine eski sistemde hayali dahi mümkün

olmayacak derecede farklı ilgi ve yetenekteki kişilere aynı sistem içinde sağladığı bire-bir ilgi

ile “bireyselleştirilmiş eğitimi”; ve nihayet, yine geleneksel programlarda mümkün olmayacak

kapsamda program, kaynak, öğretim elemanı vb. potansiyeli ile “küresel/global eğitim”i

birlikte sağlayan bir devrim yaratılmaktadır. Artık ilk kez, birlikte gerçekleştirilen “kitlesel,

bireysel ve evrensel” eğitimden söz edilmektedir. Bunu sağlayan iletişim teknolojisi ise

internettir.

 Başarının kolaylaştırılması için şimdiden söylenecekler, uygulamaya “saygın”

kurumlarda, “öğrenme için yüksek derecede güdüleyici” programlarla ve internet altyapısına

ulaşma kolaylığı yada zorunluluğu olan alanlarda başlanması yönünde olabilir. Bu sayede,

başarının artacağı düşünülmektedir. Aksi hale, örneğin uzun vadede çok önemli bir hedef

olmakla birlikte, uygulamanın, yalnızca “ek kapasite yaratmak” gibi, politik olarak da cazip

bir beklenti ile başlaması, başarısızlığın da habercisi olabilir.

Bu bütünlük içinde, Türkiye için, sanal eğitim uygulamasının uzun vadeli misyonu,

herkese, “nitelikli eğitim pazarı” yaratmak olmalıdır. Bu amaçla hizmet verecek olanların

görevi, nitelikli hizmetlerin sunulduğu bir eğitim pazarını kurup işler tutmaktır. Pazardan

yararlanmak, kişilerin kendilerine kalmıştır. Böyle olduğu için de, yapılacak öğretimde,

ezberci değil öğrenme amaçlı bir süreç söz konusu olacaktır.

Sanal eğitim, şimdilik, üniversiter düzeyde eğitim etkinliklerinden oluşan, üç kategori

halinde düşünülebilir. Bunlar:

1. Mesleki amaçlı hizmet-içi eğitim programları,

2. Akademik derece programları

a. Lisans programları

b. Lisans-üstü (yüksek lisans ve doktora) programları ile

3. Sosyal amaçlı özel programlardır.

Türkiye’de, akademik derece programlarına olan talep, bu yönde yaratılabilen arz’dan

her zaman fazla olmuştur. Ön lisans ve lisans düzeylerindeki talep fazlası “açık eğitim”

programlarına yöneltilmek istense de, büyük ölçüde, örgün eğitimle arasında yaşanmakta olan

“saygınlık farkı” nedeniyle, bu fazlalık yeterince giderilememiştir.

Lisans-üstü düzeyde ise, kapasite ve kalite açısından, tam anlamıyla bir tıkanıklık

yaşanmaktadır. Özellikle, öğretim elemanı, araştırmacı ve bilim adamı yetiştirmeye dönük bu

programlar çok sınırlı kapasiteler ile çalışmaktadır. Çoğu uygulamada, bu programları

yürütebilecek yeterli öğretim elemanı, kütüphane, laboratuar vb. olanakların yeterince

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

318

karşılanamadığı sık sık dile getirilmektedir. Özellikle yeni kurulan pek çok üniversitede, bilim

adamı yetiştirmek için özlenen akademik ortam yeterince sağlanamamıştır. Buna rağmen,

yeni nesiller, hızla bu yetersiz sayılan eğitim çemberinden geçirilmekte; “görünürde diğerleri

ile eşit” yeterliklerle donatılmaya çalışılmaktadır. Lisans-üstü düzeyde, özellikle nitelikte belli

standartların yakalanması sorunu, eğitimin, bir şekilde, merkezileştirilmesi tartışmalarını

zaten başlatmıştır. Uygun bir düzenleme ile, sanal eğitim uygulaması da, nitelik ve

kapasitenin birlikte arttırılabileceği bir eğitim seçeneği oluşturabilecek potansiyelde

görünmektedir.

Türkiye’deki sanal eğitim uygulamalarında, her alanda birden başlamak yerine,

önceliğin, hazırlığı ve başarı şansı yüksek olan alanlara verilmesi gerekir. Bu bağlamda,

lisans-üstü eğitim düzeyi, belki de, uygun bir başlangıç olabilir. Bu seçimin, gereksinimler ve

sisteme yatkınlık açısından başlıca gerekçeleri şunlardır:

1. Gereksinimler açısından, lisans-üstü eğitimden başlanmasının iki temel nedeni

düşünülebilir. Bunlar:

• Nitelik ve standart sorunu. Bu düzeyde, ülke çapında verilen eğitimde,

özellikle eğitim ortamındaki farklılıklardan dolayı, standartların konulamadığı

ve istenilen nitelikte programlar yapılamadığı bilinmektedir.

• Sisteme öğretim elemanı yetiştirme zorunluluğu. Sanal eğitimi en iyi

uygulayacaklar, bu sistemde yetişmiş öğretim elemanı ve yöneticilerdir. O

nedenle, sanal eğitimi yaygınlaştırmaya geçmeden, üniversitelerin, bu felsefe

ve uygulamaya yatkın öğretim elemanlarını yetiştirmekle işe başlaması

stratejik olarak da önemlidir.

2. Sisteme yatkınlık ve hazır oluşluk açısından da aşağıdaki gerekçeler, sanal

eğitimin, lisans-üstü eğitim düzeyinden başlamasını gerektirir görünüyor:

• Yeterlikler itibarı ile sanal eğitime daha yatkın öğrenci kitlesi. Lisans-üstü

eğitime devam eden öğrenciler, lisans ve daha alt kademelerdeki arkadaşlarına

göre, araştırma eğilimleri ve bağımsız çalışma yeterlik ve güdüleri çok daha üst

düzeydedir. Bu yönü ile, sanal eğitim olanaklarından daha kolay

yararlanabilirler.

• Kamuoyu desteği. Bu düzeyde, ülke çapında ciddi bir kalite ve kapasite sorunu

yaşandığına dair yaygın bir kanaat ve çözüm girişimleri vardır. Nitekim, kalite

sorununu çözebilmek amacı ile, başta öğrenci alımında ortak ve yüksek

standartları yakalayabilmek için, bu düzeyde, merkezileşme girişimleri vardır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

319

Dolayısıyla, bu düzeydeki sanal eğitim uygulamalarının akademik kesimlerden

de destek görme olasılığı yüksektir.

• Teknolojik altyapıya erişme kolaylığı. Bu düzeydeki öğrencilerin, zaten,

internet ortamında çalışmaya özendirilmek zorunluluğu vardır; yani öğrenciler

eğitim kurumları aracılığı ile ya da kendi olanaklarıyla, bu teknolojiye kolayca

sahip olabilirler ya da olmak zorundadırlar.

• Yabancı dil kolaylığı. Bu düzeydeki öğrencilerin bir yabancı dili, genellikle de

İngilizce’yi, en azından literatürü izleyebilecek kadar, bilmesi gerekmektedir.

Bu nedenle, internette çalışmak sorun olmayacaktır.

• Danışmanlık sistemini işletme kolaylığı. Sanal eğitim yoğun bir danışmanlık

hizmetini gerektirmektedir. Lisans-üstü eğitim, geleneksel olarak,

danışmanlığın çok önemsendiği ve yoğun olarak yaşandığı bir eğitim

düzeyidir.

• Uygulamanın geniş alanda ve dar kapsamlı başlayabilme şansı. Türkiye’de

sınırlı denemelerin sürdürülmesinde ciddi sıkıntılar yaşandığı bilinmektedir.

Bu nedenle, sanal eğitimde, hem az sayıda öğrenciye muhatap olunması, hem

de olabildiği kadar geniş bir yelpazede sistemin denenip geliştirilmeye

çalışılmasının, uygulamanın sürdürülebilirliğini önemli ölçüde arttıracağı

söylenebilir. Seçilmiş üniversitelerin, katılıma istekli ve sınırlı sayıda seçilmiş

ana bilim dallarından oluşacak bir uygulama, bu anlamda da, ideal sayılabilir.

• İletişim teknolojilerine duyulan gereksinim. Nitelik endişesi olan her lisans-

üstü eğitim, büyük ölçüde, alanında en yeni yazılı ve görsel kaynaklara dayalı

olarak yürütülmek zorundadır. Bu ise, mevcut durumda, en kolay, internet

teknolojisinden sağlanabilmektedir. Bu yönü ile, sanal eğitimin alt yapısı olan

internet, lisans-üstü eğitimde, zaten kullanılmaktadır.

ÖZET YARGI ve ÖNERİLER

Özet

 Yirminci asrın son çeyreği, iletişim teknolojisindeki “devrim”sel teknolojilere tanık

olmuştur. Hayatın tüm alanlarını etkileyen, çalışma ve yaşam biçimlerini değiştiren bu

teknolojiler karşısında eğitim sektörünün aldığı ve alması gereken tavır, öncekilerden çok

daha önemli bir konu haline gelmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

320

 Bu anlamda, en son ve en etkili teknolojik gelişmelerin başında sayılabilecek internet,

eğitim için çok önemli bir ortam oluşturmuştur. Internet ortamında yapılan “sanal eğitim”,

eğitimde geniş kitlelere ulaşmayı kolaylaştırmış ve eğitim hizmeti alacak olanlar için

alternatifleri arttırmıştır.

 Yeniliklerin yayılması kuramının da öngördüğü gibi, teknolojik yenilikler ve bunların

eğitime yansımaları da, yoğun talep alanlarında, toplumda saygınlığı olan kişi ve kurumlar

öncülüğünde, yeniliğin teknolojik altyapısına yakın alanlarda daha kolay olmaktadır.

 Sanal üniversite uygulamalarında, bu teknolojilerin geliştirildiği ülkelerin ve bu

teknolojilere yatkın alanların, bu teknolojilerin eğitime yansımasında da öncülük yaptıkları

gözlenmektedir. Bu anlamda, en yaygın uygulama örnekleri ABD’ndedir. Türkiye’de de,

ODTÜ bünyesinde, dar kapsamlı bir uygulama başlatılmış, daha sonra, İstanbul Bilgi

Üniversitesi tarafından, ilk kez, derece veren bir sanal lisans-üstü programı sunulmaya

başlanmıştır.

Yargı

 Zamanında sanayi devrimini kaçıran ve onu çok sonradan fark eden Türkiye’nin,

internet ile gelen teknoloji devrimini yakalaması gerekmektedir. Bunun en uygun yeri ise

eğitim sektörüdür. Eğitime yansımayan teknolojinin toplumun öteki katmanlarında etkin

olarak kullanılır hale gelmesi beklenemez. Bu nedenle, sanal eğitim uygulaması, ulusal bilim

ve teknoloji politikasının bütünlüğünde, bir “proje” olarak ele alınıp, hızla gerekleri yerine

getirilmelidir.

 Türkiye’de sanal eğitim, gereksinim, hazır oluşluk ve denenebilirlik nedenleri ile,

üniversite lisans-üstü eğitim düzeyinde, en yetkin kurumların gönüllü katılımı ile başlatılıp,

AR-GE süreci içinde geliştirilip, yaygınlaştırılabilir.

Öneriler

 Sanal eğitim ile ilgili uygulama ve araştırma önerileri aşağıda özetlenmiştir.

1. Uygulama önerileri:

a. Türkiye’de sanal eğitim ve sanal üniversite konularında, kamuoyu oluşturmaya

yönelik ulusal sempozyum ve seminerler yapılmalı;

b. Uzun vadeli ulusal bilim ve teknoloji politikaları ışığında, sanal eğitimin ulusal

stratejisini belirlemek amacıyla, üst düzeyde bir “strateji grubu” oluşturulmalı;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

321

c. Türkiye’de sanal üniversite uygulamasını başlatmak üzere, ilk etapta, kamu-

özel ayrımı yapmaksızın, alanında en ileri ve bu konuda en istekli on

üniversitenin bir araya gelmesi sağlanmalı;

2. Araştırma önerileri:

a. Sanal eğitim, bir an önce, teknoloji, iletişim, eğitim ve ekonomi boyutları ile,

üniversite ve diğer araştırma kurumlarının araştırma öncelikleri arasında yer

almalı;

b. Geleceğin öğretim elemanlarını bu alanda düşünmeye yöneltmek amacı ile,

sanal eğitim ve sanal üniversite, lisans-üstü eğitimlerde tez konuları halinde

yaygınlaşmalı;

c. Kurumsal ve bireysel bazda, sanal eğitim alanında kapsamlı araştırma ve tez

yapanları teşvik etmek amacı ile, özel proje finansman desteği sağlanmalı.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

322

1 Mehmet Kesim, İletişim Teknolojisindeki Yeni Gelişmelerden Teletext ve Viewdata’nın
Uzaktan Eğitimde Kullanılması (Eskişehir: Anadolu Üniversitesi, 1985).

2 Linda Harasim (ed.), Online Education: Perspectives on a new Environment (NY:
Praeger, 1990), ss. 39-67.

3 Niyazi Karasar, Bilimsel Araştırma Yöntemi: Kavramlar, İlkeler, Teknikler (Yedinci
basım, Ankara: 3A Ltd., 1995), s. 77.

4 C. Rubin, “Adoption and Implementation of New Technologies” Communication
Technology: The New Media in Society. Edited by: Rogers Everett and Frederick Williams
(NY: The Free Press, 1986).

5 Rogers Everett, Diffusion of Innovations (NY: The Free Press, 1983), s. 12.

6 Aynı., s. 12.

7 Everett, 1983, Ön. ver., s. 10.

8 Rubin, 1986, Ön. ver.

9 Everett, 1983, Ön. ver., s. 223.

10 Everett, 1983, Ön. ver., ss. 163-4.

11 Aynı., ss. 168-9.

12 Everett, 1983, Ön. ver., s. 24.

13 Michael Heim, The Metaphysics of Virtual Reality (NY: Oxford University Press, 1993),
s. 109.

14 Heim, 1993, Ön. ver., ss. 110-15.

15 Charles Dagit, Establishing Virtual Design Environments in Architectural Practice,”
CAAD’s Future. Edited by: Tom Maver and Hary Wagter (NY: Elsevier Publishing, 1993).

16 Ali Duman, “Internet, Öğrenme ve Eğitim Üzerine Bir Deneme,”
http://inettr97.metu.edu.tr/bildiriler/deneme.htm (1998), s. 1.

17 G. Bağcı Kılıç ve Hasan Karaaslan, “Okullarda Internet Kullanımı: Avantajları,
Dezavantajları ve Alınması Gereken Tedbirler,”
http://inettr97.metu.edu.tr/bildiriler/okullar.htm (1998).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

323

http://inettr97.metu.edu.tr/bildiriler/deneme.htm
http://inettr97.metu.edu.tr/bildiriler/okullar.htm

18 N. Yalabık, Ü. Kızıloğlu ve Z. Onay, “21. Yüzyıl Üniversiteleri: Internetle Eğitim,”
http://inettr97.metu.edu.tr/bildiriler/21_yuzyi.htm (1997), s. 1.

19 “Western Governer’s Virtual University,” http://www.wgu.edu (1998).

20 E. Sayın, S. Güven, H. Güran ve E. Kocaoğlan, “Türkiye’de Yükseköğretim İçin Alternatif
Modellerin Fizibilite Araştırması,” Türkiye İkinci Uluslararası Uzaktan Eğitim
Sempozyumu Bildiriler 4-8 Mayıs 1998 (Ankara: MEB Film Radyo ve Televizyonla Eğitim
Başkanlığı, Uzaktan Eğitim Vakfı, 1998), ss. 493-98.

21 “California Virtual University,” http://www.ca.edu (2000).

22 “Seton Hall Virtual University,” http://www.stu.edu (2000)

23 “National Technological University on the World Wide Web,” http://www.ntu.edu (1998).

24 Sayın ve diğerleri, 1998, Ön.ver., s. 85.

25 “ODTÜ Sanal Kampüsü,” http://idea.metu.edu.tr (2000)

26 http://www.bilgiemba.net (2001).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

324

http://inettr97.metu.edu.tr/bildiriler/21_yuzyi.htm
http://www.wgu.edu/
http://www.ca.edu/
http://www.stu.edu/
http://www.ntu.edu/
http://idea.metu.edu.tr/
http://www.bilgiemba.net/

“ e-Learning and Tourism Education in the new Millennium”

Dr. Olgun CICEK, Assistant Professor
Dokuz Eylul University
olgun.cicek@deu.edu.tr

ABSTRACT

This paper aims to highlight the emerging importance of e-learning and the role of distance learning in

tourism education worldwide.

The recent advancements in computer technology and the rapid growth of Internet have brought new

dimensions to every sphere of life. And thus, on-line communication has happened to become a predominant

activity. One of the major consequences of the tremendous surge in on-line communication has been the birth of

technology-mediated distance education. It is assumed that there is an increasing demand towards on-line

education.

 Tourism education is a process that gives the individual a set of principles. It should also provide a set

of tools for interpretation, evaluation and analysis of new knowledge. On the other hand, approaches to quality

in tourism education have been developing rapidly. Therefore, the use of internet in tourism education seems to

be an important tool for quality enhancement in tourism education in the world.

The study will be carried out through a qualitative approach on the subject matter. A literature

review/desk research will be carried out from current publications such as articles, books, reports etc. In

addition, internet will be a main source of update information.

The results which are going to be revealed from the analysis will lead the authors to contribute to

tourism education literature in terms of providing some tips for distance education in the field of tourism from

the European Union perspectives. Finally, the paper is going to be presenting some general conclusions and

future recommendations on the topic covered.

Key words: eLearning, and Tourism Education.

INTRODUCTION

There is a growing trend in global education sector which is simply called “on-line

distance education”. The aim of this type of education is simply to bring education to the

potential student rather than bringing the student to the institution. This type of education is

particularly useful for people who do not have time or sufficient resources to enroll to a

university and follow the lectures in classes. It is provided using different delivery modes

such as media (e.g. television), postal services, CD ROMS, videos etc.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

325

Development in computer technology has added a new tool to deliver the education

service to the students. Distance education now depends on personal computers, software and

telecommunication networks. The development and spread of internet provided a good

opportunity to reach more students. The number of institutions offering studies on internet has

been increasing and moreover, the courses have also been diversifying.

The rapid developments in the computer technology and on-line education are likely to

continue faster in the coming years. In order to be successful in this new education era,

demand side analysis become very important. Therefore, institutions offering tourism courses

must follow the new trend and adopt themselves accordingly.

Distance Education and Internet

The history of distance learning goes back to more than one hundred years ago in

Europe and United States as “Correspondence Schools” Distance education is briefly defined

as the formal educational process where the majority of the instruction occurs when the

learner and instructor are separated by physical distance. In other words and in more details,

distance education describes teaching-learning relationships where the actors are

geographically separated and communication between them is through technical media such

as audio and video teleconferences, audio and video recordings, personal computer,

correspondence texts, and multimedia systems. Hence, education is delivered to people

instead of people to education.

The internet is a world wide broadcasting capability, a mechanism for information

dissemination and a collaboration and interaction between individuals and their computers

without regard for geographic location. The internet represents one of the most successful

examples of the benefits of sustained investment and commitment to research and

development of information infrastructure. Internet-based education is a form of distance

education in which the course contents are delivered and the interactions are provided by the

technologies and methodologies of the internet. It is known as a media rich, online

environment that allows people to interact with others asynchronously or synchronously in

collobrative environments.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

326

Dimensions and the Role of Internet in Distance Education

Distance learning is a very complicated phenomenon comprising different dimensions

to be analyzed for measuring its factual efficiency and effectiveness.

The Internet is quickly becoming the predominant and fastest growing technology in

distance education. Institutions of higher education are increasingly affected by these

developments. They have to respond accordingly by modifying their infrastructure and

employing innovative means to provide educational services to meet the new demands of the

student and society.

Educators have sensed the potential of the Internet to change the social structures of

educational practices. Therefore, more and more colleges and universities have taken

initiatives in exploring the possibilities of offering courses online so as to survive in the

competitive academic world.

Participants/Users of Distance Learning

At the same time, internet education is not suitable for everyone. To be successfull in distance

education students must be motivated, goal-directed, highly disciplined, technology friendly,

more mature degree seeking students.

They are usually non-traditional students such as;

• Just starting their education or training

• Industry Professionals

• To upgrade their education

• Prepare for career change

• Interested in life-long learning

• Disabled/handicapted people

Requirements of Internet-based distance education

Internet-based distance education requires some skills to use it efficiently. The followings

might be considered as basics;

• Initial traiing

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

327

• Orientation

• Basic copmputer skills training

• Internet access

• Interactive tools training (videoconferencing, discussion board etc)

• Scheduling meetings an Online discussion

What are the advantages of e-learning?

A number of benefits are associated with e-learning. Some of these are that e-learning -

• enables learning to take place at any time and anywhere

• can be a short specific module or a complete course

• can offer learner support anywhere

• can allow learning and progress to be monitored

• can use a range of media and therefore greater interactivity than paper -based materials

• can produce simulations that eliminate any risks to the health and safety of the learner

• can simulate real environments that otherwise may not be accessible

• can improve knowledge retention in the learner because all the senses are stimulated

• can include game play to entertain the learner

• can empower the learner

• becomes cheaper the more it is used

• can repeat courseware indefinitely and doesn’t get bored

• facilitates the use of networks to support communication between learners and their

tutors, and amongst learners.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

328

What are the disadvantages of e-learning?

E-learning certainly offers a vast collection of tools to help with training but there are still

areas for which it is unsuitable or where careful consideration is needed before making a

commitment to buying or using.

Here are some of the problems -

• e-learning can be a novel way of learning, but this novelty factor can wear off leaving

the learner bored, with poor concentration and retention

• to make e-learning successful the trainers need to provide a great deal of moral

support and this often at a distance and perhaps not at the instant it is needed

• many packages demand that the user has some ability to use information technology

• a discrete training space often needs to be provided, as training in the workplace can

often lead to interruptions

• some people simply do not like working with computers

• as more motivation is required from the learner, trainers/managers have to ensure that

this is addressed

• e-learning can be an isolating experience for the learner

• trainers need to be familiar with other forms of communication such as

videoconferencing and e-mail

• for e-learning to work the trainer has to be prepared to provide individual support on

demand, with its associated administrative burden

• e-learning can over-simplify content

• the correct hard and software is necessary for e-learning; this can be expensive and

demanding of space and time

• technology is still developing – there are limits to what is possible

• off-the-shelf packages, often developed in the USA, may not have the same impact in

Europe.As technology advances, learning is increasingly being delivered via the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

329

Internet, therefore it is important to address some of the issues in areas specific to

learning using the Internet.

What are the advantages of e-learning via the Internet?

• easy delivery of training to users

• instant multi-platform capabilities (Windows, Apple, UNIX)

• easy updating of content

• quicker turn round of finished product due to ease of updating and delivery

• ease of amending existing material

• requires less technical support than training centres

• billing options by user ID, number of accesses, date/time of access

• access is controllable

• options for installations on private networks for security or greater bandwidth

• options to link with other training systems.

What are the disadvantages associated with e-learning via the Internet?

• content developed using one browser may not be accessible using a different browser

• bandwidth/browser limitations may restrict the learner’s ability to interact

• limited bandwidth, common currently to most users’ computers, results in slower

performance for sound, video and intense graphics.

However, many of the existing problems with e-learning are, it seems, issues that can and are

being resolved. This guide will take you through some of the topics that should be considered

when implementing e-learning within your organization.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

330

When e-learning should be used?

E-learning can be particularly appropriate where -

• high volume training is required

• the target audience must receive the training within short timescales

• a consistent message is important

• the target audience is geographically spread

• timeliness or instant delivery is essential, such as induction training

• flexibility of access is critical

• specialist skills are in short supply or are expensive to acquire

• alternatives are more costly or impossible (for example simulations of a nuclear plant,

travel in a space craft)

• the content of the training is stable

• the presentation of information can be enhanced by learner control and the use of

multimedia.

Where e-learning could be accessed?

E-learning can be accessed almost anywhere, but it is worth bearing in mind that each

environment has advantages and disadvantages. You can use e-learning –

• at the desktop – having access to e-learning at work means that you can access the

learning that you need when you need it and it is possible that your organisation will

be able to offer better technology than you may have at home. But this kind of training

is only suitable if you work within an office and you must also consider interruptions

• at home – having access to e-learning at home means that you can tap into your

learning when and how you like. But it also means that you need to have the

technology available to you, which can be expensive

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

331

• at a training centre – a training centre will be able to provide you with all the

equipment that you need for fast training but centres can often be some distance from

home and work, making it inconvenient to access training.

Tourism Education

Technology has helped open thousands of new destinations through not only massive

communication systems but improvements in transportation systems which greatly reduce the

time and stress involved with travel, while at the same time increasing travelers’ safety.

As a result of these rapid developments need for qualified and trained staff has also emerged.

At this point distance education especially internet based distance education becomes an

important tool to fill the gap in a short period.

The development and learning of students could be enhanced by greater involvement of

industrial professionals in education. In order to remain competitive, an effective link between

education and industry is therefore vital for the development of a highly skilled workforce.

Naturally, this phenomenon is applicable to hospitality and tourism education.

Those countries attracting large numbers of foreign visitors there is a need to develop tourism

education and training programs. Clearly, the setting-up of such programs is not an easy task,

since it requires not only careful planning but also cooperation and the effective coordination

of the various bodies concerned.

It also requires a general recognition of the importance of tourism and the need for a labor

force that is well equipped to support it. However, there is quite a large number of problems

in the developing countries due to a lack of resources combined with the absence of an

established training system and experienced educators and trainers of high quality.

First, Tourism education can be defined as a process which gives the individual a set of

principles, not detailed applications. Education should provide the student with a set of tools

for interpretation, evaluation and analysis of new knowledge as it appears to be developing

the critical capabilities of the student. Education for tourism looks outside an individual sector

and attempts to offer an overall perspective rather than a sector specifies approach.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

332

Second, Training on the other hand, is a much more specific activity which concentrates on

the detailed application of lower level, often practical skills. Training is generally sector-

specific and it seeks to equip the trainee with clearly defined skills such as ticketing, waiting,

customer contact skills, training and education, in practice in tourism, are integrated and

should be parallel and in harmony.

Third, Approaches to quality in public service have, however, been rather slower to develop,

but recent moves toward making public services more commercial, more entrepreneurial and

more accountable have brought about an interest in being able to ensure the quality of the

service being provided.

The move to quality across the manufacturing and service sector is a growing force. In the

education sector it is only just starting to roll. The benefits of providing high quality education

to the various customer groups’ satisfaction are great but the danger of paying lip service to

quality, of not providing the necessary support to develop quality could be catastrophic.

The development of the Internet, as well as Intranets and Extranets, revolutionized the usage

of Its in the tourism industry as they provide the infrastructure for both intra-and inter-

organizational networking. The World Wide Web(WWW) enabled the interactivity and

networking between computer uers. The WWW uses the internet (the network of all

networks), to enable the instant distribution o media-rich documents and to enable users to

request information . (Francesco Frangialli, A new era in IT for tourism, OECD-Korea

Conference, 10-11 Nov.1998, Korea, pp.14-19)

Methods for Teaching Tourism

There are a broad range of academic methods available in education, the great majority of

which have some potential application in the field of tourism. The actual tutorials that are

most appropriate will, depend upon the approach to tourism education which is selected by

an institution. Next we will focus upon the field of management education for tourism, and

will attempt to examine, in a very introductory manner, the significance of a range of

tutorials or teaching methods to the development of the abilities required by individuals at

each of the four levels of management activities defined in Table 1.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

333

Table 1

Methods for teaching Tourism & the relevance to developing abilities

Required and different levels of management activity

Method Operational Managerial Strategic Leadership
Reading x x x X
Lecture x x x
Case study x x
Individual project x x x
Group project x x x
Major paper x X
Computer Games x x x
On job training x x
Role playing x x X
Team building x X
Scenario analysis X
Nominal group technique x x
Simulation x x x
Workshops x
Team competitions x x
Seminars x x X
Conferences x X
Brainstorming x X
laboratory work x x
Computer assisted learning x x
Audio visual self learning x x
Distance learning x x x
Correspondence self study X x
Retreats x X

Tourism Education: Potential of the internet

Education for tourism looks outside an individual sector and attempts to offer an overall

perspective rather than a sector specifies approach.Tourism education should enable the

students to learn useful and applicable skills and to improve student’s prospects of performing

well in the related industry. Due to this, instructors should work with industry employers in

business communities to determine what desirable attribute the tourism students need.

There is a trend in educational focus from ‘just-in-case’ learning to ‘just-in-time’, and ‘any

place, anytime’ learning. Therefore, there is a growing trend in higher education towards

skills training delivered through the internet.

Bill Gates predicted that there would be three industry sector that would be chief beneficiaries

Of internet commerce: health, entertainment and tourism. However, by looking at the current

trend in internet, higher education and training sould be included as well.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

334

It is estimated by the CHRIE(The Council on Hotel, Restaurant, and Institutional Education)

that there are almost 170 programs granting Bachelor degrees more than 800 Associate

degrees, certificates, or diplomas and 40 programs that offer graduate degrees in Hospitality

management. Distance education provided over the internet may be the solution for many

programs attempting to meet the needs of individuals pursuing BSc or MSc in hospitality

management. In 1998 there were only 44 programs offering distance education programs in

hospitality service management and only seven of those provide graduate programs via

distance education.

(S.C.Blum, T.H.Dodd, and B.K. Goh, The development of a graduate distance education

program in hospitality management, Journal of hospitality and tourism education, V.12, N.1,

2000, p.21).

To name some of the universities offering certificate and degree courses through distance

education are Humber college, Unv.of Las Vegas, The George Washington Unv., Unv.of

Huston`s Conrad Hilton College of Hotel Management, Unv.of Phoenix, California Virtual

Unv., The Open Unv, UK.

The major benefit of distance learning in tourism is the ability to reach special population

groups who can expand their career opportunities for international tourism education by

enrolling in programs and courses which are not offered at their respective institutions, or

courses which will enhance their understanding and skills for profecianally functioning in a

multi-cultural international tourism marketplace.

In consideration of the rapidly changing technology environment and the need to provide

continuing education for those who are currently employed within the tourism and hospitality

industry as well as to those who are current students the following recommndations are

offered;

• Tourism and hospitality web site for distance learning programs; A common internet

site (between WTO, WTTC, CHRIE) might be established to be more readily

delivered to potential students, teachers and individuals needing re-training.

• Power of partnerships in tourism education and training; pooling of resources between

education and training institutions, partnership between institutions specialised on

some specific sector. Distance education and the internet may be one important

element in improving the current education infrastrucure to better meet the current and

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

335

future needs of tourism employers worldwide.

• Assistance must be given for enrollment, regisration, fees, service charges, bursary etc

• Internet list-serves and industry related discussion groups must be established.

• Students must be instructed how to log onto the course web sites, engage in threaded

discussions, subscribe to list-serves, access library data-bases and retreive journal

articles via electronic reserves.

• Pre-class papers might be given, in-depth discussion session could be orginesed.

• A case study might be distributed and completed assignments should mailed to

insructor.

• Expectations must be tempered with a realistic assessment of the costs and benefits.

Future of e-learning

There is an increasing adoption of global standards, which ensures compatibility between

software and hardware. It is now possible to bring traditional training methods more easily

into e-learning and thus offer collaborative learning.

In addition to desktop computers, tv, wap, technologies are being developed which enable

learning to be accessed via mobile phone. The main change that affects e-learning in he future

is the control that individuals are given over their learning-they will decide what they want to

learn, where and when and this will affect not only how education and training in general are

perceived by society but also its attitudes to the issues of lifelong learning. (Cumbria college

of Art and design)

CONCLUSION AND RECOMMENDATION

In this era of challenging and tough competition educational institutions strive to

remain on the forward edge of quality. They are actively engaged in distilling the best

strategies to enhance the quality of their education and thus, to be able to override their

competitors. At this point, the concept of on-line education appears on the stage and provides

the students with the opportunity of earning while learning. Consequently, it could be asserted

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

336

that the educational institutions ought to internalize the significance of on-line education and

should incorporate it in their policies after modifying their infrastructure.

Good distance learning programs require careful planning; the more carefully crafted the

course, more likely it is to meet the educational need of learners. The course’s effectiveness

depends on how well the combination of material and media meet the target audience’s needs.

Distance education and the Internet Based Education may be one important element in

improving the current education infrastructure to better meet the current and future needs of

tourism employers worldwide.

The relative importance of the factors exerting direct or indirect influence on the demand

might also be identified and analyzed to likely provide implications concerning the future

demand of the issue.

It could also be asserted that recognition of on-line diploma by those enterprises might

constitute a major challenge. If they are not convinced to believe in the quality of on-line

education recognition will become a major obstacle. In such a situation the demand may

sharply decline and thus, sustained investment happens to become far from being embraced.

Therefore, this subject is considered and recommended as a further research area because the

outcomes of such a research will inevitably lead to paradigmatic shifts in the policy making

process.

Another issue that could be recommended as a further research area is the investigation of

the supply side. Is the existing infrastructure strong enough to respond to the existing

demand? Or does it need to be modified? Do the educators feel themselves ready to serve as

on-line instructors? Or do they need to re-educate themselves?

To sum up, all the issues and questions stated above should strictly be elucidated to

likely propound implications concerning the quality and recognition of on-line education. If

the policy makers find it feasible to launch this new system then, they ought to develop

strategies on how to promote this new system and to maintain its sustainable success.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

337

If such a new system is incorporated in the policies of an institution, seminars and

conferences should be organized to make the students much more aware of this new concept.

Of course trying to promote such a new and non-traditional system is a challenging task for

the policy makers.

Finally, the focal point that should be emphasized is that the policy makers must distill

strategies on how to offset or outweigh the quality of traditional class-based education with a

technology-mediated education system.

REFERENCES

Blum, C. S. And Dodd, H.T. (2000), “The Development of a Graduate Distance Education Program

in Hospitality Management”, Journal of Hospitality and Tourism Education, 12

Criscito, B. (1999), “Guide to Distance Learning”, Barronis Educational Series

Hawkins, Donald E. and Hunt, John D. (1988), “Travel and Tourism Professional Education”,

 Hospitality and Tourism Educator, Vol.1 No.1.

Matthews,D.(1999), “The origins of distance education and its use in the United States”, Times Higher

Education Journal, 27(2), pp.54-67

Ritchie, J.R. Brent (1985), “Tourism Education and Training in Canada Principles for

 Development”, Journal of the Canadian Hospitality Institute, Vol. 13, No.4.

Sherry, L. (1996), “Issues in Distance Learning”, International Journal of Distance Education, 1(4),

pp.337-365

Spitzer, D. R. (2001) “Don’t Forget the High-Touch with the High-Tech in Distance Learning”,

Journal of Educational Technology, 5 (3).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

338

Spivack,S.E. and Chernish, W.N. (1999), “Distance Learning: Assessing its potential in higher

education for the tourism and hospitality sector”, Proceedings of first Pan-American conference: Latin

American Tourism in the next Millennium, Panama, May 19-21

Tesona, V. D. (2000) “Going to Distance: When and How Should Hospitality Educators Use Distance

Learning Methods”, Journal of Hospitality and Tourism Education, 12 (1)

www.elearningmag.com
www.itcnetwork.org

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

339

ENDÜSTRİYEL ÖĞRETİMDE YONEM MODELİ

Hidayettin Şimşek Mehmet Uçar
 hsimsek@kou.edu.tr ucarm@kou.edu.tr

Kocaeli Üniversitesi Teknik Eğitim Fakültesi, Kocaeli, TÜRKİYE

ÖZET

Endüstriyel öğretim yapan kurumlarda karşılaşılan sorunlardan birisi de teknolojik derslerde istenilen kalite ve
verime ulaşılabilecek modern öğretim metotlarının kullanılamayışıdır. Endüstriyel öğretim stratejisinin başarısı,
öğretmenin dersin veya herhangi bir konunun öğretilmesinde hedefe ulaşmak için seçeceği metot, teknik ve
hattâ değerlendirme biçiminin uyum içinde birliktelik oluşturmasındadır.

Endüstriyel öğretimde alternatif olarak kullanılması önerilen bu çalışmanın adı öncelikli model veya yonem
(yoğun önem) modeli olacaktır Yonem; a)Yönlendirme, b)Yoğunlaşmış eğitim olarak iki aşamada
uygulanmıştır. Sistem öğrencilerin aşırı dikkat ve önceliğini ele alarak başarının yükseltilmesi ile yoğun
bakımdaki gibi bütün öğretim ve materyallerin bir arada kullanılması temeli üzerine kurulmuştur. Geleneksel
anlamda bütün endüstriyel öğretim yapan kurum veya şirketlerde gösteri ve yaşayarak öğrenme metodu yerine
bu modeli geliştirmenin bir başka amacı da yetersiz fiziksel olanaklara sahip kamu endüstriyel eğitim
kurumlarının olanaklarından optimum olarak yararlanmak ve çevresel faktörlerde bulunan teknolojik araç
gereçler ile yetişmiş insan gücünü bu çalışmalara katmaktır. Bilhassa gelecek dönemde kamu kaynaklarının
kısıtlılığı buna karşılık teknolojinin çok hızlı değiştiği ve geliştiği göz önüne alınırsa aralığın daha da açılacağı,
böylece yonem modelinin kullanılma olanağının daha da önem kazanacağı görülmektedir.

Anahtar Kelimeler: Öğrenme, yoğun eğitim, öneme yönlendirme, yonem

1-GİRİŞ
Eğitim, insanların davranışlarında belli amaçlar doğrultusunda istendik değişiklik oluşturma süreci, öğretim ise,
plânlı, programlı eğitim çalışmalarının gerçekleşmesi olarak ifade edilmektedir[1]. Eğitimin davranış değişikliği
olarak tanımlanması bir sistem olarak değerlendirilmesine olanak sağlamıştır. Eğitimde gelişme, birey
davranışlarının yenilenmesi ve gelişmesidir. Bunun için de, eğitim amaçlarının saptanması ve bu amaçlar ile
değerlendirme arasındaki aralığın doldurulması gerekmektedir. Burada ifade edilen aralık, "neyin "nasıl"
öğretileceği konusudur. Eğitimde ne öğreteceğiz? sorusunun cevabı eğitimin amaçlarını, nasıl öğreteceğiz?
sorusunun cevabı öğretim metotlarını, ne ile öğreteceğiz? sorusunun cevabı, eğitim araç ve gereçlerini, eğitimin
sonunda ne kadar öğrettik? sorusunun cevabı ise ölçme ve değerlendirme konusunu oluşturmaktadır. Eğitim
programları; amaçlar-davranışlar, eğitim durumları (öğrenme yaşantıları) ve değerlendirme olmak üzere
bölümlenebilir.

Endüstriyel eğitimde teknolojik kazanımlar bilgi birikimi olarak kabul edilmektedir. Bu kazanımların yanında
işlemlerin tekniğinin de kavranarak en azından sorunları çözmede kullanılması veya yeni uygulamaların ortaya
konulması öğrencilerin gelişimini ortaya koyacaktır. Bu konumda öğrenci sadece verilen bilgileri belleyen bir
kişi değildir. Bunun sonucu olarak artık öğretme yerine öğrenme ön plâna çıkmıştır. Diğer bir ifade ile öğretim,
öğrenci merkezli bir hale gelmiştir. Öğrenci merkezli öğretme metotlarına aktif öğrenme metotları
denilmektedir[2]. İçeriğin öğrencilere en etkili biçimde "nasıl" kazandırılacağı sorusu bizi öğretme yollarıyla
karşı karşıya getirmektedir. Öğretme yoları, öğretme stratejisi olarak kabul edilirse öğretme yaklaşımı, öğretme
metotları ve öğretme tekniklerinden oluşur.

Geleneksel öğretim metotlarında esas rol öğretmen üzerindeyken, modern metotlarda hem öğretmenin hem de
öğrencinin etkinliği söz konusudur. Bilimsel ve teknik ilerlemelerin bir sonucu olarak öğretme sürecinin yerini
alması söz konusu olan, öğrenme sürecinde bir farklılaşma gözlenmektedir[2]. Bugün için önem verilen husus,
öğretme ilkesinden çok öğrenme üzerinde olmaktadır. Yapılan çalışmalarda, ilerde unutulmaya yüz tutan ve
ezberle edinilen bilgilerin zekayı geliştirip biçimlendirdiği varsayımının yanlışlığı ifade edilmektedir[3]. Zihinsel
yeti ve yeteneklerin geliştirilmesi, kafaya doldurulan bilgiler yoluyla değil, bilgilerin kazandırılmasında baş
vurulan çeşitli yol ve metotlarla sağlanır. Burada bir soru akla gelmektedir. Hangi yol ve metotlar? Metot bir
amaca ulaşmak için takip edilen yol olduğuna göre, aynı özellikleri gösteren öğretimde ortak plânlı, programlı,
metot ve teknikler ile endüstriyel eğitimde de istendik amaçlara yönelik değişiklikler yapılmalı mıdır?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

340

mailto:hsimsek@kou.edu.tr
mailto:ucarm@kou.edu.tr

Endüstriyel eğitim; teknolojik bilgi ile zihinsel ve bedensel gelişme desteğinde özgüven sağlayarak kendi işini
kuran girişimci bir yapının sağlanmasını, israfı önlemeyi, duyarlı bir çevrenin oluşmasını, moral ve mutluluğu
arttıran yaşamsal sonuçlarının alınmasını, yüksek başarı oranını, uzmanlaşmayı, ailelerden, sanayiden ve
toplumdan saygınlık sağlanmasını, kaynakların etkin kullanımını ve arttırılmasını, sürekli iyileştirme ve gelişimi,
özetle parlak bir geleceği amaçlamaktadır.

Endüstriyel öğretim kurumları disiplinler arası kabiliyetlerin kazandırıldığı, problem çözmeye yönelik, geniş
spektrumlu sosyal ve ekonomik etkenleri de göz önüne alarak değerlendirme yapabilen, teknik elemanları
yetiştirecek yenilikçi eğitim stratejilerini benimseyen yükseköğretim kurumlarıdır.

Endüstriyel öğretim yapan kurumlarda karşılaşılan sorunlardan biriside teknolojik derslerde istenilen kalite ve
verime ulaşılabilecek modern öğretim metotlarının kullanılamayışıdır. Endüstriyel öğretimin gelişiminde büyük
bir öneme sahip bulunan mesleki eğitim süreci, geleneksel anlayışının etkisini devamlı hissettirmiştir. Modern
öğretim tekniklerini ortaya koymaya çalışan eğitim bilimcileri devamlı bu yapıda muhafaza edilen öğretiyi hedef
alan çalışmalarda bulunmuşlar ise de bünye dışarısında addedilen bu teklifler devamlı bir bahane ile önlenmiştir.
Endüstriyel öğretim yapan kurumların eğitim ve yönetim kadrolarında eğitim dışından gelen modernizeye karşı
geleneksel mesleki anlayış sahipleri kendilerine göre bir önceki nesilden devraldıkları davranışlar bütününü
kendi metotları olarak savuna gelmiştir. Bilhassa yükseköğretimde asistanlık kavramı üstadının yolunu takip
etme alışkanlığını körükleyerek ataların görüşü ve yöntemi en önemli delil olarak karşımıza çıkarmaktadır.
Ancak zamanımızın en önemli kaynağı olan zaman ve kalite kavramları endüstriyel öğretimde ağırlıkla kendisini
hissettirdikçe bir nebze olsun artık metot, model ve sistem kavramlarının gündeme geldiği görülmektedir[4].
Bir anlayışı değiştirmek mutlaka yeniden bir işletmeyi kurmaktan daha zor olmuştur.

Endüstriyel öğretimde laboratuar metotları devamlı gündemde tutulmasına rağmen uygulamada fazla rağbet
görememekte veya yanlış olarak kullanılarak tamamen faydasız hale gelebilmektedir. Genel laboratuar metotları
olarak kullanılan gözlem, deney yaparak ve yaşayarak öğrenme, gösteri (demonstrasyon) metotlarında dersin ve
konunun özelliklerine göre planlama yapılamadığından bütün işlem geleneksel çizgide usta-çırak ve disiplin
ilişkisine dönüştürülmektedir.

Endüstriyel öğretim teorik ve pratik çalışmaların bütünsellik oluşturacağı bileşkedir. Bu bileşke içersinde
teknolojik dersler, laboratuar dersleri ve uygulama çalışmaları bir bütünün parçalarıdır. Bunların herhangi bir
neden ile birbirinden ayrı değerlendirme yapılması mümkün değildir. Teknolojik derslerde kullanılacak
metotların başında genel ve biçimsel anlatım metotları önemli bir alanı kapsamaktadır.

Modern öğretim metotları içerisinde geleneksel anlayışın yeni versiyonu olan buldurma metodu öğretme
yaklaşımlarından "buluş (keşfetme) yoluyla öğretme yaklaşımı" içerisinde değerlendirilebilir. Buldurma
yöntemi; "Önceden düzenlenmiş bir dizi (takım) sorularla öğrencilerin bildiklerinden hareket ederek ona yeni
bilgiler öğretme temeline dayanan bir öğretim metodudur."Buldurma metodunun temelini Sokrates’ in soru –
cevap metodu oluşturur. Buldurma metodunda amaç; insanların bildiklerinden hareketle, önceden hazırlanmış bir
dizi mantıkî sorularla yeni bilgilerin öğretilmesidir[5]. Gagne’ e göre son dönemlerde ve öğretimde en çok
kullanılan öğrenme türleri Ayırt etme, Kavram öğrenme, İlke öğrenme ve Problem çözmedir. Öğrenme için de 8
ayrı süreci ortaya koymuştur[6]. Bunlar

 1- Dikkat çekme, 2- Öğrenciye hedefler hakkında bilgi verme, 3- Ön bilgilerin hatırlanması,
 4- Uyarıcı materyallerin sunulması, 5- Öğrenciye rehberlik etme, 6- Davranışı ortaya çıkarma,
 7- Dönüt-düzeltme verme, 8- Kalıcılığı ve transferi sağlama şeklindedir.

Bu aşamalar endüstriyel eğitimde genel ve ortak derslerde pek takip edilmemesine rağmen, bilhassa proje ve
araştırma çalışmalarında bireysel eğitim öne çıktığı anlarda uygulama olanağı bulmaktadır. Bunların yanında
öğretim teknolojilerinin gelişiminde uluslar arası yapılan (e-sınıf, e-çevre) elektronik sınıf, prototip ders
dokümanı hazırlama stüdyosu, pilot üretim laboratuarı, veri tabanı mimarisi ve bilgi ağları gibi çeşitli eğitim
araçları ve projelerin mutlaka belirgin bir metot halinde endüstriyel eğitime kazandırılması gerekmektedir.

2-ÖĞRETİM SİSTEMLERİ

Öğretimde model, metot (yöntem) ve teknik kavramlarının değerlendirilmesinde öncelikle genel planlama ve
genel sistemin tanınması zorunludur. Öğretim sistemi de, öğrencileri belli bir amaca ulaştırmak için gayret sarf
eden unsurların işbirliği halinde çalıştırılmasıdır. Öğretim sistemi, öğretmenin bireysel olarak kullanacağı bir
metot değildir; ama programın gerçekleşmesi, öğrencinin eğitim-öğretimini bir metot gibi etkiler. Hattâ bazen
öğretim sistemlerinin metot olarak adlandırıldığı da olur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

341

Sanayileşme ve demokratikleşme hareketleri sırasında eğitim amaçları değiştikçe, eğitim programlarında,
metotlarında ve sistemlerinde değişiklikler yapmak gerekmiştir. Eğitimciler öğrenme ürünü davranışları
genellikle bilişsel (sembollerle çevresel ilişki kurma), psiko-motor (beceri eğitimi-alışkanlık kazandırma) ve
duyuşsal (duygusal) olarak üç ana gurupta incelemiştir. Bu guruplama bir yandan hedef ve davranışların
belirlenmesine, başka bir açıdan da davranışlara uygun öğretim metot ve tekniklerinin geliştirilmesine yardımcı
olmaktadır. Öğretim sistemlerinden bazıları şunlardır[7]:

a) Toplu öğretim sistemi, b) Decroly Sistemi (İlgi Merkezleri), c) Dalton Plânı, d) Platoon Plân (Küme
Modeli), e) Winnetka Sistemi, f) Proje metodu, g) Jena Plânı

Dalton Plânında ortak ders yapılmasına karşı insanın kendinin de aktif olarak katıldığı konuyu daha çabuk, daha
kolay öğreneceği bireysel çalışmalar önerilmiştir. Öğretim ortamları her ders için ayrı ayrı düzenlenmiş ve
derse ait materyaller bulundurulmuştur. Her dersin yıl boyunca öğretilecek konuları önceden hazırdır ve öğrenci
bu konuları alır, o dersin "laboratuarında" kendi gelişim hızı ile öğrenir. Laboratuarlarda rehber öğretmenler
oturur ve öğrencilere yardımcı olur. Öğrenciler bir "çalışma plânı" hazırlar. Bütün çalışmalar laboratuarda
yapılır; Bir konu öğrenilmeden diğerine geçilmez. Bireysel çalışmaların yanı sıra, bu çalışmaların
değerlendirildiği kısa süreli toplu çalışmalar da yapılmaktadır. Bir üniteyi bitiren öğrenciler değerlendirmeye
alınır. Öğrencinin günlük çalışmaları hem öğrenci hem de öğretmen tarafından izleme kartlarına işlenir.

Gary veya Platoon planı (küme modeli) ‘ de öğretim kurumu işini gerçekleştirmek için kurulmuş derslikler,
laboratuarlar, atölyeler ve sosyal unsurlardan meydana gelen bir organizasyondur. Dersler de uzman
öğretmenler tarafından verilir. Öğretim bir bütündür; bütün okul faaliyetleri birbiriyle uyumlu ve, birbirini
tamamlamalıdır. Öğrenciler kümelere ayrılmalı, bir küme atölyede çalışırken diğer küme laboratuarda, bir
başkası ise spor salonunda çalışmalıdır. Sadece öğrenciler değil, temel dersler , serbest etkinlikler, toplumsal
bilgiler, mesleki etkinlikler ve sağlık etkinlikleri gibi dersler de kümelere ayrılmıştır: Bu model bir parça toplu
öğretimi andırır. Küme çalışmalarının dışında, okulun büyük toplantı salonunda öğretimin genel
değerlendirmesi, dinlenme ve sergi çalışmaları yapılır. Burası aynı zamanda bir toplumsallaşma yeridir.

Winnetka sistemininde öğretimin mümkün olduğu kadar bireyselleştirilmektedir. Bilgi ve beceri kazanma miktar
ve süresi değişkendir. Yeni okul düzeninde yıllık sınıflar sistemi kaldırılmış, her öğrencinin amaçlarına ulaşma
hızı onun yetenek ve bireysel çalışmasına bırakılmıştır. Öğretmen öğrencilerin çalışmalarını izleyerek bir
dosyada biriktirir. Öğrencilerin hedeflerine ulaşıp ulaşmadığı da bir test ile kontrol edilmektedir. Bir konuyu
bitiren öğrenci başka bir konuya geçer.

Proje Metodunda, eğitim sistemi ile öğrencilere verilecek bilgilerin canlı, hayatî bilgiler olması; öğretimin de
dinamik olması savunulmuş ve uygulanmaya çalışılmıştır. Günlük hayatla ilgili konular "hayat projeleri" haline
getirilerek uygulamalı olarak araştırılır ve öğretilir. C.M.Me Murry'ye göre, insan hayatta işlerini zihinsel ve
yazılı projeler haline getirerek çözer. Proje, bir hayat probleminin araştırılıp öğrenilmesi için, zihinsel olarak
hazırlanan bir plândır. Problemin çözümü için gerekirse bütün bilimler bir araya getirilir; pratik sonuçlara ulaşılır
ve yeni problemleri gene bir proje çerçevesinde çözmek için bir alışkanlık kazanılır. Hayattaki çeşitli problemleri
projeler geliştirerek çözen öğrenci, bilgi işlemeyi, kendi kendine çalışma ve düşünme metotlarını geliştirir.

Jena Plânı grup çalışmalarının ağırlık kazandığı bir sistemdir. Petersen; yıllık sınıflar sistemini, notları, karneleri,
ceza sistemlerini reddediyor. Onun eğitim ilkeleri okulda sıcak bir cemaat hayatının yaşanması, eğitimin her yaş,
cins, din ve tabakadan insanlara açık "genel" bir eğitim olmasıdır.

Petersen, yıllık sınıflar sisteminin yerine yaş grupları sistemini koyuyor. Gruplar 2-6 kişilik olabilir ve öğrenciler
grup arkadaşlarını kendileri seçerler. Bir grupta yeterli olgunluğa ulaşan öğrenci bir üst gruba geçer. Geçiş notla
değil, öğretmenin verdiği raporla olur. Grup içinde her öğrenci serbest çalışır. Her grubun kendine has bir
çalışma odası vardır. Öğretmen bir rehber mevkiindedir ve aynı zamanda grupların rahat çalışması için uygun
eğitim ortamları sağlamakla görevlidirler. Grup çalışması hem sosyal ve ahlâkî gelişmeyi hem de herkesin kendi
yetenek ve gayretine uygun bir çalışmayı sağlar. Her yıl grubun üçte biri yukarıya yükseldiği için, grupta her
zaman tecrübeli elemanlar bulunur. Okulda temel bilgiler sınıf düzeni içinde kazandırılır. Belli uzmanlık dersleri
ve serbest çalışmalar gruplar içinde olur. Okulda sosyal hayatı güçlendiren tören, müzik çalışması ve toplantılara
da çok önem verilir[7].

3-EĞİTİM ÖĞRETİMDE YONEM MODELİ

Endüstriyel öğretim işlevi özel ve kamusal olarak iki ayrı anlamda ele alındığında her ikisinde de yapılan eğitim
çalışmalarında planlanan zamana göre ortaya konulacak öğreti belirgindir. Genel olarak işletmelerde özel bir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

342

alana göre programlanan çalışma içi eğitiminde zaman daha kısa olmasına rağmen, öğretim yardımcı
materyallerinin çok fazla oranda olması ile daha iyi bir sonuç alındığı gözlenmektedir. Ayrıca mesleki
yaklaşımın işletmede yapılan hizmet içi derslerde ayrı bir motivasyon sağladığı da görülmektedir. Burada asıl
mesele çalışanlarda ortaya çıkan motivasyonun öğrencilikte not veya sınıf geçme korkusu arasındaki belirgin
farktan oluştuğu açıkça görülmektedir. Bir başka etki ise homojen bir yapı oluşturamayan gurupsal etkinliktir.
Sınıf ortamında aşırı bir dikkat göstermeyen aynı öğrencilerin kendi sorumlulukları ortaya çıkınca nasıl alaka ve
dikkatlerinin aşırı bir şekilde yoğunlaştığı gözlemlenmektedir. Sınıf ortamında ayni baskıyı ortaya koyabilecek
motivasyonun oluşturabilmesi ile benzer başarılı sonuçların alınması da olağandır.

Bu değerlendirme ile teknolojik eğitimde öğrencilerin aşırı dikkat ve önceliğini sağlayacak bir model ile
başarının daha yüksek sağlanabileceği de görülmektedir. Bu yeni çalışmanın adı öncelikli model veya
yonem=yoğunönem modeli olacaktır. İnsan doğasında da bu böyle gözlene bilmektedir. Önemli görülen şeye
daha fazla zaman ayrılıp daha fazla değer verilerek, ilgi ve dikkat yoğunlaştırılabilir.

Genellikle teknolojik eğitimde seviye gurupları yakın özellikleri gösterir. Gurupsal çalışmalarda eğitimin
ilerleme hızı da gurubun orta yapısına göre düzenlenir. Burada öğrencilerin başarısını etkileyen en önemli olgusu
öğrencilerin yoğun dikkatinin sağlanması olmalıdır. Bunlardan seviyeleri birbirine yakın olan öğrencilerin
başarısız olmasının tek sebebi yoğun ilgiyi oluşturmayışı ve dersle bağlantısının kesilmesi sonucu ilgisiz
kalmasıdır[8]. Ayrıca öğretimin çevreye uydurulmak istenmesinin nedeni derinliğine ve etkin bir öğrenmeyle
sonuçlanması içindir. dolayısıyla küreselleşen yeni dünyamızda bütün yeryüzü çevre olarak değerlendirmeye
alınmalıdır. Öyle ise endüstriyel öğretimde bloklar arası ilişkiler ve gurupsal alan daraltması yapma zorunluluğu
oluşur. Dar çevre ve tanımlanmış çevre modeli ile yonem modeline geçiş sağlanabilir.

Dar çevre demek gurupsal özellikleri ile birliktelik gösteren amaç birliğinde olan gurupların ayni müşteri gurubu
olarak ele alınmasıdır. Böylece özellikleri belirlenmiş bu gurupsal yapı, tanımlanmış ve bilinen bir çevre olarak
karşımıza çıkacaktır. Bu çevrenin öğrenciyi en fazla etkileyen alanı öğretimde de ilgisini çekecek bölümünü
olmalıdır. Endüstriyel eğitimde tanımlanmış çevre gurupları olarak karşımıza çıkabilecek en önemli alan son
dönemde çalışma hayatı ile ilişkilendirilmiş bölge olacaktır. Bu bölgeler;

1- Kullanıma yönelik, 2- Bakım onarıma yönelik, 3-Üretime yönelik, 4- Araştırmaya yönelik
5- Geliştirmeye yönelik, 6- Teknoloji üretimine yönelik, 7- Mefhum ve değer üretimine yönelik olarak
gruplandırılabilir.

4- YONEMDE ÖN HAZIRLIK

Yonem modelinde istenilen başarılı sonuçların alınabilmesi için mutlaka beklentilerin yerinde ve doğru şekilde
algılanması gerekmektedir. Bu beklentilerin algılanarak tespitinde bilimsel yöntemlerin kullanılması yapılacak
çalışmada başarıyı doğrudan etkilemektedir. Endüstriyel teknik eğitim kurumlarımızda kendilerini otorite olarak
gören, bilhassa da yönetim kademelerini de ellerinde bulunduran, unvanlarını da insanları yönlendirmede etki
alanı olarak kullanan geleneksel öğreti savunucuları için her hangi bir sorundan bahsedilemez. Sorunların
yoğunluk arz ettiği ve sıkıştırdığı pozisyonlarda ise zaten her şeyi kendileri herkesten daha iyi bildiği ve idrak
ettiği için diktatör bir yaklaşımla kendilerinin algılayabildiği bir beklentiye lütfen müsaade edebilirler.
Endüstriyel öğretim kurumlarında içerisinden çıkılamayan en büyük sorun bu sorundur. Bilim kişisel heveslerin
tatmini için deneme ve yanılma ile yapılacak çalışmalara karşı çıkar. Bilimsel anlayışta araştırma ve deneylerle
ortaya konulan somut verilere önem verilmektedir. Böylece ne yapacağız? Sorusuna vereceğimiz cevaplar ile
beklentilerin bilimsel yöntemler ile araştırılarak tespit edilmesi yapılır. Bu aşamanın şekillenmesi ortaya
konulacak modelin tasarımı için bize gerçek doneleri verecek, artık amaçlarımızı optimum olarak ortaya
koymaya zemin oluşturulacaktır.

Endüstriyel öğretim sürecimizde tespit ettiğimiz amaçları karşılamak için ortaya koyacağımız strateji (harekat)
planı artık yönleneceğimiz alana göre netlik kazanacaktır. Bu hedefleri sağlayacak objektif kriterlerin de bu
aşamada net olarak ortaya konulması, planlanacak düzeyde belirgin bir standart kavramını oluşturacaktır. Bu
planlamada belirlenen standart model ile esnek bir eğitim yapısı ile sağlanabilecek opsiyonel fazlalıklarımız da
ayrıca belirlenme olanağı bulacaktır. Müşteri profilinde ortaya çıkabilecek bu esnek anlayışın da karşılanması
sağlanabilecektir.

Genel strateji planında yapılması gereken çalışmalar ve ne için yapılacağı sorularının yerli yerinde verilmiş
yanıtları objektif ve açık olarak önem ve öncelik derecelerinde yapılması gereken yönlendirme planının ön
çalışmasını da ortaya koymaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

343

Bu ön planlama çalışmalarında genel stratejide kullanılacak kaynak, araç ve gereçlerin mutlaka gerçekçi bir
biçimde tespit edilmesi zorunludur. Aksi şekilde harekat yörüngesinde sapmaların olması kaçınılmaz hale
gelecektir. Hiçbir otoritenin bu gerçekleri olduğundan farklı göstererek sanal bir öğretim faaliyetine yol açmaya
ve sonuçları yanıltmaya hakkı yoktur. Bir işlem ya yapılabiliyor yada yapılamıyor, bir araç ya temin edilerek
kullanılacak yada kullanılamayacaktır. İlk yapılan değerlendirmelerde objektif tespitlerin değerlendirilmesinde
belki çok düşük yüzdeler ile karşı karşıya kalarak yapmamız gerekenler ile yapılanların konumu bizde hayal
kırıklığı oluşturabilecektir. Ancak bu olumsuz hayal kırıklığının mutlaka modern endüstriyel teknolojiler ile
planlı öğretim stratejilerine hızla yönelmenin motivasyonunu sağlamalıdır.

Ön planlama çalışmalarında kaynak, araç ve gereçlerde tespit edilen eksiklikler için kamu bütçesinden kaynak
beklemek yerine kendi olanaklar ile çevresel olanakları harekete geçirmek bu modelde teşvik edilmektedir.
Öğretim üyelerimizden çok sayıda aldığımız eleştiri arasında öğretim ve araştırma çalışmalarına ayrılan
kaynağın çok az olduğu, bu nedenle bilhassa endüstriyel eğitimin pahalı olduğu ve çalışmaların kalite ve
verimsizliğinin bu bahaneye dayandığıdır. Bunlara ilaveten çevresel kaynakları harekete geçirmek için hiçbir
yasal dayak olmadığı da öne sürülmektedir. Bu geleneksel anlayış sahiplerinin savunduğu mazeretlere karşı tek
bir cevap veriyoruz. Mevcut araç ve gereçler yılda kaç saat kullanılıyor? Özel sektörde ayni araçların kullanım
saati neden 10-50 kat fazladır? İyi bir planlama ile bu araç ve materyaller en az 2-3 kat fazla ve verimli
kullanılamaz mı? Ayrıca çevresel imkanlar için sosyal çalışmaların kime ne zararı var veya birlikte projeleri
yürütmek için neyimiz eksik?
Hiçbir kaynağımız olmasa bile elimimizdeki yetişmiş teknik iş gücünü terazinin bir kefesine neden koymayalım.

Ön çalışmalarda üzerine eğilinilmesi gereken bir alan da farklı bilgi ve beceri kanallarından gelerek ortak eğitim
yapısına alınacak öğrencilerin homojen olmayan dağılımlarına göre yapılması gereken işlemlerdir. Yonem
modelinde tespit edilen bir standart yapı gereğince asgarî ölçüde öğretime alınacak gurupların bilgi ve beceri
açısından belirlenen düzeye getirilmesi de modelin başarısı için gereklidir.

Bazı bilgi ve beceriler kazanılmadan bunların kazanıldığı varsayılarak yapılan sanal çalışmalar ile bu modelin
uygulanması olumlu sonuçlarda eksiklikler ortaya koymaktadır. Sadece değerlendirme açısından örnek verilirse;
genel liselerden gelen öğrencilerde genel bilgiler yüksek, teknolojik bilgiler düşük bulunurken, mesleki teknik
liselerden gelenlerde ise tam tersi kazanımlar bulunmaktadır. Bunların ortak bir öğretim çalışmasında aynı
neticeleri alması mümkün değildir. Yonem modelinde standart yapı için planlanan bu öğrencilerin eğitime
alınmadan homojenleştirme çalışmaları için her iki guruba da ayrı ayrı intibak eğitimi verilmesi ön çalışmalarda
planlanmalıdır.

Genel standart homojen yapı için ön çalışmalar sağlandıktan sonra yürüyen eğitim bandında istenilen nominal
hız sağlanır. Aksi takdirde ortaya çıkabilecek her sorun sistemin hızının düşmesine ve böylece istenilen kalite ve
verimden ödün verilmesine sebep olacaktır. Standart modele ulaşılması temel hedef olarak belirlenirken etkin
öğrenci merkezli ve bu standardın dışında kalan kazanımların bilhassa pazar araştırmasına göre yapılacak
değerlendirmeler ile ortaya çıkan gurupsal etkinliğe göre yönlendirilmesi ayrıca opsiyonel modelleri ve yüksek
kaliteyi oluşturma yolunu açacaktır. Gelecekte modern endüstriyel etkin ve birey merkezli eğitimde de izlenecek
model bu şekilde planlanacaktır.

5-YONEM’ İN UYGULANMASI

Yonem bir model, bir yöntem bir proje olarak ayrı ayrı değerlendirilecek çalışmadır. Bu çalışmada yonem bir
öğretim modeli olarak ele alınmaktadır. Devam eden çalışmalarda yonem bir öğretim tekniği olarak da ele
alınacaktır. Yonem’ in uygulanması iki ayrı çalışma ile ele alınır:
a)Yönlendirme (Önemli ve öncelikli alana göre)
b)Yoğun eğitim

Yonem endüstriyel öğretimde teknolojik derslere uygulanacak şekilde programlanmıştır. Teknolojik dersler
teorik, laboratuar ve uygulama kısımlar ihtiva eden dersler olarak karşımıza çıkar. Teknolojik derslerin
teorik,laboratuar ve uygulamalı kısımları ayrı ayrı ele alınarak yonem planlanır. Derslerin biri veya benzeş
özellik gösteren birkaç tanesi birlikte ele alınır. Bunlardan guruplaşabilecek kısımlar konular veya operasyonlar
olarak bir araya getirilir. Bir teknolojik derste gurup yapıları oluşturulur. Guruplardaki öğrenci sayısı yapılacak
çalışmalara göre kümelere de ayrılır. Bu sayı yapılacak çalışmalara göre 1-5 öğrenci arasında oluşabilir. Ancak
sayıların 2 veya 3 ün katları olacak şekilde yapılması ile daha objektif sonuç alınabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

344

Sistem kurulduktan sonra öğrenciler istasyonlarda program muhaceretinde planlanan hareket hızına göre
dolaştırılır. Bu sistem 1920 de Henry Ford tarafından üretime uygulanan, böylece Amerikan devrimini oluşturan
seri üretim sisteminde “üretimin her aşamasında görünen el” modelinin Eiji Toyoda ve Taiichi Ohno tarafından
modernize edilen yalın üretim sisteminden de esinlenerek teknolojik eğitime uyarlanmış bir versiyonudur[9].

Yonem modeli ile yapılan bir deney:
Deney Yeri ve Zamanı :Teknik Eğitim. Fakültesi, Otomotiv ABD. : 2001-2002 Öğretim yılı Bahar dönemi
Deneyin Uygulandığı Grup ve Ders: 4. Dönem öğrencileri (18-21 yaş gurubu), Otomotiv Makine İşlemleri
Deneyin Uygulanması:
a-Planlama ve Hazırlık: Geçtiğimiz dönemlerde geleneksel anlayışla yürütülen bu derste bir öğretim elemanı
dersin içeriğinde belirlenen konuları sırasına göre önce teknolojik olarak sınıf ortamında anlatıyor, daha sonra
atölye ve laboratuar ortamının fiziksel olanakları ile görsel olarak bazı çalışmalar yapılıyordu. Dersin içeriğinde
özdeş ortamlar olarak birleştirilebilecek kısımlar üç ayrı alanda ele alındı.
Belirlenen bu üç ayrı gurup yapısı bağımsız bir ders hüviyetinde planlanarak derslerde teorik olarak verilecek
kısımlar ve bu teorinin verileceği ortamlar belirlendi. Derslerin pratik olarak belirlenen içeriklerine göre
yapılacak deney ve uygulama çalışmaları ayrı ayrı tespit edildi. Bu çalışmaların yapılacağı ortamlar ve bu
çalışmalarda kullanılacak yardımcı kaynak araç ve gereçler de belirlendi. Bu araç ve gereçlerin sağlanacağı
laboratuar ve atelye ortamlarından okulda bulunmayan kısımı için çevresel olanaklar araştırıldı ve bu konuya
yardımcı olacak öğretim ortamı ile protokol yapıldı. Okul içersinde de tespit edilen deneylere göre bir laboratuar
ve bir de çalışmalar için atelye hazırlandı.

b-Uygulama: Planlama ve hazırlık çalışmasında Otomotiv Makine İşlemleri (3+2) Dersi:
a)Ölçme ve Kontrol Gurubu b)Montaj ve Demontaj Gurubu c)Rektifiye Gurubu olarak üç ayrı bölüme
ayrıldı. Bu bölümlerde yapılacak çalışmalar için 4’ er hafta 4*5=20 saatlik çalışmalar planlandı

Öğrencilerin belirlenen ders yapısındaki motivasyonu için ilk ders Dersin sorumlu öğretim elemanı ve protokol
yapılan işletmenin Genel Müdürü tarafından seminer şeklinde bütün guruplara sunuldu. Seminerde genel müdür
dersle ilgili konuların işletmelerde uygulamalarını ve önemini örneklerle anlattı. Sonraki haftanın ders saatinde
dersin sorumlu öğretim elemanı yine bütün guruplara genel otomotiv makine işlemleri dersinin teknolojisi ile
ilgili teorik bilgileri anlattı.

Takip eden haftalarda öğrenciler belirlenen guruplara dağıtıldı. Ortalama guruplarda 12-13 öğrenci bulunuyordu.
Bu guruplar da kendi içlerinde yapılacak deney ve çalışmalara göre bant sistemiyle fiziksel olanaklara
yönlendirildi. Her gurubun başında bir sorumlu öğretim elemanı ve bir de yardımcı öğretim elemanı
görevlendirildi. İşletmede yapılan çalışmalarda sorumlu öğretim elemanı olarak İşletmenin genel müdürü ve
yanına da öğrencilere yardımcı olacak bir öğretim yardımcı elemanı verildi. Yapılan her çalışma öğrenciler
tarafından dersler sonunda değerlendirilerek rapora bağlandı. Bu çalışmalar ayrıca not olarak da sorumlu öğretim
elemanlarınca değerlendirildi.

Öğretim elemanları yapılacak deney ve uygulama çalışmalarına ait genel ve özellik arz eden teknolojik bilgileri
de çalışmalarla birlikte öğrencilere sundular. Yapılan çalışmalarda gözlemlenen olumsuzluklara ilk etapta
yardımcı öğretim elemanı tarafından müdahale edildi,gerekli düzeltmeler yapıldı. Öğretim sorumlu
elemanlarınca gerekli açıklamalar ve yönlendirme yapıldıktan sonra öğrencilerin kendi beceri ve
alışkanlıklarının ortaya çıkarılması ve gelişmesi için çalışmalara yardımcı olundu. Bu çalışmanın uygulama
boyutu mefhum olarak ağır hastalara uygulanan yoğun bakım gibi tasarlandığından yoğun eğitim olarak ta
adlandırıldı.
c-Sonuç ve Değerlendirme: Yapılan bu deney sonucunda deneye giren öğrenciler ve daha önce geleneksel
olarak aynı dersi alan öğrencilerle yapılan sözlü mülakatta bu model ile yapılan eğitimin çok başarılı bulunduğu
ifade edildi. Deneye giren öğrencilerin bazı çalışmaları başarı ile yürütmelerinden dolayı mutlulukları,
kendilerine olan saygı ve güveni en üst seviyede bulunduğu gözlendi.
Derste önceki yıllarda yapılamayan 10 farklı deney ile 7 farklı uygulama çalışması ilk kez yapıldı.
Dersin içeriğinde teorik olarak geçen ve geçtiğimiz dönemlerde anlaşılamayan birçok kavram bu dönemde
anlaşıldı. Bunlara paralel olarak

- Öğrenci mutluluğu
- Kendine güven
- Genel muhteva
- İçeriklerin karşılanması
- Kişisel gelişme

- Çevrenin değerlendirmesi
- Yapılan deney oranı
- Yapılan uygulama oranı
- Genel çalışmaların saati
- Hiç gündeme gelmeyen bazı sorunlar üzerinde de durulmaya çalışıldı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

345

Öğrencilerin başarılarında nitelik olarak kapsam genişlediği için sadece % 10 luk bir artış sağlanabildi. Çevresel
faktörlerin yardımı sağlandı. Çevrenin bölüme olan bakışı ve intibaı olumlu olarak değişmeye başladı.
Öğrencilerin çevresel faktörlere bakışı ve yaklaşımı da olumlu olarak gelişti. Bu deney ile birlikte aynı zamanda
yapılan 8. Dönem öğrencilerine ait benzer bir deneyde bütün seçenekler ve planlamalar aynı şekilde alındı ve
uygulandı sadece birinci deneyde ağırlık verilen önem ve önceliğe dair olan yönlendirme burada yapılmadı.
Yoğun eğitim ise standart eğitim olarak yapıldı. Çıkan sonuçlarda bütün olumlu değerlendirmelerde sonuçlar
%20 oranında yaklaşık olarak düşük bulundu ve bu deneyler ile alınan sonuçlar şekil 1 den şekil 24’e kadar olan
grafiklerde verilmiştir.

Şekil 1. Öğrencileri iş birliği halinde çalışmasını Şekil 2. Öğrencilere grup halinde düşünebilme
 teşvik etmek becerilerini kazandırmak

 Şekil 3. İş yaşamı ile özel yaşam arasında yapıcı Şekil 4. Yenilikçi değer ve tutumları yönlendirmek
 etkileşim kurmak

 Şekil 5. Teknolojik kavramları uygulamaya teşvik Şekil 6. Öğrencilerin kendilerini değerlendirmelerini
 etmek yaratıcılığı geliştirmek sağlamak

0
20
40
60
80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

0
20
40
60
80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

0

20

40

60

80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

0

20

40

60

80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

0
20
40
60
80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

0
20
40
60
80

Yonem (Oto
Mak. İş lm.)

Klasik (Oto
Mak. İş lm.)

İş lt. Ort. (Oto
Bak.Ay ar.)

 Klasik (Oto
Bak.Ay ar.)

Öğretim Modelleri

Et
ki

nl
ik

 O
ra

nı
 (%

)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

346

Endüstriyel Teknoloji Gelişim Sürecinde Öğretmen Yetiştirme
•Y.Doç.Dr. Ahmet ŞENEL

••Öğr. Gör. Dr. Orhan ERDEN

ÖZET

Eğitim sistemleri tarih boyunca toplumsal gelişmelerden, üretim sistemlerinden, çağın
yapısal özelliklerinden ve dönemin kültürel niteliklerinden etkilenmiştir. Endüstriyel
Teknoloji Eğitiminin gelişim sürecinde de bu etkiler gözlemlenebilir.
Yaşamın devamının sağlanabilmesi için bir iş yapmanın gerekliliği insanoğlunun ilk
çağlardan beri bildiği bir gerçek olmuştur. Eğitim iş ilişkisi, çağdaş teknolojinin
tanıtımına yönelik çalışmaların eğitimin verimliliğine olan katkısı nedeniyle
Endüstriyel Teknoloji Eğitimi genel eğitimin ayrılmaz bir parçası olarak görülmüş ve
uygulanmıştır.
Ülkemizdeki hızlı gelişme ve endüstrileşme toplumumuzda eğitimden yeni beklentiler
doğmasına sebep olmuştur. Genel kültür, mesleki ve teknik eğitim öğretmenlerinin bu
ihtiyacı karşılayamaması ve bu iki kopuk eğitim alanının birbirine yakınlaştırılması
amacıyla yeni bir öğretmen çeşidine ihtiyaç duyulmuştur. Bu amaçla ülkemizde
Endüstriyel Teknoloji Eğitimi öğretmeni yetiştirilmeye 1974 yılından itibaren
başlanmıştır. Bu çalışmada Endüstriyel Teknoloji Eğitimi yetiştirme sürecinde yapılan
çalışmalar analiz edilmiş dünyadaki gelişim süreci ile karşılaştırılmıştır.
1. GİRİŞ

Eğitim ilk olarak ailenin sorumluluğunda ebeveynlerin aile bireylerine yaşam
deneyimlerini öğrettiği bir süreç olarak başladı. Toplumsal gelişmelerin ailede verilen
eğitimi yetersiz hale getirmesiyle eğitim veren kurumlar yavaş yavaş oluşmaya başladı
ama aile eğitimdeki yerini her zaman için korudu. Özellikle endüstriyel devrim sonucu
mesleklerin çoğalması, teknolojik araçların kullanımının karmaşıklaşması ve
teknolojinin ortak bir kültür haline gelmesiyle Teknoloji Eğitimi eğitim programlarına
girmiş ve bugünkü yapısına ulaşmıştır. Her geçen günde gelişmektedir.
Teknoloji Eğitiminin tarihsel gelişimini etkileyen esas unsurlar eğitim çalışmaları
ve üretim sistemlerindeki gelişmelerdir. Üretim sistemleri tarihsel gelişimi içinde
çalışma hayatını, ticareti ve toplumu etkilemiş sosyokültürel değişimlerin
oluşmasına sebep olmuştur. Eğitim çalışmaları da çağdaş eğitim anlayışının
oluşmasını ve eğitim alanının gelişmesini sağlamıştır.

Teknoloji eğitimi, genel eğitimin; ulaştırma, yapı, üretim, güç ve enerji teknolojisi,
endüstriyel malzemeler, tüketim ve ticaret alanlarıyla uğraşan dalı olarak
tanımlanabilir. Endüstriye özgü iş yapabilme yeterliliği kazandırmakla ilgili bilgi ve
beceri kazandırmak yerine, teknoloji ve endüstri ile ilgili genel bilgi kazandıran
Teknoloji Eğitimi bu yönüyle mesleki ve teknik eğitimden ayrılır. Eğitimin içeriği ve
anlayışı teknolojinin gelişmesiyle değişmiştir. Bilimsel teknolojinin uygulanmasıyla

• G.Ü.End. San.Eğt. Fakültesi End. Teknoloji Eğt. Bölümü Öğretim Üyesi
•• G.Ü.End. San.Eğt. Fakültesi End. Teknoloji Eğt. Bölümü Öğretim Üyesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

347

yaşam biçiminde önemli değişiklikler olmuştur ve bu değişim hızla devam etmektedir.
Gelişmiş bir ülkede bütün bireyler ürünlerin yapıcısı veya hizmet üreticisi değildir ama
hepsi endüstriyel ürünlerin ve hizmetlerin tüketicisidir. Bu eğitimin esas amacı
bireylerin teknolojinin dinamik gücünü anlamalarını sağlamak ve bireylerin teknolojiyi
en verimli şekilde kullanmalarına yardımcı olmaktır.
Teknoloji eğitimi ana okulundan yüksek öğretimin sonuna kadar her öğretim
kademesinde yer alabilir. Bu düzeylerin her birinde birey gerçek yaşamda geçerli olan
genel teknolojik ve endüstriyel nitelikteki bilgi, beceri ve süreçlerle karşı karşıya
kalma olanağı elde eder. Teknoloji eğitimi başlangıçta olabildiğince geniş olarak bütün
meslekleri kapsayacak şekilde uygulanırken seviye ilerledikçe bireyi bir alanda
kendisini ortaya koyacağı biçimde planlanmalıdır. Böylece ilk aşamada öğrencinin ilgi
ve yeteneklerini tanımasına ve kendi mesleğini kendisinin bulmasına yardımcı olurken
daha ileri seviyelerde ise mesleğini seçmiş olan bireyin hayata atılmasını ve günlük
yaşamını kolaylaştırır.

2. Ülkemizde Teknoloji Eğitiminin Gelişim Süreci
Türkiye’de eğitim alanlarında gerçek değişim Cumhuriyet dönemiyle başlamıştır.
Atatürk 1 Mart 1922’de TBMM açılış konuşmasında, uygulamaya yönelik eğitimin
önemini vurgulamış, eğitimde verilen bilgilerin faydasının somut, pratik, akılcı ve iş
ilkelerine dayalı olmasını vurgulamıştır.
Atatürk, eğitimde kuram ve uygulamayı bütünleştirecek eğitimin yaparak ve yaşayarak
sürdürülmesini, iş kavramını içermesini, eğitimin bir süs olmayıp, yaşamın koşullarına
göre üretici olarak düzenlenmesini ve kullanılabilir olmasını önererek, iş ve mesleki
eğitimin önemini vurgulamıştır.
Türk eğitim sistemine iş kavramının girmesini sağlayan Baltacıoğlu’dur.
Baltacıoğlu’na göre okulun görevi meslek adamı yetiştirmek değildir. Okul, meslek
adamı kişiliğine bir başlangıç verebilir. Gerçek bir toplumda kağıt işi değil kutuculuk,
ağaç işi değil mobilyacılık, marangozluk vardır. Bu yüzden okullarda ağaç işi, kağıt
işi, yerine marangozluk, bahçıvanlık gibi meslekleri tanıtıcı çalışmalar yapılmalıdır.
1930’lu yıllarda iş eğitiminin genel eğitimin içerisinde yer olmasında rol oynayan en
önemli isimlerden biri de Tonguç olmuştur. Tonguç’a göre mesleki eğitim genel
eğitimin tamamlayıcısı olmalıdır. Bu görüşler Köy Enstitülerinde uygulanmıştır.
Tonguç’a göre eğitim, soyut ve genel nitelikte olmalıdır. Gençleri işe yönlendirmek
yoluyla eğitmek iş kolu denilen hareketin başlangıcıdır. Her öğrenci faaliyete
yönlendirilir. Eğitimin esas amacı okulu işin yapıldığı, bir iş yurdu haline getirmektir.
1932 yılında hazırlanan programla öğrencilerin pratik yeteneklerini geliştirecek
yaşama dönük bir kapsamın seçimi için önemli bir adım atılmıştır. 1937 yılında ise
programlar tekrar değiştirilmiş, fen bilgisi ders saatleri kaldırılmış, resim, müzik ve
beden ders saatleri azaltılmıştır.
1949 yılında 4. Milli Eğitim Şurasında ortaokul programlarında 4 saat iş bilgisi
derslerine yer verilmiştir. Bu iş bilgisi dersi tarım, ticaret, elişleri, ev işleri gibi
konuları içermekteydi. Bu program 1970 yılına kadar yürürlükte kalmıştır.
Bu arada 1953-1954’de Muhtelif Gayeli Ortaokul denemesi kapsamında çok amaçlı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

348

programlar uygulanmıştır. Birinci sınıf ortak programları, ikinci ve üçüncü sınıf
programları ise genel kol, teknik kol, ev kadınlığı kollarını içermektedir. İş bilgisi
dersleri ne programda 4 saat ayrılmış erkek öğrenciler 2 saat el işleri 1’er saat de tarım
ve ticaret almaları ön görülmüş. Kız öğrenciler ise 2 saat ev işleri 1’er saat de tarım
ve ticaret almaları gerekiyordu. Fakat bu deneme başarılı olmamış ve uygulamadan
kaldırılmıştır.
1970 yılında 8.Milli Eğitim Şurası programları yeniden düzenlemiş, dersler zorunlu ve
seçmeli olarak sınıflandırılmıştır. Daha önce bağımsız okutulan resim dersi iş eğitimini
de içererek resim-iş durumuna getirilmiştir. Böylece iş ve sanat kavramı
bütünleşmiştir. Seçmeli dersler programa konulmuştur. O dönemdeki seçmeli dersler;
Tarım, ticaret, teknoloji (Kızlar için ev işleri), 2 saat
Müzik, resim, 1 saat
Laboratuar, kitaplık, 2-3 saattir.
1974 yılında toplanan 9.Milli Eğitim Şurası ile de iş bilgisi derslerinin kapsamı
genişletilmiş ve yerel olanaklara göre esneklikler getirilmiştir. Resim - iş dersi bu
şurada sanat ve iş eğitimi olarak değiştirildi. Okul imkanları ve öğrencilerin ilgilerine
göre 4 - 8 saat seçmeli dersler programa konulmuştur. Seçmeli derslerden öğrencilerin
ilgilerine ve çevre imkanlarına göre bir veya birkaçını seçme imkanı getirilmiştir.
Seçmeli dersler Çizelge I’ de görülmektedir. İş kavramının daha iyi anlaşılmasını
sağlayan ve yaygınlaşmasına katkıda bulunan bir çalışmada 1971 -1972 yıllarından
itibaren uygulamaya konan temel eğitim programlarıdır. Temel eğitimde iş eğitimi
dersleri 4. Sınıfdan itibaren başlamakta ve 8. Sınıfın sonuna kadar devam etmektedir.
Temel eğitimin ikinci kademesi olan ortaokul, öğrencilerin genel eğitimlerini
sağlayan, öğrenci ilgi ve yeteneklerini ortaya çıkaran, geciktiren, meslek öncesi
beceriler kazandıran kurumdur. Bu doğrultuda ortaokul programlarının;
1) Temel kültür kazandıran genel dersler,
2) Öğrenci ve çevre ihtiyaçlarına cevap veren seçmeli dersler,
3) İlgi ve yetenekleri ortaya çıkarmayı, kişilik oluşturmaya yardımcı olan, rehberlik

faaliyetleri ve eğitsel çalışmalardan oluşması planlanmıştır. Bu amaçla dersler ortak
ve seçmeli olmak üzere 2 grupta toplanmıştır.

1981 yılında toplanan 10.Milli Eğitim Şurasında iş eğitiminin genel kavram ve
becerilerini temel eğitimin 4.yılından itibaren verilmesi önerilmiştir. Şura yöneltmenin
temel eğitimin son 3 yılında ve bir süreç olarak ele alınmasını bu konuda başarıya
dayalı fırsat eşitliğine yer verilmesini, yeteneklerin yalnız bilimsel değil, her anlamda
beceriyi kapsayacak biçimde geliştirilmesi görüşünü benimsememiş, iş bilgisi dersinin
ilkokul 4.sınıfta başlamasını önerilmiş ve bu dersin kapsam ve düzeyi
genişletilmiştir.26 eylül 1983 tarihinde yayınlanan M.E.B. Tebliğler Dergisinde 1983-
1984 öğretim yılından itibaren denenip geliştirilmek üzere geçici iş eğitimi programı
kabul edilmiştir.
10.Milli Eğitim Şurasında temel eğitimin amaçları arasında iş eğitimi ile ilgili görülen
başlıca amaçlar şunlardır:
-Bireyin iş ve çalışma hayatlarına uyum sağlamasına yardım etmek,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

349

-Bilim ve teknolojinin toplumsal ilerleme ve uygarlık alanındaki yerlerini kavramak,
-Öğrencileri bir çalışma alanına yöneltmek,
-İş hayatına kolayca uyum sağlayabilecek bilgi ve becerilerini kazanmak,
-İyi bir tüketici olmak.
1991-192 eğitim-öğretim yılında uygulanmaya başlanan iş eğitimi programıyla iş
eğitimi (tarım, ticaret, iş ve teknik, ev ekonomisi) dersi dönüşümlü olarak haftada 6
saat uygulanmaya başlamıştır. Hangi derslerin verileceği ve içerikleri okullar
tarafından kendi bünyelerinde belirlenmektedir.
1994-1995 eğitim-öğretim yılından itibaren ise iş eğitimi dersi haftada 3 saate
indirilmiş ve dönüşümlü olarak işlenmesine karar verilmiştir.
İş eğitimi ülkemizde 1949’dan sonra Mesleki eğitimden etkilenmiş ve meslek
okullarındaki temrinler aynen uygulanmıştır. Bir diğer yaklaşımda üretim
mesleklerinin sanatsal ilkelerle bütünleştirilerek tasarım yeteneğinin geliştirilmesi
amaçlanmıştır. Bugün ise İş Eğitimi diğer yaklaşımlardan farklı olarak, teknoloji ve
endüstri etrafında geliştirilmeye çalışılmaktadır.

Tablo Teknoloji Eğitiminin Ülkemiz’deki Gelişim Süreci

Türkiye'de Teknoloji Eğitimi Uygulamaları Uygulandığı
Yıllar

Resim-İş 1924 –1949
İş Bilgisi 1. Ticaret İşleri

2. Tarım İşleri
3. El İşleri
4. Ev İşleri

1970 – 1983

Ortaokullarda Seçmeli
Dersler

1. İş ve Teknik
Eğitimi
2. Ev ekonomisi

3. Uygulamalı Tarım
4. İşletmecilik

1970 – 1992

İlköğretim Okullarında
İş Eğitimi

1. İş ve Teknik
Eğitimi
 2. Ev ekonomisi

 3. Tarım
 4. Ticaret

1992-
Günümüzde
devam ediyor

3. İlk öğretim Teknoloji Eğitimi Programlarının Karşılaştırılması
Ülkemizde ilköğretim okullarında uygulanmak üzere iki adet İş Eğitimi program
hazırlanmış ve uygulanmıştır. !983 yılı programı uygulanmasında İş Eğitimi dersleri
haftada 6 saatti. Bu 6 saatlik ders okuldaki öğretmen durumuna ve çevrenin
imkanlarına göre 4+2 şeklinde yürütülmekteydi. Genel olarak 4 saat İş ve Teknik
Eğitimi dersine ayrılmaktaydı. 2 saatte diğer İş Eğitimi (Ev Ekonomisi, Ticaret,
Tarım) derslerine ayrılmıştı. Derslerde sınıflar bölünmeden sınıf içinde gruplara
ayrılmakta idi. Öğrenciler dönüşümlü olarak bütün gruplarda eğitim almakta ve
uygulamalar yapmaktadır.
1991 yılı programı M.E.B. Talim Terbiye Kurulunun 7. 9. 1991 tarih ve 171 sayılı
kararı ile kabul edilmiştir. İlköğretim okulları birinci kademedeki İş Eğitimi derslerini
sınıf öğretmenlerinin yürütmesi esas alınmıştır. İlköğretim okulları ikinci kademedeki

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

350

dersleri İş Eğitimi branş öğretmenlerinin vermesi gerekmektedir. Branş
öğretmenlerinin yeterli olmadığı durumlarda İş ve Teknik Eğitimi derslerine Resim İş
öğretmenleri, Ev Ekonomisi derslerine Resim iş, Ticaret derslerine matematik, Tarım
derslerine Biyoloji ve Fen Bilgisi öğretmenlerine verilebilmektedir. 6. Sınıfın 1.
Yarıyılında ortak üniteler okutulmaktadır. 6. Sınıf 2. Yarıyıl, 7. Sınıf, 8. Sınıf 2.
Yarıyılda dört alanda da paket ünitelerin okutulması esastır. Ancak yeterli imkanı
bulunmayan ilköğretim okullarında uygulanan alan sayısı üç veya ikiye
düşürülebilmektedir. Paket ünitelerin seçiminde, atölye, okul, çevre, imkanlarına göre
seçilmesi gerekmektedir. 8. Sınıf 2. Yarıyılda öğrencilerin ilgi duydukları bir alanda
bir veya iki proje çalışması yaptırılması gerekmektedir.
 Bu iki program incelendiğinde 1983 yılı programı çağdaş Teknoloji Eğitimi
kavramına daha çok yakınlık gösterdiği görülmektedir.

İlköğretim okulu I. Kademe İş Eğitimi (İş ve Teknik Eğitimi) Programı

 I. Program (1983) II. Program (1991)

 IV. ve V. Sınıf IV. Sınıf
1. İş Eğitiminin Tanıtımı -İş ve Enerji
2. Teknik Resim ve Grafik -Ne Yiyelim? Ne İçelim
3. Kağıt ve Mukavva İşleri -Şekillendirme İnşaa
4. Ağaç İşleri -Bahçe İşleri
5. Metal İşleri V.Sınıf
6. Modelaj İşleri -İş ve Enerji
7. Baskı İşleri -Yemek Planlama
8. Yapı İşleri -Gelirlerimiz Giderlerimiz
9. Örgü Dokuma ve Nakış İşleri -Çevremizde Turizm
10.Giyim ve Biçki-dikiş İşleri -Şekillendirme İnşaa
11.Güç Kaynakları ve Elektrik -Bahçe İşleri
12. Tarım İşleri
13.Sağlığımız
14.Temel Ticaret

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

351

İlköğretim okulu II. Kademe İş Eğitimi (İş ve Teknik Eğitimi) Programı

I. Program (1983) II. Program (1991)

VI. Sınıf VI.Sınıf (Ortak Üniteler)
1. İş ve Teknik Eğitimi Alanının
Tanıtımı

-İnsanın Ekonomik Faaliyetleri+Tasarı ve
Uygulama

2. Teknik Resim -Ürünlerin Hikayesi+Tasarı ve Uygulama
3. Seramik Sanatlar -Ulaştırma+Tasarı ve Uygulama
4. Ağaç İşler -Kitle Haberleşimi+Tasarı ve Uygulama
5. Metal İşleri- -Ulaştırma+Tasarı ve Uygulama
VII. Sınıf -Gezelim Gezdirelim Tasarı ve Uygulama
1. Teknik Resim -IV. Sınıf II. Yarıyıl VII. Sınıf,

VIII.Yarıyıl
2. Seramik Sanatlar Paket Üniteler
3. Ağaç İşleri 1.Enerji Tasarrufu
4. Metal İşleri 2.Plastik İşleri
5. Güç Kaynakları 3.Şekillendirme ve İnşaa
6. Elektrik İşleri 4.Yapıcılık
7. Yapı İşleri 5.Sıhhi Tesisat İşleri
VIII. 6.Boya-Badana ve Cila İşleri
1. Genel Endüstri Bilgisi 7.Basit Elektrik Devirleri ve Tesisatı
2. Teknik Resim 8.Elektirik Motorları
3. A 9.Basit Elektronik Devreler
VIII. Sınıf 10.Teknik Resim
1. Genel Endüstri Bilgisi 11.Ağaç İşlerinde Kesme Oyma İşleri
2. Teknik Resim 12.Ağaç İşlerinde Birleştirme
3. Ağaç İşleri 13.Kakmacılık
4. Metal İşleri 14.Metal İşleri
5. Güç Kaynakları 15.Metallerde Birleştirme
6. Elektrik İşler 16.Cilt İşleri
7. Yapı İşleri VIII. Sınıf II. Yarıyıl
 Proje Uygulamaları

4.Endüstriyel Teknoloji Eğitimi Öğretmeni

Genel eğitim sistemi içinde, öğrencilere iş hayatını tanıtmak, çeşitli mesleklerle ilgili
temel becerileri kazandırmak, ilgi ve yeteneklerini keşfetmesine yardımcı olmak,
çağdaş teknolojiyi tanıtmak ve teknolojiye uyum sağlayabilme yeterliliği kazandırmak
için teknoloji eğitimi öğretmenine ihtiyaç vardır.

Eğitim sistemleri içinde esas olarak 4 çeşit öğretmen türü vardır. Bunları şu şekilde
sıralayabiliriz:

 a. Genel Kültür Dersi Öğretmeni,

 b. Teknoloji Eğitimi Öğretmeni,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

352

 c. Meslek Dersi Öğretmeni,

 e. Sınıf Öğretmeni.

İlköğretim okulu 1. Kademede sınıf öğretmenleri görev alır. Genel eğitim
kurumlarının eğitim ve öğretimini genel kültür öğretmenleriyle, teknoloji eğitimi
öğretmenleri birlikte yürütür. Teknik ve mesleki okullarda ise teknik ve meslek dersi
öğretmenleri ile genel kültür öğretmenleri birlikte çalışır. Eğitim kurumları ancak bu
öğretmenlerin işbirliği içinde ve bir bütünlük sağlamak amacıyla çalışmaları halinde
başarıya ulaşabilir.

Bir endüstriyel teknoloji eğitimi öğretmeni şu özelliklere sahip olmalıdır.

 a. Çağdaş teknolojinin bilimse, sosyal, ekonomik, kültürel ve eğitsel değerini
bilmek,

 b.Endüstriyel teknoloji eğitimi kapsamına giren konularda araştırma, geliştirme
ve değerlendirme yapmak,

 c. Endüstriyel teknoloji eğitimini atölye ve lâboratuar ortamında öğretebilecek
mesleki yeterliliğe sahip olmak,

 d. İlköğretim ve ortaöğretim kurumlarında, endüstriyel sanatlar ve teknoloji
eğitimi ile diğer dersleri bilimsel esaslara göre bir bütünlük sağlayacak programlar
geliştirilebilecek nitelikte olmak,

 e. Teknolojinin dayandığı bilimsel esasları kavramak,

 f. Çağdaş teknolojinin ve aşamalarının yorumunu görevli olduğu kurumun
özelliklerine göre yapabilmek,

 g. İlköğretim ve ortaöğretim kurumlarında öğrencilere meslekleri tanıtıp
meslekler hakkında rehberlik yapabilmek,

 h. Çağdaş teknoloji yakından takip edip, kendini bu yeniliklere uygun olarak
yenilemek ve çevresine tanıtabilmek,

 g. Kendini geliştirici bilimsel çalışma yapabilecek düzeyde bir uzmanlık alanı
belirleyip, bu alanda çalışmalar yapabilmek.

 Bu özelliklere uygun öğretmeni yetiştirebilmek için çok yönlü, çağdaş
teknolojiye ayak uydurabilecek nitelikte ve geniş tabanlı bir program hazırlanmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

353

Okul
Programları

 Estetiksel
 Değerler

 Öğretim Elemanları

 Genel Eğitim

 Çağdaş Endüstri

Teknoloji

Endüstriyel Teknoloji Eğitimi
Programları

 Mesleki ve Teknik
 Eğitim

Endüstriyel teknoloji eğitimi öğretmenlik programını etkileyen unsurlar.

Endüstriyel teknoloji eğitiminin amaçlarına uygun olarak öğretmen yetiştirme
programı aşağıdaki şekilde görülen alanlardan oluşmalıdır. Alanların yoğunluğu ve
özelliği bir ülkenin uyguladığı endüstriyel teknoloji eğitimi anlayışına göre değişim
gösterebilmektedir.

Endüstriyel Teknoloji Eğitimi
ÖĞRETMEN YETİŞTİRME PROGRAMI

Mesleki ve Teknik
Eğitim

(Uzmanlık Eğitimi)

Özel Alan
Eğitimi

Tasarım
Proje

Teknoloji
Üretim

 Genel Eğitim

Fen - Matematik

Endüstriyel teknoloji eğitimi öğretmeni yetiştirme alan programı.

4.1.Genel Eğitim

Endüstriyel teknoloji eğitimi alan programında yer alan genel eğitim öğretmenin hızlı
değişikliklere uyumunu kolaylaştırıcı nitelikte olmalıdır. Ülkemiz hızla sanayileşen ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

354

gelişen bir yapıya sahip olduğundan bu nitelik gereklidir. Genel eğitim program ders
olarak veya bazı derslerin bölümü halinde bulunabilir.

 Bu derslerde şu davranışlar öğrenciye kazandırılabilir:

 a. Öğretmenin çevre ile olan iletişimini kolaylaştırmak,

 b. Mesleki ve teknik eğitimle genel eğitim arasında bir köprü kurulmasına
yardımcı olmak,

 c. Çağdaş teknolojiye uyumu kolaylaştırmak.

4.2.Özel Alan Eğitimi

Özel alan eğitimi endüstriyel teknoloji eğitiminin belkemiğini oluşturur. Bu alanda
yürütülen dersler mesleki ve teknik eğitimin genel eğitimde yerini alması gerekli
kısımların üzerinde inşa edilmiş ve endüstriyel teknoloji eğitimine özgün derslerdir.

Gelişen teknoloji ile birlikte Endüstriyel Teknoloji Eğitimi de teknolojik şartlara göre
uyum sağlayacak şekilde değişmek zorundadır. 2000’li yıllara göre öğretmenlerin
yetiştirilmesi gerekir. Özel alan Eğitimi de Endüstriyel Teknoloji Eğitimi
öğretmenlerini buna hazırlamada önemli yer tutmaktadır.

Özel alan eğitimi 3 ayrı boyutun birleşmesiyle oluşmuşlar. Bunlar teknoloji, fen ve
matematik, tasarımdır. Bu alanların birbiriyle olan ilişkisi Şekil 8’de görülmektedir.
Özel olan eğitim derslerinin içeriği statik değildir, çağdaş teknolojik gelişmelere bağlı
olarak derslerin içeriğinin de değişmesi gereklidir. Bu gelişme yakalanamazsa
endüstriyel teknoloji eğitimi amaçlarına ulaşılması mümkün olmaz.

4.3. Fen - Matematik

Fen ve matematik çağdaş teknolojinin ilk basamağını oluşturur. Her türlü araç, gereç
ve makinanın temel prensibinde fen ve matematik vardır. Endüstriyel teknoloji eğitimi
öğretmeni fen ve matematik ile ilgili disiplinleri teknolojik ilkelere uygulayabilecek
nitelikte yetiştirilmelidir. Bu boyutla ilgili dersler bütün teknolojik derslerin altyapısını
oluşturur.

4.4. Teknoloji -Üretim

Temel teknoloji alanı endüstriyel malzemeler, takımlar, makinalar, enerji ve üretim
planlaması üzerine kurulmuştur. Bu alanda önemli olan malzeme, takım ve makinaları
kullanabilmek ve bunların ekonomik, sosyal, kültürel alanlardaki uygulamalarını
kavramak ve el becerisini arttırmaktır.

Bütün malzemeler için uygulanabilecek üretim tekniği, ölçme, markalama,
biçimlendirme ve kontrol olmak üzere hemen hemen benzer niteliktedir. Endüstriyel
teknoloji eğitimi öğretmeni bütün malzemeleri tanır ve bu malzemelere
uygulanabilecek üretim tekniği hakkında bilgi sahibidir. Standartları bilir ve
standartları üretimde kullanır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

355

4.5. Tasarım - Proje

Teknoloji birçok bilgileri kullanır ama teknoloji ilerlemek ve yeni problemleri çözmek
için tasarımlardan yararlanır. Tasarım teknolojinin can damarıdır. Tasarım boyutunda
yapılan çalışmalarda endüstriyel teknoloji eğitimi öğretmeni tüm alanlardaki bilgileri
genişletir ve uygulama imkanı bulur.

Tasarım iş hayatındaki takım, gereç ve işlemlerin analizine yardım etmesi ve bilgilerin
bir sentezle birleştirilmesi esasına dayandığı için endüstriyel teknoloji eğitiminin
amaçlarına ulaşılması için gereklidir. Endüstriyel teknoloji eğitimi öğretmeni tasarımı
tam olarak kavramak ve yapacağı eğitimi öğretmeni tasarımı tam olarak kavramak ve
yapacağı bütün çalışmalarda tasarımın ilke ve yöntemlerini kullanmalıdır.

4.6. Uzmanlık Eğitimi

Endüstriyel Teknoloji Eğitimi öğretmenin bütün endüstri ve teknolojiye yönelik bilgisi
yanında birde uzmanlık alanının olması ve bu yönde kendini geliştirmesi gerekir.
Uzmanlık alanı sayesinde Endüstriyel Teknoloji Eğitimi kendine değişik iş imkanları
sağlayabilir, bu yönde bilimsel çalışmalar yapabilir. Uzmanlık sağlayıcı dersler
bireysel ilgi ve yeteneklere göre seçmeli olarak programlarda yer almalıdır.

5.Endüstriyel Teknoloji Eğitimi Gelişim Sürecinde Öğretmen Yetiştirme

Ülkemizdeki hızlı gelişme ve endüstrileşme toplumumuzda eğitimden yeni beklentiler
doğmasına sebep olmuştur. Genel kültür, mesleki ve teknik eğitim öğretmenlerinin bu
ihtiyacı karşılayamaması ve bu iki kopuk eğitimin birbirine yakınlaştırılması amacıyla
yeni bir öğretmen çeşidine ihtiyaç duyulmuştur. Bu amaçla ülkemizde yapılan
çalışmalar şu aşamalardan geçmiştir.

5.1.Endüstriyel Sanatlar Yüksek Öğretmen Okulunun Kuruluşu

Milli Eğitim Temel Kanunu ve VIII. Milli Eğitim Şurası kararları gereği, öğrencilerin
ilgi ve yeteneklerini ortaya çıkarıcı, mesleğe yöneltici, çağdaş teknolojiyi hazırlayıcı
nitelikte iş ve teknik eğitimi, ev ekonomisi ve uygulaması, ticaret bilgisi ve
uygulaması derslerinin ortak programları hazırlanmış ve uygulanmaya dönüştürülmesi
düşünülmüştür.

Ülkemizdeki hiçbir öğretmen yetiştiren kurumda bu amaca dönük öğretmen
yetiştirilmediği ve mevcut okullarda tip öğretmenlerin yetiştirilmesinin sakıncalar
doğurabileceğinden dolayı Milli Eğitim Bakanlığının 14 Mart 1974 tarih ve
716.2/5699 sayılı onayı ile 3 yıl süreli “ön lisans yüksek öğretmen okulu” açılması
kararı alınmıştır. 6 Ocak 1975 tarihli Mesleki ve Teknik Öğretim Genel Müdürlüğünün
ilgili yazısı ve Bakanlık oluru ile öğretim süresi 4 yıla çıkarılmıştır.

Bu karardan sonra daha ayrıntılı ve kapsamlı bir araştırmaya dayalı olarak bir
program hazırlanmış ve Endüstriyel Sanatlar Yüksek Öğretmen okulu 3 Mart 1975
tarihinde öğretime açılmıştır. Endüstriyel Sanatlar Yüksek Öğretmen Okulu 3
bölümden oluşuyordu. Bunlar;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

356

 1. İş ve Teknik Eğitimi Bölümü,

 2. Ev Ekonomisi Bölümü,

 3. İşletmecilik Bölümü,

Okulun iş ve teknik eğitimi programı ders dağıtımı çizelgesi Çizelge 4’de verilmiştir.
20 Temmuz 1982 tarihinde yürürlüğe giren 41 sayılı Kanun Hükmünde Kararname
gereği Kız Teknik Yüksek Öğretmen Okulu, Ticaret ve Turizm Yüksek Öğretmen
Okulu ve

Endüstriyel Sanatlar Yüksek Öğretmen Okulu, Mesleki Eğitim Fakültesi adı altında
fakülteleşmiş ve Endüstriyel Sanatlar Yüksek Öğretmen Okulu söz konusu fakülte
içinde Teknoloji Eğitimi Bölümü olarak yer almıştır.

Endüstriyel Sanatlar Yüksek Öğretmen Okulu İş ve Teknik Eğitimi Bolümü Ders
Dağılımı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

357

Teknoloji Eğitimi Bölümü İş ve Teknik Eğitimi, Ev İş - Ev Ekonomisi, İş Yönetimi ve
Ticaret Eğitimi Ana bilim dalarından oluşmaktaydı. 1987 yılında Bilgisayar Eğitimi
Ana bilim dalıda Bölüme katılmasıyla toplam Ana bilim Dalı sayısı dörde
yükselmiştir. Teknoloji Eğitimi Bölümü ders dağıtım çizelgesi Çizelge 5,6,7,8’de
görülmektedir.

Mesleki Eğitim Fakültesi Dünya Bankasının II. Endüstriyel Eğitim Projesi kapsamına
alınarak yeniden yapılanmış ve Teknoloji Eğitimi Bölümü Ana bilim dalları itibariyle
şu şekilde yapılanmıştır;

♦ Endüstriyel Sanatlar Eğitimi Ana bilim Dalı,

♦ Ev Ekonomisi Eğitimi Ana bilim Dalı,

♦ Bilgisayar Eğitimi Ana bilim Dalı

♦ İş Yönetimi Eğitimi Ana bilim Dalı

♦ Tarım Eğitimi Ana bilim Dalı

3 Temmuz 1992 tarih ve 2837 sayılı Yüksek Öğretim Kurumları Teşkilatı hakkında 41
sayılı Kanun Hükmünde Kararnamenin değiştirilerek kabulüne dair 2809 sayılı kanun
ile 78 ve 190 sayılı Kanun Hükmünde Kararnamelerde değişiklik yapılması hakkında
kanun ile Endüstriyel Sanatlar Eğitim Fakültesi olarak yeniden yapılanmıştır.
Fakültede endüstriyel teknoloji eğitimi, aile bilimleri ve tüketici eğitimi, bilgisayar
eğitimi ve işletme eğitimi bölümleri bulunmaktadır. Bütün bölümlerdeki öğrencilere
eğitim formasyonu kazandırmak amacıyla kurulan bir Eğitim Bilimleri Bölümüde
fakülte yapısı içinde yer almaktadır.

5.2. Endüstriyel Teknoloji Eğitimi Bölümü

Endüstriyel Teknoloji Eğitimi Bölümü, Teknoloji ve Endüstrinin temel kavramlarının
eğitimini vermekte, üretim yönelik çalışmalar yaptırmakta, Pedagojik formasyonun
kazandırmakta ve alanla ilgili araştırmalara imkan sağlamaktadır.

Endüstriyel Teknoloji Eğitimi Bölümünden mezun olup da Yüksek Lisans ve Doktora
yapmak isteyenler, G.Ü. Fen Bilimleri Enstitüsünün açmakta olduğu endüstriyel
Teknoloji Eğitimi Programında eğitim görmeleri mümkündür.

Endüstriyel Teknoloji Eğitimi ABD’de, Avrupa’nın bazı ülkelerinde olduğu gibi
ülkemizde de önemini, Bilim ve Teknolojideki gelişmelere paralel olarak
arttırmaktadır.

Fakülte Endüstriyel Teknoloji Eğitimi Bölümü lisans programı incelendiğinde Teknik
ve Teknoloji dersleri ile lâboratuar ve atölye derslerinin yoğunluğu verilen eğitimin
niteliği hakkında yeterince fikir vermektedir. Bu program ayrıca Endüstri Stajı,
Öğretmenlik Stajı ve Mezuniyet Tezi ile desteklenmektedir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

358

Endüstriyel Teknoloji Eğitimi Ana bilim Dalları ve Bilim Dalları Şunlardır;
 a. Elektrik-Elektronik ve Telekomünikasyon Ana bilim Dalı,
 aa. Elektrik Bilim Dalı
 ab. Elektronik Bilim Dalı
 ac. Telekomünikasyon Bilim Dalı
 b. Endüstriyel Malzeme Teknolojisi Ana bilim Dalı
 ba. Ağaç Malzeme Bilim Dalı
 bb. Metal Malzeme Bilim Dalı
 bc. Plastik ve Cam Malzeme Bilim Dalı
 c. Enerji ve Ulaşım Teknolojisi Ana bilim Dalı
 ca. Güç ve Enerji Teknolojisi Bilim Dalı
 cb. Ulaşım Teknolojisi Bilim Dalı
 d. Teknik Çizim ve Bilgisayar Destekli Tasarım Ana bilim Dalı
 da. Teknik Çizim Bilim Dalı
 db. Grafik Bilim Dalı
 dc. Bilgisayar Destekli Tasarım Bilim Dalı

Öğrenciler istedikleri takdirde seçimlik derslerini bir meslek alanına doğru yönelterek
o meslek alanında daha derinlemesine bilgi edinmekte, daha fazla el becerisi
geliştirilebilmektedir.

Ayrıca o meslek alanında kullanılan malzeme bilgisi, çizim bilgisi dersleri almakta,
proje ve tasarımlar yaparak kendini geliştirmesi mümkün olmaktadır.

Günümüzde Endüstriyel Teknoloji Eğitimi Programları eğitim düzeylerine göre
genelden özele doğru gitmektedir. Bu dünyanın her yerinde hemen hemen böyledir.
Ülkemizde de bu yaklaşım benimsenmiş olup Endüstriyel Teknoloji Eğitimi programı
da bu yapıda oluşturulmuştur. Program geliştirmenin bir süreç olduğu bilinci ile yeni
teknolojiler ve ülkenin ihtiyaçları dikkate alınarak programlar yenilenmekte ve daha
çağdaş bir hal almaktadır. Endüstriyel ve teknoloji eğitimi ders dağıtım çizelgesi
Çizelge 9’da görülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

359

1.YARIYIL - GÜZ YARIYILI T U K 2.YARIYIL - BAHAR YARIYILI T U K
TBL 101 Atatürİlkel ve İnki Tarihi I 2 0 2 TBL 102 Atatürk İlkeve İnk Tarihi II 2 0 2
TBL 103 Türk Dili I 2 0 2 TBL 104 Türk Dili II 2 0 2
TBL 105 Yabancı Dil I 2 0 2 TBL 106 Yabancı Dil II 2 0 2
EBB 101 Öğretmenlik Mesleğ Giriş 3 0 3 TBL 108 Temel Kimya 2 0 2
BİL 181 Matematik 3 0 3 EBB 102 Okul Deneyimi I 1 4 3
ETE 101 Elektrik Teknolojisi I 4 2 5 ENF 101 Temel Bilgi Tek. Kullanı 1 2 0
ETE 103 Teknik Resim 3 1 3 BİL 182 İstatistik 2 0 2
ETE 105 Statik 2 0 2 ETE 104 Temel Tasarım 2 0 2
ETE 107 Elektroteknik 3 0 3 ETE 102 Elektrik Teknolojisi II 4 2 5
 ETE 106 Dinamik 2 0 2
 ETE 108 Elektrik Makinaları 2 0 2
Toplam 24 3 25 Toplam 22 8 24

3.YARIYIL - GÜZ YARIYILI T U K 4.YARIYIL - BAHAR YARIYILI T U K
EBB 201 Gelişim ve Öğrenme 3 0 3 EBB 202 Öğretimde Planl ve Değerl 3 2 4
ENF 106 Tem B. B Ve C/C++ Prog Dili 2 2 3 ETE 202 Mesleki Yabancı Dil II 3 0 3
ETE 201 Mesleki Yabancı Dil I 3 0 3 ETE 204 Elektronik Teknolojisi II 4 2 5
ETE 203 Elektronik Teknolojisi 4 2 5 ETE 206 Güç ve enerji Teknolojisi II 4 2 5
ETE 205 Güç ve Enerji Teknolojisi I 4 2 5 ETE 208 Meslek Resmi II 2 1 2
ETE 207 Meslek Resmi I 2 1 2 ETE 210 Makine Elemanları 2 0 2
ETE 209 Malzeme Bilgisi 2 0 2 ETE 212 Malzeme Bilgisi II 2 0 2
ETE 211 Grafik Sanatlar Teknolojisi I 3 1 3 ETE 214 Grafik SanatlaTeknoloi II 3 1 3

Toplam 23 8 26 Toplam 23 8 26

5.YARIYIL - GÜZ YARIYILI T U K 6.YARIYIL - BAHAR YARIYILI T U K
EBB 301 Öğreti. Tek . ve Mate Geliştir. 2 2 3 EBB 302 Sınıf Yönetimi 2 2 3
ETE 301 Mesleki Yabancı Dil III 3 0 3 EBB 304 Özel Öğretim Yöntemleri I 2 2 3
ETE 303 Ağaç İşleri Teknolojisi I 4 2 5 ETE 302 Mesleki Yabancı Dil IV 3 0 3
ETE 305 Metal İşleri Teknolojisi I 4 2 5 ETE 304 Ağaç İşleri Teknolojisi II 4 2 5
ETE 307 Doğal Enerji Kaynakları 3 0 3 ETE 306 Metal İşleri Teknolojisi II 4 2 5
ETE 309 Bilgisayar Destekli Tasarım 2 2 3 ETE 308 Bilgisayar Destekli Üretim 2 2 3
İŞL 382 Genel Ekonomi 2 0 2 ETE 310 Seramik Teknolojisi 3 1 3
 ETE 312 Ulaşım Teknolojisi 2 0 2

Toplam 20 8 24 Toplam 22 11 27

7.YARIYIL - GÜZ YARIYILI T U K 8.YARIYIL - BAHAR YARIYILI T U K
EBB 401 Okul Deneyimi II 1 4 3 EBB 402 Rehberlik 3 0 3
EBB 403 Özel Öğretim Yöntemleri II 2 2 3 EBB 404 Öğretmenlik Uygulaması 2 6 5
ETE 401 Mesleki Yabancı Dil V 3 0 3 ETE 402 Mesleki Yabancı Dil VI 3 0 3
ETE 403 Endüstriyel Ara. Teknikleri 2 0 2 ETE 404 Endüstriyel Tasarım 4 2 5
ETE 405 Proje 3 0 3 ETE 406 Yapı Konstrüksiyonu II 2 1 2
ETE 407 Staj Değerlendirmesi 2 0 2 ETE 408 Mezuniyet Tezi 2 0 2
ETE 409 Yapı Konstrüksiyonu I 2 1 2 ETE 410 Plastik Teknolojisi 2 0 2
ETE 411 Akışkanlar Mekaniği 2 0 2 ETE Seçmeli Alan Dersi* 3 0 3
ETE 413 Haberleşme Teknolojisi 2 0 2
ETE 415 Atelye Organizasyonu 2 0 2
ETE 417 Kalite Kontrol 2 0 2
Toplam 23 7 26 Toplam 21 9 25

*Seçmeli Alan Dersleri
BİL 412 Web Tasarımı ve Uygulamaları
ETE 414Endüstriyel Elektronik
ETE 416Otomatik Kumanda
ETE 418İklimlendirme

ETE 420Baskı Ofset
ETE 422Bobinaj Tekniği
ETE 424Mobilya Teknolojisi
ETE 426Kaynak Teknikleri
ETE 428Fotoğraf Teknolojisi

Endüstriyel Teknoloji Eğitimi Bölümü Ders Dağılımı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

360

6. SONUÇ VE ÖNERİLER

Bir eğitim süreci üçlü bir sacayak şeklinde oluşur; bunlardan birincisi eğitim programı,
ikincisi eğitim ortamı üçüncüsü de öğretmendir. Öğretmen bu üç unsurun içinde en
önemlisidir. Çünkü, en iyi eğitim ortamı içinde, en iyi program iyi bir öğretmen
tarafından yürütülmezse verimsizleşir.

Endüstriyel teknoloji eğitimi atölye ve lâboratuarlarına ne kadar yatırım yapılırsa
yapılsın bu araçları kullanmasını bilmeyen veya tam bir öğretim sağlayamayan
öğretmen öğrenciye gerekli davranış değişiklerini sağlayamaz ve de yapılan yatırımlar
boşa gitmiş olur. Bu bakımdan endüstriyel teknoloji eğitiminde gelişme ancak nitelik
ve nicelik bakımından yeterli öğretmenlerin yetiştirilmesiyle sağlanabilir.

Günümüz Endüstriyel teknoloji eğitimi amaç ve felsefesinde geçmişe nazaran temel
değişikler meydana gelmektedir. Bugüne kadar kullanıla gelen işlikler güncel
teknolojinin ihtiyaçlarını karşılamaktan uzaktır. Fizik mekanların ve donanımların
tasarlanmasında ve kullanılmasında geçmişe nazaran ciddi farklar bulunmaktadır.
Okullarda yürütülen Endüstriyel Teknoloji eğitimi, teknik beceriler, kavramsal esaslar
ve teknolojik sistemler üzerinde yoğunlaşmaktadır. Endüstriyel Teknoloji eğitimi,
teknolojiyi anlamamızda dayanak oluşturan matematik,fen,iletişim ve sosyal bilgiler
gibi alanlar ile ilişki kurarak disiplinler arası bir yaklaşımla ele alınmalıdır.
Endüstriyel Teknoloji eğitiminde öğrencinin problemi çözerken çeşitli tasarımlar
geliştirmesi, bilgi kaynaklarını bulması,bilgiyi sınıflandırması ve kullanması gerekir.
Öğrencinin geliştirdiği tasarımı uygulaması ve tasarımın işlevselliği göstermesi
gerektirir. Bunun için teknoloji eğitimi laboratuarlarda araştırma yapma,bilgi elde
etme,tasarım geliştirme,prototipi deneme ve depolama ortamlarına ihtiyaç
bulunmaktadır.

Endüstriyel Teknoloji Eğitimi öğretmen yetiştirme programlarına jenerik teknolojilerin
konulması programın güncelliğini artıracaktır. Bu jenerik teknolojiler Uzay teknolojisi,
Havacılık teknolojisi, Çevre teknolojisi, Haberleşme teknolojisi, Ölçme, kontrol ve
enstrüman teknolojisi,Metalurji teknolojisi, robotik sistemler vb. olabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

361

KAYNAKLAR

Doğan H., “Teknoloji Eğitimi”, A.Ü. E.B.F. Yayın No:128 Ankara ,1983

Doğan H., Fer S., “İlköğretimde Teknoloji Eğitimi ve Bir Öneri”, Cumhuriyetin 75.

Yılında İlköğretim, 1. Ulusal Sempozyumu, Ankara 1998

İTU, “Üniversite Sanayi İşbirliği Sempozyumu,” İstanbul, 1996

MEB (1998) "İş Eğitimi Program Modeli ve İşleyişi” Ankara: MEB İlköğretim Genel

Müdürlüğü. 320/1521, 2 Mart.

Sezgin İ., “Endüstriyel Sanatlar Ve Teknoloji Eğitimi” ,Teknik Öğretmen Okulu

Matbaası,Ankara 1975

Şahinkesen, A., Doğan, H., “Özel Öğretim Yöntemleri--İş Eğitimi” ,A.Ü.A.Ö.F. Yayın

No:99 , Eskişehir 1987

Şenel A., “Endüstriyel Teknoloji Öğretmenlerinin Yetiştirilmesinde Yeni Yaklaşımlar

“G.Ü.E.S.E.F Dergisi Cilt:2,Sayfa:39 Ankara 1994

Şenel A., Erden O., “Endüstriyel Sanatlar ve Teknoloji Eğitimi”, Ankara 1995

The Technology Teacher Bulletin 1996, Sayı:34,

Uluğ F., “Zorunlu İlköğretim Sürecinde Teknoloji Eğitiminin Yeri”, Cumhuriyetin 75.

Yılında İlköğretim, 1. Ulusal Sempozyumu, Ankara 1998

Vries, M. "The Netherlands as a Case: National Development of Technology
Edııcation".The Technology Teacheı. Journal of The International Technology Education
Association April. 1991.
What is Technology? 2001,URL www.lsc.k12.in.us/TecumsehMS/TechnologyEd.htm

www.ehr.nsf.gov/ehr/hrd/ppd/00201.htm “Science, Mathematics, and Technology

Education and Careers”, 2001,

www.pen.k12.va.vs/go/voc/te/goals.html “Technology Education Program Goals” 1999,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

362

FEN BİLGİSİ DERSİNDE EĞİTİM TEKNOLOJİSİ
KULLANILMASINA İLİŞKİN ÖĞRENCİ GÖRÜŞLERİ

 Ercan AKPINAR* Hilal AKTAMIŞ* Ömer ERGİN**

Bilgi ve teknoloji çağını yaşadığımız günümüzde öğrencilerin bilgiye ulaşma ve

problem çözme becerilerini kazanmaları önemlidir. Bunun eğitim teknolojisinin
derslerde ağırlıklı bir şekilde kullanılması ile gerçekleşeceği düşünülmektedir.
Öğretim ortamları hazırlanmasında, öğretim materyallerinin çeşitlendirilmesinde
eğitim teknolojisinin kullanılması önemli bir yer tutar. Bu bağlamda, 2002 yılında
uygulanmaya başlanan Yeni (2001) Fen Bilgisi programı öğrencilerin yaparak-
yaşayarak ve zihinsel becerilerini kullanarak bilgiye ulaşmalarına yardımcı olacak
öğretim ortamlarının hazırlanmasını ve öğrencilerin kullanımına sunulmasını
önermektedir.

Bu çalışmada, İlköğretim Fen Bilgisi dersinde teknoloji kullanımına ilişkin
(öğrenmeye destek, ilgiyi arttırma, araştırma imkanlarını genişletme, bilgisayarın
öğrenmeye etkisi ve başarıyı arttırma) öğrenci görüşleri alınmış ve öğretmenlerin
eğitim teknolojisi araç-gereçlerini Fen Bilgisi derslerinde kullanma sıklıkları
belirlenmeye çalışılmıştır. Bu amaç doğrultusunda 26 maddelik Fen dersinde
teknoloji kullanımı ve 12 maddelik öğretmenlerin eğitim teknolojisi kullanma sıklığı
ile ilgili anket özel okul ve devlet okulundaki 8. sınıfa devam eden 485 öğrenciye
uygulanmıştır. Sonuç olarak, özel ve devlet okulları arasında anlamlı farklılıklar
bulunmuş ve okul türlerine göre teknolojinin kullanım sıklığı hakkındaki öğrenci
görüşleri arasında da anlamlı bir fark olduğu görülmüştür.

Anahtar Kelimeler: Eğitim Teknolojisi, Fen Bilgisi Öğretimi.
ABSTRACT

In the information and technology century, it is important to have the skills
of reaching the knowledge and problem solving. It is believed that this could be
achieved by using educational technology as a teaching material. Using educational
technology has an important role for preparing teaching medium in terms of using
various teaching techniques. In this context, New Science Curriculum (2001), it has
been suggested that, teaching methods which help students to construct their own
knowledge by doing, living and using their cognitive skills should be used.

In this study, it is aimed to find the students ideas about using technology in
primary science lessons (in terms of learning support, motivation, improving research
facilities, affects of computer and increasing success) and it was also aimed to
determine the using frequency of educational technology equipment of science
teachers as a teaching materials. The 26 item questionnaire about using technology
and 12 items questionnaire about frequency of using educational technology were
filled in by 485 class 8 students from some private and public schools. As a result,
there is a significant difference between students who continue private and public
schools and there is a significant difference between students’ opinions about
frequency of usage of technology according to sort of school.
Key Words: Education Technology, Science Teaching

** Prof. Dr. Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, İlköğretim Bölümü Fen Bilgisi Eğitimi
A. B. D.
* Araş. Gör. Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, İlköğretim Bölümü Fen Bilgisi
Eğitimi A. B. D.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

363

1.GİRİŞ
İletişimde, bilgi alış verişinde ve teknolojide küresel boyutlarda çok hızlı

değişimin olduğu, bilginin katlanarak arttığı ve her geçen gün yeni teknolojilerin
üretildiği ve ülkeler arasında çok yönlü rekabet ortamının olduğu bir çağda yaşıyoruz
(MEB:2000;1001). Bu çağda ülkeler, insanlarının daha mutlu bir yaşam sürmeleri ve
diğer ülkelerle yarışabilmeleri için, eğitimin en önemli unsur olduğunu kavramışlar
ve bu alanda birbirleriyle yarışmaktadırlar. Bu yarışta ülkemizin ön sıralarda yer
alması, düşünen, araştıran, problem çözebilen, yaratıcı ve üretken, teknoloji ve
bilimdeki gelişmelere ve yeniliklere ayak uydurabilen ve yaşam boyu öğrenen
bireylerin yetiştirilmesiyle sağlanabilir. Bu bireylerin yetiştirilmesinde bilindiği gibi
ilköğretim temel teşkil etmektedir.

6-14 yaşları çocukların en meraklı, en araştırıcı olduğu yaşlardır ve
çocukların en çok merak ettikleri, en çok soru sordukları konular fen konularıdır
(Gürdal,1992:185). İlköğretimde fen konuları yaparak yaşayarak öğrenildiği için hem
öğrenci hem de öğretmenler için, fen bilgisi dersi en çok ilgi çeken, merak ve
öğrenme isteği uyandıran derslerin başında gelir (Howe, Jones,1998:2). Fen bilgisi
dersinde öğretmen, öğrencilerin okulun ve çevrenin olanaklarına göre eğitsel değeri
olan her türlü araç-gereç ve etkinliği kullanarak ünite içeriğini ve kazanımlarını
öğrencilere edindirmelidir. Bunun için, çağdaş öğretim yöntem ve teknikleri ile
birlikte öğrencilerin yaratıcılıklarını ortaya çıkaracak ve bilimsel yöntemi
kullanmaya fırsat tanıyacak, yeterli düzeyde kaynak, araç-gereç, deney, gezi-gözlem,
araştırma, inceleme, proje ve uygulamalardan yararlanılmalıdır. Ayrıca öğrenciler,
internet dahil her türlü teknolojik kaynaklardan fen ile ilgili bilgilere ulaşmak için
gerekli becerilerle donanmalı, bunun gerekliliğine inanmalı ve çalışmalarında daha
değişik kaynaklardan etkin olarak yararlanmalıdır (MEB,2000:1012).

Eğitim Teknolojisinin “Değişik bilimlerin verilerini, özel hedefler, yöntem,
araç-gereç, ölçme, değerlendirme gibi eğitimin geniş alanlarında uygulamaya koyan,
uygun maddi ve manevi ortamlarda insan gücünü en iyi şekilde kullanmasını,
eğitimin sorunlarının çözülmesini, kalitenin yükseltilmesini sağlayan bir sistemler
bütünü” olarak (Rıza,2000) tanımladığımızda, yukarıda belirttiğimiz özelliklerin
tamamının eğitim teknolojisiyle ilgili olduğunu söyleyebiliriz. Fen bilgisi derslerinde
belirtilen genel ve özel amaçlara varabilmek için eğitim teknolojisinin her türlü
öğesinin fen derslerinde verimli ve etkili bir şekilde kullanılması gerekmektedir.

Fen bilgisi dersinde yakın çevreden elde edilen araç-gereçlerin, çeşitli öğretim
materyallerinin (maket, model, vb.) ve teknolojinin kullanılması, hem öğrencilerin
öğrendikleri bilgilerin günlük hayatla ilişkisini kurmalarına yardımcı olacak, hem de
teknolojiyi öğrenme imkanı sağlayacaktır. Eğitim teknolojisinin fen derslerinde çok
yönlü kullanılması ile birlikte öğrencilerin fene karşı var olan ilgi ve merakları daha
da artacak ve birçoğu birer buluşçu olmaya yönelik olumlu tutum sergilemeye
başlayacaklardır.

Fen eğitimi, olabildiğince deneye dayalı öğrenme şeklinde verilmezse,
öğrencilerin canlıyı, fiziksel ve kimyasal olayları, hayatın biyolojik temelini
anlamaları zor olacaktır. Bugün olduğu gibi biyoloji, hatta kimya ve fizik dersleri
öğrenciler tarafından ezber ders olarak algılanacaktır (Çakmak,1999:117). Özellikle
ilköğretim çağındaki öğrencilerin soyut kavramları öğrenmede zorlandıkları
düşünüldüğünde, bu kavramların öğrenci seviyesine uygun bir şekilde
somutlaştırılmasında ve adeta canlı bir şekilde sunulmasında, derinlemesine
öğrenilmesinde ve tekrar tekrar olayların gözlemlenmesinde eğitim teknolojisi
araçları ve bu araçlardan özellikle bilgisayarlar çok önemli bir rol oynamaktadırlar.
Bununla birlikte bilgisayarlar, fen derslerinde laboratuvarda yapılması tehlikeli
deneylerin yapılmasında, verilerin doğru, hızlı şekilde elde edilmesinde,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

364

işlenmesinde ve anında geri bildirim sağlamada da önemli bir rol oynamaktadır.
Cartier ve Stewart, bilgisayar simulasyonları ve araçlarının, öğrencilere birer bilim
adamı gibi düşünmelerine olanak sağlayabileceğini belirtmişlerdir (Soderberg, Price,
2003:36). Ayrıca kaynak çeşitliliği, kaynaklara hızlı erişim, bilgi paylaşımı gibi
durumlarda internet ve multimedya araçları çok önemli bir yer tutmaktadır.

Eğitim teknolojisinin değişik boyutlarının öğretimde uygulanması ile ilgili
yapılan araştırmalar, eğitim teknolojisi uygulamalarının öğrenci başarılarında çok
yönlü olumlu bir etkiye sahip olduğunu göstermektedir. Bununla ilgili olarak; çeşitli
öğretim materyallerinin (oyun, analoji, örnek olay, deney, model) (Aktamış,
Akpınar, Ergin, 2002), model yoluyla öğretimin (Şahin, Öztuna ve Sağlamer, 2001),
bilgisayar destekli materyallerin (Akdeniz ve Yiğit, 2001; Kibos, 2002; Yumuşak ve
Aycan, 2002) öğrencilerin başarılarını arttırdığı tespit edilmiştir.

Öğretim ortamını, öğrencilerin yaparak-yaşayarak bilgiye ulaşmalarına
yardımcı olacak şekilde öğrenci ihtiyaçlarına uygun hale getirmek, kaynak
çeşitliliğini ve bunlara ulaşımı kolaylaştırmak, ilk elden bilgi elde etmeye olanak
sağlamak, bilgileri değerlendirmek ve teknolojiden yararlanan yaratıcı bireyler
yetiştirmek için eğitim teknolojisinin bir çok öğesinin fen bilgisi derslerinde
kullanılması önemlidir. Aynı zamanda öğrencilerin, olay ve nesneleri çok yönlü
algılaması, yorumlaması, yaratıcı özelliklerinin gelişmesi ve derse olan ilgilerinin
canlı tutulması için eğitim teknolojisi araç gereçlerinden fen derslerinde önemli
ölçüde yararlanılması gerekmektedir.

Bu Araştırmanın amacı, ilköğretim 8. sınıf öğrencilerinin fen bilgisi dersinde
eğitim teknolojisi kullanılmasına ilişkin görüşlerini belirlemek ve öğrenci
görüşlerine göre fen bilgisi öğretmenlerinin eğitim teknolojisi araç-gereçlerini
kullanma sıklıklarını ortaya çıkarmaktır.

1.1.ARAŞTIRMANIN PROBLEMİ:
Fen bilgisi öğretmenlerinin araç gereç kullanma sıklıklarına ve eğitim

teknolojisine ilişkin öğrenci görüşleri nelerdir?
1.Alt Problem:
Fen bilgisi öğretmenlerinin araç-gereç kullanma sıklıklarına ilişkin öğrenci

görüşleri okul türüne göre anlamlı bir farklılık göstermekte midir?
2.Alt Problem:
Öğrencilerin, fen bilgisi derslerinde eğitim teknolojisi kullanılmasının

öğrenmeye destek olmasına yönelik görüşleri arasında okul türüne göre anlamlı
farklılıklar var mıdır?

3. Alt Problem:
Öğrencilerin, fen bilgisi derslerinde eğitim teknolojisi kullanılmasının

araştırma imkanlarını genişletmeye yönelik görüşleri arasında okul türüne göre
anlamlı farklılıklar var mıdır?

4. Alt Problem:
Öğrencilerin, fen bilgisi derslerinde, eğitim teknolojisi kullanılmasının derse

ilgiyi arttırmaya etkisine yönelik görüşleri arasında okul türüne göre anlamlı
farklılıklar var mıdır?

5. Alt Problem:
Öğrencilerin, fen bilgisi derslerinde, eğitim teknolojisinin önemli araç

gereçlerinden biri olan bilgisayarların etkisine yönelik görüşleri arasında okul türüne
göre anlamlı farklılıklar var mıdır?

6. Alt Problem:
Öğrencilerin, fen bilgisi derslerinde eğitim teknolojisi kullanılmasının

başarıyı arttırmaya yönelik görüşleri arasında okul türüne göre anlamlı farklılıklar
var mıdır?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

365

2.YÖNTEM
Bu araştırmada, var olan durumu var olduğu şekliyle betimlemeye çalışan

tarama modeli kullanılmıştır (Karasar,1999). Araştırma problemlerine cevap aramak
için İzmir merkez ilçeleri çalışma evreni alınmış ve bu evren içerisinde oranlı küme
örnekleme ile 3 özel okul ve devlet okullarından öğretim imkanları bakımından
(Laboratuar araç-gereçleri, bilgisayar donanımı vb.) düzeyi yüksek (Ö.İ.B.Y) 4,orta
(Ö.İ.B.O) 3 ve düşük (Ö.İ.B.D) 4 okul seçilmiş ve bu okullardaki toplam 485
sekizinci sınıf öğrencisine uygulanmıştır. Veri toplamak için 3 bölümden oluşan bir
anket kullanılmıştır. Birinci bölümde, öğrencilerin kişisel bilgilerini belirlemek için
10 maddelik kişisel bilgi formu (bu formdan elde edilen veriler
değerlendirilmemiştir); ikinci bölümde, fen bilgisi dersinde öğretmenlerin araç-gereç
kullanma sıklıklarını belirlemek için 12 maddelik bir anket bulunmaktadır (bu
maddelerden 3’ü ile ilgili veriler değerlendirilmiştir). Kulanım sıklığı ile ilgili olarak
Her zaman; 5, Sık sık; 4, Bazen; 3, Nadiren; 2 ve Hiç; 1 olarak kodlanmıştır. Üçüncü
bölümde ise Uslu (2002)’nun İzmir İli MLO Okullarında Biyoloji Dersinde
Eğitim Teknolojisi Uygulamalarının Etkinliği Üzerine Bir Araştırma adlı
çalışmasında kullandığı 24 maddelik anket fen bilgisi dersine uyarlanarak
kullanılmıştır. Anket fen bilgisi dersine uyarlandığından, uygulamadan önce ankete
10 madde daha eklenerek faktör analizi yapılmış ve bu sonuca göre gerekli
düzeltmeler yapılarak 26 maddeden oluşan anket uygulanmıştır. Anketin güvenirliği
.85 bulunmuştur. Anketin uygulanmasından elde edilen veriler kodlanarak
SPSS/WINDOWS 10 paket programıyla tüm hesaplamalar yapılmıştır. Veriler
üzerinde kay kare testi (Chi-Square,X2), Varyans analizi, Scheffe testi uygulanmıştır.
Anketin ikinci bölümünde yer alan ve kay kare testi yapılamayan Bilgisayarın
kullanım sıklığı ile ilgili maddede Ö.İ.B.O ve Ö.İ.B.D okullar birleştirilerek kay kare
testi yapılmıştır.

3. BULGULAR VE YORUM
3.1.Birinci Alt Problem
Araştırmanın birinci alt problemi "Fen bilgisi öğretmenlerinin araç-gereç

kullanma sıklıklarına ilişkin öğrenci görüşleri okul türüne göre anlamlı bir farklılık
göstermekte midir?" şeklinde ifade edilmiştir.

Birinci alt problemle ilgili olarak, fen bilgisi öğretmenlerinin laboratuar araç-
gereçleri, tepegöz ve bilgisayar kullanım sıklıklarına ilişkin öğrenci görüşleri
aşağıdaki tablolarda verilmektedir.

Tablo 1. Fen Bilgisi Öğretmenlerinin Laboratuar Araç-gereçleri Kullanım
Sıklığı

Okul Türü Laboratuar araç-gereçleri kullanım sıklığı Toplam Hiç Nadiren Bazen Sık sık Her zaman
Özel okul

3
%3.2

17
%18.3

39
%41.9

22
%23.7

12
%12.9

93
%100.0

Ö.İ.B.Y. 34
%27.0

16
%12.7

25
%19.8

30
%23.8

21
%16.7

126
%100.0

Ö.İ.B.O. 7
%6.9

13
%12.7

49
%48.0

20
%19.6

13
%12.7

102
%100.0

Ö.İ.B.D. 14
%8.5

37
%22.6

77
%47.0

19
%11.6

17
%10.4

164
%100.0

Toplam

58
%12.0

83
%17.1

190
%39.2

91
%18.8

63
%13.0

485
%100.0

N=485 X2=65.43 Sd=12 p=.000

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

366

Fen bilgisi derslerinde laboratuar araç-gereçlerinin kullanım sıklığıyla ilgili
olarak, özel okulda öğrenim gören öğrencilerin %36.6'sı, öğretim imkanları
bakımından yüksek (Ö.İ.B.Y) okulda öğrenim gören öğrencilerin %40.5'i, öğretim
imkanları bakımından orta (Ö.İ.B.O) seviyedeki okulda öğrenim gören öğrencilerin
%32.3'ü, Öğretim imkanları bakımından düşük (Ö.İ.B.D) okulda öğrenim gören
öğrencilerin %22'si laboratuar araç-gereçlerinin sık sık veya her zaman kullanıldığını
belirtmişlerdir. Öğrencilerin öğrenim gördükleri okul türü ile fen bilgisi
öğretmenlerinin derslerde laboratuar araç-gereçlerini kullanım sıklıklarına ilişkin
öğrenci görüşlerinde gözlenen bu farkın anlamlı olduğu bulunmuştur (X2=65.43,
p<.001).

Tablo 2. Fen Bilgisi Öğretmenlerinin Tepegöz Kullanım Sıklığı

Okul Türü Tepegöz kullanım sıklığı Toplam Hiç Nadiren Bazen Sık sık Her zaman
Özel okul

8
%8.6

15
%16.1

40
%43.0

23
%24.7

7
%7.5

93
%100.0

Ö.İ.B.Y. 55
%43.7

11
%8.7

17
%13.5

26
%20.6

17
%13.5

126
%100.0

Ö.İ.B.O. 11
%10.8

19
%18.6

47
%46.1

13
%12.7

12
%11.8

102
%100.0

Ö.İ.B.D. 36
%22.0

11
%6.7

67
%40.9

32
%19.5

18
%11.0

164
%100.0

Toplam

110
%22.7

56
%11.5

171
%35.3

94
%19.4

54
%11.1

485
%100.0

N=485 X2=78.18 Sd=12 p=.000
Tablo 2 incelendiğinde fen bilgisi derslerinde tepegöz kullanım sıklığıyla

ilgili olarak, özel okulda öğrenim gören öğrencilerin %32.2'si, Ö.İ.B.Y. okulda
öğrenim gören öğrencilerin %34.1'i, Ö.İ.B.O. okulda öğrenim gören öğrencilerin
%24.5'i, Ö.İ.B.D. okulda öğrenim gören öğrencilerin %30.5'i tepegözün sık sık veya
her zaman kullanıldığını belirtmişlerdir. Bu durumda tepegözün okullarda bulunduğu
ve fen bilgisi öğretmenleri tarafından derslerde kullanıldığı söylenebilir. Tablo 2
genel olarak incelendiğinde öğrencilerin öğrenim gördükleri okul türü ile fen bilgisi
öğretmenlerinin derslerde tepegöz kullanım sıklıklarına ilişkin öğrenci görüşleri
arasında anlamlı bir fark vardır (X2=78.18, p<.001).

Tablo 3. Fen Bilgisi Öğretmenlerinin Bilgisayar Kullanım Sıklığı

Okul Türü Bilgisayar kullanım sıklığı Toplam Hiç Nadiren Bazen Sık sık Her zaman
Özel okul

49
%52.7

16
%17.2

16
%17.2

9
%9.7

3
%3.2

93
%100.0

Ö.İ.B.Y. 81
%64.3

9
%7.1

15
%11.9

12
%9.5

9
%7.1

126
%100.0

Ö.İ.B.O ve
Ö.İ.B.D

233
%87.6

9
%3.49

15
%5.6

5
%1.9

4
%1.5

266
%100.0

Toplam

363
%74.8

34
%7.0

46
%9.5

26
%5.4

16
%3.3

485
%100.0

N=485 X2=64.86 Sd=8 p=.000
Tablo 3'de görüldüğü gibi, öğrencilerin öğrenim gördükleri okul türü ile fen

bilgisi öğretmenlerinin derslerde bilgisayar kullanım sıklıklarına ilişkin öğrenci
görüşleri arasında anlamlı bir fark vardır (X2=64.86, p<.001). Fen bilgisi derslerinde
bilgisayar kullanım sıklığıyla ilgili olarak, özel okulda öğrenim gören öğrencilerin
%12.9'u, Ö.İ.B.Y. okulda öğrenim gören öğrencilerin %16.6'sı, Ö.İ.B.O. ve Ö.İ.B.D.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

367

okulda öğrenim gören öğrencilerin %3.4'ü bilgisayarın sık sık veya her zaman
kullanıldığını belirtmişlerdir. Bu durum, bilgisayarın özel ve Ö.İ.B.Y. okullarda daha
fazla bulunduğunu ve kullanıldığını göstermektedir.

Tablo 1, 2 ve 3’ün değerlendirilmesinden varılan bulgulara göre özel ve
Ö.İ.B.Y. okullarda eğitim teknolojisi araç-gereç kullanım sıklığının daha fazla
olduğu görülmektedir.

3.2. İkinci Alt Problem
Araştırmanın ikinci alt problemi "Öğrencilerin, fen bilgisi derslerinde eğitim

teknolojisi kullanılmasının öğrenmeye destek olmasına yönelik görüşleri arasında
okul türüne göre anlamlı farklılıklar var mıdır?" şeklinde ifade edilmiştir. Öğrencilere
uygulanan ankette eğitim teknolojisinin öğrenmeye destek olmasına yönelik toplam 7
madde yer almaktadır. Öğrenmeye destek olma ile ilgili maddelerden alınabilecek en
düşük puan; 7, en yüksek puan; 35 ve ortalama puan; 21’dir. Bu durumda 21'in
altındaki puanlar öğrenci görüşlerinin Kararsızımdan Katılmıyoruma doğru olumsuz
yönde, 21'in üstündeki puanlar ise Kararsızımdan Katılıyoruma doğru olumlu yönde
olduğunu belirtmektedir. Öğrenmeye destek olma ile ilgili verilerin yorumlanması bu
kritere göre yapılmıştır.

Tablo 4. Öğrencilerin Okul Türüne Göre Eğitim Teknolojisinin Öğrenmeye
Destek Olmasına Yönelik Görüşlerine İlişkin Aritmetik Ortalama ve Standart
Sapmaları

Okul Türü N Χ Ss
Özel okul 93 28.4946 4.5769
Ö.İ.B.Y. 126 29.2619 4.8119
Ö.İ.B.O. 102 28.2745 4.6526
Ö.İ.B.D. 164 26.5427 5.2907
Toplam 485 27.9876 5.0103

Tablo 4'de görüldüğü gibi, aritmetik ortalamalar arasında farklılıklar
bulunmaktadır. Bu farklılığın istatistiksel açıdan anlamlılığını belirlemek için tek
yönlü varyans analizi uygulanmış ve sonuçlar Tablo 5'de verilmiştir.

Tablo 5. Öğrencilerin Eğitim Teknolojisinin Öğrenmeye Destek Olmasına
Yönelik Görüşlerinde Okul Türüne Göre Farklılıklara İlişkin Varyans Analizi
Sonuçları

Gruplar K.T. Sd K.O. F p
G.A. 579.306 3 193.102 8.027 .000*
G.İ. 11570.619 481 24.055
T 12149.926 484

 *p<.05 düzeyinde anlamlı
Tablo 5 incelendiğinde öğrencilerin fen bilgisi dersinde eğitim teknolojisinin

öğrenmeye destek olmasına yönelik görüşleri arasında okul türüne göre anlamlı fark
bulunmuştur (p<.05). Görüşler arasındaki bu anlamlı farklılığın hangi okul türünden
kaynaklandığını bulmak üzere Scheffe testi uygulanmıştır. Elde edilen sonuçlara
göre, özel okul ve Ö.İ.B.Y. okullarda öğrenim gören öğrencilerle Ö.İ.B.D.okullarda
öğrenim gören öğrenciler arasında, özel okulda ve Ö.İ.B.Y. okulda öğrenim gören
öğrencilerin lehine anlamlı fark bulunmuştur. Bu durum özel okullar ile Ö.İ.B.Y.
olan okullarda eğitim teknolojisin fen derslerinde kullanılmasının öğrencilerin
öğrenmelerine yardımcı olduğunu düşündürmektedir.

3.3.Üçüncü Alt Problem
Araştırmanın üçüncü alt problemi "Öğrencilerin, fen bilgisi derslerinde eğitim

teknolojisi kullanılmasının araştırma imkanlarını genişletmeye yönelik görüşleri
arasında okul türüne göre anlamlı farklılıklar var mıdır?" şeklinde ifade edilmiştir.
Ankette bu bölüme yönelik toplam 3 madde yer almaktadır. Araştırma imkanlarını

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

368

genişletme ile ilgili maddelerden alınabilecek en düşük puan 3, en yüksek puan 15 ve
ortalama puan 9’dur. Araştırma imkanlarını genişletme ile ilgili verilerin
yorumlanmasında bu kriter esas alınmıştır.

Tablo 6. Öğrencilerin Okul Türüne Göre Eğitim Teknolojisinin Araştırma
İmkanlarını Genişletmeye Yönelik Görüşlerine İlişkin Aritmetik Ortalama ve
Standart Sapmaları

Okul Türü N Χ Ss
Özel okul 93 10.6344 3.2430
Ö.İ.B.Y. 126 11.3810 2.9417
Ö.İ.B.O. 102 10.6471 2.5549
Ö.İ.B.D. 164 10.3963 2.9194
Toplam 485 10.7505 2.9355

Tablo 6'da görüldüğü gibi, aritmetik ortalamalar arasında farklılıklar
bulunmaktadır. Bu farklılığın istatistiksel açıdan anlamlılığını belirlemek için tek
yönlü varyans analizi uygulanmış ve sonuçlar Tablo 7'de verilmiştir.

Tablo 7. Öğrencilerin Eğitim Teknolojisinin Araştırma İmkanlarını
Genişletmeye Yönelik Görüşlerinde Okul Türüne Göre Farklılıklara İlişkin Varyans
Analizi Sonuçları

Gruplar K.T. Sd K.O. F p
G.A. 72.996 3 24.332 2.856 .037*
G.İ. 4097.816 481 8.519
T 4170.812 484

 *p<.05 düzeyinde anlamlı
Tablo 7 incelendiğinde öğrencilerin fen bilgisi dersinde eğitim teknolojisinin

araştırma imkanlarını genişletmeye yönelik görüşleri arasında okul türüne göre
anlamlı fark bulunmuştur (p<.05). Görüşler arasındaki bu anlamlı farklılığın hangi
okul türünden kaynaklandığını bulmak üzere Scheffe testi uygulanmıştır. Elde edilen
sonuçlara göre Ö.İ.B.Y. okullarda öğrenim gören öğrencilerle Ö.İ.B.D. okullarda
öğrenim gören öğrenciler arasında, Ö.İ.B.Y. okullarda öğrenim gören öğrencilerin
lehine anlamlı fark bulunmuştur. Tablo 7,9 ve 11'de Ö.İ.B.Y. okullarla Ö.İ.B.D.
olan okullarda öğrenim gören öğrencilerin, fen bilgisi dersinde bilgisayarın etkisi,
eğitim teknolojisinin ilgiyi artırması ve araştırma imkanlarını genişletmesine yönelik
görüşleri arasında anlamlı farklılığın çıkması, Ö.İ.B.Y. okullarda birçok bakımdan
eğitim teknolojisi imkanlarından daha fazla yararlanıldığını düşündürmektedir.

3.4. Dördüncü Alt Problem
Araştırmanın dördüncü alt problemi "Öğrencilerin, fen bilgisi derslerinde,

eğitim teknolojisi kullanılmasının derse ilgiyi arttırmaya etkisine yönelik görüşleri
arasında okul türüne göre anlamlı farklılıklar var mıdır?" şeklinde ifade edilmiştir.
Öğrencilere uygulanan ankette bu bölüme yönelik toplam 7 madde yer almaktadır.
Verilerin yorumlanması İkinci alt problemdeki kritere göre yapılmıştır.

Tablo 8. Öğrencilerin Okul Türüne Göre Eğitim Teknolojisinin Derse İlgiyi
Arttırmaya Etkisine Yönelik Görüşlerine İlişkin Aritmetik Ortalama ve Standart
Sapmaları

Okul Türü N Χ Ss
Özel okul 93 30.2043 4.6311
Ö.İ.B.Y. 126 30.5600 5.1500
Ö.İ.B.O. 102 29.3529 4.9365
Ö.İ.B.D. 164 28.7073 5.5007
Toplam 485 29.6095 5.1762

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

369

Tablo 8'de görüldüğü gibi, aritmetik ortalamalar arasında farklılıklar
bulunmaktadır. Bu farklılığın istatistiksel açıdan anlamlılığını belirlemek için tek
yönlü varyans analizi uygulanmış ve sonuçlar Tablo 9'da verilmiştir.

Tablo 9. Öğrencilerin Eğitim Teknolojisinin Derse İlgiyi Artırmaya Etkisine
Yönelik Görüşlerinde Okul Türüne Göre Farklılıklara İlişkin Varyans Analizi
Sonuçları

Gruplar K.T. Sd K.O. F p
G.A. 286.033 3 95.344 3.616 .013*
G.İ. 12655.164 480 26.365
T 12941.196 483

 *p<.05 düzeyinde anlamlı
Tablo 9 incelendiğinde öğrencilerin fen bilgisi dersinde eğitim teknolojisi

kullanılmasının derse ilgiyi arttırmasına yönelik görüşleri arasında okul türüne göre
anlamlı fark bulunmuştur (p<.05). Görüşler arasındaki bu anlamlı farklılığın hangi
okul türünden kaynaklandığını bulmak üzere Scheffe testi uygulanmıştır. Elde edilen
sonuçlara göre Ö.İ.B.Y. okullarda öğrenim gören öğrencilerle Ö.İ.B.D. okullarda
öğrenim gören öğrenciler arasında, Ö.İ.B.Y. okullarda öğrenim gören öğrencilerin
lehine anlamlı fark bulunduğu görülmektedir.

3.5. Beşinci Alt Problem
Araştırmanın beşinci alt problemi "Öğrencilerin, fen bilgisi derslerinde,

eğitim teknolojisinin önemli araç gereçlerinden biri olan bilgisayarların öğrenmeye
etkisine yönelik görüşleri arasında okul türüne göre anlamlı farklılıklar var mıdır?"
şeklinde ifade edilmiştir. Öğrencilere uygulanan anketin bu bölümüne yönelik toplam
6 madde yer almaktadır. Bu durumda ilgili maddelerden alınabilecek en düşük puan
6, en yüksek puan 30 ve ortalama puan 18’dir.

Tablo 10. Öğrencilerin Okul Türüne Göre Fen Derslerinde Bilgisayarın
Etkisine Yönelik Görüşlerine İlişkin Aritmetik Ortalama ve Standart Sapmaları

Okul Türü N Χ Ss
Özel okul 93 23.1613 5.7978
Ö.İ.B.Y. 126 24.4841 6.0236
Ö.İ.B.O. 102 23.5098 5.6809
Ö.İ.B.D. 164 22.4512 5.9624
Toplam 485 23.3381 5.9235

Tablo 10'da görüldüğü gibi, aritmetik ortalamalar arasında farklılıklar
bulunmaktadır. Bu farklılığın istatistiksel açıdan anlamlılığını belirlemek için tek
yönlü varyans analizi uygulanmış ve sonuçlar Tablo 11'de verilmiştir.

Tablo 11. Öğrencilerin Fen Derslerinde Bilgisayarın Etkisine Yönelik
Görüşlerinde Okul Türüne Göre Farklılıklara İlişkin Varyans Analizi Sonuçları

Gruplar K.T. Sd K.O. F p
G.A. 300.395 3 100.132 2.887 .035*
G.İ. 16682.149 481 34.682
T 16982.544 484

 *p<.05 düzeyinde anlamlı
Tablo 11 incelendiğinde, öğrencilerin fen bilgisi dersinde bilgisayarın etkisine

yönelik görüşleri arasında okul türüne göre anlamlı fark bulunmuştur (p<.05).
Görüşler arasındaki bu anlamlı farklılığın hangi okul türünden kaynaklandığını
bulmak üzere Scheffe testi uygulanmıştır. Elde edilen sonuçlara göre Ö.İ.B.Y.
okullarda öğrenim gören öğrencilerle Ö.İ.B.D. okullarda öğrenim gören öğrenciler
arasında, Ö.İ.B.Y. okullarda öğrenim gören öğrencilerin lehine anlamlı fark
bulunmuştur. Tablo 7, 9 ve 11'de Ö.İ.B.Y. okullarla Ö.İ.B.D. olan okullarda öğrenim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

370

gören öğrencilerin, fen bilgisi dersinde bilgisayarın etkisi, eğitim teknolojisinin ilgiyi
artırması ve araştırma imkanlarını genişletmesine yönelik görüşleri arasında anlamlı
farklılığın çıkması, Ö.İ.B.Y. okullarda birçok bakımdan eğitim teknolojisi
imkanlarından daha fazla yararlanıldığını düşündürmektedir.

3.6. Altıncı Alt Problem
Araştırmanın altıncı alt problemi "Öğrencilerin, fen bilgisi derslerinde eğitim

teknolojisi kullanılmasının başarıyı arttırmaya yönelik görüşleri arasında okul türüne
göre anlamlı farklılıklar var mıdır?" şeklinde ifade edilmiştir. Ankette bu bölüme
yönelik toplam 3 madde yer almaktadır. Araştırma imkanlarını genişletme ile ilgili
maddelerden alınabilecek en düşük puan 3, en yüksek puan 15'dir. Ankette bu
bölüme verilebilecek ortalama puanın 9 olduğu görülmektedir. Başarıyı arttırma ile
ilgili verilerin yorumlanması bu kritere göre yapılmıştır.

Tablo 12. Öğrencilerin Okul Türüne Göre Eğitim Teknolojisinin Başarıyı
Artırmaya Yönelik Görüşlerine İlişkin Aritmetik Ortalama ve Standart Sapmaları

Okul Türü N Χ Ss
Özel okul 93 12.6667 2.3000
Ö.İ.B.Y. 126 12.7460 2.5673
Ö.İ.B.D. 102 12.2255 2.4572
Ö.İ.B.O. 164 12.1220 2.6580
Toplam 485 12.4103 2.5346

Tablo 12 incelendiğinde, aritmetik ortalamaların birbirine çok yakın olduğu
görülmektedir. Uygulanan tek yönlü varyans analizinde okul türüne göre eğitim
teknolojisinin başarıyı artırmaya yönelik öğrenci görüşleri arasında anlamlı fark
bulunmamıştır. Öğrenciler eğitim teknolojisinin başarıyı artırmasına yönelik
görüşleri Katılıyorumdan, Tamamen Katılıyoruma doğru olumlu yöndedir.

4. YORUM, YARGI VE ÖNERİLER
Öğrencilerin öğrenim gördükleri okul türüne göre, fen bilgisi öğretmenlerinin

derslerde laboratuar araç-gereçleri, tepegöz ve bilgisayar kullanım sıklıklarına ilişkin
görüşleri arasında anlamlı farkın olduğu bulunmuştur. Bu sonuç, Özel ve Ö.İ.B.Y
okullarda eğitim teknolojisi araç ve gereçlerinin daha fazla sıklıkla kullanıldığını
düşündürmektedir.

Ö.İ.B.Y. okullarla düşük olan okullarda öğrenim gören öğrencilerin fen
bilgisi dersinde bilgisayarın öğrenmeye etkisine, eğitim teknolojisinin ilgiyi artırması
ve araştırma imkanlarını genişletmesine yönelik görüşleri arasında anlamlı fark
olduğu görülmektedir. Bu sonuç, Ö.İ.B.Y. okullarda eğitim teknolojisinin Ö.İ.B.O.
ve Ö.İ.B.D. okullarda daha fazla kullanılması sonucu öğrencilerin bir çok bakımdan
eğitim teknolojisine yönelik görüşlerinin daha olumlu yönde olduğunu
göstermektedir.

Öğrencilerin eğitim teknolojisinin başarıyı artırmaya yönelik görüşleri
arasında okul türüne göre anlamlı fark bulunmamıştır. Öğrenciler eğitim teknolojisi
derslerde kullanıldığında, başarılarına olumlu katkı yapacağını düşünmektedirler.

Fen Bilgisi derslerinde eğitim teknolojisinin kullanılması öğrenmeye destek,
derse ilgiyi arttırma, araştırma imkanlarını genişletme ve başarıyı arttırmaya olumlu
katkı yapmaktadır. Özel ve Ö.İ.B.Y. okullarda eğitim teknolojisi araç-gereçleri daha
fazla sıklıkla kullanılmaktadır.

Eğitim Teknolojisi araç-gereçlerinin fen bilgisi derslerinde daha çok sıklıkla
kullanılması, ilköğretim okullarında eğitim teknolojisi araç-gereç imkanları
arttırılması ve her türlü teknolojik araç-gereçle donatılması önerilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

371

KAYNAKÇA
Akdeniz, A.R., Yiğit, N (2001) “Fen Bilimleri Öğretiminde Bilgisayar

Destekli Materyallerin Öğrenci Başarısı Üzerine Etkisi”. Yeni Bin yılın Başında
Türkiye'de Fen Bilimleri Eğitimi Sempozyumu Bildirileri. Maltepe Üniversitesi
İstanbul.s:229-234

Aktamış, H., Akpınar, E. ve Ergin, Ö. (2002) “Yapısalcı Kurama Örnek
Bir Uygulama”. V. Ulusal Fen Bilimleri ve Matematik Eğitim Kongresi’nde
bildiri olarak sunulmuştur. Orta Doğu Teknik Üniversitesi. 6-8 Eylül, Ankara

Çakmak, O. (1999) “Fen Eğitiminin Yeni Boyutu: Bilgisayar-
Multimedya-İnternet Destekli Eğitim”. D.E.Ü. Buca Eğitim Fakültesi Dergisi,
Özel sayı, 11:116-125

Gürdal, A. (1992) “İlköğretim Okullarında Fen Bilgisinin Önemi”. H.Ü.
Eğitim Fakültesi Dergisi,8:185-288

Howe, Jones (1998). Engaging Children in Science. Columbus, Ohia. 2nd
edition

Karasar, N. (1999) Bilimsel Araştırma Yötemleri, Nobel Yayın
Dağıtım,Ankara

Kibos, K. J. (2002). “Impact of A Computer-Based Physics Instruction
Program on Pupils’ Understanding of Measurement Concepts and Methods
Associated with School Science” Journal of Science Education and Technology,
11(2), 193-198

M.E.B. (2000) "İlköğretim Okulu Fen Bilgisi Dersi (4,5,6,7,8. sınıf)
Öğretim Programı", MEB Tebliğler Dergisi, 63, 2518, Kasım 2000.

Uslu, F. (2002) “İzmir İli MLO Okullarında Biyoloji Dersinde Eğitim
Teknolojisi Uygulamalarının Etkinliği Üzerine Bir Araştırma”. Yayınlanmamış
Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.

Rıza, E. T. (2000) Eğitim Teknolojisi Uygulamaları ve Materyal
Geliştirme. İzmir:Anadolu Mat.5.Baskı.

Soderberg, P., Price, F. (2003) “An examination of problem-based
teaching and learning in population genetics and evolution using evolve, A
computer simulation”. İnternational Journal of Science Education, 25, (1),35-55.

Şahin, F., Öztuna, A. ve Sağlamer, B. (2001) “İlköğretim II. Kademe
Fen Bilgisi Dersinde 'Sinir Hücresi'nin Model Yoluyla Öğretiminin Başarıya
Etkisi”. Yeni Binyılın Başında Türkiye'de Fen Bilimleri Eğitimi Sempozyumu
Bildirileri. Maltepe Üniversitesi, İstanbul.

Yumuşak, A., Aycan, Ş. (2002). “Fen bilgisi eğitiminde bilgisayar
destekli çalışmanın faydaları”. Uluslar Arası katılımlı 2000'li Yıllarda 1.
Öğrenme ve Öğretme Sempozyumu. Bildiri Özetleri Kitabı, Marmara
Üniversitesi Atatürk Eğitim Fakültesi, İstanbul

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

372

GAZİ ÜNİVERSİTESİ’NİN UZAKTAN EĞİTİM POTANSİYELİ∗

Prof. Dr. İrfan SÜER∗∗
Prof. Dr. Zeki KAYA∗∗

Yrd. Doç. Dr. H. İbrahim BÜLBÜL∗∗
Öğ. Gör. Dr. Hatice KARAÇANTA∗∗

Öğ. Gör. Zihni KOÇ∗∗
Öğ. Gör. Şaban ÇETİN∗∗

Abstract

 In this study, potential of distance education in Gazi University was investigated. The research was
conducted by scanning and description methods. The level of distance education and human source availability of Gazi
University was identified. At the next stage it was realise that courses were needed within the Gazi University. In this
research the questionnaire were used as a scale in which were used to collect data from head of departments and
faculty research assistants, instructors and lecturers from all faculties in Gazi University. After completion of this
work collected data was analysed by computer and current situation is evaluated. The reliability and validity of the
studies and the scale has been conducted by the researchers.

Keywords: Gazi University, Distance education, Educational potential.

Özet

 Bu bildiride Gazi Üniversitesi’nin uzaktan eğitim potansiyelini belirlemeye yönelik bir çalışmaya yer
verilmektedir. Araştırma tarama modelindedir ve betimsel bir nitelik taşımaktadır. Gazi Üniversitesi’nin tüm eğitim
birimlerindeki insan gücü kaynakları bakımından uzaktan eğitime hazır oluş düzeyleri belirlenmiştir. Bir sonraki
aşamada ise Gazi Üniversitesi’nin hangi alanda ve ne tür uzaktan eğitim derslerine gereksinimi olduğu araştırılmıştır.
Eş deyişle, bu aşamada Gazi Üniversitesi tarafından sunucu olarak verilebilecek derslerin hangi alanlarda, ne tür
dersler olabileceği belirlenmiştir. Araştırmada veri toplama aracı olarak Gazi Üniversitesi’ne bağlı fakültelerin değişik
bölümlerinde görevli yönetici ve öğretim elemanlarının görüşlerini almak üzere iki ayrı anket kullanılmıştır. Uygulama
sonucunda toplanan veriler bilgisayar ortamına aktarılmış ve var olan durum değerlendirilmiştir.

Giriş

 Gazi Üniversitesi, tarihi Cumhuriyet dönemine kadar uzanan bir kaç üniversiteden birisidir. Kuruluşu 1926
yılında "Orta Muallim Mektebi ve Terbiye Enstitüsü"nün açılmasına dayanan ve 1982 yılında da 2809 sayılı kanunla
üniversite olarak yapılandırılan Gazi Üniversitesi, 60.000’i aşan öğrencisi ve 3000'i geçen öğretim elemanı ile öğrenci
başına düşen öğretim elemanı sayısında dünya ortalamasını yakalayabilmiştir. Eğitimden, iletişime, güzel sanatlardan
mühendisliğe, spordan ormancılığa, tıptan eczacılığa, diş hekimliğinden fen edebiyata, iktisattan ilahiyata kadar dört
vilayete dağılmış 22 fakülte, 22 yüksekokul ve 5 enstitü ile Gazi Üniversitesi Türkiye'nin en büyük üniversitelerinden
birisidir. Üniversitede uzaktan eğitim (UE) uygulamalarına yönelik alt yapı çalışmaları da başlatılmıştır.
 Uzaktan eğitimin, yüz yüze yapılan eğitime eşit ve yanında yer alan bir eğitim olduğu söylenebilir. Uzaktan
eğitim; örgün eğitim dönemi dışında çalışan ya da çalışmayan tüm yetişkinlere ve ayrıca da örgün eğitime devam
etmekte olan tüm bireylere açıktır. Bu eğitim yüz yüze görüşmelerden, sınıflardan ve genel yer ve zaman
bağımsızlığından, kitle iletişimi ve bireyselleşme kombinasyonundan, öğrenci bağımsızlığıyla ilgili potansiyellerinden
ve özgün yönteminden dolayı, geleneksel yüz yüze eğitimin bir yedeği kabul edilemeyecek kadar ayrı bir eğitim
türüdür (Holmberg,1989).
 Uzaktan eğitimde öğrenciler ve öğretmenler farklı yerlerdedirler. Bu eğitimde öğrenciler kendi hızlarında
öğrenebilirler. Öğrenciler; öğrenme yöntemlerini, öğrendiklerinin içeriğini ve ağırlığını, amaçları ve ölçütleri kontrol
edebilirler ya da şekillendirebilirler ve öğrendiklerini değerlendirebilirler. Ayrıca, uzaktan eğitim uygulamalarında
öğretmenler ayrıntılı düşünmek için zaman bulur ve sınıfta ulaşılamayan kaynakları kullanabilirler (Kaya, 2002).
 Uzaktan eğitimde öğretmen ile öğrenci arasındaki iletişimi ve grup çalışmasını uygun zamanlara ayarlamak
kolay değildir. Bu durum; öğrenme sürecinde istenmeyen ertelenmelere neden olabilmekte; öğrenim sürecinin
gözlemini olanaksız kılabilmekte; öğretmen öğrenci ilişkisini engelleyebilmekte ve toplu etkinliğe engel
olabilmektedir. Bunlar, mesafeden çok açıklığın sonuçlarıdır. Uzaktan eğitim öğrencisi ile bağlantılı olarak bu tür olası
aksaklıkları belirlerken; öğrencilerin gereksinimleri, mesafe biçiminin gücü, karşılanamayacak gereksinimleri ve

∗Bu proje Gazi Üniversitesi Bilimsel Araştırma Projeleri Komisyonu tarafından desteklenmektedir.
** Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

373

 2

gereksinimlerin karşılanan bölümleri arasındaki boşluklarla mücadele etmenin olanaklı yolları göz önünde tutulur ve
dengelenirse, uzaktan eğitim, açıklığı nedeniyle statükoyu ortadan kaldırmanın da bir yolu olabilir.

Araştırmanın Amacı

 Bu araştırmanın amacı, Gazi Üniversitesi’nin uzaktan eğitim potansiyelini ortaya koymaktır. Araştırma iki
aşamadan oluşmaktadır. Birinci aşamada, öğretim elemanlarının uzaktan eğitim yaklaşımına yönelik tutumları ve
öğretim elemanlarının bu yöndeki katkılarının belirlenmesi ve ikinci aşamada da Üniversitenin uzaktan eğitime hazır
bulunuşluluk düzeyinin insangücü ve insangücü dışı kaynaklar açısından nasıl bir yapı oluşturduğu ortaya konulmaya
çalışılmıştır. Burada sadece birinci bölümle ilgili bulgulara yer verilecektir.

Araştırma kapsamında aşağıdaki sorulara cevap aranmıştır;

1. Öğretim elemanlarının uzaktan eğitime yönelik tutumları nasıldır?
2. Öğretim elemanlarının uzaktan eğitime yönelik tutumları unvanlarına göre farklılık göstermekte midir?
3. Öğretim elemanlarının uzaktan eğitim uygulamalarına katkı getirebilecekleri boyutlara ilişkin görüşleri
 nelerdir?

Yöntem

 Araştırma, tarama modelinde betimsel bir nitelik taşımaktadır. Araştırmayla öğretim elemanlarının uzaktan
eğitime yönelik tutumları ve uzaktan eğitim uygulamalarına ilişkin katkı getirebilecekleri çalışma boyutları
belirlenmeye çalışılmıştır.

Araştırmanın evrenini Gazi Üniversitesi’ne bağlı tüm fakülte ve yüksek okullardaki öğretim elemanları

oluşturmaktadır. Araştırmada örneklem alma yoluna gidilmemiş tüm evrene ulaşılmaya çalışılmıştır. Bu doğrultuda
Gazi Üniversitesi bünyesindeki tüm fakültelerde görevli toplam 3753 öğretim elemanına veri toplama aracı
gönderilmiştir. Ancak gönderilen veri toplama araçlarından 1379 tanesi geri dönmüş ve değerlendirmeler bu veriler
üzerinde yapılmıştır.

Araştırmada öğretim elemanlarının uzaktan eğitime yönelik tutumlarını tespit etmek amacıyla likert tipi

tutum ölçeği, öğretim elemanlarının uzaktan eğitim uygulamalarında katkı getirebilecekleri çalışma boyutlarını
belirlemek amacıyla da 18 maddelik anket kullanılmıştır.

Araştırmada kullanılan uzaktan eğitim tutum ölçeği araştırmacılar tarafından geliştirilmiştir. Öncelikle bir

tutum ölçeği hazırlanacağı zaman, ölçülmek istenilen belli bir tutumla ilişkili olduğu düşünülen çok sayıda olumlu ve
olumsuz biçimde ifade edilmiş tutum cümlesine ihtiyaç olacağından hareketle, araştırmacılar tarafından öncelikle
benzer türdeki ölçekler incelenerek ilgili yayınlar taranmış ve konuyla ilgili 15 tutum cümlesi belirlenmiştir. 9’u
olumlu 6’sı olumsuz olan cümleler 5’li likert ölçeğinde “Asla Katılmam”, “Katılmam”, “Kararsızım”, “Katılırım”,
“Kuvvetle Katılırım”, şeklinde derecelendirilmiştir. Daha sonra, belirlenen tutum cümleleriyle hazırlanan ölçek,
cümlelerin analizi açısından uzman görüşüne sunulmuş ve gerekli düzenlemelerden sonra bir ön deneme mahiyetinde
200 kişilik bir gruba uygulanmıştır.

 Uygulama sonucunda elde edilen veriler bilgisayar ortamına (SPSS’e) aktarılırken olumlu cümleler
“Kuvvetle Katılırım” seçeneğinden “Asla Katılmam” seçeneğine doğru 5,4,3,2,1 şeklinde puanlanmış, olumsuz
cümlelerde ise bunun tam tersi bir yol izlenerek “Kuvvetle Katılırım” seçeneğinden “Asla Katılmam” seçeneğine
doğru 1,2,3,4,5 şeklinde puanlanmıştır.

 Aracın yapı geçerliği faktör analizi ile incelenmiştir. Faktör analizi uygulaması ile 15 maddeden oluşan
"Uzaktan Eğitim Tutum Ölçeği"nin tek ya da çok faktörlü olup olmadığı saptanmaya çalışılmıştır. Bu amaçla toplanan
veriler üzerinde bir faktör analizi tekniği olan Temel Bileşenler Analizi ve bununla birlikte, ölçeğin birbirinden
bağımsız alt faktörlerini belirlemek için varimax dik döndürme yöntemi kullanılmıştır. Alt kesme noktası olarak .45
alınmıştır. Yapılan analiz sonucunda Eigen değeri 1 ve üstünde iki faktör belirlenmiştir. Bu durumun ölçeğin hazırlanmasında
dikkate alınan iki temel yapıyı (uzaktan eğitime güven duyma, uzaktan eğitime ilgi duyma) yansıttığı düşünülmüştür. Yapılan
analiz sonucunda faktör yük değerlerinin, iki faktör için de .55 ile .76 arasında yüksek düzeyde değiştiği görülmektedir.

İki faktörlü olarak saptanan "Uzaktan Eğitime Yönelik Tutum Ölçeği"nin, her bir alt faktör için güvenirliğin

bir göstergesi olarak, alfa iç tutarlık katsayısı ve bu kapsamda madde toplam korelasyonları hesaplanmıştır. Madde
toplam korelasyonları I. Faktör için .51 ile .69; II. Faktör için .28 ile .70 arasında değişmektedir. Bu değerlere göre, her
bir maddenin, katılımcıların uzaktan eğitime yönelik tutumlarını iyi ayırt ettiği söylenebilir. Diğer taraftan her bir faktörün
açıkladığı varyans oranı da sırasıyla % 26.8, % 25.2 ve toplam olarak %52'dir. I. Faktör için alfa katsayısı .78 olarak
hesaplanırken, aynı katsayı II. Faktör için .81'dir. Ölçeğin toplamından elde edilen alfa katsayısı ise .87’dir. Bu yapısıyla
ölçeğin oldukça güvenilir bir ölçek olduğu söylenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

374

 3

Geliştirilen ölçek ve anketin uygulanması sonucunda elde edilen verilerin analizinde SPSS paket programı
kullanılmıştır. Her bir davranışa yönelik tutum düzeylerini belirlemede ortalama ve standart sapma, gruplar arasındaki
karşılaştırmalarda t-testi ve tek yönlü varyans analizi kullanılmıştır. Görüşler arasında anlamlı bir farklılık olmadığı α=
0.05 düzeyinde test edilmiştir.

Bulgular ve Yorumlar

Bu bölümde araştırma verilerinden elde edilen bulgulara ve bulgular ile ilgili yorumlara yer verilmiştir.

A. Kişisel Bilgiler

Bu kesimde araştırmaya katılan öğretim elemanlarıyla ilgili kişisel bilgilere yer verilmiştir.

1. Öğretim Elemanlarının Görev Yaptıkları Fakültelere ve Unvanlarına Göre Dağılımları

Araştırmaya katılan öğretim elemanlarının görev yaptıkları kurum ve unvanlarına göre dağılımları tablo 1’de

verilmektedir.

Tablo 1. Öğretim Elemanlarının Görev Yaptıkları Fakültelere ve Unvanlarına Göre Dağılımları
GÖREV YAPILAN

KURUM

ÜNVAN TOPLAM

Prof Doç Yrd.Doç. Öğ.Gör. Okutman Araş.Gör.

f % f % f % f % f % f % f %

Çorum İk.İd.Bil.F. 1 7.1 1 7.1 2 14.3 2 14.3 1 7.1 7 50.0 14 100.0

Tıp Fak. 43 44.8 26 27.1 19 19.8 8 8.3 - - - - 96 100.0

Müh.Mi.F. 40 26.7 23 15.3 25 16.7 26 17.3 1 0.7 35 23.3 150 100.0

İk.İd.Bil.F. 12 30.8 10 25.6 10 25.6 2 5.1 - - 5 12.8 39 100.0

Ecz.Fak. 27 55.1 4 8.2 10 20.4 2 4.1 - - 6 12.2 49 100.0

Diş Hek.F. 14 31.8 12 27.3 5 11.4 4 9.1 1 2.3 8 18.2 44 100.0

Fen Ed.F. 18 30.5 11 18.6 20 33.9 1 1.7 3 5.1 6 10.2 59 100.0

Tek.Eğ.Fa. 8 6.4 14 11.2 20 16.0 45 36.0 4 3.2 34 27.2 125 100.0

Gazi Eğ.F. 27 15.6 17 9.8 55 31.8 39 22.5 10 5.8 25 14.5 173 100.0

Ticaret T.F. 1 4.2 4 16.7 4 16.7 7 29.2 - - 8 33.3 24 100.0

İletişim F. 4 8.2 4 8.2 9 18.4 4 8.2 3 6.1 25 51.0 49 100.0

Hukuk F. 2 22.2 3 33.3 4 44.4 - - - - - - 9 100.0

Mes.Eğ.F. 10 9.1 8 7.3 46 41.8 30 27.3 - - 16 14.5 110 100.0

En.Sa.Eğ.F. 1 2.1 3 6.3 12 25.0 16 33.3 - - 16 33.3 48 100.0

Kır.Eğ.F. 1 1.4 2 2.9 20 29.0 28 40.6 13 18.8 5 7.2 69 100.0

Kas.Eğ.F. - - 1 1.8 15 27.3 33 60.0 3 5.5 3 5.5 55 100.0

Çorum İl.F. - - 6 16.2 12 32.4 6 16.2 - - 13 35.1 37 100.0

Kas.Or.F. 1 16.7 - - 5 83.3 - - - - - - 6 100.0

Çor. M.F - - - - 6 60.0 2 20.0 - - 2 20.0 10 100.0

Kır.Fen.Ed. 1 6.7 1 6.7 8 53.3 5 33.3 - - - - 15 100.0

S.H.M.Y.O. - - - - 1 16.7 5 83.3 - - - - 6 100.0

Hem.Y.O. 1 14.3 - - 3 42.9 - - - - 3 42.9 7 100.0

Ço.S.H.M.Y.O. - - - - - - 9 100.0 - - - - 9 100.0
Kas.S.H.M.Y.O - - - - - - 7 100.0 - - - - 7 100.0

Kır.M.Y.O. - - - - 1 4.0 23 92.0 1 4.0 - - 25 100.0

Çor.M.Y.O. - - - - - - 47 92.2 4 7.8 - - 51 100.0

Kas.Bed.E.SpoY.O. - - - - - - 7 63.6 1 9.1 3 27.3 11 100.0
Bed.E.Spor.Y.O. 2 6.7 3 10.0 15 50.0 10 33.3 - - - - 30 100.0
Kır.S.H.M.Y.O. - - - - 1 16.7 5 83.3 - - - - 6 100.0
Beypaz.Tek.Bil.M. - - - - - - 6 100.0 - - - - 6 100.0
Fen Bil.En. 2 15.4 - - - - - - - - 11 84.6 13 100.0

Sun.M.Y.O. - - - - - - 1 100.0 - - - - 1

TOPLAM 216 15.7 153 11.1 328 23.8 380 27.6 71 5.1 231 16.8 1379 100.0

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

375

 4

Tablo 1 incelendiğinde, araştırmaya katılan öğretim elemanlarının %15.7’sinin Profesör, %11.1’inin Doçent,
%23.8’inin Yardımcı Doçent, %27.6’sının Öğretim Görevlisi, %5.1’inin Okutman, %16.8’inin de Araştırma
Görevlilerinden oluştuğu görülmektedir.

 B. Öğretim Elemanlarının Uzaktan Eğitime Yönelik Tutumları

Bu bölümde öğretim elemanlarının uzaktan eğitime yönelik tutumlarıyla ilgili bulgulara yer verilmiştir.

1. Öğretim Elemanlarının Uzaktan Eğitime Yönelik Genel Tutum Puanları

Öğretim elemanlarının uzaktan eğitime yönelik olarak hazırlanmış tutum ölçeğinden almış oldukları toplam

tutum puanlarının dağılımı tablo 2’de verilmektedir.

Tablo 2: Öğretim Elemanlarının Toplam Tutum Puanlarının Dağılımı

Tu
tu

m

N x ss. Min. Max.
Madde

Sayısı

1379 50.19 10.17 15 75 15

Tablo 2 incelendiğinde, öğretim elemanlarının uzaktan eğitime yönelik tutum ölçeğinden almış oldukları

toplam tutum puanları ortalamasının x =50.19 olduğu görülmektedir. Bu sonuca dayalı olarak, öğretim elemanlarının
uzaktan eğitime yönelik tutumlarının olumluya yakın bir dağılım gösterdiği, ancak öğretim elemanlarının uzaktan
eğitim yaklaşımına sempati duyuyor olmakla birlikte bazı endişeler taşıdıkları da söylenebilir.

 2. Öğretim Elemanlarının Uzaktan Eğitime Yönelik Tutum Ölçeği Alt Boyutlarına İlişkin Tutum
Puanları

 Öğretim elemanlarının uzaktan eğitime yönelik tutumlarını ölçmek amacıyla hazırlanan tutum ölçeğinin
“uzaktan eğitime güven” ve “uzaktan eğitime ilgi” olmak üzere iki alt boyutu bulunmaktadır. Aşağıda öğretim
elemanlarının bu alt boyutlardan almış oldukları puan dağılımları yer almaktadır

a. Öğretim Elemanlarının, Ölçeğin “Uzaktan Eğitime Güven” Boyutuna Yönelik Tutum Puanlarının

Dağılımı

Öğretim elemanlarının, ölçeğin “Uzaktan Eğitime Güven” alt boyutundan almış oldukları tutum puanlarının

dağılımı tablo 3’de yer almaktadır.

Tablo 3. Öğretim Elemanlarının, “Uzaktan Eğitime Güven” Boyutuna Yönelik Tutum Puanlarının

Dağılımı

Tu
tu

m
 N x ss. Min. Max.

Madde

Sayısı

1379 21.10 4.23 6 30 6

 Tablo 3 incelendiğinde, öğretim elemanlarının, ölçeğin “uzaktan eğitime güven” alt boyutundan almış
oldukları tutum puanları ortalamasının x =21.10 olduğu görülmektedir. Elde edilen sonuca dayalı olarak öğretim
elemanlarının adı geçen alt boyutla ilgili tutumlarının olumluluk eğilimi içerisinde olduğu ancak uzaktan eğitim
yaklaşımına ilişkin uygulamaların ülkemizde yaygın olmamasından ve bu konunun yeterince işlenememesinden dolayı
da belli bir tereddüt içerisinde oldukları söylenebilir.

 b. Öğretim Elemanlarının, Ölçeğin “Uzaktan Eğitime İlgi” Boyutuna Yönelik Tutum Puanlarının
Dağılımı

Öğretim elemanlarının, ölçeğin “Uzaktan Eğitime İlgi” alt boyutundan almış oldukları tutum puanlarının

dağılımı tablo 4’de yer almaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

376

 5

 Tablo 4. Öğretim Elemanlarının, “Uzaktan Eğitime İlgi” Boyutuna Yönelik Tutum

 Puanlarının Dağılımı

Tu
tu

m
 N x ss. Min. Max. Madde Sayısı

1379 29.09 6.48 9 45 9

 Tablo 4, öğretim elemanlarının, ölçeğin “Uzaktan Eğitime İlgi” alt boyutundan almış oldukları tutum
puanlarının dağılımına ilişkin bilgi vermektedir. Tabloda, öğretim elemanlarının, ölçeğin ilgili alt boyutundan almış
oldukları tutum puan ortalamasının x =29.09 olduğu görülmektedir. Bu sonuca dayalı olarak öğretim elemanlarının
uzaktan eğitim yaklaşımına ilgi duydukları, ancak bu ilginin yüksek düzeyde olmadığı söylenebilir.

3. Unvanlarına Göre Öğretim Elemanlarının Uzaktan Eğitime Yönelik Toplam ve Ölçeğin Alt

Boyutlarına İlişkin Tutum Puanlarının Dağılımı

Öğretim elemanlarının unvanlarına göre uzaktan eğitime yönelik toplam ve ölçeğin alt boyutlarına ilişkin

tutum puanları dağılımı tablo 5’de verilmektedir.

Tablo 5. Unvanlarına Göre Öğretim Elemanlarının Uzaktan Eğitime Yönelik Toplam ve Ölçeğin Alt
Boyutlarıyla İlgili Tutum Puanları ve Varyans Analizi Sonuçları

Uzaktan Eğitime

Yönelik Tutum
Unvan N x SS F p Fark

I.Faktör

Uzaktan Eğitime

Güven

Prof. 216 21,51 4,05

3.64 .003* 1-5,3-5

Doç. 153 21,33 4,40

Yrd.Doç. 328 21,49 4,04

Öğ.Gör. 380 21,01 4,27

Okutman 71 19,52 4,22

Araş.Gör. 231 20,65 4,36
Toplam 1379 21,10 4,23

II.Faktör

Uzaktan Eğitime

İlgi

Prof. 216 28,76 6,66

2,19 .530

Doç. 153 29,18 6,58

Yrd.Doç. 328 29,61 6,10

Öğ.Gör. 380 29,40 6,52

Okutman 71 27,14 5,93

Araş.Gör. 231 28,68 6,79
Toplam 1379 29,09 6,48

Toplam Tutum

Prof. 216 50,27 10,03

2.65 .022* 5-3

Doç. 153 50,50 10,49

Yrd.Doç. 328 51,10 9,62

Öğ.Gör. 380 50,41 10,26

Okutman 71 46,66 9,37

Araş.Gör. 231 49,33 10,73

Toplam 1379 50,19 10,17

 *P<0.05

Tablo 5, öğretim elemanlarının unvanları açısından uzaktan eğitime yönelik tutumlarıyla ilgili bilgi
vermektedir. Tablo incelendiğinde, araştırmaya katılan öğretim elemanlarının uzaktan eğitime yönelik tutumlarının

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

377

 6

yapılan varyans analizi sonucunda, unvanları açısından ölçekten alınacak toplam tutum ve ölçeğin “uzaktan eğitime
güven” alt boyutunda farklılık oluşturduğu gözlenmektedir.

 Öğretim elemanlarının toplam tutum puanları incelendiğinde, Yardımcı Doçent olan öğretim elemanlarının
toplam tutum puan ortalamaları (x =51.10) ile okutman öğretim elemanları puan ortalamaları (x =46.66) arasında
α= 0.05 düzeyinde anlamlı bir farklılık gözlenmektedir. Bu sonuca dayalı olarak Yardımcı Doçent olan öğretim
elemanlarının, okutman öğretim elemanlarına göre uzaktan eğitime yönelik daha olumlu tutumlara sahip oldukları
söylenebilir.

Diğer taraftan öğretim elemanlarının, ölçeğin I.alt boyutuyla ilgili tutum puanları incelendiğinde, Profesör

olan öğretim elemanlarının, ölçeğin I.alt boyutuyla ilgili tutum puan ortalamalarının (x =21.51) ve Yardımcı Doçent
olan öğretim elemanlarının puan ortalamalarının (x =21.49) Okutman öğretim elemanları puan ortalamalarından
(x =19.52) α= 0.05 düzeyinde farklılaştığı gözlenmektedir. Bu sonuca göre, Profesör olan öğretim elemanları ile
Yardımcı Doçent olan öğretim elemanlarının, Okutman öğretim elemanlarına göre adı geçen alt boyutta daha olumlu
tutumlara sahip oldukları ve bu yaklaşıma yönelik güven duydukları söylenebilir.

4. Öğretim Elemanlarının Uzaktan Eğitim Uygulamalarına Katkı Getirebilecekleri Boyutlara İlişkin

Görüşleri

Öğretim elemanlarının uzaktan eğitim uygulamalarına katkı getirebilecekleri boyutlara ilişkin görüşlerinin

dağılımı tablo 6’da yer almaktadır.
 Tablo 6: Öğretim Elemanlarının Uzaktan Eğitim Uygulamalarına Katkı Getirebilecekleri Boyutlara

İlişkin Görüşlerinin Frekans ve Yüzde Dağılımları

Katkı Getirilecek Boyut
Katkı Getiremem Katkı Getirebilirim Toplam

f % f % f %

1.Dersin içeriğinin hazırlanması 675 48.9 704 51.1 1379 100.0

2.İçeriğin UE ilkelerine göre ders kitaplarına

dönüştürülmesi
832 60.3 547 39.7 1379 100.0

3.İçeriğin öğretim yazılımına uygun olarak

senaryolaştırılması
1098 79.6 281 20.4 1379 100.0

4.Senaryonun öğretim yazılımına

dönüştürülmesi
1173 85.1 206 14.9 1379 100.0

5.İçeriğin öğretim yazılımına

dönüştürülmesinde senaryoda yer alan

şekil,grafik,animasyon vb. hazırlanması

1164 84.4 215 15.6 1379 100.0

6.İçeriğin sesli sunum için (radyo programı- ses

kaseti-cd) senaryolaştırılması
1144 83.0 235 17.0 1379 100.0

7.İçeriğin sesli sunumunun ses kasetine ve cd

ortamına aktarılması
1225 88.8 154 11.2 1379 100.0

8.İçeriğin tv/video senaryosuna dönüştürülmesi 1246 90.4 133 9.6 1379 100.0

9.Tv/video için şekil, grafik, animasyon vb.

hazırlanması
1257 91.2 122 8.8 1379 100.0

10.Senaryonun bir bütün olarak video kasetine

aktarılması (programın çekimi)
1257 91.2 122 8.8 1379 100.0

11.Video kasetteki ders programının cd

ortamına aktarılması
1286 93.3 93 6.7 1379 100.0

12.UE sürecinde telekonferans sistemiyle ders

sunumu
1060 76.9 319 23.1 1379 100.0

13. UE sürecinde sesli konferans sistemiyle

dersin sunumu
1063 77.1 316 22.9 1379 100.0

14. UE sürecinde belli zamanlarda yüz yüze

ders verilmesi
805 58.4 574 41.6 1379 100.0

15. UE sürecinde belli zamanlarda internet

üzerinden (sohbet odalarında sesli veya
1024 74.3 355 25.7 1379 100.0

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

378

 7

görüntülü) ders verilmesi

16. UE sürecinde danışmanlık yapılması (dersin

kredi saati kadar haftada bir kez)
912 66.1 467 33.9 1379 100.0

17. UE sürecinde ders ile ilgili internet

üzerinden yardımcı danışmanlık yapılması

(dersin kredi saati kadar haftada bir kez)

1036 75.1 343 24.9 1379 100.0

TOPLAM 18257 77.88 5186 22.12 23443 100.0

 Tablo 6 incelendiğinde, araştırmaya katılan öğretim elemanlarının %77.88’i, uzaktan eğitim uygulamalarıyla
ilgili 17 boyutta katkı getiremeyeceklerini belirtirken, %22.12’si adı geçen boyutlarda katkı sağlayabileceklerini ifade
etmektedirler. Katkı getirilebilecek boyutlar ve öğretim elemanlarının bu yöndeki dağılımları incelendiğinde, sırasıyla
1, 14, 2, 16, 15, 12, 13, 3. sıradaki etkinliklere öğretim elemanlarının %20 ile %51’lik bir bölümünün katkı
getirebileceği, diğer etkinlik alanlarında ise %7 ile %17’lik bir bölümünün katkı getirebileceği anlaşılmaktadır. Ayrıca
bu yöndeki araştırma sonuçları incelendiğinde, öğretim elemanlarının daha çok ileri düzeyde teknik bilgi ve beceri
gerektirmeyen etkinliklerde yoğunlaştıkları söylenebilir.

Sonuç ve Öneriler

Öğretim elemanlarının, uzaktan eğitime bakış açılarına ilişkin araştırma bulguları değerlendirildiğinde,

araştırmaya katılan öğretim elemanlarının uzaktan eğitime ilişkin toplam tutum puanları ile ölçeğin “uzaktan eğitime
güven” ve “uzaktan eğitime ilgi” alt boyutlarına ilişkin puanlarının da ortalamanın üzerinde olmasına rağmen yüksek
düzeyde olmadığı anlaşılmıştır.

Öğretim elemanlarının uzaktan eğitim uygulamalarına katkı getirebilecekleri boyutlara ilişkin araştırma

bulguları değerlendirildiğinde ise; öğretim elemanlarının uzaktan eğitim sürecine katkı sağlayacak ve bu yöndeki
uygulamaları daha etkili kılabilecek ileri düzeyde teknik bilgi ve beceri donanımına gereksinim duydukları
belirlenmiştir.

Bu sonuçlara dayalı olarak şu öneriler getirilebilir;

1. Uzaktan eğitim konusunda öğretim elemanlarını bilgilendirmeye yönelik etkinliklere zaman kaybetmeden

başlanılmalıdır.

2. İlgi duyan ve istekli olan öğretim elemanlarına öncelikli olmak üzere uzaktan eğitimi yapılacak olan

derslerin içeriklerinin hazırlanması, öğretim materyallerinin geliştirilmesi ve öğretim teknolojilerinin kullanımı
konularında beceri kazandırmaya yönelik eğitim etkinlikleri düzenlenmelidir.

3. Daha önce bu alanda yapılmış araştırma verilerine dayalı olarak içeriği uygun olan derslerde deneme

amaçlı uygulamalara yer verilmelidir.

Kaynakça

Holmberg, B. (1989), Theory and Practice of Distance Education, London/New York: Rodledge.
Kaya, Z. (2002), Uzaktan Eğitim, Ankara: Pegem A Yayıncılık.
Keegan, D.J. (1983), Six Distance Education Theororits, Hagen: Fern Universitaet, ZIFF.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

379

1

Doğu Akdeniz Üniversitesi, Eğitim Bilimleri Fakültesi
III. ULUSLARARASI EĞİTİM TEKNOLOJİLERİ

 SEMPOZYUMU VE FUARI
28-30 MAYIS 2003

GÖÇMEN TÜRKLERE YÖNELİK
UZAKTAN ÖĞRETİM UYGULAMASI

Yrd.Doç.Dr.Ahmet Atillâ DOĞAN
Açıköğretim Fakültesi

aadogan@anadolu.edu.tr

Anadolu Üniversitesi, Açıköğretim Fakültesi
Yunus Emre Kampusu

26470, Eskişehir-Türkiye

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

380

mailto:aadogan@anadolu.edu.tr

2

 GÖÇMEN TÜRKLERE YÖNELİK
UZAKTAN ÖĞRETİM UYGULAMASI

(F.Almanya’daki Türklerin Eğitim Sorunları ve
Anadolu Üniversitesi’nin Batı Avrupa Programları)

Yrd.Doç.Dr.Ahmet Atillâ DOĞAN

Açıköğretim Fakültesi
aadogan@anadolu.edu.tr

Giriş

Batı Avrupa Türkiye Cumhuriyeti vatandaşlarının yurtdışı göçünde önemli bir
merkezdir. İkili anlaşmalardan çok daha önce, ikinci Dünya Savaşı sonunda ticari
gemiler ile Hamburg’a gelen Türk denizcilerinin çeşitli nedenler ile bu şehirde
kalarak resmi olmayan bir işçi göçü başlattıkları söylenir.

Türk işgücü göçü zaman içinde Türkiye Cumhuriyeti ve F. Almanya
Cumhuriyeti’nin anlaşması ile kitlesel hale dönüşmüştür. Çalışma ve Sosyal
Güvenlik Bakanlığı verilerine göre Batı Avrupa ülkelerindeki Türkiye Cumhuriyeti
vatandaşlarının sayısı üç milyonun biraz üzerindedir. Bu sayının içinde
Almanya’daki göçmenlerimizin sayısı ise iki milyonun biraz üzerindedir. Bu verilere
göre Almanya dışındaki 14 ülkede yerleşik göçmen sayımız yaklaşık bir milyon iken,
Almanya’da bunun iki katı göçmenimiz yaşamaktadır. Bu nedenle Türkiye’nin
yurtdışı göçü bir anlamda Almanya göçüdür ve göçmen Türkler denildiğinde
Almanya’daki Türkler akla gelmektedir. (Bkz. Çalışma ve Sosyal Güvenlik
Bakanlığı Web Sitesi)

Başlangıcından bu yana Türklerin yurtdışına göçü ve bu göçün getirdiği sorunlar
dönemler içinde değerlendirilmiş ve çözümler aranmıştır. Özellikle ailelerin
birleşmesi ve Avrupa doğumlu çocukların artmasıyla Türk çocuklarının her
düzeydeki eğitim ve öğretimi özel bir durum arz etmiştir. Resmi rakamlara göre
sayıları iki milyonun biraz üzerinde görünen Almanya göçmenlerimizin sayısı Alman
vatandaşlığına geçenlerin, Alman nüfusu içinde gösterilmeleri nedeniyle giderek
düşmektedir. Ancak kağıt üzerindeki bu düşüşe karşı doğum ve Türkiye’den evlilik
yoluyla Almanya’da sayıları giderek artan Türklerin, resmi kayıtlardaki azalmaları,
onların sorunlarının ve Türkiye ile bağlarının azaldığı anlamına gelmemektedir. Bu
bağlamda Almanya; göçmen Türklerin eğitim sorunları kapsamında da önde gelen
bir ülke durumundadır.

Almanya’daki Göçmen Türklerin Sayısal Dağılımı

Türk göçmenlerin yaş gruplarına göre dağılımını incelediğimizde 0-29 yaş arası
grubun toplam Türk nüfusunun yaklaşık % 60’ını oluşturduğunu görüyoruz.
İstatistiklerin ayrıntılarına baktığımızda, erkek sayımızın,(1.147.178) kadın
sayımızdan (960.248) yaklaşık 200 bin fazla olduğu ve nüfus yoğunluğunda 15-29
yaş arası grubun ilk sırayı aldığı dikkati çekmektedir.

Anaokulu (Kindergarten) çağındaki çocuk nüfusumuzu dışarda bırakmak kaydıyla
yapılan hesapta 25 yaşına kadar olan ilk, orta ve yükseköğrenim çağındaki
nüfusumuzun genel nüfusa oranı yaklaşık % 40'a ulaşmış durumdadır. (T.C.Berlin
Çalışma ve Sosyal Güvenlik Müşavirliği, 2000)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

381

3

 Almanya’da Okul Sistemi

Almanya’da eyalet sistemine dayalı bir yönetim biçiminin gereği olarak eğitim-
öğretim işleri doğrudan eyaletlerin yetki ve sorumluluklarına bırakılmıştır. Bu
nedenle eyaletlerin eğitim sistemleri arasında bazı farklılıklar vardır. Ancak genel
ilkeler ve amaçlarla zorunlu eğitim, okul kademeleri, yönlendirme sınıfları, mesleki
eğitim gibi temel konularda eyaletler arasında büyük ölçüde işbirliktelik sağlanmıştır.
Bu konuda eşgüdümü Eğitim Bakanları Konseyi gerçekleştirir.

Almanya’da zorunlu eğitim süresi 10 yıldır. Alman okul sistemine Kuzey Ren
Vestfalya Eyaleti örneğinde baktığımızda, ilkokul (Grundschule) eğitiminin dört yıl
sürdüğünü görmekteyiz. İlkokulda başarı düzeyi ne olursa olsun, bütün öğrenciler
aynı sınıfa devam ederler. Dördüncü sınıfın sonunda çocuğun bütün hayatını
etkileyecek bir okul seçimi yapılır. Ancak 10 yaşında bir çocuğun belli bir okul
seçmeye zorlanması eğitim-cilerin tepkisine yol açmıştır. Bu nedenle
"Orientierungsstufe" (yönlendirme sınıfları) diye adlandırılan bir geçiş basamağı
ortaya çıkmıştır. Bununla dördüncü sınıfın sonunda verilebilecek kararın altıncı
sınıfın sonuna kadar düzeltilebilmesi söz konusudur. (Sağlam, 1994)

Böylece öğrenim düzeyi düşük öğrencilere iki yıl daha şans tanınmaktadır. Zorunlu
eğitimin dört yıllık bölümünü oluşturan ilkokulu bitiren öğrencinin önünde dört
okuldan birini seçme imkanı bulunmaktadır. Bunlar Hauptschule, Realschule,
Gesamtschule ve Gymnasium’dur. Zorunlu eğitim süresi bu okul türlerinde altı yıl
okuyarak doldurulabilir. (Stadt Köln, 2000)

İlkokulun dördüncü sınıfından başarı düzeyi en yüksek olan öğrenciler
Gymnasium’a gider burada öğretim beşinci sınıfta başlar ve onüçüncü sınıfın sonuna
kadar sürer. Gymnasium’u bitiren öğrenciler, "Abitur" alırlar ve not ortalamalarına
göre istedikleri üniversiteye veya meslek yüksekokuluna girebilirler. Ancak
onüçüncü sınıf lise bitirme dönemidir. Liseyi bitiren öğrencinin not ortalaması
üniversiteye girmede çok büyük rol oynar. Örneğin Gynasium’u 1 veya 2 not
ortalaması ile bitiren bir öğrenci doğrudan üniversitelerin her bölümüne girebileceği
halde, not ortalaması 3 olan bir öğrenci istediği bölüme giremeyebilir ve beklemek
zorunda kalabilir. (NRW Rehberi, 2000)

Meslek Okulları: Almanya’da meslek eğitimi için bir işyeri bulamayan öğrenciler
18 yaşını doldurana kadar meslek okullarına giderler. Meslek eğitim yeri bulanlar ise
çıraklık eğitimi süresince haftanın belirli günlerinde meslek okullarında kendi branşı
çerçevesinde eğitim görür. Tanımlanan tüm okul türleri, öğrencilerin başarı
durumuna göre birbirlerine yatay geçiş olanağı tanır. Bu olanak akşam liselerine,
meslek kolejlerine gitmek suretiyle de sağlanabilir. Bu tür okullara girme koşulları,
meslek eğitimi yapmış ve 18 yaşı doldurmuş olmaktır. (Özsınmaz, 2000)

Alman Okul Sistemi İçindeki Sorunlar

1998/1999 yılı verilerine göre Almanya’da 12 milyon 709 bini Alman, 1 Milyon 178
bini yabancı olmak üzere yaklaşık 13 Milyon 887 bin öğrenci öğrenim görmektedir.
Aynı verilere göre Almanya’da eğitim gören 1.178.848 yabancı öğrencinin yarısına
yakınını (500.764) Türk çocukları oluşturmaktadır. Çeşitli araştırmalar bu
öğrencilerin çoğunun gelecekte kendi ülkelerine geri dönmeyecekleri ve Alman
toplumu tarafından asimilasyona zorlanacakları doğrultusunda bulgular ortaya

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

382

4

 koymaktadır. Diğer taraftan Türk öğrencilerin çeşitli okul tiplerine göre dağılımını
incelediğimizde, çoğunluğun geleceğin işçilerini yetiştiren okullara yönlendiği
görülmektedir. (Daten Report, 1999)

Almanya’da çeşitli okullarda okuyan Türk - Alman ve diğer yabancı öğrencileri
toplam öğrenci sayısına göre karşılaştırdığımızda ise; Türklerin, diğerlerine göre,
başarı düzeyleri düşük öğrencilerin devam ettikleri okullarda yoğunlaştıklarını, bu
durumdan daha da kötüsü, Türk öğrencilerin Hauptschule’de dahi başarılı
olamadıklarını görüyoruz.

Öğrencilerimizin başarısız olmalarının nedenleri, Berlin Türk Veliler Birliği Başkanı
tarafından; Alman eğitim sisteminin tek kültürlü yapıya sahip olması, Türk
çocuklarının yeterli almanca bilmemesi, velilerin ilgisizliği ve Türkiye’nin
Almanya’nın gerçeklerine uygun program geliştirememeleri biçiminde
özetlemektedir. (Aydın, 2000)

Almanya Türk Öğretmen Dernekleri Federasyonu Başkanı ise, "Alman Okullarındaki
Türk Çocukları" başlıklı yazısında;

" Almanya’da yaklaşık 2 milyon 200 bin Türk yaşıyor. Bunlardan aşağı, yukarı yarım
milyonu, bir şekilde Almanya’daki bir eğitim kurumuna devam ediyor. Sayısal
olarak düşünüldüğü zaman çok büyük bir potansiyel olduğu ortada. Yalnız bu
öğrencilerin başarı durumları ve gittikleri okullar incelendiği zaman durum maalesef
hiç iç açıçı değil. Gymnasium ve Realschule olarak adlandırılan okullara giden Türk
öğrencilerin sayısı az. Hauptschule ve Sonderschule’ye giden çocukların sayıları
Alman arkadaşlarına göre daha fazla. Okullardaki başarısızlık oranı da Alman
arkadaşlarına göre çok daha yüksek. Çoğu diploma almadan, bir meslek sahibi
olmadan iş piyasasına atılmak zorunda kalıyor. Eğitimsiz, mesleksiz olarak
katıldıkları bu piyasada hayal kırıklıkları ve bir yığın olumsuzluklarla karşılaşıp,
yaşamları süresince dışlanmışlık duygusu içinde mutsuz oluyorlar." demektedir.
(Atay, 2000)

Tüm bu bilgi ve veriler biraraya getirildiğinde ortaya çıkan tablo şudur. Almanya’da
yaşayan Türk öğrencilerin çoğu diğer yabancılara ve Almanlara göre en düşük eğitim
derecesi veren okullara gidebilmekte, bu okul türlerinde dahi bir çoğu diploma
alamamakta, bitirebilenler ise bu eğitimin amaçladığı mesleki yetiştirme sisteminde
yerlerini bulamamaktadır.

Öğrencilerimizin başarısızlığı, sistemin dışında özel nedenlere de dayanmaktadır.
Aileler, çocuklarının daha başarılı olmasını isterken, bunu gerektiren şartların
hazırlanmasını çoğunlukla gözardı etmektedir.

Aile içi ilişkiler, bağımsız çalışma odası, sağlıklı beslenme ve spor, çevre ilişkileri ve
kültürel beslenme gibi kriterlere önem veren ailelerde yetişen çocukların, seçici
Alman eğitim sisteminde dahi başarılı olduğu görülmektedir. Ancak ne yazıktır ki,
Almanya’daki ailelerimizin büyük bir çoğunluğunun bugüne değin çocuğun
başarısını sağlayan alt yapıya gereken önemi vermediği görülmektedir.

Almanya’da temel eğitim, meslek eğitimi, lise eğitimi ve yükseköğretim
seviyelerinde olan gençlerimizin yıllardır çözülemeyen sorunları, her yıl yeniden
tazelenmektedir. Göçmenlerimizin eğitim konusundaki bazı talepleri neden

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

383

5

 çözümsüzdür? Özellikle Almanya’da yaşamakta iken, kendisini iki kültürde
yetiştirmek isteyen gençlerimizin bu isteği nasıl çözümlenecektir? Türk dilini en iyi
düzeyde bilme isteğine nasıl cevap verilecektir?

Yılların birikimi bu sorunlar bugün için çözülemediği gibi, mevcut sistemle yakın bir
gelecekte dahi çözümsüz görünmektedir. Bunun bir nedeni iki ülke arasında kalan bir
toplum olmanın getirdiği sıkıntıların yanısıra, sorunların çözümü yönünde kullanılan
geleneksel yöntemlerden de kaynaklanmaktadır.

Geleneksel yöntemi zaman içinde verimsiz kılan üç önemli değişiklik olmuştur.
Bunlardan birincisi insanlar için aynı mekanda bir araya gelmenin maliyetindeki
büyük artış, ikincisi ise öğrenci olmak yani biraraya gelmek isteyenlerin sayısındaki
artıştır. Bu iki değişiklik, artan sayıdaki isteklilerin öğretimden yararlanamaz, kamu
kurumlarını da bu hizmeti gereğince sunamaz hale getirmiştir.

Bu arada gelişen üçüncü büyük değişiklik ise öncekilerin yarattığı soruna çözüm
teşkil etmiştir: Bu değişiklik, kitle iletişim araçlarındaki büyük teknolojik gelişmedir.
Bu teknolojik gelişme, vazgeçilmez koşullarda yüz yüze gelmek de dahil olarak,
iletişim araçlarının en uygun karışımla kullanılması yoluyla çağımızın eğitim
sorununa uzaktan öğretim çözümünü kazandırmıştır. Eğitim ve öğretim hizmetleri bu
sayede geniş kitlelerin yararına açılmıştır.

Bugün Türkiye’de ve Almanya’da çözemediğimiz eğitim sorunlarına çözüm için
geleneksel eğitimin yanına, çağdaş yöntemleri de ekleyerek çözme gayreti
gösterilmektedir. İçinde yaşadığımız çağın sınırsız ve sınıfsız bir eğitim ortamı
yaratılması için sunduğu olanakları dikkate alan Anadolu Üniversitesi, Batı Avrupa
eğitim hizmetlerini de uzaktan öğretim teknolojisini kullanarak gerçekleştirmektedir.
Genel kabul görmüş uygulama başarısı dikkate alındığında Anadolu Üniversitesi bu
gayreti 1982’den beri Türkiye’de, 1987’den beri de Batı Avrupa ülkelerinde kitlesel
bir talebe cevap vermek üzere yürütmektedir. (Doğan, 1999)

Sınır Tanımayan Üniversite

Amerika, İngiltere, Fransa, Almanya, İtalya, Avusturalya, Japonya gibi pek çok
gelişmiş ülkede uzaktan öğretim modelleri uygulanmakta ve binlerce kişiye öğrenim
olanağı sağlanmaktadır. Bugün Anadolu Üniversitesi tarafından uygulanan sistem
batılı modeller ile eşdeğerde sürdürülmektedir. Anadolu Üniversitesi modelinde; ders
kitaplarının yanı sıra radyo, video, televizyon, bilgisayar, internet ve gibi teknolojinin
sağladığı olanakların bir arada kullanımı mümkün olabilmektedir. Ayrıca yüz yüze
eğitim, deneme sınavları, internette tartışma grupları ve online danışmanlık
hizmetleri uygulanmaktadır.

Anadolu Üniversitesi Almanya’nın Köln kentinde, kurduğu büro aracılığı ile
Avrupa’da yükseköğretim ve ortaöğretim hizmeti vermektedir. Üniversitenin Batı
Avrupa Programlarında işletme, iktisat, kamu yönetimi, dış ticaret, turizm ve
otelcilik, halkla ilişkiler ve bilgi yönetimi alanlarında lisans ve önlisans programları
bulunmakta, ayrıca Milli Eğitim Bakanlığı ile işbirliği içinde Açıköğretim Lisesi
Yurtdışı Programı ve Açık İlköğretim Okulu Batı Avrupa Programı yürütülmektedir.

1987-2002 yılları arasında yükseköğretim programlarından iki binin üzerinde mezun
veren, Anadolu Üniversitesi’nin Batı Avrupa programlarında halen yaklaşık üçbin

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

384

6

 öğrencisi bulunmaktadır.(Anadolu Üniversitesi Baum ve Bap Koor. Kayıtları)

Anadolu Üniversitesi’nin Almanya, Avusturya, Belçika, Danimarka, Lüksenburg,
Fransa, İsviçre, İtalya ve Hollanda’da öğrencileri bulunmaktadır. Almanya’da Köln,
Berlin, Frankfurt, Stuttgart, Münih ve Hamburg’da; Almanya dışında Viyana,
Brüksel, Paris, Bern ve Den-Haag’da ve askerlik yapanlar için Burdur’da sınav
merkezleri bulunmaktadır.

Öğrenci dağılımı yoğun merkezlerde ise beş ay süre ile hafta sonlarında yüz yüze
eğitim hizmetleri yürütülmektedir. Ayrıca cezaevleri ile yapılan işbirliği ile Türk
mahkumlara da eğitim hizmeti verilmektedir.

Anadolu Üniversitesi tüm bu hizmeti uzaktan öğretim teknolojisini kullanarak;
İşletme, İktisat ve Açıköğretim Fakültesi üzerinden yürütmektedir. Bilişim ve
iletişim dönemini yaşadığımız zaman diliminde eğitimin değişen fiziki koşullarını
kullanarak ülkesinden binlerce kilometre uzakta olan Türklere ana dillerinde sınıfsız
ve sınırsız bir eğitim ortamı yaratmaktadır.

Batı Avrupa Programlarında Uygulanan Açık Yükseköğretim Süreci

Batı Avrupa Programlarında uzaktan öğretim tekniğine göre yazılmış ders kitapları,
kitaplarda yer alan konuların içeriğini destekleyen video programları, CD-Romlar,
internet destekli danışmanlık ile yüzyüze eğitim olanağı sağlayan akademik
danışmanlıklar bir paket olarak öğrencinin hizmetine sunulmaktadır. Programların
içerikleri Türkiye’den farklı olmamakla birlikte, bu programlar, üniversitenin
Türkiye’deki Açıköğretim Fakültesi öğrencilerine sağlanan kimi olanaklara ek bir
takım eğitim materyalleriyle desteklenmekte, yurtdışının gerektirdiği bazı uygulama
farklılıkları içermektedir. Ancak bununla beraber, Batı Avrupa Yükseköğretim
Programları, Türkiye’deki yasa ve sistemden bağımsız bir uygulama değildir.
(Hakan, 1996)

Ders Kitapları

Örgün eğitimde olduğu gibi, uzaktan eğitimde de öğrencinin bilgisini sistematik
olarak geliştiren ders kitapları kullanılmaktadır. Bu kitaplar, örgün eğitimde
kullanılan kitaplardan farklı bir içerik ve görsel düzenleme ile hazırlanmaktadır.
Kitapların hazırlanması dört aşamalı bir süreçten geçmektedir.

Bu süreç içinde ilk olarak, söz konusu programda yer alacak ders için içerik
belirlenmesi çalışmaları yapılır; alan uzmanlarınca bu içeriğe göre oluşturulan
üniteler yazılır; kitabın editörü, uzmanların yazdığı ünitelerin metinlerinin görsel
düzenlemesi ve kullanılan dildeki anlatım birliği üzerinde çalışır ve son olarak da
kitabı baskıya verir.

Öğrenciler bu kitaplar aracılığı ile alanla ilgili bilgilere ulaşmakta, ünite sonlarındaki
örnek test soruları ile kendilerini ölçmekte ve önerilen kitaplara ulaştıkları takdirde
senteze ulaşabilecek bilgiler edinmektedir.

Televizyon Programları

Uzaktan öğretim sisteminde yer alan bir diğer unsur da ders kitaplarını içerik olarak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

385

7

 destekleyen televizyon programlarıdır. Görsel-işitsel nitelikteki bu eğitim
programları da dört aşamalı bir süreçten geçmektedir.

Bu süreç içinde kitabın yazarı veya yazarları, editörü, televizyon programının
yapımcısı birlikte kitapta yer alan hangi ünitelerin program çekimi için gerekli
olduğuna karar verirler.

Daha sonra, seçilen ünitelerin televizyona uyarlanması için uzmanlar tarafından
senaryo çalışması yapılır; televizyon programının çekilebilmesi için gerekli teknik
ekip oluşturulur ve hazırlanan senaryoya göre çekimler gerçekleştirilir. Son olarak
kurgu ünitesinde çalışılır ve televizyonda yayımlanabilecek bir eğitim programı
ortaya çıkarılır.

Türkiye’de, TRT tarafından yayınlanan bu eğitim programları, Batı Avrupa’daki
öğrencilere video kasetlere kayıt edilmiş olarak gönderilmektedir. Bu yöntemle
öğrenciler, kendilerine uygun zaman dilimlerinde bu programları izlemekte,
saklayabilmekte ve önemli bölümleri tekrar izleyerek, takip kolaylığı
sağlayabilmektedir.

Akademik Danışmanlık Hizmetleri ve Staj Uygulamaları

Türkiye’de akşamları veya hafta sonlarında orta ve yükseköğretim kurumlarının
binalarının kullanılmasıyla gerçekleştirilen bu hizmetin amacı, öğrencilere yardımcı
olmaktır. Bu yardım onların öğrenme becerilerini içinde bulundukları bireysel
koşullara uygun olarak etkili bir şekilde geliştirmeye ve böylece ders içeriğini etkili
bir şekilde öğrenmelerine yöneliktir.

Avrupa’nın değişik ülkelerinde yaşayan öğrencilere yönelik olarak da 1987 yılından
bu yana Almanya, Belçika, Hollanda ve İsviçre’de dersler açılmış ve iki ayrı dönem
halinde akademik danışmanlık ve yüz yüze eğitim hizmetleri verilmektedir
Almanya’da altı şehirde, Hollanda’da Den-Haag, Belçika’da Brüksel ve İsviçre’de
Bern kentlerinde çoğu üniversite binalarında yapılan bu dersler her öğretim yılı tekrar
edilmektedir.

Uygulamaya yönelik bazı programlarda ise akademik danışmanlık hizmetlerinden
başka staj uygulaması zorunluluğu bulunmaktadır. Örneğin Turizm ve Otelcilik
Önlisans Programında, öğrenciler diplomalarını almadan önce öğrenimleri sırasında
Anadolu Üniversitesi’nin denetimi altında staj uygulamasına katılmaktadır.

İnternet Destekli Danışmanlık

İnternet destekli danışmanlık son yıllarda en fazla üzerinde çalışılan konular arasında
yer almaktadır. Bunun sonucu olarak günlük yaşamda bilgisayarın eğitimde
kullanılması ve öğrenmeyi kolaylaştırıcı etkileri üzerinde değişik tezler
tartışılmaktadır.

Batı Avrupa Programları çerçevesinde, internet aracılığı ile bilgilendirme,
danışmanlık ve ölçme hizmetleri 1999-2000 öğretim yılında başlatılmıştır.

İnternet aracılığı ile bilgi edinmek isteyen Batı Avrupa Programı öğrencileri, kitap
editörü ve ünite yazarı olan öğretim üyelerinin elektronik posta adresine doğrudan

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

386

8

 ulaşmakta ve sorularının cevaplarını yazılı olarak alabilmektedir. Ancak en yoğun
kullanılan hizmet, deneme sınavları olmaktadır. Öğrenciler bu yolla sınavlar
öncesinde kendilerini ölçmekte ve sınav sırasında karşılaşabilecekleri soru
örneklerini tanımak-tadır. Bunun dışında, Anadolu Üniversitesi’nin Türkiye sayfası
ile Avrupa Bürosu sayfası aracılığı ile ihtiyaçları olan bilgilere ulaşabilmektedir.
(http://www.anadolu-uni.de)

Öğretim ve Sınav Hizmetleri

Programlara kayıtlı öğrencilerin öğrenimleri, ders kitapları ve video kasetlerinin
kendilerine ulaştırılmasıyla birlikte başlar. Öğrenciler yıl içinde akademik
danışmanlık hizmetlerinden de yararlanarak ara, yılsonu veya bütünleme sınavlarına
katılarak öğrenimlerini sürdürürler.

Öğrenci sınav hizmetleri Türkiye’de ülke genelinde yürütülmektedir. Avrupadaki
öğrencilerimiz için sınavlar Köln, Hamburg, Frankfurt, Münih, Stuttgart, Berlin, Den
Haag, Brüksel, Paris, Viyana, Bern şehirlerinde yapılmaktadır. Ayrıca geçerli
mazeretleri nedeniyle Türkiye’de bulunanlara da Burdur ve Eskişehir’deki sınavlara
katılma olanağı verilmektedir.

Öğrencilerin başarı düzeyleri yılda üç defa yapılan çoktan seçmeli test yöntemiyle
belirlenmektedir. Her öğretim yılı başında öğrencilere kayıt yenilemeleri için yazılı
olarak duyuru yapılır. İki yıl üst üste kayıt yenilemeyen öğrencilerin kayıtları
silinmektedir.

Milli Eğitim Bakanlığı ile Ortaklaşa Yürütülen Programlar

Alman eğitim sistemi içindeki Türk öğrencilerin başarı durumu ve yükseköğretime
geçiş yapan okul türlerine seçilmelerindeki yetersiz sayısal dağılım, bu ülkedeki
çocuk ve gençlerimize alternatif yollar sunma gerekliliğini yaratmıştır. Bu amaçla
yola çıkan Anadolu Üniversitesi tarafından 1987 yılında "Uzaktan Öğretim
Teknolojisi ile Yurtdışındaki Türklere Eğitim ve Öğretim Hizmetleri Sunulmasına
İlişkin Faaliyet ve Proje Raporu" hazırlanmıştır. (Özgü, 1987)

Bu raporun altıncı sayfasında yer alan "Yurtdışında Lise Bitirme Sınavları ve Ekstern
Lise Bitirme Kursları" bölümünde özetle şu ifadeler yer almaktadır.

"Bilindiği gibi, F.Almanya’da öğrenim gören Türklerin büyük bir bölümü, zorunlu
öğrenim çağında, başarı düzeyi düşük olan öğrencilerin devam ettiği ve daha ziyade
çıraklık eğitimi ile sonuçlanan "Hauptschule" kanalına girmekte ve bu okulu
bitirmektedirler. Öte yandan bu mezuniyet, elde edilen başarı derecesine göre Türk
Eğitim Sistemine nazaran lisenin dokuzuncu ve onuncu sınıfını tamamlamış olmaya
tekabül etmektedir. böylece bitirilen okul ile Türk lisesi mezuniyeti arasında bir veya
en fazla iki yıllık bir kapsam farkı kalmaktadır. Bu ise çıraklık eğitim dışında,
öğrencinin öğrenim hayatını pratikte sona erdirmektedir. Çünkü öğrencilerin bu tür
okullardan sonra yükseköğrenime yol açan bir dikey sisteme girmesi ("abitur",
"Fachabitur" yapması, veya "Fachhochschulreife" alması) gerçekten büyük gayret ve
beş yıla varan uzun bir zaman gerektirir. Öte yandan Türk sistemine göre lise
mezunu olabilmesi ise, bu amaçla Türkiye’ye gitmesine bağlıdır.

Türk öğrencilerin, sonu böylesine kapalı bir okul türünde, yani "Hauptschule" lerde

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

387

9

 yoğunlaşması sadece bu çocukların öğrenim kapasitelerinin mutlak olarak
düşüklüğü ile açıklanamaz. Çünkü Alman Eyaletlerindeki okul sistemlerine göre
genellikle öğrenciler, daha dördüncü sınıfı bitirdiklerinde, geleceklerini büyük
ölçüde belirleyen okul türlerinden birine girmiş bulunurlar. Bu türün seçiminde ise,
başta ailede bilgi ve ilgi noksanlığı olmak üzere öğrencinin elinde olmayan çeşitli
faktörler önemli rol oynar.

Öğrencilerin çok küçük yaşta adeta ellerinde olmayan nedenlerle kaybettikleri eğitim
şansını yeniden elde etmeleri için Türk eğitim sisteminin de mümkün olan bazı
önlemleri alması gerektiği açıktır"

Gerçi bu önlemlerin alınmasından doğrudan sorumlu olan taraf Alman Eğitim
Sistemidir, ancak yaklaşık kırk yıldır bünyesinde Türk öğrencileri bulunduran bu
sistem gençlerimizin eğitim başarılarının artırılmasında yeterince etkili olamamıştır.
Öte taraftan Türkiye’nin Almanya’da oluşan yeni kuşaklardan, anadilini öğrenmesi,
ulusal ve kültürel kimliğine sahip olması ve bu çerçevede yaşadığı ülkeye uyum
sağlaması gibi çok doğal bir beklentisi vardır.

Ancak Alman eğitim sisteminin seçici ve eleyici niteliği nedeni ile üst öğrenim
olanaklarından yoksun bırakılan Türk öğrenciler, bir de aynı sistemin anadiline
verilen önemi azaltıcı, kendi köküne ve kültürüne yabancılaştırıcı politikaları
karşısında çeşitli önlemler alınmasını kaçınılmaz zorunluluk haline getirmiştir.

İşte Anadolu Üniversitesi’nin adı geçen raporu üzerine, Milli Eğitim Bakanlığı ve
Anadolu Üniversitesi yetkililerinin ortak çalışmaları sonucu; Alman eğitim
sisteminden gereğince yararlanamayan Türk gençlerinin en azından Türk eğitim
sistemi içine alınmaları ve onlara yeni eğitim yollarının açılmasına yönelik bir proje
uygulanmaya konulmuştur.

Gerçekleştirilen protokol gereğince 1990-1991 öğretim yılından itibaren yurtdışında
dışarıdan lise bitirme programı başlatılmıştır. Bu ilk protokol gereği, programın
yürütülmesi önceleri MEB adına Ankara Aydınlıkevler Lisesi’ne Anadolu Üni-
versitesi adına da Açıköğretim Fakültesi Batı Avrupa Bürosu’na verilmiştir. Bu proje
dışarıdan lise bitirme yönetmeliğine göre yürütülürken; 1992-1993 öğretim yılından
itibaren Türkiye’de Açıköğretim Lisesi, diğer liselere denk bir öğretime başlamıştır.

1990-1991 öğretim yılından beri yurtdışında da uygulanmakta olan Aydınlıkevler
Lisesi, Yurdışında Dışarıdan Lise Bitirme Sınavları da bu değişiklik gereğince
kaldırılmış, yerine 1995-1996 öğretim yılından itibaren, ek bir protokol ile
Açıköğretim Lisesi Yurtdışı Programı uygulamaya konulmuştur. Bu ek protokole
göre, Yurtdışında uygulanan programın yürütülmesinden MEB adına Açıköğretim
Lisesi Müdürlüğü, Anadolu Üniversitesi adına da Açıköğretim Fakültesi Batı Avrupa
Bürosu sorumludur.

 Bu iki protokol çerçevesinde yürütülen eğitim hizmeti sonucu 1990-2002 yılları
arasında Yurtdışında Lise Bitirme Programlarında; 1999-2000 öğretim yılı ikinci
dönemine kadar 533’ü Ankara Aydınlıkevler Lisesi, 746’sı AÖL Programı olmak
üzere toplam 1279 öğrenci mezun olmuştur. “ Açıköğretim Lisesi Yurtdışı Programı”
adıyla yürütülen hizmetin adı, Milli Eğitim Bakanlığı’nın isteği üzerine 2001-2002
öğretim yılından itibaren “Açıköğretim Lisesi Batı Avrupa Programı” olarak
değiştirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

388

10

 AÖL Batı Avrupa Programı Uygulaması

Açıköğretim Lisesi Batı Avrupa Programına Türkiye' de ortaokulu bitirenler, genel
liselerin veya meslek liselerinin ara sınıflarından ayrılanlar veya yurtdışında bunların
dengi bir öğrenim görmüş olanlar katılabilirler. (AÖL-YP Kayıt Başvuru Formu,
1999) Örneğin Almanya' da Hauptschule' nin 9., Realschule ve Gymnasium' un 8.
sınıfını bitirenler ortaokul mezunu sayılırlar.

Açıköğretim Lisesinden mezun olabilmek için, zorunlu derslerin tümünü başarmak
ve toplam kredinin en az 144 olması gereklidir. Buna göre ortaokul mezunu bir kişi
1. dönemden başlar ve normal koşullarda (her dönem girdiği sınavlardan başarılı
oldukları takdirde) 5 dönem (2,5 yıl) 144 krediyi tamamlayarak lise diploması
alabilir.

Açıköğretim Lisesi Batı Avrupa Programında yer alan zorunlu ve seçmeli derslerin
kitapları öğrencilere Köln Bürosu tarafından gönderilir. Öğrenciler bu kitapları
çalışarak sınavlara hazırlanırlar. Kitaplar Milli Eğitim Bakanlığı tarafından öngörülen
içeriğe göre liselerde kullanılan kitapların uzaktan öğretim tekniğine göre yeniden
düzenlenmiş halidir. Daha önce yurtdışında dışarıdan lise bitirme sınavları için
hazırlanmış olan bu kitaplar, Açıköğretim Lisesi’nin programında yer alan zorunlu ve
seçmeli derslere göre düzenlenmiştir.

Programa ilk kez kayıt yaptıran öğrencilere, ilk iki dönemde sorumlu oldukları tüm
derslerin kitapları toplu olarak gönderilir. Daha sonraki yıllarda öğrenci kayıt
yenileme sırasında ihtiyacı olan kitapları alır.

AÖL Batı Avrupa Programına kayıt yaptıran öğrenciler her dönemin sonunda
belirtilen tarihlerde sınava girerler. Sınavlar merkezi sistemle bir hafta sonunda iki
gün arka arkaya (Cumartesi-Pazar) altı oturumda ve çoktan seçmeli test şeklinde
yapılır. Sınavlar bilgisayarla 100 üzerinden değerlendirilir, daha sonra bu puanlar
nota dönüştürülür.

Sınavların yapılacağı bina ve salonlar ile hangi gün, hangi derslerden sınava
girileceğini gösteren sınava giriş belgeleri sınavlardan yaklaşık iki hafta önce
öğrencilerin adreslerine posta ile gönderilir. Öğrenciler bu belgede belirtilen yerde,
tarihte ve belirtilen derslerden sınava girmek zorundadırlar. Herhangi bir nedenle
sınava giremeyen öğrencilere ayrıca ek bir sınav yapılmaz. (Doğan, 2000)

Açık İlköğretim Okulu Batı Avrupa Programı

Uzaktan öğretim teknolojisi ile yurtdışındaki Türklere eğitim ve öğretim hizmetleri
sunulmasına ilişkin faaliyetlerin diğer bir örneği olan Açık İlköğretim Okulu Batı
Avrupa Programı; Milli Eğitim Bakanlığı ile Anadolu Üniversitesi arasında
imzalanan işbirliği protokolü çerçevesinde 2000-2001 öğretim yılından itibaren
uygulanmaya başlamıştır. Program, Batı Avrupa ülkelerinde yaşayan, ilköğretim
ikinci kademe düzeyinde diploması olmayan ve bulundukları ülkenin eğitim
sistemine devam etme imkanı kalmayan göçmenlerimize eğitimlerini sürdürme fırsatı
sağlamaktadır.

Programa 15 yaşından gün almak kaydıyla ilköğretim birinci kademe düzeyinde veya
ikinci kademe okur-yazarlık belgesi olanlar ile ortaokul dışarıdan bitirme sınavlarına

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

389

11

 devam ederken yarım bırakanlar katılabilmektedir.

Açık İlköğretim Okuluna kayıt yaptıran öğrencilerin ders kitapları posta ile
adreslerine gönderilmekte, öğrenciler bu kitaplar üzerinden çalışarak her öğretim
yılında I. Ve II. Dönem sınavlarına girmekte. başarısız olunan dersler için Not
Yükseltme Sınavları yapılmaktadır. Dönem sınavları ve not yükseltme sınavları,
Anadolu Üniversitesi’nin Batı Avrupa sınav merkezlerinde hafta sonunda birbirini
izleyen iki günde yapılır. Üç yıl süren eğitimin sonunda başarılı olanlar “Açık
İlköğretim Okulu Diploması” alırlar. Bu diplomaya sahip olanlar bir üst eğitim
kurumu olan lise ve dengi okullara devam edebilirler.

Batı Avrupa’da bu diplomaya sahip olan öğrencilerin büyük bir kısmı, Açıköğretim
Lisesi Batı Avrupa Programı’na kayıt yaptırmaktadır.

Sonuç

Kitle iletişim araçları sayesinde bugün değişik mekanda ve çok sayıda insana en
karmaşık şeyleri dahi anlatmak mümkündür. İletişim kurmak amacıyla yüz yüze
gelmek, ancak çok ender durumlarda vazgeçilmez bir koşul olmaktadır. Teknolojinin
bu imkanlarından eğitim alanında yararlanmak insanlığın doğal bir hakkı, çağdaş
akılcılığın açık bir yoludur.

Uzaktan öğretim yöntemi, bugün özellikle yükseköğrenim talebinin yüksek,
kontenjanların az olduğu ülkeler ile gelişmiş pek çok ülkede başarı ile
uygulanmaktadır. Bu amaçla öğrenimlerine devam etmek isteyen kişilere değişik
alanlarda uzaktan öğretim olanağı sunulmaktadır. İletişim teknolojisinin gelişmesi,
eğitim olanaklarının yaygınlaşması da bu hizmetin yaygınlaştırılmasını
kolaylaştırmaktadır.

Yeterli sayıda yetişmiş öğretim elemanı eksikliğini hisseden, sınırlı sayıda
yükseköğretim kontenjanı ve araştırma olanağına sahip Türk yükseköğretim sistemi
içinde yer alan uzaktan öğretim modeli Batı Avrupa’daki göçmenlerimiz açısından
da önemli bir gereksinimi karşılamaktadır. Çünkü bulundukları ülke eğitim
sisteminden yeterince yararlanma imkanına sahip olmayan soydaşlarımız ve
vatandaşlarımız 1990’lı yıllarda, Avrupa’da kalıcı olma kararı vermişlerdir. Bu kararı
tespit eden birçok araştırma bulunmaktadır. Ayrıca 1987 yılında öğretime başlayan
Anadolu Üniversitesi Batı Avrupa Programları ile 28 Şubat 1990’da yayına başlayan
TRT-INT yayınları misafir işçi olarak görülen insanlarımızın kalıcı olduğunun, diğer
bir tespiti olmuştur.

Kalıcı hale gelen göçmenlerimizin, Avrupa’da kendi dillerinde ilköğretim, lise ve
yükseköğretim görme imkanına kavuşmaları; zorunlu nedenlerle öğretim sürecinden
ayrılan birinci kuşak ile onların çocuk ve torunlarının niteliğinin artırılmasına yönelik
önemli bir katkı olarak değerlendirilmelidir.

Anadolu Üniversitesi tarafından Avrupa ülkelerini kapsayan, ancak nüfus yoğunluğu
bakımından Almanya modeli de denilebilen, Batı Avrupa Programları; bu ülkelerde
eğitim çağındaki genç nüfusun Türk Eğitim Sistemi’nden yararlanmasına olanak
tanıyan bir uygulamadır.

1987 yılında yalnızca yükseköğretim programları adıyla başlayan ve bugün

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

390

12

 Açıköğretim Lisesi ve Açık İlköğretim Okulu Batı Avrupa Programları ile Türk
Yükseköğretim Sistemini, Avrupa’ya taşıyan bu uygulama sonuçları bakımından çok
önemlidir.

Bu çalışmada çok genel düzeyde açıklanan bu model, Almanya’daki eğitim süreci
çerçevesinde ele alındığında, göçmenlerimize karşı, çoğu zaman ayırıcı, eleyici ve de
hükmedici uygulamalara karşı, alternatif bir eğitim şansıdır.

Dışişleri Bakanlığı, Anadolu Üniversitesi Rektörlüğü, Açıköğretim Fakültesi
Dekanlığı, Milli Eğitim Bakanlığı, Eğitim Teknolojileri Genel Müdürlüğü ve
Açıköğretim Lisesi ve Açık İlköğretim Okulu Müdürlüklerinin işbirliği sonucunda
oluşan karar ve katkılar ile yürütülen bu modelin, uygulanması ile şu faydalar elde
edilmiştir.

1-Gerek Türkiye’de öğretimini yarıda bırakarak yurtdışına gelen, gerekse halen
bulundukları ülkede çeşitli nedenlerle eğitim olanaklarından yeterince
yararlanamayan Türk göçmenler için, yarım kalan öğrenimlerini tamamlama ve
eğitim düzeylerini yükseltme yönünden iyi bir fırsat olarak görülmüştür.
2-Almanya örneğinde olduğu gibi, aile ve toplumsal ortam yetersizliği, Almanca
eksikliği, sosyal uyumsuzluk vb. olumsuz koşullar nedeniyle, Alman eğitim sistemi
içinde yeterince başarılı olamayan, dolayısıyle bir üst öğrenime gitme yolları kapalı
veya kısıtlı olan göçmenlere, yüksek öğrenime devam edebilme olanağı sağlanmıştır.
3-Açıköğretim Fakültesi ve Açıköğretim Lisesi öğrencilerine çok kültürlü Avrupa
toplumunda Avrupa kültürleri yanında ait olduğu Türk kültürünü de yakından takip
etme olanağı sağlanmıştır.
4-Açıköğretim Lisesi Yurtdışı Programı sınavları sonucunda mezun olup, diploma
almaya hak kazanan öğrencilere, önceleri başvuru hakkı bile tanımayan Avrupa
Üniversitelerinin kapıları açılmış ve öğrencilerin bir bölümü bu sınavların sonucunda
Avrupa’nın değişik ülkelerinde üniversite eğitimine devam etme olanağını
bulmuşlardır.
5-Yine bu sınavların sonucunda mezun olup ÖSYM sınavlarına müracaat eden
öğrencilerin başarı yüzdeleri %95 olup, (Eğitim Fakülteleri yabancı dil bölümlerine
kayıt olmalarından dolayı) gerek Türk, gerekse Avrupa Üniversitelerinde eğitimlerini
başarı ile devam ettirmektedirler.

Anadolu Üniversitesi, Açıköğretim Fakültesi aracılığı ile yurtdışında yaşayan Türk
göçmenlerine uzaktan öğretim yoluyla çeşitli eğitim-öğretim hizmetlerinin sunulması
amacıyla hizmet vermektedir. Üniversitenin Almanya’nın Köln şehrinde kurulu
Bürosu, Türkiye’den gönderilen ve mahallinden temin edilen öğretim üyeleri,
Akademik danışmanlık merkezleri, Internet ve bilgi-işlem sistemi ve sınav
organizasyonu ile Türkiye Cumhuriyeti’nin Avrupa ülkelerindeki yerleşik başarılı
kurumlarından biridir.

KAYNAKÇA

Anadolu Üniversitesi Batı Avrupa Bürosu (1999): “ AÖL-YP 1999/2000 Öğretim Yılı
Kayıt Başvuru Formu Açıklamaları”

Atay, Mete “Alman Okullarındaki Türk Çocukları” www. tikla.com/
egitim/meldung5.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

391

13

 Aydın, Kazım (2000): “Türk Öğrencilerin Almanya’daki Genel Konumu” www.
tikla.com/ egitim/meldung6.html

Çalışma ve Sosyal Güvenlik Bakanlığı Web Sitesi, “Dış Ülkelerdeki İşçilerimizi,
ülkelere göre vatandaş, işçi ve işsiz sayıları” http://www.calisma.gov.tr/

NRW Rehberi (2000): “Yurttaşlık Bilgileri” Ses media und communications GmbH,
Bonnerstr. 211, 50968 Köln

Doğan, A. Atilla (1999): “Almanya’da Türk Üniversitesi Tartışması: Sınır
Tanımayan Üniversite”. Sabah Gazetesi Avrupa Baskısı. 18.12.1999.

Doğan, A.Atilla (2000): “Almanya’daki Gençlerimizin Eğitim Beklentileri ve
Açıköğretim Lisesi Yurtdışı Programı” Anadolu Üniversitesi Eğitim Fakültesi
Dergisi Cilt 10, Sayı, 1, Bahar 2000

Hakan, Ayhan (1996): Uzaktan Öğretim Yöntemiyle Eğitim Veren Anadolu
Üniversitesi Fakültelerinin Tanıtımı ve Batı Avrupa Açıköğretim Programlarının
Değerlendirilmesi. Eskişehir: Anadolu Ün. Yay. No: 915, AÖF Yay. No: 494.

Özgü, Tahir (1987): “Uzaktan Öğretim Teknolojisi ile Yurtdışındaki Türklere Eğitim
ve Öğretim Hizmetleri Sunulmasına İlişkin Faaliyet ve Proje Raporu”

Özsınmaz, Metin (2000): "Alman Okul Sistemi ve Türk Öğrencilerin Başarıları için
Koşullar" Seminer- 26.3..2000, Türk Alman İşverenler Derneği (TDU), Köln .

Sağlam Mustafa, Yurtdışında Dışarıdan Lise Bitirme Programının
Değerlendirilmesi. AÖF yayınları No: 391 Eskişehir: 1994

Statistisches Bundesamt (2000): Datenreport 1999 Bundeszentrale für politische
Bildung, Bonn.

Stadt Köln (2000): Schule 1, Anmeldung 2000 (Hauptschule, Realschule,
Gymnasium, Gesamtschule), Stadt Köln, Der Oberbürgermeister –
Schulverwaltungsamt, Köln

T.C Berlin Büyükelçiliği Çalışma ve Sosyal Güvenlik Müşavirliği (2000)
Almanya’da Yaşayan Vatandaşlarımız Hakkında Bilgiler (Yayına Hazırlanan 2000
Yılı Raporu)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

392

GÖRSEL ALANIN ARINDIRILMASINDA TEKNOLOJİNİN ETKİSİNE KARŞI,
OTANTİK MALZEMEDEN YARARLANMA

Nur GÖKBULUT, G.Ü. G.E.F. Öğretim Üyesi

Özellikle II. Dünya Savaşı sonrasında, insanlık, kendi yarattığı teknolojinin, önüne geçilmez bir boyutta, kendini
tehdit ettiğini büyük acılarla farketmiştir. Kitleleri olduğu kadar bireyi, geri kalmış ülkeler kadar gelişmiş ülkeleri,
evrensel bir boyutta, kendini sorgulamak zorunda bırakmıştır.

Endüstrileşme sürecinde teknolojik gelişmeler; doğayı, toplumsal yaşamı ve tüm değer yargılarını; dolayısıyla
eğitim sistemlerini etkilemektedir. Sanat ve sanat eğitimi de bu hızlı değişimden payını almakta, hem yararlanan hem de
sorgulayan bir tavırla, kendi karakterini ortaya koymaya çalışmaktadır.

Sanatın karakterinde yaratıcılık ve yenilik vardır. Teknolojiye sırtını dönmüş bir sanat ortamı düşünülemez. Sanat
aynı zamanda, özgür ve özgün bir karaktere sahiptir. Ancak teknoloji, sanatın karakterinin vazgeçilmez bir parçası olan bu
yanını dikkate alamayacak kadar hızlı bir yayılım sergilemektedir. Bu ortam, “düşünen ve farkeden” beyinlerle, “aktaran”
beyinleri, teknoloji düzeyinde sürekli yakınlaştırırken; birincileri yormakta, diğerlerini ise tembelleştirmektedir. Sanat
eğitiminin, toplumun refahı ve bireyin mutluluğu konusundaki misyonunun da teknoloji karşısında yeniden gözden
geçirilmesi gerekir.

Günümüzde dış dünyası giderek büyüyen ama iç dünyası gittikçe daralan birey için sanatın ve sanat eğitiminin
önemi bir kez daha artmıştır. Artık sıradan her evde, otomobiller, telefonlar, yazı makineleri, müzik setleri, bilgisayarlar,
DV, CD, DVD’ler, fakslar, disketler, kartuşlar, kameralar, volkmenler günlük konuşma konularını; gereksinim listelerini
oluşturmaktadır. Teknolojinin, kültürel yaşamı biçimlendirdiği, kitle iletişim araçlarındaki değişimin getirdiği kullanım
kolaylığıyla; taş plaklardan radyolardan kasetlere ne zaman geçildiği, bunların CD çalarla ne zaman yer değiştirdiği,
fotoğraf makinelerinin ne zaman otomatik çalıştığı, görüntülerin ne zamandır dijital kameralarla boyut kazandığı; ne
zamandır mektupların yerini e-maillerin aldığı unutulmuş; hesap makinalarının, videonun, dianın ve fotokopinin sıradan
eğitim araçları haline geldiği ortamlarda internet ağı kontrol edilemez boyutta yaygınlaşmaya başlamıştır.

20. yy., iletişim teknolojisinin olağanüstü geliştiği bir dönemdir ve ülke sınırlarını aşarak kitleleri tüketime
yönlendirmeyi; sanattan da bu anlamda yararlanmayı amaçlamaktadır. Bu nedenle her dönemde olduğu gibi, 20. yy. da
yoğun bir biçimde, sanatın ve sanatçının özgürlük mücadelesine sahne olmuştur. Bu dönemde sanatın, üst yapı
çözümlemeleri yerine, tüketim toplumunun yönlendirmesiyle üst düzey bir beğeninin malı olmaktan çıkarılarak, sıradan
beğeniye göre biçimlendirilen, halka ve kitlelere mal edilen; fakat kısa sürede görünüp kaybolan; her seferinde yeni
biçimlerle yeniden oluşturulan bir sosyal olguya dönüştürülmesi amaçlanmaktadır. Popüler sanat ve tüm avand-garde
yaklaşımlar bu yaklaşımı örneklemektedir. Sanata ve sanatçıya, üretim ve üretici gözüyle bakan bir tüketim anlayışı
yerleştirilmeye çalışılmaktadır (Williams, 1993).

Diğer yandan antik çağdan Aristotales’ten, Platon’dan beri sanatla paralel giden teknoloji, zanaatkarla aynı kabul
edilen sanatçı; güzel sanatlar kavramının ortaya çıkmasıyla teknik-bilgi ve beceri boyutundan yaratıcılık-estetik boyutuna
yönelmiştir (Bozkurt, 1995:18).

17-19 yy.larda bilinç düzeyinde zanaattan ayrılarak anlam kazanan sanat; Thomas Munro tarafından “doyurucu
estetik yaşantılar oluşturmak amacıyla dürtüler yaratma becerisi” diye tanımlanır. Artık “güzellik”le sınırlı kalmayan
“doyurucu estetik yaşantı” endüstriyel ve teknolojik katkıları da kapsayarak her türlü bilişsel ve duyuşsal biçimlere açık
etkiler yaratmaktadır.

Uygulamanın Amacı

Sanat eğitimi, sanat olayının geliştiği ve içinde sanatçı, sanat ürünü ve izleyicinin yer aldığı fiziksel ve toplumsal
çevreyi dikkate almak zorundadır.

Bu çalışmada; kitle iletişim araçlarının, fiziksel ortamın ve psikolojik yapının etkisiyle, bireyin renk ve biçim
seçimlerinde görülen olumsuz yansımalarını; doğal organik nesnelerin ve bilinen öğretim yöntemlerinin yanı sıra; ülke
kültürüne dayanan, otantik malzemelerden geleneksel tasarım ürünlerinden, tarihi ve kültürel nitelik taşıyan objelerden
yararlanılarak en aza indirilmesi mümkün müdür? Bu uygulamayla, görsel alanın arındırılmasında ve özgün bir görsel
anlatım diline ulaşılmasında, etkin ve doğrudan katkılar sağlanabilir mi? sorularına olumlu ya da olumsuz bir cevap
oluşturulabilmesi amaçlanmıştır.

Uygulamanın Konusu

Nokta, çizgi, leke, biçim gibi diğer plastik elemanların yanısıra ağırlıkla renkler ve renk ilişkileridir, öğrencilere,
öncelikle doğal veya organik objelerdeki, ya da geleneksel tasarım ürünlerindeki renk ilişkileri sezdirilerek, daha önce
kendi çalışmalarında kullandıkları renklerle karşılaştırılmak istenmiştir.

Uygulamanın Yöntemi

Yaratıcılık konusunda pek çok araştırma yapılmış ve bazı yöntemler geliştirilmiştir (Samurçay, 1985:30). Bilinen
şudur ki, yaracılık, bilgi ve yaşantılara, deneyimlere dayalı olarak, yeni’ye, belirsiz’e, bilinmeyen’e doğru bir atılımdır
(San, 1985:11). Yaratıcılık eğitimi amaç olduğunda, tek ve değişmez bir yöntemden de sözedilemez. Uygulanacak yön-
temlerin çeşitliği ve tüm yöntemlerin uygulayan ve uygulatan açısından yaratıcılığa açık olması, verilecek sanat eğitimini
de zenginleştirir.

Gözlem, araştırma, yorumlama, inceleme, deneme-yanılma, yaparak öğrenme, problem çözme, örnekleme,
tartışma, gibi yöntemler, konuya, zamana ve öğrencinin kapasite durumuna göre uygulanır. Uygulamalar genellikle sentez
aşamasına ulaşan, aktif atölye yöntemiyle, gerçekleştirilir. Öğrenci çalışma sırasında çıkan sorunları kendi yaşamalı,
farketmeli, kesinlikle, öneriler ve çözümler direkt söylenmemelidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

393

Sanat eğitiminde uygulanmak üzere belirlenmiş, değişmez bir yöntem yoktur. Ancak uygulama ilkeleri vardır.
İlkelerde bütünlük ve süreklilik olduğu zaman, yöntem farklılıkları başarıyı engellemez. Sanat eğitimi uygulayıcısı,
yöntemini konuya, öğrencinin ilgisine, sanat anlayışına ve uygulama koşullarına göre belirleyebilir. Çünkü sanat eğitim-
cisi için, önceden belirlenmiş bir yöntem yoktur.

Bu uygulamada kullanılan temel yöntem tümevarım yöntemidir. Öğrenciler, aktif atölye yöntemi içerisinde,
bireysel olarak yaptıkları çalışmaları renk açısından değerlendirirken, karışım renklerden yola çıkarak, renk çemberindeki
asal renklere ulaşacaklardır, böylece renk konusunu kavramış olacaklardır.

Uygulanan Teknik ve Malzeme

Sanat eğitimi derslerinde her türlü teknik ve malzeme kullanılabilir. Etüt, kolaj, stilizasyon, metamorfoz, ayrıştırma
ve birleştirme gibi çalışmalar iki ve üç boyutlu olarak gerçekleştirilebilir. Dördüncü boyutu aşan çağımızda Sanat
eğitiminin kapsamında, zaman boyutunu yansıtacak, sesten yararlanacak türde çalışmaların da yer alması gereklidir.

Malzemenin azlığı gibi aşırı çeşitliliği de, yaratıcılığı kısıtlayacağından çalışma ortamında, fazla malzeme değil
malzeme hatırlatıcı nesneler bulunmalıdır.

Bu uygulamada, iki boyutlu çalışmalara elverişli tüm boyama teknikleri kullanılabilecektir.

Uygulamanın Süresi

Uygulama için ayrılan süre dört haftadır. Bu süre haftada sekiz saat olmak üzere, toplam otuziki saati kapsar.

Sınırlılıklar

Bu çalışma lisans düzeyinde Temel Sanat Eğitimi Dersi alan 32 öğrencinin çalışmalarıyla sınırlandırılmıştır.

Uygulamanın Gerekçeleri

Uygulamanın birinci dayanağı, toplumsal gereksinimdir. Çünkü sanat eğitimi dersi sanatçı, sanat eğitimcisi veya
sanatçı-sanat eğitimci olmaya aday bireylere verilmektedir. Bu nedenle kitle iletişim ataçlarına da egemen olan
endüstrinin, yatay baskısına ve bireylerin sıradanlaşması olgusuna karşı toplum olarak önlem almak zorunluluğu vardır.
Çünkü “Türk sanatı 18.yy.’a kadar batı sanatını etkilemiş, fakat daha sonra çok daha geniş boyutta batı sanatından
etkilenmişti” (Altan, 1997:109).

İkinci dayanak, sanat eğitiminin estetik duyarlılık kazandırma görevidir. Kitlelere gerçek sanat ürünü gibi sunulan
niteliksiz tüm ürünlere karşı, bilinçlendirilmiş estetik beğeniyle karşı koymak gereklidir. Kitlelerin kendiliğinden doyum
noktasına gelip, olumsuzlukları reddetmesini beklemek, sanatçının ve sanat eğitimcisinin gereksizliğine inanmak anlamına
gelir (Gökbulut, 1987:14).

Üçüncü dayanak ise “sanat eğitiminde çevreden ve kültürel birikimlerden yararlanmanın, yaratıcılığı geliştirmedeki
katkısıdır" (Gençaydın, 1984:13). Uygulamanın konusunu oluşturan otantik ve kültürel nesneler, kollektif deneyimlerin
yansımasıdır. O halde, bunların, bireysel tasarımlarda kullanılıp kullanılmamasına bilinçli karar verilebilmesi için;
tanınması, plastik özelliklerinin kavranılması; görsel elemanların ilişkilerindeki prensiplerden yaratıcılığı geliştirmede
yararlanılması son derece doğal ve gereklidir.

Duyguları güzelliğe ilişkin değerlerle beslenen insan, doğayı ve sanat yapıtlarını sevmekle kalmayacak, bu yolla
kazandığı sevgi, öğrenmenin de kaynağını oluşturacaktır.

“Özgür insan yetiştirmenin yolu, insanı, yalnızca akıl ve irade varlığı değil, aynı zamanda duygu varlığı olarak
geliştirmektir. 19. yy.’dan beri, insan-teknoloji karşıtlığını dengeleyebilmek için uğraşan sanat eğitimine, çağımızda her
zamankinden daha fazla ihtiyaç vardır” (Tunalı, 1981).

“Savaşlardan, çevre kirliliğine dek, önemli önemsiz sorunlar içinde gömülerek gerginleşen bireylerin, sanat
eğitimiyle rahatlatılmaları mümkündür. Bu günkü insan tipi, yığın insan olarak özgür insana yabancıdır. Özgür insan,
duyan, düşünen, yaratan, kendisi ile barışık doğayı ve insanarı seven bir varlıktır. Oysa toplumumuz, yaşamın
zenginliklerini tanımayan, doğaya uzak, doğa-insan ilişkilerini tanımada yetersiz; yeni kültür değerleri üretemeyen, ilişki
ve çelişkileri öğrenmeyen insanlarla doludur. Onlar bulduğu ve bildiği ilk çözümle yetinen, eleştiriyi unutmuş birer
varlıktır”(Gençaydın, 1987:33). Yaşamın anlamını kavrayamadığı için yaşamdan haz duymaz, günlük yaşama tutsak
olduğundan, ilgisiz, mutsuz ve umutsuzdur.

Kuşkusuz, "Bütün görsel sanatlarda olduğu gibi, resim sanatında da sanatçının görevi, ürünlerinin sadece biçimsel
ve renksel yanının sağlamlığı ve yüceliği değildir. Resim sanatının biçimsel renksel yanı, tekniği, sanat tarihinin evrimine
uygunluğu; ancak sağlam bir hayat görüşü ve insancıl bir felsefe ile topluma dönük duygusallık ve heyecana dayanan bir
hüner, bir ustalık olmalıdır" (Kalkan, 1982). Kesinlikle zeka izi ve yaratıcılık endişesi taşımayan manuel beceriler de
sanat eğitiminin dışında değerlendirilmelidir.

Toplumsal, Sanatsal ve Kültürel Endişeler

Ülkemizde değişmekte olan sosyal ve ekonomik yapıya paralel olarak günlük yaşamın hızı ve sorunları nedeniyle,
"çoğu kez seçme hakkını dahi kullanamayan insanların" (Çekil, 1981:43); gelecek kuşaklara, bu günkünden çok daha
zevksiz ve yapay bir birikim aktaracaklarını düşünürsek; durumun sanatta kimlik bunalımına yol açacağını ve sanatsal
aşamaya engel olacağını rahatlıkla söyleyebiliriz.

Bozkurt Güvenç’e göre, ulusal kültürün, çağdaş uygarlığa yetişirken kendi özvarlığını koruyacağını söylemektedir.
“Çünkü ulusal toplumlar ötekilere benzeyen yönleriyle 'uygar'laşırken kendilerine özgü varlık değerleriyle de 'milli'
kalabiliyordu. Uygarlığın evrenselliği gibi kültürün milli olma gereği de buradan geliyordu. Doğruydu! Ne var ki çağdaş
dünyada sözü edilen 'ulusal toplum' ya da 'ulusal kültür' sanayi öncesinin etnik, bir örnek, topluluklarından farklı bir
olaydı. Çağdaş toplum, genel öğelerin değil, birbirinden farklılaşmış birey aile ve toplulukların organik dayanışması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

394

üzerine kurulmuştur” (Güvenç, 1982:9). Sanayileşme sürecinin getirdiği hızlı ve dengesiz değişimler içinde ulusal ve
uluslararası düzen 'çoğulculuk' ilkesiyle korunabilmiştir. Sanayileşen ülkelerin gerçekleştirdiği orta sınıf demokrasilerin
çoğu, yapısal sorunların çözümünü 'çokluk içinde birlik' ilkesinde aramış 'birlik içinde çokluk' ilkesinde bulmuşlardı.
“Sanayileşen toplumda 'ulusal kültür', tüm ulusun değil egemen orta sınıfın kültürüydü. En çok % 40 dolaylarındaki bir
çoğunluğun yarattığı, benimsediği ve koruduğu bir orta sınıf kültürü çağdaş toplumdaki bireylerin orta-sınıf
özdeşleşmesinde nasıl yaygın ise, 'ulusal kültür' o ölçüde güçlü ve sağlıklı oluyordu. Çağdaş sanayi toplulukların
özgürlükçü bir demokrasiye inanmaları, belki burada yaygın bir orta sınıf varlığını sürdürme çabasından kaynaklanıyordu.
Öyle ise ulusal kültürümüzün güncel sorunların yalnızca devletin, sanat ve dil politikasından, ya da yabancı kültür saldırı-
sından değil, ulusal iktisadî kalkınma ve refah politikasından da doğuyor olabilirdi. Resmi verilere göre orta sınıftan
vatandaş sayımızın % 40'dan % 20'ye doğru düştüğü izlenimi doğru ise, 'ulusal kültür'den söz etmek güçleşebilecekti.
Çünkü Atatürk Türkiyesi 50 yılda üç kat büyüyerek nüfus kırkbeş milyona çıkarken, kentsel yerleşmeler on kat büyüyerek
20-22 milyona ulaşmıştır. Oysa kentsel nüfusun yarısı bile, bugün artık ulusal 'orta sınıf' sınırları içinde bulunmuyordu.”
Buna göre “ulusal kültür uygun bir ihtisas politikasıyla desteklendiği ölçüde başarılı olabilirdi. 'Ulusal kültür'e kuşkusuz
'evet' deniyorsa, onun 'çoğulculuk' ilkesiyle 'orta sınıf temeline' de sahip çıkmak zorunlu oluyordu." (Güvenç, 1982:9).

Bu konuda uyarıcı ve denetleyici görev üstlenmiş kurumların; görsel eğitimle sanatsal eylemin bir arada
gelişmesini sağlayıcı önlemler alması kaçınılmazdır. Sağlıklı bir adaptasyon için sorunların tek tek ve yeniden ele alınarak
etkin ve geçerli çözümler üretilmesi gereklidir (Özayten, 1984:9).

Özetle temel sorun, kişilikli bir toplum olarak çağdaşlaşmaktır. Yaşamın beğeniye, beğeninin yaşama yansıması,
toplumsal kimliğimizin bir parçası olan geleneksel tasarım ürünlerinden sanat eğitimi uygulamalarında yararlanılması ve
bunların plastik elemanlar açısından incelenmesi ile belirlenen renk ve biçim tercihleri; düş kırıklığına uğramış bireyler
için sürekli gelişme ortamı bulan zevksizlik karşısında uyarıcı olabilir. Taşra duygusallığı sanayi çağı koşulları yoğunlaş-
tıkça artan kimlik eriyişine direnerek; sanat eğitiminin katkısıyla kent potasında özgün bir estetik biçimine ulaşabilir
düşüncesi güç kazanmaktadır.

Uygulamanın Aşamaları

Hazırlık (Motivasyon):

Örnek uygulama üç aşamadan oluşmaktadır. Uygulama öncesi hazırlık aşaması, öğrencilerin renk konusunda,
rengin ilişkilerine, renk seçimlerine ilişkin motivasyonu; geleneksel tasarım ürünlerindeki renk yaklaşımlarını kavramayı
sağlamak amacıyla araştırmalar gözlemler yapılarak ve tartışmalar yapılmıştır. Bu, sanat eğitimcisinin, öğrenci
kapasitesini, iç ve dış ortamları göz önünde bulundurarak yapacağı bir görsel ve düşünsel yönlendirmedir.

Uygulama:

Uygulama; diğer atölye çalışmalarında da olduğu gibi, hazırlık, (motivasyon), uygulama ve değerlendirme olmak
üzere üç aşamadan gerçekleştirilmiştir.

Her biri sekiz saatten oluşan dört haftalık sürenin kullanımı aşağıdaki şekilde gerçekleştirilmiştir.

 Uygulamanın Aşamaları

 Hazırlık Uygulama Değerlendirme

(Motivasyon) 1) Etüt ve Renk Çemberi 1) Sergileme
1) Araştırma 2) Detaydan Kompozisyon 2) Tartışma
2) İnceleme 3) Özel Alan Çalışması
3) Tartışma
4) Obje Seçimi

I. Hazırlık (Motivasyon) aşaması:

Sanat eğitimi derslerinde, etüt konusu, yıllık programının bir bölümünü oluşturmaktadır. Plastik elemanlardan renk
konusu ise, genellikle siyah-beyaz ağırlıklı çalışmaların ardından işlenmektedir. Renk çalışmaları, suluboya, guaj,
pastel ve kuruboyayla birlikte, mürekkepler, renkli kartonlar, elişi kağıtları, renkli dergi sayfaları ve çeşitli kumaşlar
kullanılarak gerçekleştirilmektedir. Bu malzemelerden üç boyutlu tasarımlarda da yararlanılmaktadır.

Uygulamaların sağlıklı ve bilinçli yönlendirilebilimeleri için teorik bilgilerle de desteklenmesi gerekmektedir.

Renk eğitimi için yaptırılacak olan etüt çalışmalarında, genellikle organik objelerin seçilmesi, daha yararlı
olacaktır. Ancak bu uygulama da geleneksel tasarım ürünlerinden de yararlanılması planlanmıştır.

Bu araştırmaya konu olan uygulama örneği de, etüt ve renk konularının birlikte yürütüldüğü bir çalışmadır.

II. Uygulama aşaması:

Geleneksel tasarım ürünlerinden yararlanarak yaptırılan uygulama örneği de hazırlık aşamasında olduğu gibi üç
bölümden oluşmak üzere planlanmıştır.

1- Etüt ve Renk Çemberi

2- Detaydan Kompozisyon

3- Özel Alan Çalışması

III. Değerlendirme Aşaması

Çalışmalar öğrencilerle birlikte değerlendirilecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

395

I. Hafta:

Etüt çalışması için obje seçimi aşamasında öğrencilerin ilgisinin yapay veya organik objelerden çok, geleneksel
tasarım ürünlerine çekilebilmesi amacıyla, araştırma, inceleme ve tartışma ortamları yaratılmıştır.

Öğrencilerin dikkatleri, sanayi ürünleri ile otantik malzemeler arasındaki farkı algılamaları için, etnografya
müzelerindeki objelere çekilmiş ve insan duyarlılığının, maddede yansımasının önemi kavratılmaya çalışılmıştır. Kendi
kültürlerine ve çevreye karşı duyarlı ve ilgili olmaları konusunda yönlendirilmişlerdir.

Öğrencileri, konuya motive etmek için, renk konusunda ve geleneksel tasarım ürünlerinden getirilen örnekler
üzerinde tartışma açılmış, yaşadıkları yöre ve ortamlarda gözlemledikleri renk ilişkilerini betimlemeleri istenmiştir. Bu
amaçla kaynak taraması yapılmış ve geleneksel tasarım ürünlerinin yer aldığı yayınlar, kataloglar ve slaytlar incelendikten
sonra Ankara Etnografya Müzesi'nde incelemelere devam edilmiştir.

Yapılan gözlemler ve edinilen bilgiler sunucunda ve kendi eğilimlerin doğrultusunda, etüt etmek için seçtikleri
objeleri belirlemişlerdir.

Her öğrenci, daha önce araştırıp etüt etmek üzere getirdiği objeyi tanımlayarak, biçimi ve fonksiyonu hakkında,
diğer öğrencilere bilgi vermiştir. Seçilen geleneksel tasarım ürünlerinin niteliği ve biçimsel özellikleri ile yapılan seçimin
nedenleri açıklanmıştır.

Değerlendirmede bütünlük olması açısından kullanılan malzeme ve teknik öğrencilerle tartışılarak önceden
belirlenmiştir.

II. Hafta:

Belirlenen malzeme ve tekniğin gerektirdiği hazırlıklar tamamlanmış ve seçilen objeler 50x35 boyutundaki bristol
kartona, guaj tekniği ile etüt edilmek üzere çalışmalara başlanmıştır.

Objenin maddesel karakterinin, ışığın obje üzerinde yansımasının, disiplinli bir çalışma ve dikkatli bir gözlemle ele
alınması amaçlandığı için çalışma sırasında ışığın aynı yönden gelmesine ve objenin aynı konumda bulunmasına dikkat
edilmiştir. Etüt sırasında, öğrencilerin çalışmaları, periyodik olarak izlenerek gerekli uyarılarda bulunulmuştur. Etüt
çalışması, kağıdın üçte birlik bölümünde, yaklaşık 15-20 santimetrekarelik bir alanı kaplayacak bir biçimde yerleştirilmiş-
tir.

II. Haftanın son yarısında etütün devamı olarak, aynı kağıt üzerinde çalışılmıştır. Objede kullanılan renklerin bir
şerit üzerinde dökümü yapılmıştır. Yaklaşık iki santimetre kalınlığında, ikinci bir şerit halinde sıralanan renkler,
tonlarına ayrıştırılarak bir renk skalası oluşturulmuştur. Bu skalada, renklerin obje üzerindeki miktarları da dikkate
alınmıştır. Objede kullanılan renklerin verdiği imkanlar oranında, koyudan açığa veya sıcaktan soğuğa gibi bir ton sırala-
ması da yapılmaya çalışılmıştır.

Yine aynı kağıtta, dökümü yapılan ve tonlarına ayrıştırılan renklerle, bir renk çemberi oluşturulmuştur. Her
öğrenciden, kendi kullandığı renklerin, siyah ve beyazla ilişkilerini de, bu çemberde araştırması istenmiştir. Bu aşamada,
Itten’in renk teorisi ve renk küresi hakkında bilgi verilmiştir. Etütten hareketle oluşturulan çemberin, onikili renk çemberi
ile karşılaştırılması sağlanmıştır. Böylece, iç içe halkalar oluşturularak, renk ilişkilerinin tümünün görülmesi mümkün
olmuştur. Kimi öğrenciler bu çalışmada, ayrı bir kağıda boyayıp kestikleri onikili renk çemberini, kendi çemberleriyle
çakıştırarak, hareketli bir ilişki elde etmişlerdir. Böylece, etüde bağlı renk çemberinin merkeziyle, onikili renk çemberinin
merkezi toplu iğne yardımıyla tutturularak, renklerin birbirleriyle olan tüm ilişkilerini deneme imkanı doğmuştur.

Bu çalışma, kromatik renklerle akromatik renklerin karşılaştırılmasına ve birbirine komşu olan renklerin
ilişkilerinin gözlenmesine de fırsat vermiştir. Onikili renk çemberinin, öznel çeşitlemeleri görüldükten sonra, üç ana renge
indirgenen renk sistemi vurgulanmıştır. Burada amaç, herhangi bir akademik eğitimden geçmemiş bireylerin oluşturduğu
renk uyumlarını, renk duyarlılıklarını şematize etmek; rengi bağımsız hale getirdikten sonra, yalın olarak algılamaktır. Bu
objelerdeki kültür birikimini, renk boyutunda ortaya konan beğeniyi, özgün sanat yapıtları ile karşılaştırabilmek de,
amaçlardan biridir. Bu çalışmalar doğrultusunda, evrensel renk değerleri ile, yöresel renk ilişkilerini araştırmacı tavırlarla
değerlendirilmesine zemin hazırlanmıştır.

III. Hafta:

Uygulamanın ikinci bolümü için de, 50x35 boyutunda bristol kartonu ve guaj boya kullanılmıştır. Yirmi beş
santimetre karelik bir alanda, etütten alınan bir detayla yapılacak düzenleme ile, öğrencilerin yaratıcılıklarını geliştirmeleri
ve bakış açılarını zenginleştirmeleri hedeflenmiştir. Her öğrenci, objesinin fonksiyonunu ve formunu ikinci planda
bırakarak; renk, doku, çizgi karakteri, leke düzeni gibi plastik elemanların dikkate alındığı bir detay seçmişlerdir. Bu de-
taydan oluşturdukları kompozisyon, soyut bir renk-biçim ilişkisine dönüşmüştür. Seçtikleri detayı kompozisyonlarının
diledikleri yerinde kullanmak, diledikleri renk ve biçimlerle bağdaştırmak konusunda tamamen özgür bırakıldıkları için,
öğrencilerin yaratıcılıklarını ve yeteneklerini değerlendirmede harcadıkları çabanın boyutu da bu çalışmada
gözlemlenebilmiştir. Çalışma süreci, tekniğe ve malzemeye hakim olma amacının yanı sıra, plastik öğelerin kullanımına
ilişkin teorik bilgilerle de desteklenmiştir. Bu aşamada, renk psikolojisi ile ilgili teorik bilgi verilip sanat eserlerinden
örnekler gösterilmiştir. Reprodüksiyonların bu açıdan değerlendirilerek tartışılması sağlanmıştır.

IV. Hafta:

Yapılan uygulamanın süreçleri ve ortaya çıkan ürünler (daha önceki çalışmalarla karşılaştırılarak) tartışılıp
sergilenmiştir.

SONUÇ

Bilincin ve ruhun biçimlenmesinde rol oynayan doğal ve yaratıcı sanatsal uğraşın, (bilimin, teknolojinin ve iletişim
ağının etkisiyle); doğal ve yaratıcı boyutu hız kazanmış; her sanatsal çıkış, aynı hızla ardarda tüketilmeye başlanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

396

Sanatçının bireysel seçimi olan sanatsal ürünler biçimsel açıdan toplumun ortak beğenisinin yansıma olan yerel,
folklorik ve otantik malzemeyle benzeştirilirse; sanatla teknoloji ilişkisinin uzağında kalmak, şans olarak
değerlendirilebilir. Geleneksel tasarım ürünleri bakımından son derece zengin ve renkli bir coğrafya olan Türkiye’de,
sanat eğitiminde özgün bir dil oluşturmada ve sanatın temel ilke ve elemanlarını kavratmada bu alandan yararlanma
önemli ve anlamlı bir katkı sağlanabilir.

Teknolojinin tüm olanaklarından sanat eğitiminin her aşamasında gerektiği oranda ve biçimde yararlanırken; özgür
yaratımın ve insanın duygu ve duyarlılığından güç aldığını unutmamak gerekmektedir. Sanat eğitiminin süreç ve ürün
olmak üzere iki bileşeni olduğu gibi (Kırışoğlu, 1991:181) toplumsal yaratım sonucu olan doğa ve yaşam deneyiminin
izlerini taşıyan ve toplumsal belleğin unutulmazlarından süzülen tasarım örneklerinin oluşumundaki süreç ve ürün
boyutunu gözardı etmemek gerekmektedir. Böylece giderek standardizasyona uğrayan toplumsal beğeniye alternatif
oluşturulabilir.

KAYNAKÇA
ALTAN, Güzin, “Cumhuriyet Dönemi Geleneksel Eğilimli Sanatçılar”, G.Ü.S.B.E., Yayınlanmamış Doktora Tezi,

Ankara, 1997.
AVCI, Nabi, Kitle Kültürü ve Enformatik Cehalet, Rehber Yayınları, Ankara, 1990.
BOZKURT, Nejat, Sanat ve Estetik Kuramları, 2. Baskı, Sarmal Yayınevi, İst.1995, s. 18.
ÇEKİL, Cengiz, Üniversitelerimizde Plastik Sanatlar Eğitimi, H.Ü. Temel Sanat Eğitimi Sempozyumu, Ankara, 1987, s.

43.
GENÇAYDIN, Zafer, "Pop Sanatı Gençliğin Sanatı ve Kültürü", Boyut 3/24 Haziran 1984, s. 13.
GENÇAYDIN, Zafer, Temel Sanat Eğitimi Sempozyumu, H.Ü., Ankara, 1987, s. 33.
GÖKBULUT, Nur, "Kitle Sanatı, Popüler Sanat", Mavi Dergisi, sayı 260, (Aralık 1987), Ank. , s. 14-23.
GÜVENÇ, Bozkurt, "Kültür mü, Uygarlık mı?", Cumhuriyet Gazetesi, 18 Aralık 1982,s.9.
KALKAN, Şenay, Mumtaz Yener'in, Bodrum'daki 2. sergisi Üzerine, Cumhuriyet Gazetesi, Ankara, 16 Ağustos 1982,
KIRIŞOĞLU, Olcay Tekin, Sanatta Eğitim, Eğitim Kitabevi, Ankara, 1991.
ÖZAYTEN, Kadri, "Çevrede Resmin Sağlıksız Değişimi" Boyut 3/24, Ankara 1984, s.9.
SAMURÇAY, Neriman, “Yaratıcılığı Geliştirme Yöntemleri”, Eğitim ve Bilim Dergisi, sayı: 30.
SAN, İnci, Sanat ve Eğitim, A.Ü. E.B.F. Yay., Sayı: 151, Ankara, 1985, s. 11.
TUNALI, İsmail, Felsefenin Işığında Modern Resim, Remzi Kitabevi, İstanbul 1981.
WILLIAMS, Raymonde, Kültür, Çev. Suavi Aydın, İmge Kitabevi, Ank. 1993.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

397

 1

III. ULUSLARARASI EĞİTİM TEKNOLOJİLERİ SEMPOZYUMU
EASTERN MEDITERRANEAN UNIVERSITY
Gazimagusa / North Cyprus, 28-30 May 2003

HİZMET İÇİ EĞİTİM SİSTEMİNİN HAZIR GİYİM

İŞLETMELERİNDE UYGULANMASI

 Y.Doç.Dr.Nuriye ÇEVİK İŞGÖREN1, Y.Doç.Dr.Erkan İŞGÖREN 2, Hamdi UZUN3

1, Marmara Üniversitesi, Teknik Bilimler M.Y.O./ Hazır Giyim Programı
2,3, Marmara Üniversitesi, Teknik Eğitim Fakültesi, Tekstil Eğitimi Bölümü

ABSTRACT

Internal service education and training methods for Turkish apparel industry
have been suggested in this work. All the results obtained from internal service
training given by Vocational Education Centre were assessed using SCANS
approach.

Area of Bağcılar which is the town of İstanbul has been chosen for this
study. Cooperation between Vocational Education Centre and apparel manufacturers
allowed the training to be carried out in both the industry and 1. and 3. years of
education of the centre. The effects of the education on the productivity, performance
and knowledge of the workers have been noted.

The results were analysed by statistical methods to suggest the apparel
industry better way of internal service training.

ÖZET

Hazır giyim ve konfeksiyon işletmelerinde teknoloji ne kadar yeni ve ileri
olursa olsun insan faktörü önemli bir unsurdur. Yapılacak planlamada insan
faktörünün ve eğitim ihtiyacının göz önünde tutulması gerekmektedir. Ülkelerin
ulusal ve uluslararası pazarlarda rekabet edebilmeleri için, hızlı teknolojik
gelişmeleri kavrayabilen ve uyum sağlayabilen yetişmiş iş gücüne ihtiyaçları vardır.
Bu iş gücü potansiyelini sağlayan en önemli kaynak, mesleki ve teknik eğitim
kurumlarıdır.

Kalifiye elemanın yetiştirilmesinde, gelişen teknoloji ve sistemlere uyum
sağlayabilmesinde, üretimin verimli olabilmesinde hizmet içi eğitim büyük bir
öneme sahiptir. Hizmet içi eğitimin uygulanmasında farklı yöntemler
kullanılmaktadır. Uygulanacak yöntemin seçilmesinde işletme şartları, maddi
imkanlar ve hizmet içi eğitime katılanların özel durumları etkilidir. Bu nedenle
hizmet içi eğitimin uygulanış yöntemi aktif kullanım sahalarına göre belirlenip,
maksimum düzeyde verim alınabilecek şekilde uygulanmalıdır.

Araştırmada Hazır Giyim işletmelerinin yapısal durumlarına bağlı olarak,
hizmet içi eğitimin uygulama yöntemleri tespit edilmiştir. Bu uygulamaya bağlı
olarak SCANS yaklaşımı dikkate alınarak Mesleki Eğitim Merkezi okulunun
bünyesinde uygulanan hizmet içi eğitim programı verileri ve elde edilen sonuçlar
değerlendirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

398

 2

Hazır giyim işletmelerinde hizmet içi eğitimin verimliliğe etkilerinin analiz
edildiği çalışmada pilot bölge olarak İSTANBUL / Bağcılar ilçesi seçilmiştir. Bu
bölgede faaliyette bulunan Hazır Giyim işletmeleri ile Mesleki Eğitim Merkezinin
yaptığı işbirliği sonucu verilen hizmet içi eğitim programlarının, çalışanların
performansında, bilgilerinde ve verimliliğinde oluşan değişimler değerlendirmeye
alınmıştır.

Elde edilen veriler istatistiki ortamda değerlendirilerek, Hazır Giyim
sektörüne yönelik hizmet içi eğitim uygulamalarına ışık tutacak öneriler ortaya
konulmaya çalışılmıştır.

1. GİRİŞ

Ülkemiz konfeksiyon sektörünün ihracat artışı, bireysel ve toplumsal yaşam
düzeyinin yükselmesine, kalite ve standartlaşmanın öngörülmesine, ulusal ve
uluslararası pazarlarda daha fazla söz sahibi olabilmeyi sağlamaktadır.

İnsan faktörünün yüksek oranda hissedildiği konfeksiyon sektöründe temel
unsurdan faydalanarak yüksek kalite ve düzeyde üretim yapmak, ülkemizin gelişimi,
refah ve sosyal adaletinin sağlanması açısından çok önemlidir.

Ülkelerin çeşitli pazarlarda rekabet edebilmeleri için, hızlı teknolojik
gelişmeleri kavrayabilen ve uyum sağlayabilen yetişmiş iş gücüne ihtiyaç vardır. Bu
iş gücü potansiyelini sağlayan en önemli kaynak, mesleki ve teknik eğitim
kurumlarıdır. Dolayısı ile doğal kaynaklardan verimli bir şekilde yararlanabilme
eğitimle gerçekleşecektir. Bu da insan gücünün bu alanda iyi yetiştirilmesine
bağlıdır. Eğitim seviyesi düşük düzeyde olan bir ülkenin, zengin doğal kaynakları
olsa da, gelişmesi ve ilerlemesi mümkün değildir.

Kalifiye elemanın yetiştirilmesinde, gelişen teknoloji ile yeni sistemlere
uyum sağlayabilmesinde ve üretimde verimli olabilmesinde hizmet içi eğitim ilk akla
gelen seçenek olarak karşımıza çıkmaktadır. Zira hizmet içi eğitimle iş isteyen
kişiler, çok kısa zamanda ve en ucuz yolla vasıflı hale getirilip, verimli bir şekilde
çalıştırılabilir.

Hizmet içi eğitimin uygulanmasında farklı yöntemler kullanılmaktadır.
Uygulanacak yöntemin seçilmesinde işletme şartları, maddi imkanlar ve hizmet içi
eğitime katılanların özel durumları etkilidir. Bu nedenle hizmet içi eğitimin uygulanış
yöntemi duruma göre belirlenip en üst düzeyde verim alacak şekilde uygulanmalıdır.

İşsizliğin giderek ciddi boyutlara ulaştığı Türkiye’de, işletmeler ihtiyaç
duydukları kalifiye elemanları bulmakta güçlük çekmekte, eleman bulmaları halinde
ise mesleki ve teknik eğitim sistemimizin yetersizliği nedeni ile sadece okullarda ders
görmüş, işbaşında eğitimden geçmemiş bu elemanların, işe adaptasyonları uzun
sürede gerçekleşmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

399

 3

1.1. TÜRKİYE’DE HİZMET İÇİ EĞİTİMİN UYGULANIŞI

“Çıraklık ve Mesleki Eğitim Kanunu” istihdamın önündeki sorunları çözücü
bir sonuç ortaya koyması amacı ile çıkarılmıştır. Bu kanunla mesleki ve teknik eğitim
bir sisteme kavuşturulmuştur. Eğitim sistemimizin çeşitli kademelerinden elenerek,
çalışmak durumunda olan milyonlarca gencimiz vardır. Bu gençlerin eğitim yolu ile
istihdamı meselesine bir çözüm olarak aklımıza gelen ilk yöntem hizmet içi
eğitimdir. Çağdaş anlamda işsizliğin giderilmesinin yolu eğitimden geçtiğine göre,
gelişmiş ülkelerde işsizliği önlemek için belli eğitim programları uygulanmaktadır.
Bu eğitimden geçen kişilerin iş bulma şansı artmaktadır.

Teknolojik bakımdan okullarda yetiştirilen gençler, işletme şartlarına uyum
sağlayamamaktadırlar. Ayrıca okulları birer işletme yapmanın ne fiziki, ne
teknolojik, ne psikolojik ne de sosyolojik şartları mevcut değildir. Okullarda kar
yoktur; işçi, işveren ve sendika yoktur; patron ile işçi, usta ve ustabaşı münasebetleri
yoktur. Dolayısı ile kar amacı gütmeyen okullarda gelişen teknolojik yeniliklere
uyum diye bir şey de söz konusu değildir. Bu nedenle ülkemizde her fabrikayı, her
işletmeyi bir okul olarak kabul edip, gençlerimizin yeni teknolojiyi takip etmelerini
ve işletmeye uyum sağlamalarını ancak hizmet içi eğitimle sağlanabilir. Türkiye’de
hizmet içi eğitimi şu şekillerde uygulamanın daha verimli ve akılcı olacağı
düşünülmüştür.

1. İlkokul ve altında eğitim görmüş kişilerin işbaşında eğitimi,
2. İlkokul veya ortaokul (ilköğretim okulu) mezunu kişilerin işbaşında

eğitimi,
3. Yetişkinlerin işe girerek mesleği işbaşında öğrenmeleri,
4. Meslek lisesi ve meslek yüksekokulu mezunlarının işbaşında eğitimi,
5. Fakülte mezunlarının adaptasyon eğitimi.

Araştırmanın temelini oluşturan hizmet içi eğitim sisteminde; temel eğitimi
bitirmiş, on sekiz yaşından küçük ve bir meslek öğrenmek isteyen gençler,
kendilerinin seçtiği o meslek dalında faaliyet gösteren bir iş yerinde çalışmaya
başlarlar. İşveren veya öğrenci velisinin müracaatı ile okulla işyeri arasında sözleşme
yapılır. Bu şekilde gençler sisteme dahil edilerek çıraklık kanunu kapsamına alınır.
Öğretim süresi 3 yıl olup, bu üç yıl boyunca çırak öğrenciler haftanın bir günü okula
giderek teorik eğitim alırlar. Üç yıllık eğitim sonunda aldıkları derslerden ayrı ayrı
sınava girerler. Sınavda başarılı olanlara Kalfalık Belgesi verilir.

2. ARAŞTIRMANIN YÖNTEMİ

Araştırmada İstanbul/Bağcılar bölgesindeki hazır giyim işletmelerin çalışan
ve Bağcılar Mesleki Eğitim Merkezinde eğitim gören 1. ve 3. sınıfta okuyan
öğrenciler seçilmiştir. Öğrencilerin çalıştıkları işletmeler de araştırma kapsamına
alınarak değerlendirilmiştir. İşletme seçiminde temel kriter olarak; en az 10 işçinin
çalıştığı işletmeler baz alınmıştır. Seçilen firma yetkileri ile ön görüşme yapılarak
araştırma hakkında ön bilgilendirme yapılmıştır. Araştırmada aşağıdaki yol
izlenmiştir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

400

 4

1. Temel eğitimi bitirmiş, mesleki eğitim merkezi 1. sınıfına kaydolmuş,
çırak öğrencilerin bilgi seviyelerini tespit etmek amacı ile Scans yaklaşımı
doğrultusunda anket uygulanmıştır. Bu ankette çırak öğrencilerin genel kültürü
hakkında temel bilgiler edinilmiş; mesleğe yeni başladıkları için, meslekleri ile ilgili
hiçbir şey bilmedikleri kabul edilmiştir.

2. Mesleki eğitim merkezi 3. sınıfına devam eden öğrencilere ise üç ayrı
anket uygulanmıştır. İlk çalışmada 1. sınıf öğrencilerine uygulanan ve Scans
yaklaşımı doğrultusunda hazırlanan anket kullanılmıştır. Buradaki hedef üç yıllık
eğitim süreci sonunda genel kültür ve temel davranışlarda ki değişim oranını
belirlemektir. Dolayısı ile 1. yıla göre 3. yılda genel kültür seviyelerinde ne gibi bir
değişikliğin gerçekleştiği tespit edilmiştir.

3. 3. sınıflara uygulanan ikinci ankette ise yine Scans yaklaşımı
kullanılmıştır. Burada hedef alınan çalışma mesleki yeterlilik düzeyini belirlemektir.
Çalışmada hazır giyim meslek dalı kendi içinde bölümlerine ayrılmıştır. Bu bölümde
mesleki bilgilerini ölçme amacı ile hazırlanan anketler 3. sınıflara da uygulanmış
sonuçlar değerlendirilmiştir.

4. 3. sınıflara uygulanan üçüncü anketle ise; öğrencilerin hazır giyim
mesleğindeki yeterlilikleri, yaptırılan uygulama testleri sırasında ölçme ve gözlem
yolu ile belirlenmesine çalışılmıştır. Burada öğrencilere hazır giyim meslek dalının
bölümleri ile ilgili, mesleki bilgilerini sorgulayabilecek işler yaptırılmış, yaptıkları
işlerde mesleğin püf noktalarındaki becerileri gözlemlenmiş, bilgileri sorgulanmış
ve değerlendirilmiştir.

3. HİZMET İÇİ EĞİTİME DUYULAN İHTİYACIN TESPİTİ

İşletmelerin çalışanlarına uyguladıkları hizmet içi eğitim konularına
bakıldığında en çok “üretime yönelik bilgiler” verdikleri görülmüştür. Daha sonra
“organizasyonun tanıtımı”, “ekip çalışması” ve “yeni teknolojilere uyum” konuları
yine işletmelerin tercih ettikleri hizmet içi eğitim konularındandır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

401

3

48

6

14
2 11 7

9

İş Güvenliği ve İşçi Sağlığı Üretime Yönelik Bilgi

Beşeri İlişkiler Organizasyon Tanıtımı

Üretim Yönetimi ve Tekniği Ekip Çalışması

Bakım Onarım ve Arıza Giderme Yeni Teknolojilere Uyum

Şekil 1. İşverenler Açısından İşyerlerinde Verilebilecek Hizmet İçi Eğitim

Konuları

Hazır giyim sektöründe hizmet içi eğitimin sağlanış şekli incelendiğinde
% 27’lik bir oranla çıraklık eğitim merkezi önde gelmektedir. Şekil 2 incelendiğinde
önemli bir konu dikkati çekmektedir. 4 yıllık eğitim kapsamında değerlendirilen
üniversiteler ve 2 yıllık eğitim kapsamında değerlendirilen Meslek Yüksekokulları
oranlarının toplamı % 3 olmasıdır. Bu da üniversitelerin sanayiden kopukluğunu
işaret eden bir örnek olarak ortaya çıkmaktadır.

27

11 2 10

15

12

139

1

Çıraklık Eğitim Merkezleri Meslek Liseleri
Meslek Yüksekokulları Üniversiteler
Halk EğitimMerkezleri Meslek Kuruluşları
Özel Profesyonel Eğitimciler Mümessil Firma Eğitimleri
Yeni Teknolojilere Uyum

Şekil 2. Hizmet İçi Eğitimin Sağlanış Şekli

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

402

 6

4. HAZIR GİYİM SEKTÖRÜNDE ÇALIŞANLAR AÇISINDAN
HİZMET İÇİ EĞİTİM BULGULARININ
DEĞERLENDİRİLMESİ

İki aşamada yapılan bu çalışmada ilk olarak genel yeterlilikleri, ikinci
aşamada ise mesleki bilgi ve becerileri sorgulanmıştır.

4.1. GENEL YETERLİLİKLERİN SORGULANMASINDAN
ELDE EDİLEN BULGULAR

Genel yeterlilikleri sorgulayan ve temel beceriler, zihinsel beceriler ve
bireysel niteliklerin belirlenmesinde katkısı olan anketler 1. ve 3. sınıflara
uygulanmıştır.

SCANS yaklaşımı açısından inceleme yapılan denek grubunun temel
becerilerinde (Okuma, yazma, konuşma) 1.sınıfta % 25 olan başarının, 3. sınıfta
% 78’e ulaştığı gözlemlenmiştir.

Zihinsel beceri yönünden (Karar verme, problem çözme, zihinsel
organizasyon, bağıntı kurma, öğrenmeyi öğrenme) 1.sınıfta % 20 olan başarı
oranının, 3. sınıfta % 81’e çıktığı anlaşılmıştır.

Bireysel nitelikler açısından (Sorumluluk duyma, bireysel güven, bireyler
arası uyum, bağımsızlık) incelendiğinde 1. sınıfta % 23 olan başarı oranının, 3.
sınıfta % 82’ye çıktığı belirlenmiştir.

1. ve 3. sınıflara ait sonuçlar karşılaştırıldığında üç yıllık eğitimle genel
kültür ve mesleki bilgi seviyesindeki iyileşmenin ne kadar olumlu yönde
gerçekleştiği tespit edilmiştir.

4.2. MESLEKİ BİLGİ VE BECERİLERİN
SORGULANMASINDAN ELDE EDİLEN BULGULAR

Bu sorgulamada SCANS yaklaşımı dikkate alınmamıştır. 3. sınıflara
mesleki becerilerini ölçmek amacı ile çalıştıkları bölümlere göre hazırlanan
sorulardan oluşturulmuş gözlem ve uygulama anketi de yaptırılmıştır. Elde edilen
sonuçlar mesleki becerilerinin ne kadar geliştiğinin belirlenmesi sağlamıştır. 3.
sınıflarla ilgili istatistiksel sonuçlar toplanarak, üç yılın sonunda hangi çırak
öğrencinin ortacılıktan makineciliğe, kesimciliğe, kalite kontrolcülüğe veya bant
şefliğine yükseldiği tespit edilmiştir. Böylece eğitimle sağlanan başarı rakamlarla ve
kanıtları ile ortaya konmuştur.

3. sınıfa devam eden hazır giyim öğrencilerine, hazır giyim işletmesinin
bölümlerinde yapılan işlerle ilgili işlemler yaptırılmış ve sorular sorulmuştur. Çırak
öğrencilerin hem mesleki bilgileri ve becerileri bir kez daha sorgulanmış hem de
çalıştıkları bölümlerdeki performansları hakkında genel bilgi edinilmiştir.

Bu amaçla 3. sınıf öğrencilerine kesimhane, dikimhane, ütüleme ve kalite
kontrol bölümlerinde yapılan işlerle ilgili uygulamalar yaptırılmış ve sorular
sorulmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

403

 4.2.1. KESİMHANEDE YAPILAN İŞLERLE İLGİLİ
BECERİLERİN ÖLÇÜLMESİ

Kesimhanede yapılan temel işler; pastal hazırlama, kesim ve tasnif olarak
belirlenmiştir. Buna göre; pastal hazırlamada % 88, kesim işleminin yapılmasında
% 82, tasnifte % 78 başarı ölçülmüştür.

70

75

80

85

90

Pastal serimi

Kesimin yapılması

Tasnif etme

Şekil 3. Kesimhanede Belirlenen Başarı Oranları

Hazır giyim işletmelerinde kesimhane önemli bir nokta olarak karşımıza
çıkmaktadır. Fiili üretimin ilk basamağıdır. Bu aşamada yaşanabilecek bir hata ve
kalitesizliğin düzeltilmesi oldukça zordur. Bu nedenle kesimhanede çalışanların
bilinçli ve deneyimli olmaları esastır. Sonuçlara göre çırak öğrencilerin bu konudaki
bilgi, tecrübe ve duyarlılıkları üst düzeyde görülmektedir.

 4.2.2. DİKİMHANEDE YAPILAN İŞLERLE İLGİLİ
BECERİLERİN ÖLÇÜLMESİ

Hazır giyim işletmelerinin en yoğun çalışılan birimi dikimhanedir. Yoğun iş
temposunun yanı sıra iş çeşitliliği de fazladır. Çok iyi bir iş akışının temin edilmesi,
makine ve aletlerin daima çalışır durumda bulundurulması, dikiş kalitesinin iyi
olması, performansın yüksek olması ve kaliteli üretimin sağlanması amacı ile dikkat
isteyen bir birimdir.

Dikimhanede yapılan ölçümlerde, dikim işlerinde % 83, iş akışında % 85,
makine bakım ve onarımı konusunda % 86, kalitenin sağlanmasında % 81 başarı
değerleri bulunmuştur.

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

404

78

80

82

84

86

Dikim işleri

İş akışı

Makine bakım ve onarım

Kalitenin sağlanması

Şekil 4. Dikimhanede Belirlenen Başarı Oranları

İş yoğunluğu nedeni ile en çok istihdam dikimhanede sağlanmaktadır. En
çok işçi sirkülasyonu da burada olmaktadır. Bu nedenle yapılan işlerle ilgili başarı
oranı her zaman düşme eğilimindedir. Ancak çırak öğrencilerin bilinçli, istikrarlı ve
duyarlı çalışmaları başarı oranını yükseltmektedir.

4.2.3. ÜTÜLEME İLE İLGİLİ İŞLERDEKİ BECERİLERİN
ÖLÇÜLMESİ

Hazır giyim işletmesinin, özenli ve dikkatli çalışmayı gerektiren bir birimi
de ütülemedir. Ütüleme biriminin enerji tüketimine de çok fazla etkisi vardır. Bu
nedenle özenle çalışmanın yanında, hızlı ve verimli çalışmayı da gerektirir.

Ütüleme ile ilgili olarak, uygun ütüleme yönteminin seçilmesinde % 72,
ütülerin bilinmesi ve kullanımında % 69, ütülemeye etki eden faktörlerin
bilinmesinde % 84 başarı değerleri bulunmuştur.

0

20

40

60

80

100

Uygun ütüleme yönteminin
seçilmesi

Ütülerin bilinmesi ve kullanımı

Ütülemeye etki eden faktörler

Şekil 5. Ütülemede Belirlenen Başarı Oranları

Ütüleme ile ilgili mesleki bilgi ve becerilerin ölçülmesinden elde edilen
sonucun başarı oranı, hazır giyim sektörü verilerine göre de oldukça yüksek olup,
hizmet içi eğitimle kazanılan bilgilerin bilinçli kullanımı başarıyı artıran önemli bir
etken olarak burada karşımıza çıkmıştır.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

405

 4.2.4. KALİTE KONTROL BİRİMİNDE YAPILAN İŞLERLE
İLGİLİ BECERİLERİN ÖLÇÜLMESİ

Hazır giyim işletmesinde yapılan çalışmaların ve hazırlanan ürünün
sunulması, sürekli üretimin temini için, kalite kontrolün sabırla ve dikkatle
uygulanması sağlanmalıdır. Kalite kontrol biriminde yapılan işlerle ilgili olarak;
kalite unsurları konusunda % 91, uygun ambalaj malzemesi seçiminde % 93,
ambalajlama yönteminin uygulanmasında % 81 başarı değerleri bulunmuştur.

75

80

85

90

95 Kalite unsurlarının
bilinmesi

Uygun ambalaj
malzemesinin
seçilmesi
Ambalajlama
yönteminin
uygulanması

.

.

.

.

.

Şekil 6. Kalite Kontrol Biriminde Belirlenen Başarı Oranları

5. SONUÇ VE ÖNERİLER

Araştırmadan çıkarılan sonuç ve önerileri maddeler halinde sıralandığında;

1 1. İşsizliğin giderek ciddi boyutlara ulaştığı ülkemizde, vasıfsız insanlara
çok kısa zamanda ve en ucuz yolla mesleki eğitim vererek vasıflı hale
getirmek zorunludur. Çalışanların gelişen teknoloji ve yeni sistemlere uyum
sağlayabilmesini temin etmek için uygulanacak en etkili, kolay, pratik ve
ucuz yöntem de hizmet içi eğitimdir.

2 2. Yapılan araştırma sonuçlarına göre hizmet içi eğitime duyulan ihtiyaç
hem çalışanlar hem de işverenler tarafından vurgulanmaktadır. Bu karşılıklı
etkileşim ortak platformda birleştirilerek hizmet içi eğitim olarak hayata
geçirilmelidir.

3 3. Sektörde faaliyet gösteren kamu kurum ve kuruluşlarının ihtiyaç duyulan
alanlarda rehberlik yaparak, hizmet içi eğitim programları hazırlamaları ve
uygulanmasını teşvik etmeleri sağlanmalıdır.

4 4. Üniversitelerin ilgili bölümleri ve özellikle Meslek Yüksekokullarının
kuruluş amaçlarından biri olan sanayiye destek vermek, hizmet içi eğitim
programlarına rehberlik etmeleri sağlanmalıdır. Bu yöntemle sanayinin
ihtiyaç duyduğu, eğitilmiş işgücünü yetiştirerek en kısa sürede ekonomiye
katmanın yollarını aranmalıdır.

5 5. Hizmet içi eğitim sisteminin yaygın hale getirilmesi için; özel okullarda
teknik eğitim desteklenmeli, mali açıdan teşvik edilmeli ve sistemin
yaygınlaştırılması sağlanmalıdır.

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

406

 10

.

.

.

.

0.

bul (2001).

nkara (1998).

B

üzeylerinde Öngörülen
Mesleki Standart Boyutları; Sayfa 296-307; Ankara (1998).

6 6. Araştırmaya göre, mesleki eğitim merkezi 1. sınıfına devam eden
öğrenciler ile 3. sınıf öğrencilerin başarı verileri kıyaslandığında % 100- %
300 arasında değişen uygulamaya yönelik değerler saptanmıştır. Bu durum
hizmet içi eğitimle sağlanan başarıyı açıkça ortaya koymaktadır.

7 7. Hazır giyim sektöründe kaliteli üretimin yanında standardizasyonla ilgili
temel ilkeler bir an önce tespit edilmelidir. Bilimsel ve teknolojik
gelişmeler izlenmeli, siyasal, sosyal, teknik ve üretim sistemleri gözden
geçirilmelidir. Bu veriler ışığında hizmet içi eğitim programları
hazırlanmalıdır.

8 8. Hizmet içi eğitim çalışma ortamı içinde verilmeli, iyi organize edilmeli,
sistemli bir şekilde uygulanmalı, işletme ve çalışanlara ek maliyet
getirmemelidir. Bu organizasyonun ana planlaması Sanayi-Devlet
(Özellikle Üniversiteler) – Sektör Kurumları işbirliği ile yapılmalıdır.

9 9. İşletmeler birer okul olarak kabul edilmeli, istikrarlı bir sistem
oluşturarak çalışanlara mesleki bilgi ve becerilerle, yeni teknolojiler
öğretilmelidir.

1 10. Eğitim sonuçları uygun ölçme araçları ile soyut veriler haline getirilerek
başarı takip edilmeli, revizyon çalışmaları üçer yıllık periyotlar halinde
düzenli olarak yapılmalıdır. İşletmelerin ve hazır giyim sektörünün canlı bir
organizma gibi işlediği gerçeği daima göz önünde bulundurulmalıdır.

KAYNAKÇA

11. 1. İŞGÖREN. Erkan, EREMSOY. Şebnem; “Orta Ölçekli Tekstil
İşletmelerinde Hizmet İçi Eğitim ve Meslek Yüksekokulları İlişkileri“; I.
Ulusal Meslek Yüksekokulları Sempozyumu; M.Ü. T.B.M.Y.O., İstanbul.
(2001).

12. 2. MÜFTÜOĞLU, Tamer; İstanbul Tekstil ve Konfeksiyon
İhracatçıları Birliği; Hazır Giyim Konfeksiyon Sektörü; İstan

13. 3. CEYHAN, Harun; KILIÇ, Ruhi; “İşverenler Ne İstiyorlar? Kaliteli
Genç İşgücü Yetiştirmede Mesleki Teknik Eğitim Kurumlarından
Beklentiler”; 16. Milli Eğitim Şurası Hazırlık Dökümanı; Mesleki ve
Teknik Eğitim; Sayfa 13-18; A

14. 4. MEB; MEB İstatistik 2002; Sayfa 1/4,2/4,3/4 ve 4/4; TC ME
(2002).

15. 5. KARAAĞAÇLI, Mustafa; 16. Milli Eğitim Şurası Hazırlık
Dökümanı; Mesleki ve Teknik Eğitim; Temel İş D

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

407

HİZMET ÖNCESİ FEN ÖĞRETMENLERİNİN ALAN DENEYİMİNDE
TEKNOLOJİYİ KULLANMA BİLGİSİ VE BECERİSİ ÜZERİNE BİR

İNCELEME

AN INVESTIGATION ON PRESERVICE SCIENCE TEACHERS’
TECHNOLOGY KNOWLEDGE AND SKILLS IN THEIR FIELD EXPERIENCE

Dr. Hünkar KORKMAZ, Doç. Dr. Fitnat KAPTAN, Arş.Gör. İlke ÖNAL, Osman VAİZ

Hacettepe Üniversitesi
Eğitim Fakültesi, İlköğretim Bölümü

Fen Bilgisi Eğitimi Anabilim Dalı
hunkar@hacettepe.edu.tr
fitnat@hacettepe.edu.tr

ilkeonal@hacettepe.edu.tr
osman_vaiz@yahoo.com

ÖZET: Bu çalışmanın amacı, hizmet öncesi fen öğretmenlerinin alan deneyimlerinde teknolojiyi kullanma
bilgi ve becerilerini değerlendirmektir. Çalışma, 2001-2002 öğretim yılı güz ve bahar döneminde Okul
Deneyimi II ve Öğretmenlik Uygulaması derslerini alan Hacettepe Üniversitesi, Eğitim Fakültesi, Fen Bilgisi
Eğitimi Ana Bilim Dalında okuyan 4. sınıf öğrencileri üzerinde yürütülmüştür. Çalışmanın verileri öğretmen
adaylarının bu dersle ilgili uygulama dosyaları değerlendirilerek ve uygulama dosyalarında yer alan ürünler
üzerinde yapılan görüşmelerden elde edilmiştir. Veriler nitel araştırma tekniklerine göre dökümanlardan
elde edilen verilerin betimlenerek kodlanması ve kategorilerinin oluşturulmasıyla yüzde ve frekans
kullanılarak analiz edilmiştir. Araştırmanın bulgularının öğretmen yetiştirme programlarının
düzenlenmesinde ve geliştirilmesinde kullanılabileceği düşünülmektedir.

ABSTRACT: The purpose of this study is to assess the usage of technological knowledge and skills of pre-
service science teachers in their subject area experiences. This study was carried out on 4th grade students
taking School Experience II and Practice Teaching lectures in Hacettepe University, Faculty of Education,
Department of Elementary Education, Division of Science Education. The data of the study were obtained
from the evaluation of the application files of the students related with the lesson and from interviews carried
out upon application files. The data were analyzed according to the qualitative research techniques by coding
the descriptive data and obtaining themes, generating categories and using the percentage and frequency
analysis. It is supposed that the results of the study can be used for the organization and development of
teacher education programs.

GİRİŞ
Okullarda teknolojinin kullanımı özellikle 1980’li yıların başından itibaren artarak
yaygınlaşmıştır. Bugün, bilgisayarlar ve diğer teknolojik araçlar okul ortamında, bir ders
sunusu ve öğretim materyalleri hazırlamaktan yönetsel bir takım işlerin yürütülmesine
kadar bir çok alanda kullanılmaktadır (Brush, 1998). Araştırmalar, teknolojinin okulda
etkin kullanımının öğrenci başarısını olumlu yönde etkilediğini, öğretmen adaylarının
okula ve öğrenmeye ilişkin olumlu bir tutum geliştirdiğini göstermektedir (e.g., NRC,
1996; CET, 1995; SPA, 1994; ACOT, 1986; Gardner, 1983). Son yıllarda, özellikle
gelişmiş ülkelerde, okullarda teknolojinin etkin kullanımı, eğitim programlarıyla
bütünleştirilmesi ve ayrı bir ders olarak okutulması konusunda önemli çalışmalar
yapılmaktadır (NSES, 1997; Yamazaki, & Savage, 1998).

Çağımız fen bilimlerindeki büyük bilgi birikimiyle ve teknolojideki hızlı
değişmelerle karakterize edilmektedir. Öte yandan eğitim bilimlerinde ve teknolojilerinde
de aynı hızla olmamakla birlikte, köklü değişiklikler olmaktadır. Bu gelişme giderek
hızlanan bir eğilimle devam etmektedir. Bu çağın genelde eğitime, özel olarak fen
eğitimine getirdiği başlıca sorun, modern toplumların gereksinim duyduğu eğitilmiş insan
niteliklerinin hızla değişmesi karşısında, okul programlarında yer alan bilgi ve becerilerin
bir süre sonra yetersiz hatta geçersiz hale gelmesidir. Bu problemin doğurgusu ise
eğitim sitemlerinin, okul programlarının, ders programlarının, öğretmen yetiştirme

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

408

politikalarının, öğretmen yetiştiren fakültelerin eğitim programlarının ve öğretim
yöntemlerinin çağın gereklerine göre düzeltilmesi zorunluluğudur (Turgut, 1990).

Bu çalışma, fen eğitimine odaklanmıştır. Fen dersleri bütün öğretim
kademelerinde yer alan derslerin önemli bir parçasıdır ve bütün öğretim kademelerinde
okutulmaktadır. Etkili bir fen eğitimi için bir çok etken vardır. Bu etkenlerden birisi de
teknolojik araçlar ve uygulamalarıdır. Teknolojik araçlar arasında en yaygın olarak
kullanılanı ise bilgisayarlardır. Fen eğitiminde bilgisayar teknolojileri kullanılarak;
hesaplama, simülasyon, veri toplama, imaj, rapor ve ödev yazma, bilgiye ulaşma, sunu
hazırlama ve yapma, ağ (network) içinde yer alarak başka bilgisayarlara ulaşma,
çalışmaların daha geniş bir kitleyle daha hızlı paylaşılması, vb. sağlanılabilir (Woolsey &
Bellamy, 1997).

Teknolojik araçlar okullarımızda, fen eğitimi de dahil bir çok öğrenme – öğretme
ortamlarında yeni eğitsel ve yönetsel yaklaşımın kullanılmasına fırsat sağlar.
Teknolojinin bu avantajlarına rağmen öğretmen yetiştiren kurumların eğitim
programlarında eğitim teknolojilerinin öğretimi ve kullanılmasına yönelik dersler oldukça
azdır ve etkili değildir (Ely, 1996, Glazewski & others, 2002).

Ülkemizde öğretmen yetiştiren kurumların uyguladığı öğretim programı YÖK
tarafından belirlenmekte ve ülkenin her tarafındaki eğitim fakültelerinde aynı program
uygulanmaktadır. Fen Bilgisi Öğretmenliği Ana Bilim dalında uygulanan öğretim
programında yer alan dersler içerisinde (Öğretim teknolojileri ve materyal geliştirme,
Bilgisayar) eğitim teknolojisinin kullanımı bilgi ve becerisini kazandırmayı hedefleyen
dersler yer almaktadır.
 Bilinmektedir ki, bir çok öğretmen sınıflarındaki uygulamalarında hizmet öncesi
deneyimlerinden büyük ölçüde yararlanmakta ve bu dönemde elde ettikleri deneyimlerini
süreç içerisinde yapılandırmakta ve geliştirmektedirler. Bazı öğretmenler ise hizmet
içinde kendilerini geliştirmediklerinde, sadece hizmet öncesi dönemde kazandıkları
deneyimlerini kullanmaktadırlar. Başka bir deyişle öğretmenlerin hizmet öncesi dönemde
kazandıkları bilgi ve beceriler onların uzun yıllar mesleki performanslarını
etkilemektedir.(e.g., Calderhead & Robson, 1991; Clark, 1998; McDaniel, 1991).
 Eğitim literatüründe hizmet öncesi öğretmenlerin alan deneyimi derslerinde
teknolojiyi etkili kullanma konusunda kendilerine yönelik olumlu ya da olumsuz hislerini
araştıran bir çok araştırma vardır (Schrum, 1999; Strudler & Wetzel, 1999; Topp,
Mortensen, & Grandgenett, 1995). Siegel (1995) çalışmasında çoğu K-12 öğretmenin
derslerinde teknoloji kullanımına yönelik yeterli zamanlarının olmadığını ve kullanma
konusunda rahat olmadıklarını ifade ettiklerini belirtmiştir.
 Resnick (1987) formal öğretmen eğitimi hem prtaik hem teorik öğretimi
kapsamasını önermektedir. Likewise & Garmon (1993) alan deneyimi derslerinin
öğretmen adaylarının öğrenme ve öğretme konusunda daha büyük bir anlayış geliştirerek
üniversite derslerine ve alana yönelmelerine katkıda bulunduğunu ifade etmişlerdir (akt:
Balli, Wright & Foster, 1997). Balli, Wright & Foster (1997) eğitim teknolojilerini
öğretmeyi kapsayan derslerin hizmet öncesi öğretmen adaylarının öğretimsel ihtiyaçlarını
karşılamak için farklı eğitim teknolojilerini kullanma ve uygulama becerilerini
geliştirmeyi hedeflemesi gerektiğini ifade etmişlerdir. Bu öğretimsel ihtiyaçların neler
olabileceği konusunda onlara bir görüş kazandırabilecek dersler ise alan deneyimi
(öğretim dersleri ve Okul Deneyimi I, Okul Deneyimi II, Öğretmenlik Uygulaması)
dersleridir.

Bu çalışmanın amacı, hizmet öncesi fen öğretmenlerinin alan deneyimi (öğretim
dersleri, okul deneyimi ve öğretmenlik uygulaması dersleri) derslerinde teknolojiyi
kullanma bilgisi ve becerisini belirlemektir.

Bu araştırmaya yön veren temel sorular şunlardır:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

409

1. Hizmet öncesi fen öğretmenlerinin, alan deneyimi derslerinde teknoloji bilgileri
konusundaki görüşleri nedir?

2. Hizmet öncesi fen öğretmenlerinin, alan deneyimi derslerinde teknoloji kullanma
becerileri konusundaki görüşleri nedir?

YÖNTEM
Çalışma nitel ve nicel araştırma teknikleri kullanılarak yürütülmüştür.
Katılımcılar
Bu araştırmaya, 2001-2002 öğretim yılı güz ve bahar döneminde Okul Deneyimi II ve
Öğretmenlik Uygulaması derslerini alan Hacettepe Üniversitesi, Eğitim Fakültesi, Fen
Bilgisi Eğitimi Ana Bilim Dalında okuyan kırk (29 kız (%73), 11 erkek(%27)) 4. sınıf
öğrencisi -öğretmen adayı- katılmıştır. Öğretmen adaylarının 14’ü (%35)23-25
yaşlarında, 26’sı (%65) 20-22 yaşlarındadır. Öğretmen adaylarının staj öncesi eğitim
teknolojilerini kullanmaya yönelik deneyimleri benzerdir. Bütün öğrenciler 2. sınıfta
bilgisayar dersini ve üçüncü sınıfta Öğretim Teknolojileri ve Materyal Geliştirme
derslerini almışlardır. Öğretmen adaylarının 14’ünün (%35) kendisine ait bilgisayarı
vardır.
Veri Toplama Araçları
Araştırmanın verileri aşağıda verilen araçlar kullanılarak elde edilmiştir.
Uygulama Dosyaları: Öğretmen adaylarının Okul Deneyimi II ve Öğretmenlik
Uygulaması derslerinde uygulama okullarında geçirdikleri deneyimleri yansıtan sürecin
başından sonuna kadar geçirdikleri süreci izlemek için uygulama dosyaları tutmaları
istenmiş ve bu konuda öğrencilere rehberlik edilmiştir.
Anket: Programın sonunda öğrencilere açık uçlu sorulardan oluşan anket uygulanmış ve
bu anketler öğretmen adaylarının uygulama dosyalarına eklenmiştir. Bu anket formda yer
alan açık uçlu sorularla öğretmen adaylarının alan deneyimi derslerinde teknolojiyi
kullanma bilgi ve becerilerine yönelik görüşleri alınmıştır. Ayrıca uygulama dosyalarında
yer alan (teknolojiyi kullanma bilgi ve becerilerini yansıtan) ürünlerle ilgili doğrudan ve
güvenilir bilgi toplanmıştır. Bu araçlardan toplanan veriler, öğretmen adaylarının
verdikleri cevaplara dayalı olarak belirli kategorileri açıklamak üzere analiz edilmiştir.
Verilerin Toplanması ve Analizi
Çalışmanın verileri, 2001-2002 öğretim yılı güz ve bahar döneminde Okul Deneyimi II
ve Öğretmenlik Uygulaması derslerini alan Hacettepe Üniversitesi, Eğitim Fakültesi, Fen
Bilgisi Eğitimi Ana Bilim Dalında okuyan kırk öğretmen adayının, uygulama
dosyalarından ve uygulama dosyaları üzerinden elde edilen bilgilere yönelik
öğrencilerle yapılan görüşmelerden elde edilmiştir. Çalışmanın veri toplama
araçlarından elde edilen verilerin betimlenerek kodlanması ve kategorilerin
oluşturulmasıyla yüzde ve frekans hesapları SPSS hazır istatistik paket programı
yardımıyla analiz edilmiştir.
BULGULAR VE YORUMLAR
Bulgular araştırmanın alt problemlerine uygun olarak analiz edilmiş ve yorumlanmıştır.
I. Alt Probleme İlişkin Bulgular ve Yorumları
Araştırmanın birinci sorusu “Hizmet öncesi fen öğretmenlerinin, alan deneyimi
derslerinde teknoloji bilgileri konusundaki görüşleri nedir?” şeklinde ifade edilmiştir.
Araştırmada kullanılan ankette yer alan, öğretmen adaylarının alan deneyiminde
teknolojiyi kullanma bilgileri konusunda kendilerini nasıl gördüklerini ifade etmeleri
istenen sorulara verdikleri cevaplar şu şekildedir.
 Araştırmaya katılan öğretmen adaylarının 36’sı (%90) “Kullanımı hakkında
bilgi sahibi olduğunuz teknolojik araçlar arasında kendinizi en yeterli gördüğünüz
araç hangisidir?” sorusuna “tepegöz” cevabını vermişlerdir. Öğretmen adaylarının 2’si
(%5) ise bu soruya “datashow”, diğer ikisi ise “slayt projektörü” cevabını vermişlerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

410

Öğretmen adaylarının teknolojiyi kullanma bilgisi konusunda kendilerini en iyi
gördükleri araç, tepegöz olmuştur. Bunun nedeni eğitim fakültesinde öğretim elemanları
tarafından da hemen hemen bütün derslerde en yaygın kullanılan aracın tepegöz
olmasından kaynaklanıyor olabilir. Bu bağlamda ders sorumlularının da öğretmen
adaylarına verilen eğitim sürecinde onları çok farklı teknolojilerle karşılaştırmaları ve bu
konuda onlara model oluşturmaları gerekir. Öğretmen adayları böylelikle eğitim
teknolojilerini oluşturan araçları kullanmasalar da, onlara ilgili derslerde bu eğitim
verilememiş olsa da onların kullanıldığı ortamlarda bulunarak, kullanımlarını izleyerek
de bilgi sahibi olabilirler.
 Öğretmen adaylarının %45’i (n=18) “ Öğretim teknolojileri konusundaki
mevcut bilgilerinizi geliştirmek amacıyla bu alandaki yenilikleri ve gelişmeleri izliyor
musunuz ?” sorusuna “Evet” demiş, %55’i (n= 22) “Hayır” cevabını vermiştir.
Öğretmen adaylarının “İzliyorsanız bu gelişmeleri hangi yolla izliyorsunuz ?”sorusuna
verdikleri cevaplar Tablo I’de gösterilmiştir. 17 öğretmen adayı gelişmeleri izleme yoları
arasında en çok interneti (%42,5) belirtmişlerdir. En az ise, alan derslerinde (Bilgisayar
ve Öğretim Teknolojileri ve Materyal Geliştirme dersleri) gelişmeleri takip edebilecek
bilgi kazandıklarını ifade etmişlerdir.

Tablo I. Öğretmen Adaylarının Öğretim teknolojileri Alanındaki Gelişmeleri İzleme Yolları (N= 40)*

Gelişmeleri İzleme Yolları f %
Kitap 4 10
İnternet 17 42,5
Dergi 16 40
Televizyon 6 15
Gazete 7 17,5
Radyo 2 5

*Bu soruya verilen birden fazla cevap dikkate alınarak frekans ve yüzde hesabı yapılmıştır.

Öğretmen adaylarının gelişmeleri izleme konusunda en çok internetten
faydalanmalarının nedeni daha hızlı, daha güncel ve daha ucuza, daha çok bilgiye sahip
olabilme olanağı bulmalarından kaynaklanıyor olabilir.

Araştırmaya katılan öğretmen adaylarının tamamı (n=40, %100) “Üniversitede
verilen bilgisayar eğitimini -bilgisayarı kullanma bilgisi ve becerisi kazandırmaya
yönelik- yeterli buluyor musunuz?” sorusuna “yetersiz” cevabını vermişlerdir. Bu sonuç
öğretmen adaylarının hizmet öncesinde günümüzde eğitim teknolojilerinin en önemli
aracı olan bilgisayarı kullanma bilgisi ve becerisi konusunda aldıkları eğitimi yeterli
görmedikleri anlamına gelebilir. Bu bulgu, öğretmen yetiştiren kurumlarda öğretmen
adayı başına düşen bilgisayar sayısının yetersiz olması ve derslerin daha çok teorik
ağırlıklı geçmesinden de kaynaklanıyor olabilir. Bu bağlamda üniversitelerin özellikle
bilgi teknolojilerinin kullanımına olanak verecek donanımlarının arttırılması gerekir.

Öğretmen adaylarının hizmet öncesinde aldıkları teknoloji eğitiminin niteliği
arttıkça, gelecekteki öğrencileri için hazırlayacakları öğrenme – öğretme ortamlarının
niteliğinin de o denli artacağı söylenebilir. Bu durum, öğretmen adaylarının alan
deneyimi derslerinde seçecekleri yöntem-teknik, materyal vb. etkileyecektir. Bilgisayarı
iyi kullanabilen bir öğretmen adayı alanında araştırma yapabilme, son gelişmeleri hızla
daha kısa sürede takip edebilme, öğrencilerine kullandırma bilgisi ve becerisi
kazandırabilme, öğretim yöntem ve tekniklerini çeşitlendirebilme gibi etkinlikleri
yapabilecektir.
II. Alt Probleme İlişkin Bulgular ve Yorumları
Araştırmanın ikinci sorusu “Hizmet öncesi fen öğretmenlerinin, teknolojiyi
kullanma becerileri konusundaki görüşleri nedir?” şeklinde ifade edilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

411

Öğretmen adaylarının ankette yer alan “Alan deneyimi derslerinde hangi
teknolojik araçları kullandınız?” sorusuna verdikleri cevaplardan alınan bulgular
Tablo II’de gösterilmiştir.

Tablo II. Kullanılan Teknolojik Araçlar (N=40)*
Kullanılan Teknolojik Araçlar f %
Tepegöz 35 87,5
Datashow 2 5
Bilgisayar 13 32,5
Video 16 40
VCD 6 15
Televizyon 8 20
Slayt projektörü 23 57,5

*Bu soruya verilen birden fazla cevap dikkate alınarak frekans ve yüzde hesabı yapılmıştır.

Öğretmen adayları alan deneyimi derslerinde kullandıkları teknolojik araçlar arasında en
çok kullandıkları araç (n= 35, %87,5) olarak “tepegöz”ü belirtmişlerdir. En az
kullandıkları araç (n= 2, %5) ise “datashow”dur. Öğretmen adaylarının uygulama
dosyalarından elde edilen bilgiler de bu bulguları desteklemektedir. Öğretmen adaylarının
hazırladıkları ders planlarında kullanılan materyaller bölümünde en fazla belirttikleri araç
“tepegöz”dür.
 Uygulama dosyalarının 40’ından 26’sında öğretmen adayları staj yaptıkları
okullardaki teknolojik donanımlarla karşılaştıklarında şaşırdıklarını ifade etmişlerdir
(Kaynak: Okul Deneyimi II Dosyası, Okuldaki Bir Gün- Okulun Bölümleri etkinliği).
Öğretmen adaylarının gittikleri 5 uygulama okulunun 3’ünde datashow, bilgisayar
laboratuarı, slayt projektörü, hemen hemen her sınıfta tepegöz, VCD, televizyon vb.
vardır. 26 öğretmen adayı bilgisayar ve teknoloji hakkında çok az bilgi sahibiyken alan
deneyimi süresince uygulama okullarındaki bu imkanlarla kendilerini geliştirme fırsatı
bulduklarını ifade etmişlerdir.

Araştırmaya katılan öğretmen adaylarının “Kullanımında kendinizi en iyi
hissettiğiniz üç teknolojik araç hangisidir?” sorusuna verdikleri cevaplara ilişkin
bulgular Tablo III’de verilmiştir.

Öğretmen adayları alan deneyimi derslerinde kullandıkları teknolojik
araçlar arasında kendilerini kullanırken en iyi hissettikleri araç (n= 36, %90)
olarak “tepegöz”ü belirtmişlerdir. Kullanırken kendilerini en az yeterli
hissettikleri araç (n= 1, %2,5) ise “datashow”dur. Bunun nedeni tepegözün daha
eski ve daha çok kullanılan bir araç olmasından kaynaklanabilir. Datashow
tepegöze göre daha yeni ve kullanılması daha sınırlı olan bir araçtır.

Tablo III. Öğretmen Adaylarının Kullanımında Kendinizi En iyi Hissettikleri Araçlar(N=40)*

Teknolojik Araçlar f %
Tepegöz 36 90
Datashow 1 2,5
Bilgisayar 10 25
Video 13 32,5
VCD 4 10
Televizyon 6 15
Slayt 16 40

*Bu soruya verilen birden fazla cevap dikkate alınarak frekans ve yüzde hesabı yapılmıştır.

Öğretmen adaylarının “Alan deneyiminde teknolojik araçları en çok hangi

amaçla kullanıyorsunuz? “ sorusuna verdikleri cevaplar Tablo IV’de verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

412

 Tablo IV. Öğretmen Adaylarının Teknolojik Araçları Kullanma Amaçları(N=40)
Amaçlar f %
Sunum 35 87,5
Bilgi Toplama 3 7,5
Öğretme 2 5

Öğretmen adayları, alan deneyimi derslerinde teknolojik araçları en çok

sunum yapmak amacıyla (n= 35, %87,5) kullandıklarını ifade etmişlerdir.
Öğretmen adaylarının % 7,5’inin (n= 3) bilgi toplama, %5’inin (n= 2) ise
teknolojik araçları öğretmek amacıyla kullandıklarını ifade etmişlerdir. Teknolojik
araçları, bu araçları kullanmayı öğretmek amacıyla kullanan öğretmen adaylarının
uygulama dosyaları incelendiğinde öğrencilere, bilgi toplamak, CD kullanmak,
öğretici fen sitelerini kullanmaya yönlendirmek gibi amaçlarla teknolojik araçların
nasıl kullanılacağını (VCD, Televizyon, Bilgisayar) öğrettikleri tespit edilmiştir.
Bu durum, öğretmen adaylarının bu araçları iyi kullanma becerisine sahip
olmalarını gerektirir.

SONUÇ
Araştırma sonuçları, öğretmen adaylarının hizmet öncesi öğrenme yaşantılarında öğretim
teknolojileri ve bilgisayarı kullanma konusunda aldıkları eğitimi yeterli görmediklerini,
en çok hakkında bilgi sahibi oldukları ve kullanma konusunda kendilerini en iyi
hissettikleri aracın tepegöz olduğunu göstermiştir. Ayrıca öğretim teknolojileri
konusundaki mevcut bilgileri geliştirme ve yenilikleri takip etme konusunda öğretmen
adayları en az yararlandıkları kaynak olarak, alan derslerini göstermişlerdir.
 Teknoloji bilgi ve becerisini kazandırma konusunda öğretmen adaylarının daha
donanımlı yetişmesi gerekmektedir. Öğretmen adayları özellikle yeni teknolojiler -bilgi
teknolojileri- konusunda yetiştirilmelidir. Ancak bu özellikleri kazanabilen öğretmen
adayları bu bilgi ve becerileri öğrencilerine kazandırabilir ya da öğrenme-öğretme
ortamlarında kullanabilirler.
 Bilgi teknolojileri konusunda iyi yetiştirilen bir öğretmen adayı çağın özelliklerini
kavrayabilir ve çağın gerektirdiği insan nitelikleriyle donanık bireyler yetiştirebilir.
Hizmet öncesi öğretmen yetiştiren kurumlarda görev alan öğretim elemanlarının
nitelikleri, eğitim fakültelerinin teknolojik donanımlarının yerliliği bu bağlamda önem
kazanmaktadır.

KAYNAKÇA

ACOT. (1986). Apple classrooms of tomorrow. Available:

http://www.info.apple.com/education
 Balli, j., S., Wright M. D., Foster, P., N. (1997) Preservice Teachers’ Field
Experiences with Technology. Educational Technology, 37(5), 40-46

Bare, J., & Meek, A. (1998). Internet access in public schools (Report No.
NCES98-031). Washington, DC: National Center for Education Statistics.
 Brush, T. (1999). Technology planning and implementation in public schools:
A five-state comparison.Computers in the Schools, 15(2), 11-23.
 Brush, T. (1998). Teaching pre-service teachers to use technology in the
classroom. Journal of Technology and Teacher Education, 6(4), 243-258.
 Brush, T. & Bannon, S. (1998). Characteristics of technology leaders: A survey
of school administrators in the United States. International Studies in Educational
Administration, 26(2), 47-56.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

413

http://www.info.apple.com/education

 Calderhead, J., & Robson, M. (1991). Images of teaching: Teaching & teacher
Education, 7(1), 1-8

Clark, C. M. (1988) Asking the right questions about teacher preparation:
Contributions of research on teacher thinking. Educational Researcher, 17(2), 5-12
 CET. (1995). Connecting students to a changing world: A technology strategy for
improving mathematics and science education. New York, NY: Committee for Economic
Development.
 Ely, D. P. (1996, August). Trends in educational technology 1995. Eric Digest
[Online]. Available: http://ericir.syr.edu/ithome/digests/trendsdig.html.
 Gardner, H. (1983). Frames of Mind. New York, NY: Basic Books

Quality Educational Data. (1995, April). Technology trends in U.S. public
schools [Online]. Available: http://www.edshow.com/qed/.
 McDaniel, J. E. (1991) Close encounters: How do student teachers make sense
of the social foundations? Paper presented at the Annual Meetings of the American
Educational Research Association, Chicago, III.

National Research Council (1996). National Science Education Standarts,
National Academy Press, Washington, D.C.
 Schrum, L. (1999). Technology professional development for teachers.
Educational Technology Research and Development, 47(4), 83-90.

Siegel, J. (1995). The state of teacher training: The results of the first national
survey of technology staff development in schools. Electronic Learning, 14 (8), 43-53.
 Strudler, N. & Wetzel, K. (1999). Lessons from exemplary colleges of
education: Factors affecting technology integration in pre-service programs. Educational
Technology Research and Development, 47(4), 63-81.
 Resnick, l. B. (1987). Learning in school and out. Educational Researcher, 16(9),
13-20

Topp, N. W., Mortensen, R., & Grandgenett, N. (1995). Building a technology-
using facility to facilitate technology-using teachers. Journal of Computing in Teacher
Education, 11(3), 11-14.
 Turgut, M. F. (!990) Fizik Öğretiminde Çağdaş Metotlar. Türk Fizik Vakfı
Simpozyumu, 1-3 Kasım, Ankara.
 Willis, J., Thompson, A. & Sadera, W. (1999). Research on technology and
teacher education: Current status and future directions. Educational Technology
Research and Development, 47(4), 29-45.

Woolsey, K., & Bellamy, R. (1997) Science Education and Technology:
Opportunities to Enhance Student Learning. The Elementary School Journal, Volume 97,
Number 4, Page: 385-398

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

414

 İLK VE ORTAÖĞRETİM RESİM-İŞ DERSİ KAPSAMINDA, ÇAĞDAŞ

EĞİTİM TEKNOLOJİLERİNİN KULLANIMI

Serdar TUNA*

Adnan TEPECİK**

ÖZET

Elektronik görüntü çağı olarak da adlandırabileceğimiz çağımızda, yeni teknolojilerin

hızla artması ve çeşitlenmesi sonucunda öncelikle endüstriyel üretim, ardından da buna bağlı

olarak ulaşımdan, iletişime kadar tüm toplumsal yapı etkilenmektedir. Bu etkileşimden sanat

ve sanat eğitimini ayrı tutmak mümkün değildir. İlköğretim okullarından, üniversiteye kadar

her yaş grubunda yöntem ve yaklaşım farklı olmak koşuluyla, sanat eğitiminde bilgisayar ve

ekipmanlarının kullanılması mümkündür.

Bu çalışma; başta bilgisayar ve ekipmanları olmak üzere, diğer tüm gelişmiş sayısal

teknolojilerin, ilk ve ortaöğretim resim-iş dersi içerisinde kullanımının öğrenci ve öğretmen

açısından kazanımlarını değerlendirip öneriler sunmaktadır.

GİRİŞ

Günümüzde hızla gelişen teknoloji ve bunun getirisi olan bilginin üretimi ve transferi,

yaşadığımız çağın en belirgin özelliği olmuş ve bu nedenle de yaşadığımız çağ “bilgi çağı”

adını almıştır.

Bilginin üretimi ve transferi teknolojisindeki gelişmelerin hızla artması ve

yaygınlaşması, tüm toplumsal yapıyı etkilediği gibi eğitim alanını da baştan sona

etkilemektedir. Bu teknolojinin merkezinde ise bilgisayarlar yer almaktadır.

Öğretme ve öğrenme süreçlerinde bilgisayarlar; bilgisayar öğretimi, bilgisayarlarla

öğretim ve bilgisayar destekli öğretim olmak üzere üç değişik biçimde kullanılmaktadırlar.

Bilgisayar öğretiminde öğretilecek olan bilgisayarlar ve kullanımı iken, bilgisayarla

* Arş.Gör./ S. Demirel Üniversitesi - Burdur Eğitim Fakültesi
** Doç. Dr./ Gazi Üniversitesi – Gazi Eğitim Fakültesi

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

415

öğretimde ise öğretme – öğrenme süreçlerinin bilgisayarlarca yönetilmesi söz konusudur

(Namlu,1993:3).

Bilgisayar destekli öğretim ise; bir kursun ya da dersin bilgisayar kullanılarak oyunlar,

özel dersler ve alıştırmalarla işlendiği, öğrencilerin belli hedeflere ulaşana dek bilgisayarlar

yardımıyla yönlendirildiği ve kontrol edildiği durum olarak tanımlanmaktadır (Demirel ve

Ün, 1987:31).

İnsanlık tarihi göz önüne alındığında, teknolojik gelişmelerin en hızlı olduğu ve gelişen

bu teknolojinin de toplumların hemen her kesiminde yaygın olarak kullanıldığı çağımızda,

tüm bu teknolojik gelişmelerden sanat ve sanat eğitimi de yoğun bir şekilde etkilenmiştir.

Sanatçılar kendilerini ifade edebilmek, duygu ve düşüncelerini aktarabilmek için hep

yeni yollar ve materyaller aramışlardır. Tarih boyunca sosyolojik ya da teknolojik tüm

gelişmelerin, sanatçıların eserlerine yansıdıkları görülmektedir.

Günümüzde bilgisayarların çokluortam (Multimedya) özellikleri ile pek çok araç ve

gereci bünyesinde taşıdıkları söylenebilir. Bununla birlikte, bilgisayar teknolojisinin ve

ürünlerinin şaşırtıcı derecede gelişmesi ve özellikle Batı ülkelerinde sanat eğitimine

adaptasyonu ile geleneksel araç –gereçle aralarında bir takım kavramsal ve teknik farklılıkları

da beraberinde getirmiştir. Bununla birlikte, bilgisayar ve bağlı ekipmanların sanat alanındaki

potansiyelleri genelde tahmin edilenden çok daha fazladır.

Bugün sanat eğitiminde bilgisayarlar ve ekipmanlarının, öncelikle her öğrencinin az ya

da çok kendisinde var olduğu düşünülen yaratıcılığını ön plana çıkartmak için son derece

uygun araçlar olduğu gözlenmektedir. Bu teknolojiye sahip okulların öğrencileri, kendi

çektiği fotoğrafları, internet yoluyla elde ettiği resimleri ya da tarayıcı (scanner) yoluyla

aktardığı fotoğrafları / biçimleri bilgisayar ekranına taşıyabilmekte ve malzeme olarak

kullanırken aynı zamanda hemen her türlü sanat aracını bir arada kullanabilme, kesme

yapıştırma ve neredeyse sonsuz renk seçeneklerini de kullanabilmektedirler (Tuna, 2003:27).

Sanat eğitim ve öğretiminde bir araç olarak bilgisayarlar, yöntem ve yaklaşım farklı

olmak şartıyla ilköğretim okulu öğrencilerinden, yüksek öğrenim öğrencilerine kadar geniş bir

yelpazede kullanılma imkanına sahiptirler.

Özellikle ilköğretim okullu öğrencilerinin, ve daha önce bu yönde herhangi bir eğitim

almamışlar ise orta öğrenim öğrencilerinin de bilgisayar destekli sanat çalışmalarına öncelikle

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

416

“karalama” çalışmaları ile giriş yapması önerilmektedir (Chia ve Duthie, 1994:199).

Karalama çalışmaları, bilgisayarların öğrencilerin gözünde korkulacak bir şey olmadığının

öğretilmesi açısından önemli bir çalışma aşamasıdır. Bu aşamada mouse kullanımından,

çeşitli çizgilerin etkilerini değerlendirmeye, silip baştan yapmaya varıncaya değin başlangıç

için azımsanmayacak deneyimler elde edebilirler.

Karalama – çizgi çalışması; çocukların hem teknolojik oryantasyon ve bilgisayarın

özelliklerini öğrenmeleri bakımından, hem de bilgisayarın şaşırtıcı sanatsal yeteneklerini

keşfetmeleri açısından faydalı olduğu düşünülmektedir (Chia ve Duthie, 1994:199).

Çizgi ve karalama çalışmalarından sonra öğrenciler biçimler oluşturmaya

yönlendirilebilirler. Biçimleri renklendirmek, çeşitli dokularla kaplamak, ayrıca biçimler ve

yüzey arasındaki espas ilişkilerini ayarlamak, öğrencilerde bir kompozisyon düşüncesine ve

çözümlemesine doğru bir yönelime götürecektir.

Gel (1997:135), Sanat Eğitiminde Kullanılan Yöntemler başlıklı bildirisinde, bilgisayar

destekli sanat eğitimine değinerek; bilgisayarlarla yapılacak resim çalışmalarında, başlangıçta

oyun içinde öğrenmeler elde edilirken, ileriki sınıflarda resim analizlerinde; elemanların

analizi, parçalar arasındaki ilişkiler, parçaların bütünle olan ilişkisi konusunda veya renk

analizlerinde kalıcı öğrenmelerin elde edilebileceğini ve bu yolla bireylerin sanat

yapıtlarından daha fazla haz duyarak iyi birer sanat tüketicisi olma yolunda gelişme

kaydedebileceğinden bahsetmektedir.

Eğitime yönelik teknolojik araçların eğitsel yararlarının yanısıra, öğrencinin scanner,

CD yazıcı, printer gibi paylaşıma açık araç ve gereci kullanmasıyla, birlikte çalışabilme ve

sosyal ilişkiler içinde olma becerisini kazanacağını ifade eden Kirschenman (2001:12),

bilgisayar ağıyla öğrencinin bilgiyi üreten, alan ve eleştiren bir yapıya sahip olacağını

belirtmektedir.

Bilgisayarlar, görsel sanatlar için gerekli pek çok araç gereçten biridir. Öyle ki; çizim,

resim ve hatta baskı resim teknikleri için kullanılan geleneksel araçların yapabileceğinin

tümünü bünyesinde taşırlar. Her ne kadar bu özelliğinden dolayı, bilgisayarların geleneksel

araçların yerini alacağı akla geliyorsa da, asıl önemli olan görsel ilgi ve ilişkilerin

keşfedilmesi açısından faydalı bir araç olarak desteklenmesi gerektiğidir (Hooton, 1988:1).

Bilgisayarların resim-iş eğitimi dersi içerisinde, doğrudan bir tasarım yapma aracı

olarak öğrencilerin kullanımına sunulmasının yanısıra; öğretmenin bir ders anlatma aracı

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

417

olarak kullanımı da mümkündür. Öğretmen, daha önceden hazırladığı konuyla ilgili CD lerini

Data Show kullanarak tüm sınıfa gösterebilirken, internet yoluyla tüm sınıfı dünyanın diğer

ucundaki müzelere, sergilere götürebilme ve öğrencilerin yapıtlarını web ortamında sergileme

olanağına da sahip olacaktır (Tepecik ve Tuna, 2001:12).

SONUÇ ve ÖNERİLER

 Sonuç olarak bilgisayarlar, sadece tasarım uygulama amaçlı değil, interaktif eğitim –

öğretim modelleri yoluyla, bu konuda hazırlanmış CD’lerle çeşitli sanat eserleri; dönem, tarz,

sanatçı gibi sınıflamalarla, ilgili ünitelerde bilgisayarların çoklu ortam özelliği kullanılarak

değerlendirilebilirler.

Resim-İş dersi atölyelerinde, bilgisayarlarla birlikte, resim tarayıcı (scanner), CD yazıcı,

dijital kamera, renkli yazıcılar ve internet bağlantısı kullanılarak sanat eğitiminin hedeflerine

uygun, başarılı ve kaliteli eğitim yapmak da mümkündür.

Uygulama çalışmalarında, kolaydan zora doğru bir yöntem izlenerek, öncelikle

karalama çalışmalarına yer verilmelidir. Kolay biçimler oluşturma, renklendirme ve daha

sonra kesme, ekleme, çıkartma ve kompozisyon oluşturma gibi konulara yer verilmelidir.

Alan öğretmenlerinin, hizmet içi eğitimden geçirilerek, bilgisayar destekli tasarım

konusunda çağdaş bilgilerle donanması sağlanmalıdır.

Sanat eğitimi içerisinde bilgisayarlar; öğrencinin el becerilerini kaybettirmeyecek

düzeyde, görsel ilgi ve ilişkilerin keşfedilmesi açısından ve onların sanatsal cesaretlerini

arttırıcı faydalı bir araç olarak kullanılması gerekmektedir.

Türkiye’deki bilgisayar mühendisliği ve yazılım mühendisliği bölümleri,sanat eğitimi

bölümleriyle işbirliği yaparak yeni resim ve tasarım programları üretmelidirler.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

418

KAYNAKÇA

NAMLU, Ayşen Gürcan

1999 Bilgisayar Destekli İşbirliğine Dayalı Öğrenme, Eskişehir: Anadolu Üni.

 Yayınları No: 1145

DEMİREL, Özcan ve K. Ün

 1987 Eğitim Terimleri. Ankara: Şafak Matbaası

TUNA, Serdar

2003 Sanat Eğitimi Bölümlerinde Tasarım İlke ve Elemanlarının Bilgisayar

 Teknolojisi Yardımı İle Uygulanması. Yayınlanmamış Sanatta Yeterlik Tezi.

 Ankara: Gazi Üni. Sos. Bil. Enstitüsü

CHIA, Jane, B. Duthie

1994 “Computer Based Art Learning; Primary Chıldren‘s Responses”,

 Computers Education, XXIII. 3: 197-209

GEL, Yücel

1997 Sanat Eğitiminde Kullanılan Yöntemler”, İlköğretim Okullarında
 Sanat Eğitimi Ve Sorunları-TED XV. Öğretim Toplantısı 2-3
 Mayıs Kayseri, Ankara: TED Yayınları, 121-139

KIRSCHENMANN, Johannes

2001 “The Electronic Prometheus and its Consequences for Art
 Education”, Journal of Art and Design Education, XX.1:12-18

HOOTON, Don

 1988 Visual Arts and Computer, Canada: Canadian Cataloging
 Publishers

TEPECİK, Adnan ve Serdar TUNA

 2001 Plastik Sanatlar Eğitiminde Bir Araç Olarak BilgisayarKullanımı”,
 Çağdaş Eğitim Dergisi, 26, 277, Haziran: 8-12

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

419

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

420

İlköğretim Fen Bilgisi Eğitiminde Bilgisayar ve İnternet Destekli Bir Öğrenme
Ortamı Tasarımı

*Bahar ALAKENT KARAOĞLAN, **Bülent ÇAVAŞ

*Ege Üniversitesi, Uluslararası Bilgisayar Enstitüsü
**Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi Izmir / TURKEY

e-mail: bahar@ube.ege.edu.tr, bulent.cavas@deu.edu.tr

ÖZET
Bilgisayarların kullanımının hemen her alanda hızla yaygınlaşması eğitimde de etkin
kullanım arayışlarını doğurmuştur. Burada hedef, teknolojiyi pedagojinin yararları
doğrultusunda eğitimle bütünleştirmek olmuştur. Bu doğrultuda, müfredata uygun,
öğretmen ve öğrenciler için anlamlı ders materyallerinin hazırlanması ve buna paralel
olarak da öğretmenlerin bilgi teknolojisini sınıfta yapıcı bir şekilde nasıl
kullanabileceklerini anlamalarına destek sağlanması gerekmektedir.

Bu çalışmanın hedefi, fen öğretiminde soyut kavramlar içeren konuların anlaşılmasına
yardımcı olmak üzere, öğrencilerin deney yapabilecekleri, sonuçları tartışıp
ayrıştırabilecekleri bilgisayar ve İnternet destekli bir eğitim ortamı ve senaryosu
geliştirmek ve öğrenmenin etkinliğini değerlendirmektir. Burada bilgisayar öğrencilerin
deneyleri yapmaları, sonuçlarını kaydetmeleri, değerlendirmeleri ve kendi aralarında
tartışmaları için; İnternet ise öğrenciler ve öğrenci-öğretmen arası etkileşimi sağlamak,
araştırma ve deneyleri okul saatleri dışına taşımak içindir.

1. Giriş

İlköğretim kademesi öğrencilerin temel beceri ve alışkanlıkları edindikleri dönemdir. Bu
çağda edinilen bilgi, beceri ve tutumlar kişilerin gelecekteki başarımlarına önemli katkıda
bulunmaktadır. Ükemizde uygulanan fen eğitiminin başarı durumu 1999 yılında
ilköğretim 8.sınıf öğrencileri üzerinde uygulanan TIMSS (Third International
Mathematics and Science Studies) [1] raporunda Türkiye’nin 38 ülke arasından son
sıralarda yer almasıyla açık bir şekilde görülmektedir.

Uluslararası Fen ve Matematik çalışmalarında incelenen alanlardan biriside öğrencilerin
fen dersleri için bilgisayarları hangi sıklıkla kullanmalarına yöneliktir. Bazı ülkelerin fen
sınıflarında öğrencilerin bilgisayar kullanım sıklıkları Tablo 1 de verilmiştir. Buradan da
görüldüğü gibi çok az sayıda öğrenci fen konularını öğrenmede bilgisayar
kullanmaktadır. Sadece İsrail ve Amerika Birleşik Devletlerinde öğrencilerin %20’sinin
hemen hemen sürekli veya çok sıklıkla sınıflarda bilgisayar kullandıkları belirtilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

421

Tablo 1. Fen Sınıflarında Bilgisayar kullanım sıklıkları (Sürekli veya sıklıkla bilgisayar
kullanan öğrenci yüzdeleri)

Ülkeler
U

lu
sl

ar
ar

as
ı O

rta
la

m
a

A
vu

st
ra

ly
a

K
an

ad
a

Şi
li

Ç
in

 (C
hi

ne
se

 T
ai

pe
i)

K
ıb

rıs

İn
gi

lte
re

H
on

g
K

on
ge

En
do

ne
zy

a

İr
an

İs
ra

il

İta
ly

a

Ja
po

ny
a

Ü
rd

ün

K
or

e

M
al

ez
ya

Y
en

i Z
el

la
nd

a

Fi
lip

in
le

r

Si
ng

ap
ur

G
ün

ey
 A

fr
ik

a

Ta
yl

an
d

Tu
nu

s

Tü
rk

iy
e

A
B

D

% 8 4 14 10 5 8 10 6 1 1 21 10 2 15 7 1 10 9 15 -- 5 2 3 21

TIMSS çalışmalarında, fen projeleri için İnternete erişim ve İnterneti kullanma ile ilgili
öğrencilere yöneltilen sorulardan Tablo 2 de belirtilen sonuçlar elde edilmiştir.

Tablo 2. Fen Projeleri için İnternete Erişim ve İnternet Kullanımı Sıklıkları (Öğrenci

Yüzdeleri)

Ülkeler

U
lu

sl
ar

ar
as

ı O
rta

la
m

a

A
vu

st
ra

ly
a

K
an

ad
a

Şi
li

Ç
in

 (C
hi

ne
se

 T
ai

pe
i)

K
ıb

rıs

İn
gi

lte
re

H
on

g
K

on
ge

En
do

ne
zy

a

H
ol

la
nd

a

İs
ra

il

İta
ly

a

Ja
po

ny
a

Ü
rd

ün

K
or

e

M
al

ez
ya

Y
en

i Z
el

la
nd

a

R
om

an
ya

Si
ng

ap
ur

G
ün

ey
 A

fr
ik

a

Ta
yl

an
d

Tu
nu

s

Tü
rk

iy
e

A
B

D

Evde
İnternet
Erişimi

19 38 57 7 32 27 36 34 2 41 42 13 13 7 23 14 34 3 47 5 3 8 3 59

Okulda
İnternet
Erişimi

27 80 87 12 61 3 65 26 0 53 47 20 6 1 6 5 62 1 48 4 8 1 1 76

Herhangi
bir yerde 43 69 84 40 41 50 53 34 12 74 54 27 2 30 36 40 64 21 39 23 22 46 16 81

e-mail
kullanımı* 7 5 6 7 9 10 6 8 4 4 9 5 7 15 4 15 6 4 9 10 8 13 5 9

İnternetten
bilgiye
erişim*

12 18 25 10 15 15 22 13 4 8 18 8 7 16 6 17 14 5 19 11 8 14 4 29

* Fen projeleri için İnternetin ayda en az birkez kullanımı ile ilgili istatistikleri vermektedir.

Tablo 1 ve Tablo 2 fen başarılarına yönelik olarak irdelendiğinde, teknolojinin fen
sınıflarında kullanımının başarıyı olumlu derecede arttırdığı söylenebilir. Özellikle Çin ve
Singapurda fen başarısı ile bilgisayar kullanım oranları karşılaştırıldığında bu iki
değişken arasında doğru bir orantı bulunduğu açıkça görülmektedir.

Yukarıda görülen istatistiksel veriler, araştırıcıları fen eğitiminde etkin öğrenmeyi
destekleyen yapılandırmacı kuram (constructivist theory) ışığında teknoloji kullanarak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

422

yeni yöntem ve teknikleri tasarlamaya, geliştirmeye, uygulamaya ve değerlendirmeye
yöneltmiştir.

Teknoloji ile neler yapılabileceği net olarak bilinmekle beraber müfredatla
bütünleştirilmiş etkin eğitim ortamlarında ne kadar ve nasıl kullanılacağı çok açık
değildir. Bu çalışmanın hedefi, sınıf içinde ve evde müfredat konularını destekleyen
öğretim yöntemlerinin araştırılması ve uygulanan yöntemin öğrencilerin konuyu
anlamalarına, öğrenme biçimlerine ve fen dersine karşı tutumlarına etkisini
değerlendirmektir. Çalışma fenomenografik yani öğrenci davranışlarının eylemlerine
göre değerlendirildiği metadolojiye dayanmaktadır.

2. Karma (Blended) Öğrenme Ortamları

Bilgi ve iletişim teknolojileri, sınıf içinde gerçeklenemeyen etkileşim ve uygulamaların
zaman ve mekan esnekliği içinde sınıf dışına taşınması imkanını doğurmuştur. Bir uçta
geleneksel sınıf içi eğitim diğer uçta da eğitimin tamamen İnternet üzerinden yapıldığı
eğitimi alırsak, son gelişmelerde bunların birbirine doğru kaynak tabanlı öğrenme olarak
yaklaştığını görmekteyiz [2]. Bu yeni yaklaşıma karma öğrenme (blended learning) adı
da verilmekte olup yeni bir öğrenme paradigması değil, yüzyüze eğitim ve uzaktan eğitim
prensiplerine dayalı yeni bir yaklaşımdır.

Karma öğrenmede eğitimin, hem sınıf içinde hemde sınıf dışında teknoloji desteği ile
problem çözmeye yönelik olarak aktif öğrenme prensiplerine göre verilmesi
hedeflenmektedir.

Schunk [3], bütün öğrenme teorilerinde ortak olan öğretim prensiplerini şu başlıklar
altında toplamıştır:

1. Öğrenme kademeli olarak gerçekleşir.
2. Öğrenme materyali iyi organize edilmeli ve küçük adımlarla verilmelidir.
3. Öğrenenlerin pratik, geri dönüt ve tekrara gereksinimleri vardır.
4. Sosyal modeller öğrenmeyi ve motivasyonu arttırır.
5. Motivasyon ve konunun içeriği öğrenmeyi etkiler.

3. Öğrenme Ortamı Tasarımı

Öğrenme ortamı, yüzyüze eğitim, bilgisayar destekli eğitim ve İnternet üzerinden eğitim
öğelerini taşıyan karma bir yaklaşımı desteklemektedir.
Tasarımda şu noktalara dikkat edilmiştir.

• Öğrencilerin konu hakkında ön bilgilerinin açığa çıkartılması,
• Konu ile ilgili anlama zorluklarının giderilebileceği araçların kapsaması,
• “Kavram yanılgılarının” açığa çıkarılması ve giderilmesi,
• Öğrenciler arası birlikte öğrenmenin desteklenmesi,
• Öğrenciyi kendi öğrenmesi hakkında düşünmeye sevketmek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

423

Proje kapsamındaki çalışmamızda örnek aldığımız pedagojik model Carvalho’nun [4]
çalışmasından uyarlanmıştır ve Şekil 1 de görülmektedir.

Şekil 1: Pedagojik Model

Sınıf Ortamı: Şeklin üst kısmında sınıf ortamı modellenmektedir. Sınıfta öğretmen
öğrencilerin önbilgilerini açığa çıkaracak şekilde dersini vermekte ve kendisine sağlanan
mikrodünyalarla kavramları analoji ile örnekleyerek açıklamaktadır. Sınıf ortamında
derslere ek olarak öğrencilere evde İnternet ortamında konuları nasıl çalışacakları
konusunda hakkında bilgiler verilmektedir.

İnternet Ortamı: Sınıfta kullanılan bütün programlar İnternet üzerinde de
bulundurulmaktadır. Bu sayede öğrencilerin zamandan bağımsız olarak kendi öğrenme
hızlarında konuyu anlama fırsatını yakalayacakları düşünülmektedir. Her öğrenciye bir e-
posta adresi verilerek öğretmenle ve kendi aralarında tartışmaları teşvik edilmektedir.
Arkadaşları ve öğretmeni arasında sosyal etkileşim sorunu yaşayan öğrencilerin
görüşlerini ve düşüncelerini serbest bir şekilde ifade edebilecekleri bir ortam bulmaları
hedeflenmektedir .

4. Çalışma

Çalışma Ekibi: Bu çalışmada Ege Üniversitesi, Uluslararası Bilgisayar Enstitüsü, Eğitim
Fakültesi ve Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi’ nden 1 öğretim üyesi ve 2
araştırıcı yer almaktadır. Projenin başlangıcında 8 fen bilgisi öğretmeni ile toplantılar
yapılarak deneyim ve görüşlerinden yararlanılmıştır. Projede halen 1 fen bilgisi
öğretmeni aktif olarak çalışmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

424

Evren ve Örneklem: Çalışmanın önce bir okulda denenmesi, gerekli düzenlemeler
yapıldıktan sonra diğer okullara da taşınması hedeflenmektedir. Çalışmada öğrencilerin
aktif olarak bilgisayar-İnternet kullanıcıları olmaları gerekmektedir. Bu durum
çalışmanın örneklemini evlerinde bilgisayar bulunan ailelerin çocuklarının öğrenim
görmekte olduğu okullardan seçilmesini gerektirmiştir. İzmir ilindeki bir özel okul pilot
olarak seçilerek 2002-2003 öğretim yılı bahar döneminde öğrenim görmekte olan
ilköğretim 2.kademe 6.sınıfından 60 öğrenci denek, 60 öğrenci kontrol grubu olarak
belirlenmiştir.

Konu: Fen bilgisi öğretmenleri ile yapılan toplantılar sonucunda İlköğretim 6.sınıf fen
bilgisinden “Yaşamımızı Yönlendiren Elektrik” ünitesi pilot ünite olarak belirlenmiştir.
Bu ünitenin seçilme nedenlerinden bir kaçı aşağıdadır.

1. Bu ünitenin akım, voltaj, elektrik gibi soyut kavramlar içermesi
2. Öğrenme için deney ortamı gerektirmesi
3. Analoji kullanımı için uygun olması

Çalışmada hedeflenen öğrenci kazanımları (MEB İlköğretim Fen Bilgisi Müfredatı) ise
şunlardır:

Öğrenci,
• elektrik akımının yarattığı etkileri (ışık, ısı) fark eder.
• elektrik akımının varlığını nasıl fark edeceğini belirtir ve akımı ampermetre

kullanarak ölçer.
• pilin kutupları arasındaki gerilimi (voltajı) fark eder, açıklar ve voltmetre ile

ölçer.
• akımın her telden aynı kolaylıkta akmadığını, iletkenlerin akıma direnç

gösterdiklerini fark eder.
• sürtünmeyle direnç arasında benzerlik olduğunu gösterir.
• bir telin direncinin nelere bağlı olduğunu fark eder.
• akıma karşı telin direnç göstermesinin doğurduğu sonucu açıklar ve direnç

nedeniyle elektrik enerjisinin ısı enerjisine dönüştüğünü gösterir.
• dirençlere ve dirençlerin kullanıldığı yerlere örnekler verir
• bir devre elemanı için enerji ve gücü tanımlar.
• pil, ampul ve anahtardan oluşan devrede pilin enerji ürettiğini, ampulün ise bir

direnç olduğunu ve enerji tükettiğini fark eder.
• pilleri ve ampulleri seri ve paralel bağlayarak devreler kurar, kurduğu devrenin

şemasını çizer, devredeki akımları ve gerilimleri ölçerek karşılaştırır (iki ya da
üç lâmbayı geçmeyen).

• elektrik devresini genel anlamıyla tanımlar, örnekler verir, kapalı devre ve açık
devrenin anlamlarını örneklerle açıklar.

• pillere ve bu pillerin kullanım yerlerine örnekler verir.
• kullanılmış pillerin doğrudan çöpe atılması durumunda çevreyi kirleteceğini

fark eder ve alınacak önlemleri belirtir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

425

Metodoloji: Öğretim yöntemi sınıf içi ve İnternet uygulamaları şeklindedir. İnternet
uygulamaları fen dersi için oluşturulan web sayfasından yürütülmektedir. Bütün sınıf içi
uygulamalar, ön-test ve tutum testleri de buradan uygulanmaktadır. Yöntem şu
adımlardan oluşmaktadır:

1. Akan elektrik konusuna başlamadan önce öğrenciler İnternet sayfasında

kendilerine sağlanan bağdan tutum testini uygulamaktadırlar. Daha sonra
“Elektrik hakkında ne biliyorum” adlı oyuna girmeleri girmeleri gerekmektedir.
Burada öğrencilerin ön bilgilerini ve kavram yanılgılarını ortaya çıkaracak
şekilde düzenlenmiş olan soruları öğretmene e-posta ile göndermektedirler.

2. Derse başlamadan önce öğrencilerle madde 1 de belirtilen aktiviteler hakkında
tartışarak sınıf içi etkileşimle kavram yanılgıları ve önbilgilerinin biraz daha
netleşmesi sağlanmaktadır. Böylelikle öğretmen dersini daha iyi organize
edecektir.

3. Öğretmen konuların anlatımında bilgisayar destekli eğitim materyalleri
kullanarak elektrik akımı, yük v.b gibi soyut kavramların öğrencilerin zihninde
daha iyi canlandırılmasını analojiye yönelik mikrodünyalarla sağlamaktadır.

4. Öğrencilere öğrenmelerini güçlendirmek amacıyla öğretmenleri tarafından
internet üzerinden belli senaryolar içerisinde problemler gönderilmektedir.
Öğrenciler problemin çözümü için mikrodünyalar, internet ve kitaplar gibi
kaynakları kullanmaları, öğretmen, arkadaş ve aileleri ile yüzyüze veya e-posta
aracılığıyla tartışmaları serbest bırakılmıştır.

5. Araçlar

Web sayfası: Web sayfası öğretmen ve öğrenciler için iki arayüz şeklinde tasarlanmıştır.
Öğretmen kısmında etkinliklerin nasıl, ne zaman ve ne şekilde yapılacağı, öğrencilerin
hangi kazanımları edinmesi gerektiği ve ünitenin amaçları gibi konular yer almaktadır.
Öğrenci arayüzünde ise öğrencilerin deneyler yapabileceği, e-mail gönderebileceği,
mikrodünyalar içerisinde gezinebileceği, yardım alabileceği sayfalardan oluşmuştur. Web
sayfalarının tasarımı için Microsoft Front Page, animasyon ve grafikler için Macromedia
Flash ve Paint Shop Pro programları kullanılmıştır.

Tutum anketi: Bu proje kapsamında uygulanan kaynak tabanlı öğrenme modelinin
öğrencilerin fen bilgisine yönelik tutumlarını nasıl etkilediğine yönelik tutum anketi
hazırlanmış ve İnternet ortamına yerleştirilmiştir. Yapılan çalışmalarda öğrencilerin fen
derslerinde sınıflar ilerledikçe artan bir olumsuz tutum sergilemekte oldukları
görülmüştür [5]. Fen derslerinde gelişen olumsuz bu tutumlar, fen konularının çok
miktarda soyut kavramlar içermesi, öğrenme öğretme sürecinde deney ve gözleme önem
verilmemesi, öğretmenlerin geleneksel öğretim yöntem ve tekniklerini kullanmak
zorunda kalmaları ve burada daha sayamayacağımız birçok etkenin sonucundan
oluşmaktadır. Bu çalışmada uygulanan metadolojinin öğrencilerin fen bilgisi dersine
karşı tutumlarını ne kadar etkilediğini belirlemek üzere Tepe [6] tarafından geliştirilen
tutum anketi kullanılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

426

Ön bilgi testi: Önbilgi testi, öğrencilerin elektrik konusunda önceden bildiklerini ve
hangi kavram yanılgılarına sahip olduklarını ortaya çıkarmak üzere tasarlanmış ve
öğrencilere formal bir test yerine İnternet sayfasından erişebilecekleri bir mikrodünya
olarak verilmiştir (Şekil 2).

Şekil 2: Ön Bilgi Mikrodünyası

Son test: Kaynak tabanlı öğrenme modelinin kontrol ve denek grupları arasında bir
farklılık oluşturup oluşturmadığını ortaya çıkarmak amacıyla ünite sonunda sınıfta
uygulanmak üzere bir son test hazırlanmıştır. Ön ve son testler konu uzmanlarının
görüşleri doğrultusunda öğrenci kazanımlarının bilgi, kavrama, analiz, sentez ve
uygulama basamakları için ve tüm kazanımları sorgulayıcı düzeyde hazırlanmıştır.

Mikrodünyalar: Öğrencilerin gerçek yaşam problemlerini çözerek öğrenmelerini
hedefleyen mikrodünyalar İnternet üzerinden izinli sağlanmış [7, 8] veya araştırıcılar
tarafından geliştirilmiştir. Internetten hazır olarak alınan ve akan elektrik kavramının
anlatımında kullanılan mikrodünya Şekil 3 te gösterilmektedir. Çalışmada araştırıcılar
tarafından geliştirilen ve probleme dayalı öğrenmeye yönelik olarak hazırlanan
mikrodünya Şekil 4 te gösterilmektedir.

Proje kapsamındaki öğrenme etkinlikleri hazırlanırken yapılandırmacı (constructivist)
kuramdan yararlanılmıştır.

6. Değerlendirme

Tasarlanan öğrenme ortamı öğretmenler tarafından kullanılabilirlilik ve etkinlik;
öğrenciler açısından da sağlaması beklenen katkılar için uygulanan test ve anketlerle
aşağıda belirtilen kriterler göz önüne alınarak değerlendirilecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

427

Şekil 3: Elektrik akımı anlatımı için kullanılan Mikrodünya

Pedagojik olarak:

1. Bu öğrenme ortamında öğrenciler nasıl yönlendirilmelidir?
2. Ek olarak ne gibi destek materyallere ihtiyaç vardır (kitap, yönerge,.....)
3. Öğretmenlere ne gibi destekler sağlanmalıdır?

Öğrenmeye yönelik olarak:

1. İlköğretim Fen Bilgisi konularının “Bilgisayar & İnternet Destekli Eğitim” yada
Geleneksel Eğitim ile verilmesi halinde gruplar arasında bilgi transferi, analiz,
sentez ve yorumlama yeteneklerinin gelişimi açısından anlamlı bir fark oluşur
mu?

2. Bu iki yöntem, başarılı ve / veya başarısız öğrencilere göre farklı sonuçlar
vermekte midir?

3. Öğrenme ortamında cinsiyet faktörü etkin midir?

Bu çalışma halen uygulanmakta oldugu için öğrencilerin başarılarına olan etkileri ve fen
bilgisine karşı tutumlarına yönelik olan nitel değerlendirme çalışmaları devam
etmektedir.

7. Sonuç

Bu çalışma ilköğretim öğrencilerinin fen bilgisi başarısını arttırmak amacıyla fen bilgisi
müfredatından seçilen bir ünite konusu teknoloji ile bütünleştirilerek bir karma öğrenme
ortamı tasarımı ve uygulamasını kapsamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

428

Bu tasarımda öğretmen ve öğrenciler için problem çözme ve işbirlikli öğrenmeye dayalı
yöntemler önerilmektedir. Bu yaklaşımda geleneksel eğitimde kullanılan sınıf içi ve
laboratuvar etkinliklerinin yanı sıra sınıf içinde bulundurulan bir bilgisayar desteğiyle
öğrencilere mikrodünyalar sunulmuştur. Ayrıca öğrencilerin evlerinde bulunan internet
erişimli bilgisayarlar sayesinde fen bilgisi dersi desteklenmektedir.

Öğretmen, öğrenci ve araştırıcılardan alınacak geri dönütler ve deneyimler sonucunda
çalışma iyileştirilecek ve 2003-2004 öğretim yılında çalışmaya katılan diğer okullarda
uygulanması planlanmaktadır.

Şekil 4. Direncin iletkenin uzunluğu ile ilişkisini araştıran mikrodünya

Teşekkür
Bu çalışmada aktif olarak çalışan, deneyim, görüş ve önerilerini paylaşan Ege
Üniversitesi, Eğitim fakültesinden Arş.Gör.Pınar Huyugüzel Çavaş’a, çalışmanın her
aşamasında katkıda bulunan ve okulda uygulamasını sağlayan İzmir Türk Koleji Fen
Bilgisi Öğretmeni Kayhan Dalmış’a, Proje başlangıcında yapılan toplantılara katılıp
katkılarda bulunan Ekin Koleji Fen Bilgisi Öğretmeni Füsun Karaoğlu’na, Özel 75.yıl
İlköğretim okulu Fen Bilgisi Öğretmeni Murat Zavrak’a, Gelişim Koleji Fen Bilgisi
Öğretmeni Ayça Özgem Kahraman’a, İzmir Amerikan Koleji Fen Bilgisi Öğretmeni
Seran Aygen’e teşekkür ederiz.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

429

Kaynaklar

1. TIMSS, (1999). “International Science Report. The International Study Center,

Boston College, Lynch School of Education.
2. Nichols, M. (2002) Principals of Best Practice for 21st Century Education,

http://ifets.ieee.org/periodical/vol_2_2002/discuss_summary_april2002.html
3. Schunk, D. H. (2000) Learning Theories (3rd edition) Englewood Cliff, NJ: Prentice

Hall
4. Carvalho, C.V (2003) “Defining an Evaluating Methodology for Blended Learning in

Higher Education” Evaluating e-Learning, pp 55-67.ISBN 972-8688-07-5
5. Cavas, B., Kesercioğlu, T., Koroglu, H. (2000) “The Use Of Computer Technology In

Seventh Grade Science Topics Which Contain Mathematics” ISEC 2000 Conference,
24-28 July 2000, University of Manchester, Manchester, UK.

6. Tepe, D. (1999) “Öğrencilerin Fen Derslerine Karşı Tutumları ile Başarıları
Arasındaki İlişki” Marmara Üniversitesi, Yayımlanmamış Yüksek Lisans Tezi.

7. ASE, Association for Science Education (www.syd.co.uk).
8. Electric Circuits (www.electric-circuits.co.uk)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

430

İLKÖĞRETİM FEN SINIFLARINDA TEKNOLOJİ BİLGİSİNİ VE TEKNOLOJİ
KULLANMA BECERİSİNİ ARTIRMADA PROJE TABANLI ÖĞRENME

YAKLAŞIMININ ETKİSİ ÜZERİNE BİR İNCELEME

AN INVESTIGATION ON THE EFFECTS OF PROJECT-BASED LEARNING
ON PROMOTING TECHNOLOGY KNOWLEDGE AND USING SKILLS IN

PRIMARY SCIENCE CLASSES

Doç. Dr. Fitnat KAPTAN Dr. Hünkar KORKMAZ
Hacettepe Üniversitesi

Eğitim Fakültesi
İlköğretim Bölümü, Fen Bilgisi Eğitimi Anabilim Dalı

fitnat@hacettepe.edu.tr
hunkar@hacetteepe.edu.tr

ÖZET: Bu çalışmanın amacı, ilköğretim fen sınıflarında teknoloji bilgisini ve teknoloji kullanma becerisini
artırmada proje tabanlı öğrenme yaklaşımının etkisini belirlemektir. Çalışmanın verileri 2001-2002 öğretim
yılında Hacettepe Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı
tarafından koordine edilen Bilim Şenliği etkinliklerinin yürütüldüğü iki ilköğretim okulundaki öğrencilerin,
proje portfolyolarından elde edilmiştir. Çalışmanın verileri, nitel araştırma yöntemlerinden örnek olay
yöntemi ve dökümanlardan elde edilen verilerin betimlenerek kodlanması ve kategorilerin oluşturulmasıyla
yüzde ve frekans kullanılarak analiz edilmiştir. Çalışmanın bulgularının ilköğretim fen etkinliklerinin
düzenlenmesine ve program geliştirme çalışmalarına katkıda bulunacağı düşünülmektedir.

ABSTRACT
The purpose of this study is to identify the effect of project-based learning approach on the enhancement
technological knowledge and the skills for the use of technology in elementary science classrooms. The data
were obtained from the project portfolio of students in two elementary schools where science fair activities
were carried out coordinated by Hacettepe University, Faculty of Education, Department of Elementary
Education, Division of Science Education. The data of the study were analyzed by using qualitative research
methods which are case study and by coding the data and forming categories and by percentage and
frequency calculations. It is thought that the results of the study will contribute the organization of elementary
science activities and curriculum development and instruction studies.

GİRİŞ
Son yılarda bilim ve teknoloji arasındaki ilişkiyi, benzerlikler ve farklılıkları konu alan
çok sayıda araştırma yapılmıştır (e.g., Schneider & others, 2002; Roth, 2001; Layton,
1994). Gardner (1994) bilim ve teknoloji arasındaki ayrımın basit olmadığını çünkü her
bir terimin ayrı bir yan anlam içerdiğini ifade etmektedir. Lauda (1985) ise teknolojiyi
bilimden ayırmak için şu kriteri kullanır: “ Eğer amacımız evrensel gerçekleri keşfetmek
değil de pratik bir şeyler bulmak ise biz buna teknoloji diyoruz.”. Bir çok eğitim
sisteminde teknoloji “uygulamalı bilim” olarak adlandırılır (Barak & Raz, 2000).

Bugün birçok gelişmiş ülkenin eğitim programı incelendiğinde, teknoloji
eğitimine verilen önem açıkça görülebilir. Amerika Birleşik Devletleri’nin ulusal fen
programında yer alan içerik standartları sekiz alana bölünmüştür. Kavramları ve süreci
birleştirmek, araştırma olarak fen, fizik, canlılar bilimi, dünya ve uzay, fen ve teknoloji,
kişisel ve toplumsal bakış açılarıyla fen, fenin doğası ve tarihi. Bu sekiz alandan biri fen
ve teknolojidir. İngiltere’ de ilköğretim birinci sınıftan itibaren okutulan derslerden biri
Tasarım ve Teknoloji diğeri de Bilgi Teknolojileri dersidir. Japonya ve Kanada’da Fen ve
Teknoloji dersleri okutulmaktadır (NSES, 1997; Yamazaki, . & Savage, 1998).

Fen ve teknoloji eğitimi kimi ülkelerde aynı başlık altında alınsa da kimi
ülkelerde teknoloji ve fen dersleri ayrı ayrı okutulmaktadır. Teknoloji alanındaki bazı
eğitimciler, teknoloji çalışmalarının fen dersleri tarafından azaltılacağını ve böylece
teknoloji eğitiminin önemli özelliklerini kaybedeceğini savunmaktadırlar (Barak & Raz,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

431

2000). Bütün nüanslara rağmen fen ve teknoloji arasındaki bağlantı ve yakın ilişki
yadsınamaz.

Gardner (1994) “Fen (bilim) ve teknoloji eğitiminde etkili, bilimsel ve teknolojik
yeterliliği arttıracak, fen ve teknoloji arasındaki ilişkiyi ve toplum içerisindeki yerini
anlatacak bir program hala gerçekleştirilememiş bir hedeftir” der. Bu anlamda her iki
alanın özelliklerini koruyarak fen ve teknoloji eğitimi arasındaki ilişkiyi sağlayacak
öğrenme- öğretme modelleri ve yaklaşımları geliştirilmelidir.

 Proje tabanlı öğrenme yaklaşımı öğrencileri motive etmek ve öğrenmede önemli
kolaylıklar sağlamak amacıyla uzun zamandır kullanılmaktadır (Korkmaz, 2002). Proje
tabanlı fen eğitimi, esnek ve yapılandırmacılık (Constructivism) teorisi üzerine
kurulmuştur. Ladevski, Krajcik & Harvey (1994)’ e göre projeler;

a) Prensipleri ve kavramları düzenleyen ve aktiviteleri yürütecek güvenilir soru ve problemler
gerektirmektedir.

b) Sorun/probleme yönelik ürünle sonuçlanır ve öğrencilerin ortaya çıkan anlama yeteneklerini
geliştirir.

c) Öğrencilerin soru sorarak, tahminlerde bulunarak, bilgi toplayarak ve gerçek önermelerde
bulunarak araştırmalarda yer almalarını sağlar.

d) Bilgisayar ve telekomünikasyon teknolojileri de dahil olmak üzere bilişsel araçların kullanımını
arttırır.

Proje çalışmasının özellikle teknolojide önemli olduğu görülmüştür. Cross ve
McCormick (1986)’ e göre teknolojide proje çalışması öğrenenlerin;

a) bilginin kullanımı ve uygulamasındaki yeteneklerini ve problem çözmede uzmanlıklarını,
b) başkaları ile çalışma yeteneklerini,
c) ortak ve ayrı düşünme yeteneklerini,
d) tek başına disiplinli davranmalarını ve sorumluluk almalarını -projenin başarı veya

başarısızlığı(öğrenci merkezli olduğu zaman)-
e) yaratıcı düşünme yeteneklerini ve girişimcilik özelliklerini,
f) spekülatif düşünce ve alıştırma becerilerini arttırır.

 Proje tabanlı çalışmalar, hem öğrencilerin bilimsel becerilerini hem de teknolojik
yeteneklerini geliştiren araçlardır ve her ikisinin birbiriyle olan ilişkilerini gösterir.
Projeler bir çok öğrenci için heyecan verici ve onların yapmak istediklerini, hayallerini
gerçeğe dönüştürmede önemli bir fırsattır (Korkmaz, 2002).
 Amacı, bilimsel beceri ve tutumları, bilimsel okur-yazarlık becerilerini
geliştirmek olan bir çok eğitim programı özellikle de fen eğitimi programı, geliştirilmiş
öğretim teknolojilerinin kullanılmasını gerektirir. Bunlar, bilgisayar, bilgi-süreç
sistemleri, vb.dir. Bazen eğitim ortamlarında, yazı işlemcisi, elektronik çizelge, grafik
yazılımı ve çoklu ortam kullanımı teknoloji kavramının içinde yer alır. Bu araçlar
yalnızca bilgi sunma veya toplamada kullanılmaz, ayrıca öğrencilerin düşünme ve
öğrenme süreçlerini de arttırır. Öğrenciler bir taraftan projeleriyle ilgili bilgi toplarken ve
projelerini uygularlarken bir taraftan da bilgi teknolojilerini kullanma bilgisi ve
deneyimi kazanırlar.
 Bilgi teknolojileri destekli proje tabanlı fen dersinin çok farklı hedefleri vardır.
Bu hedefler şu şekilde özetlenebilir :

a) Uzmanlık geliştirmek : Öğrencilere derin bir bilgi ve belli bir disiplin alanına yönelik beceri
kazandırmayı hedefler. Öğrenciler çalıştıkları konularda -belirli alanlarda- yüksek düzeyde
uzmanlık kazanırlar.

b) Araştırma becerilerini geliştirmek : Öğrencilerin araştırma yeteneklerinin gelişmesine
katkıda bulunur.

c) Üst düzey düşünme yeteneğini geliştirmek : Proje zorludur ve öğrencileri üst düşey
düşünmeye yöneltir.

d) Bir projeye katılmak : Proje öğrencilerin bilgilerini arttırır ve kısıtlı zamanda yüksek çaba
gerektiren zorlayıcı projede yetenek kazandırır. Genelde projelerin üzerinde bir grup öğrenci
çalışır. Projenin takım tarafından başarıyla tamamlanabilmesi için öğrenciler bireysel ve
kollektif sorumluluk almayı öğrenirler. Öğrenciler birbirinden öğrenirler.

e) Bilgi teknolojilerini kullanmayı öğrenmek: Öğrenciler proje üzerinde çalışırken bilgi
teknolojisinden faydalanarak bilgi ve becerilerini geliştirirler. Bir proje bilgi teknolojilerini
kullanarak öğrencilerin ihtiyacı olan bilgi ve beceriyi kapsar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

432

f) Grubun kendi kendisini değerlendirmesi ve öz değerlendirme becerilerini geliştirmek:
Öğrenciler özeleştiri yeteneği kazanırlar. Kendi işlerine ve performanslarına güvenmeyi
öğrenirler. Akranlarının işlerine ve performanslarına değer vermeyi ve onlara etkili destek
sağlamayı öğrenirler.

g) Portfolyo oluşturmak: Proje öğrencilerin bir ürün, sunum ve portfolyo kalitesi denen
performansı üretmeleriyle sonuçlanır. Proje okul yılı bitiminde öğrencinin porfolyosunun bir
parçası olabilir ve hatta öğrencinin yıllık portfolyosunun bir parçası haline gelebilir.

h) Bir proje oluşturmak: Öğrenciler projenin yürütülmesiyle aktif olarak meşguldürler, bu
şekilde motive olurlar.

i) Bir bilim topluluğunun parçası olmak: Tüm sınıf öğrenci, öğretmen, asistan ve gönüllüler
bir bilim topluluğu oluştururlar, birlikte çalışırlar ve birbirlerinden öğrenirler. Bazen bu bilim
toplulukları veliler, diğer sınıflardan öğrencileri ve diğerlerini de içine alarak genişletilebilir.

j) Önemli fikirler üzerinde çalışmak : Proje önemli fikirler üzerine yoğunlaşabilir ve konu,
öğretmen, okul ya da okul topluluğu tarafından vurgulanabilir. Örneğin; iletişim, matematik,
yetenek ve disiplinli problem çözme her projenin hedefi olabilir. (Moursund; 1999).

Bu çalışmanın amacı, ilköğretim fen sınıflarında teknoloji bilgisini ve teknoloji
kullanma becerisini artırmada proje tabanlı öğrenme yaklaşımının etkisini açıklamaktır.
 Bu çalışmaya yön veren temel sorular şunlardır:

1. İlköğretim fen sınıflarında proje tabanlı öğrenme yaklaşımının, öğrencilerin
teknoloji bilgisini arttırmadaki rolü nedir?

2. İlköğretim fen sınıflarında proje tabanlı öğrenme yaklaşımının, öğrencilerin
teknolojiyi kullanma becerisini arttırmadaki rolü nedir?

YÖNTEM
Çalışma; nitel ve nicel araştırma teknikleri kullanılarak yürütülmüştür.
Katılımcılar
Bu çalışmaya, 2001-2002 öğretim yılında Hacettepe Üniversitesi Eğitim Fakültesi
İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı tarafından iki uygulama okulunda
yürütülen Bilim şenliği-Proje Yarışması etkinliklerine katılan 60 ilköğretim öğrencisi
katılmıştır. Öğrencilerin % 45’i (n=27) kız, %55’i (n=33) erkek ve yaş ortalaması 13’tür.
Veri Toplama Araçları
Araştırmanın verileri aşağıda verilen araçlar kullanılarak elde edilmiştir.
Bireysel ve Grup Proje Portfolyoları: Proje tabanlı öğrenme yaklaşımın uygulandığı fen
sınıflarında öğrenmelerin değerlendirilmesi ürüne yönelik değil sürece dayalıdır.
Öğrencilerin kağıt kalem testlerinin yanında süreç içerisinde kazandıkları beceriler,
öğrenme yaşantıları ve öğrenme yolları portfolyolar yoluyla izlenebilir ve
değerlendirilebilir. Öğrencilerin projelerini oluştururken, sürecin başından sonuna kadar
geçirdikleri süreci izlemek için proje portfolyoları tutmaları istenmiş ve bu konuda
öğrencilere ve öğretmenlere rehberlik edilmiştir. Projelerini genellikle grupla
gerçekleştiren öğrenciler, hem bireysel hem de grup portfolyoları oluşturmuşlardır.
Geri Bildirim Anketleri: Programın sonunda öğrencilere geri bildirim anketi uygulanmış
ve bu anketler öğrencilerin proje portfolyolarına eklenmiştir. Ankette yer alan proje
temelli çalışmaların özellikleri yurt içi ve yurt dışı kaynaklarda yer alan proje tabanlı fen
eğitiminin ortak özelliklerini yansıtan kavramlar üzerinde odaklanmıştır (e.g., Korkmaz,
2002; Moursund, 1999; Muniandy, 2000, Toci, 2000)
Ankette şu sorular yer almaktadır:

• Aşağıda 2001-2002 öğretim yılından itibaren Hacettepe Üniversitesi Eğitim
Fakültesi Fen Bilgisi Eğitimi Ana Bilim Dalının işbirliğiyle uygulanmaya
başlanan Bilim Şenliği ve Proje Yarışmasının on özelliği sıralanmıştır. Sana göre
en önemli üç tanesini işaretle ve projenin işaretlediğin bu özellikleriyle ilgili kısa
açıklamalarda bulun.

• Projeni gerçekleştirirken aşağıda sıralanan teknolojik araçlardan hangisini, niçin
kullandın? Kısaca açıkla.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

433

Görüşme-Röportaj Tutanakları: Öğrenciler açısından programın avantajları ve
dezavantajlarını incelemek amacıyla öğretmenler ve araştırmacılar öğrencilerle birlikte
programın sonunda geribildirim röportajı yapmışlardır.

Bu şekilde sınıftaki süreç ve programın öğrenciler üzerindeki etkisiyle ilgili
doğrudan ve güvenilir bilgi toplanmıştır. Bu araçlardan toplanan veriler, öğrencilerin
verdikleri cevaplara dayalı olarak belirli kategorileri açıklamak üzere analiz edilmiştir.
Verilerin Toplanması ve Analizi
Çalışmanın verileri 2001-2002 öğretim yılında Hacettepe Üniversitesi Eğitim Fakültesi
İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı tarafından koordine edilen Bilim
Şenliği-proje Yarışması etkinliklerinin yürütüldüğü iki ilköğretim okulundaki 60
öğrencinin, proje portfolyolarından ve portfolyolar üzerinden elde edilen bilgilere
yönelik öğrencilerle yapılan görüşmelerden elde edilmiştir. Çalışmanın veri toplama
araçlarından elde edilen verilerin betimlenerek kodlanması ve kategorilerin
oluşturulmasıyla yüzde ve frekans hesaplarıyla analiz edilmiştir.
Araştırmanın Deseni
Pilot Sınıfların ve Öğretmenlerin Gözlenmesi
Hacettepe Üniversitesi, Fen Bilgisi Eğitimi Anabilim tarafından uygulama okullarında
yürütülen Bilim Şenliklerinin amacı ilköğretim öğrencilerinin fen bilgisi derslerini
sevmelerini sağlamak, öğrencilerin okullarda yürütülen formal ders etkinlikleri içerisinde
göstermedikleri yönlerini göstermeleri için fırsat yaratmak, fen ve teknoloji arasındaki
ilişkiyi göstermek, öğrencilerin hazırladıkları projeler yoluyla teknoloji bilgisini ve
teknolojiyi kullanma becerisini arttırmak, öğrencileri sınıf ortamı ve okul dışında da aynı
amaç (proje) için birleştirmek, ailelerin ve okul yönetiminin öğrenci çalışmalarına olan
ilgisini ve katılımını arttırmak, öğrencilerin çabalarını, çalışmalarını ve başarılarını
göstermek, okul- üniversite işbirliğini arttırmak, hizmet öncesi öğretmenlerin alana
yönelik deneyimlerini arttırmaktır. Bu amaçla her öğretim yılının başında uygulama
okullarında görev yapan ders sorumluları, okullardaki rehber fen bilgisi öğretmenleri ve
öğretmen adayı öğrenciler gönüllülük esasına dayalı olarak okullarda düzenlenecek olan
Bilim Şenliği Etkinliklerinin ve proje tabanlı öğrenme-öğretme yaklaşımının
uygulanmasına yönelik bir program hazırlamışlardır.

Ayrıca okullardaki bilim şenliği ve proje yarışması etkinliklerini sürdüren ve
proje tabanlı öğrenme – öğretme yaklaşımını uygulayan fen bilgisi öğretmenleriyle
akademisyenler arasında işbirliği ve karşılıklı güven sağlanmış, bu programdaki
öğretmenlerin oynadığı rol, zorluklarla ilgili tartışmalar, iç çatışmalar, neyin işe yarayıp
neyin işe yaramadığıyla ilgili önemli bilgiler sağlanmıştır. Araştırmacılar, öğretmenler ve
okuldaki yöneticilerle program süresince üç defa resmi toplantı ve seminer düzenlemişler
ve bu toplantılar yaklaşık olarak 120 dakika sürmüştür. Bu toplantı ve seminerlerde
sürecin nasıl uygulanacağı ve gelişeceği, öğrencilerin hangi teknolojik araçlara ihtiyaç
duyabilecekleri, bu araçlardan nasıl faydalanabilecekleri ve ortaya çıkan sorunlarla nasıl
mücadele edilebileceği tartışılmıştır. Her toplantı sonunda katılımcılara toplantının özeti
verilmiştir.

Programın tüm aşamalarında okullardaki fen bilgisi öğretmenleri, Hacettepe
Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi Anabilim Dalı son
sınıf öğrencileri ve akademisyenler tarafından oluşturulan gelişim ekibiyle birlikte
çalışmışlardır (OGE - Okul Gelişim ve Eğitim Projesi kapsamında). Özellikle programın
ilk aşamalarında her okulda pilot bir sınıf seçilmiş, çalışma bu sınıf üzerinde yürütülmüş
ve sürekli geribildirim alınmıştır. Uygulama Okulu Koordinatörü olan bir akademisyen
her hafta uygulama okullarına gitmiş, sınıf faaliyetlerini izlemiş ve öğrencilerle doğrudan
ilişki kurmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

434

BULGULAR VE YORUMLAR
Bulgular araştırmanın alt problemlerine uygun olarak analiz edilmiş ve yorumlanmıştır.
I. Alt Probleme İlişkin Bulgular ve Yorumları
Araştırmanın birinci sorusu “İlköğretim fen sınıflarında proje tabanlı öğrenme
yaklaşımının, öğrencilerin teknoloji bilgisini arttırmadaki rolü nedir?” şeklinde ifade
edilmiştir.
Öğrencilerin proje portfolyoları analiz edilmiş ve portfolyolardan elde edilen bilgileri
desteklemek üzere öğrencilere geri bildirim anketi verilmiş ve 30’ar dakikalık
görüşmeler-röportajlar yapılmıştır. Öğrencilerin cevapları Tablo I’de gösterilmiştir.
Ulaşılan bulgular şunu göstermiştir ki öğrencilerin %28’i (n=17), “Yüksek düzeyde bilgi
öğrenimi”, % 37’si (n= 22) “Farklı (çeşitli) konularda bilgi öğrenimi”; % 30’u (n=18)
“Fen ve teknolojinin bileşimi” ; %37’si (n=22) “Teknolojik araçları tanıma bilgisi”;
%62’si (n=37) “Teknolojik araçları kullanma bilgisini arttırma” boyutlarını “Bilim
Şenliği- proje Yarışması (proje tabanlı öğrenme)” etkinliklerinin en önemli özellikleri;
olarak işaretlemişlerdir.
 Öğrencilerin en az işaretlediği madde ise %12’si (n=7) “bireysel çalışma ve takım
çalışmasının birleşimi” dir. Bu, öğrencilerin proje tabanlı öğrenme etkinlikleri içerisinde
bu özelliği fazla kullanmadıklarını göstermektedir. Barak ve Raz(2000) ‘in çalışmasında
bu çalışmanın bulgularına benzer bulgular elde edilmiştir. Elde edilen bulgu eğitim
literatüründe proje tabanlı öğrenme yaklaşımının olması gereken özelliklerinden
“bireysel ve grup çalışmasının bileşimi”yle örtüşmemektedir. Bunun nedeni
okullarımızda uygulanan klasik eğitim sisteminin getirdiği alışkanlıkları öğrencilerin
kıramamasından kaynaklanıyor olabilir. Öğrenciler, okullarda genellikle bireysel olarak
çalışmakta ve bireysel olarak değerlendirilmektedirler.

“Bilim Şenliği- Proje Yarışması” etkinliğinin gerçekleştirildiği okullarda
uygulanan proje tabanlı fen eğitimi programı, öğrencilerin bir çok bilimsel ve teknolojik
faaliyetlerde bulundukları, değişik materyallerle sistemler yapıp çalıştırdıkları bir
programdır. Bu programın en önemli özelliklerinden birisi de fen ve teknoloji
konularının ilköğretim öğrencilerine göre oldukça yüksek düzeyde olmasıdır. Bu,
öğrencilerin gerçekleştirdikleri proje örnekleriyle görülmektedir (Kaynak: Öğrenci proje
portfolyoları).

II. Alt Probleme İlişkin Bulgular ve Yorumları
Araştırmanın ikinci sorusu “İlköğretim fen sınıflarında proje tabanlı öğrenme
yaklaşımının, öğrencilerin teknolojiyi kullanma becerisini arttırmadaki rolü
nedir?” şeklinde ifade edilmiştir.
Araştırmaya yön veren ikinci soruya yönelik elde edilen bulgular şunu göstermiştir ki;
“Bilim Şenliği- proje Yarışması (proje tabanlı öğrenme)” etkinliklerinin öğrencilerin
% 8’i (n=5) “mücadelerle karşılaşma”; %12’si (n=20) “Motive aracı olarak proje-Bilim
ve teknolojiye olan ilginin artması”, % 32’si (n=19) “Problem çözme aracı olarak
teknoloji”, % 33’ü (n=20) “Teknolojik araçları kullanma becerisini arttırma”; özelliği
olduğunu işaretlemişlerdir. Öğrencilerin cevapları Tablo II’de verilmektedir.

Okullarda uygulanan Bilim şenliği- Proje Yarışması gibi etkinliklerle birlikte
uygulanan etkili bir proje tabanlı program öğrencilerin el ve teknolojiyi kullanma
becerilerini arttırır. Etkili bir yönlendirme öğrencileri gerçek projelere yoğunlaştırarak
onları bilimsel araştırmalara ve bilgi teknolojilerini kullanmaya teşvik eder. Öğrenciler
proje ve araştırma konularını seçmekte serbesttirler. Konularını genişletebilirler,
üzerilerinde değişiklik yapabilirler ve kendi ilgi alanlarına göre geliştirebilirler. Bu,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

435

öğrencilerin bilim ve teknolojiye olan ilgisini arttırır, onları motive eder, konularıyla ilgili
problemleri çözme yeteneğini arttırabilir.

Öğrenci projeleri öğrencilerin kendi seçtikleri bir konuda kendi ürünlerini ortaya
koydukları çalışmalar olduğu için projelerini sahiplenirler ve “ben başardım” duygusunu
yaşarlar. Projeler, bilimsel ve teknolojik ilkelerin, araçların doğru bir şekilde
uygulanabileceği araçlardır.

Tablo I. Pilot Sınıftaki Öğrencilerinin Geri Bildirim Anketine Verdikleri Cevaplardan Örnekler (N=60)*
Seçilen Madde
(Frekans, Yüzde)

Verilen Cevaplara Örnek

Yüksek düzeyde bilgi öğrenimi
(n= 17, %28)

Normal okulda öğrenemeyeceğimiz şeyleri
öğrendik.
Konu tamamen anlaşıldı çok şey öğrendik.

Farklı (çeşitli) konularda bilgi öğrenimi
(n=22, % 37)

Projemizin yapımı çeşitli alanlarda bir çok bilgi
gerektiriyordu.

Fen ve teknolojinin bileşimi
Teorik ve pratik bilginin bileşimi
(n= 18, %30)

 Elektrik ve bunun projemize uygulanması gibi
çok çeşitli konuları öğrendik.
Başka konular arasındaki ilişkiyi göremedik,
fakat sonradan aralarındaki bağlantıyı anladık,
çok çalıştık ve öğrendiklerimizi uygulayarak bir
şeyler başardık.

Teknolojik araçları tanıma bilgisi
(n= 22, % 37)

Projemizle ilgili kendi payıma düşen konuyu
araştırırken ve projemi uygularken sunarken
sadece kitaplardan faydalanmadım.
Bilgisayardan, internetten yararlandım.
Sunumuzu datashow kullanarak yaptık.

Teknolojik araçları kullanma bilgisini arttırma
(n= 37, % 62)

Datashow kullanmayı ve onun ne işe yaradığını
öğrendim. Bilgisayarda daha önce bilmediğim
bazı özellikleri ve programları öğrendim.
Google gibi arama motorlarını kullanmayı
öğrendim.
Bilgisayarı oyun oynamak ve internet dışında
farklı amaçlarla da kullandım.
 Power Point programının ne işe yaradığını,
Excel’de araştırma maliyetimizi hesaplamayı,
proje çizimim ve sunumum için çizim
programlarını –paint- kullandım.”
Proje resimlerim için farklı internet sitelerinden
dosya indirmeyi ve kes-kopyala-yapıştır
komutlarını kullanmayı öğrendim.

Bireysel ve takım çalışmasının bileşimi
(n= 7, % 12)

Projede grup olarak çalıştık. Ama hepimiz
projede farklı görevler aldık ve
araştırmalarımızı yaptık. Birbirimizin
görüşlerine saygı gösterdik.
Grup çalışmasını sevmedim. Arkadaşlarım
benim fikirlerimi hiç kabul etmediler.

* İlgili kategorilere ilişkin verilen cevaplara yönelik örnekler, birkaç öğrencinin verdiği cevaplardan alınmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

436

Tablo II. Pilot Sınıftaki Öğrencilerinin Geri Bildirim Anketine Verdikleri Cevaplardan Örnekler (N= 60)*
Seçilen Madde
(Frekans, Yüzde)

Verilen Cevaplara Örnek

Mücadelerle karşılaşma
(n=5, %8)

Projemizi yaparken bulduğumuz bazı bilgileri
uygulayamadık.
Malzemelerimiz yetmedi. Arkadaşlarımızla zaman
zaman projemizin başarısız olacağından
korktuğumuz için tartıştık.
Proje yarışmasından bir gün önce yaptığımız esans
kayboldu.

Motive aracı olarak proje
-Bilim ve teknolojiye olan ilginin artması-
(n=12, %20)

Yaptığımız projeleri fen bilgisi dersini sevmemizde
katkıda bulundu. Öğretmenimizle daha çok birlikte
olduk daha fazla öğrendik. Ama bazen de projeler
bizi strese soktu.Çünkü zaman zaman bazı derslere
projelerimiz yüzünden çalışamadık.
Proje bizim ürünümüzdü.ilk kez kendimize ait bir
şeyleri ortaya koymak bizi mutlu etti. Çünkü projenin
konusundan her şeyi biz bulduk.

Problem çözme aracı olarak teknoloji
(n= 19, %32)

Konumuzla ilgili bulamadığımız konuları internetten
bulduk. Anlamadığımız konuları daha iyi öğrenmek
için video, slayt kullandık.
Proje raporlarımızı okunaklı ve düzgün yazmak için
bilgisayar kullandık.

Teknolojik araçları kullanma becerisini arttırma
(n= 20, % 33)

Bilgisayarı daha iyi kullanabilir hale geldim.
Bilgisayarda daha önce bilmediğim bazı özellikleri ve
programları öğrendim.
Sunumuzu datashow kullanarak yaptık. Datashow
kullanmayı ve onun ne işe yaradığını öğrendim.
Daha önce slayt makinesini ve videoyu
öğretmenimiz kullanmıştı. Ben depremle ilgili
slaytları ve video kasetlerini konumu belirlemeden
önce kendim izledim. Okuldaki teknolojik araçları ve
yerlerini öğrendim.

* İlgili kategorilere ilişkin verilen cevaplara yönelik örnekler, birkaç öğrencinin verdiği cevaplardan alınmıştır.

SONUÇ
 Bu çalışma, proje tabanlı öğrenme yaklaşımını temele alan programların fen ve
teknoloji çalışmalarını birbirinden tamamen ayırmaya değil de iki alanın önemini
vurgulamaya çalıştığını göstermektedir. Geniş bir örneklem kapsamında ele alınacak fen
ve teknolojiyi birleştiren proje temelli çalışmalar konuyu iyi bilen ve uygulayabilen,
öğrencilerine anlatabilen nitelikli öğretmenleri gerektirmektedir. Bir öğretmenin fen ve
teknoloji alanlarında uzman olmasını beklemek mümkün olmayabilir. Ülkemizde, 1998-
1999 öğretim yılından itibaren eğitim fakültelerinin yeniden yapılandırılması kapsamında
açılan “Bilgisayar ve Öğretim Teknolojileri Eğitimi” anabilim dalından mezun
öğretmenlerin alandaki bu sorunu giderecekleri düşünülmektedir. Fen Bilgisi
öğretmenlerinin teknoloji konularında teknik bilgileri ve öğrencilere öğretebilecek pratik
deneyimleri yetersiz olabilir. Teknoloji öğretmenlerinin ise fen konularında teorik
bilgileri ve öğrencilerin konuyla ilgili bilimsel prensiplerle çalışmalarını sağlayacak
eğitsel donanımları yetersiz olabilir.

Öğretmenler arasındaki işbirliği, farklı uzmanlık alanlarından geldikleri ve
birbirlerini tamamladıkları zaman artar. Farklı özellikte iki veya daha fazla öğretmen
arasındaki dayanışma ortak bir amaç olduğu zaman başarıyı arttırır. Öğretmenler
arasındaki dayanışma ve işbirliği öğrencilere de yansıyarak onların arasındaki işbirliğini
geliştirebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

437

KAYNAKÇA

Barak M. & Raz E. (2000) Hot-air Balloons: project-Centered Study as a Bridge
between Science and Technology Education. Science Education, 84: 27-42
Cross, A., & McCormick, R. (1986) Technology in Schools. Milton Kynes. UK: Open
University Press.

Gardner, P. (1994). Representations of the Relationship Between Science and
technology in The Curriculum. Studies in Science Education, 24, 1-28

Lauda, D. P.(1985) Technology Education : A Fundemental Framework for
Improved Capability in Math and Science. The Technology Teacher, 45, 3-6.

Layton, D. (1994) Innovations in Science and Technology Education. Paris:
UNESCO

Moursund, D.G. (1999) Project-Based Learning Using Information
Technology. International Society for Technology in Education,
Books and Courseware Department, Eugene, OR.,1999
Muniandy, B. (2000) “ An Investigation of The Use of Constructivism and
Technology in Project-Based Learning” (Yayımlanmamış Doktora Tezi),
Oregon: University of Oregon, 2000

Korkmaz, H., (2002) The Effects of Project Based Learning on Creative Thinking
Ability, Problem Solving Ability and Level of Academic Risk Taking in
Science Education. Hacettepe University, Ph Dissertation. January,
2002, Curriculum & Instruction in Primary Education
 Schneider R., Krajcik j., Marx R. & Sloway E. (2002) Performance of
Students in Project Based Science Classrooms on a National Measure of Science
Achievement. Journal of Research in Science Teaching, Vol., 39. No. 5, pp: 410-422

Roth W. M. (2001) Learning Science Through Technological Design. Journal of
Research in Science Teaching, Vol., 38. No.7 , pp: 768-790

National Science Education Standarts (1997) National Research Council,
Washington DC

Toci, M. J.(2000) “The Effect of A Technology- Supported, Project-Based
Learning Environment on Instrinsic and Exrtrinsic Motivational Orientation.”
Yayımlanmamış Doktora Tezi); Pennsylvania: The Pennsylvania State
University

Yamazaki, S. & Savage, E.(1998) Views of Technology Education in Canada
and The United Kingdom. The Journal of Technology Studied, Vol, XXIV. No,1.
Available: http://www.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

438

İlköğretim Okullarında Sosyal Bilgiler Öğretiminde Kullanılan Materyallerin
Mevcut Durumu ve İhtiyaç Derecesi•

Mehmet TURAN**

**Fırat Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü

ÖZET

İlköğretim okullarında Sosyal Bilgiler öğretiminde kullanılan materyallerin mevcut

durumu ve ihtiyaç derecesini ortaya çıkarmayı amaç edinen bu araştırmada veriler, ilgili
okullarda görev yapan 198 öğretmen görüşlerinden elde edilmiştir. Öğretmen görüşlerinin
cinsiyet, kıdem ve mezun olunan okul türüne göre faklılığının saptanmasında, “t” ve “F” testi
kullanılmıştır. Araştırmada elde edilen bulgulara göre; sosyal bilgiler öğretiminde kullanılan
materyallerden, kabartma Türkiye haritası hariç, diğer materyaller okullarımızda mevcuttur ve
öğretmenlerimiz bu materyalleri sıklıkla kullanmaktadırlar. Bu materyallerin ihtiyaç olarak
fazla derecede gösterilmesi, bu materyallerin mevcut olduğu fakat, ihtiyacı karşılar yeterli
sayıda olmadığını göstermektedir. Sosyal bilgiler öğretiminde kullanılan materyallerin ihtiyaç
durumlarına yönelik görüş bildiren öğretmenlerin cinsiyet, mesleki branş ve kıdemlerine göre
herhangi bir farklılığın olmadığı yapılan t ve F testleri sonucunda belirlenmiştir. Sonuç olarak,
yapılması gereken, tüm okulları öğretim materyalleri bakımından sayı ve nitelik olarak kabul
edilebilir bir düzeye yükseltmek ve öğretmenlerin öğretim materyallerini daha sıklıkla ve etkili
kullanımını sağlayacak önlemlerin alınmasını sağlamaktır.

1.GİRİŞ

Bilimin ve teknolojinin geçmiş yüzyıllara göre çok daha önemli olduğu yeni

bir çağın içinde bulunmaktayız. Bilgi akışının hızlı olduğu bu çağda, teknolojik
gelişmelerin eğitim ortamlarında kullanılmasının da kaçınılmaz olacağı ortaya
çıkmaktadır. Teknolojik gelişmeler, eğitim sisteminin yapısını ve eğitim ortamlarında
uygulanan öğrenme-öğretme faaliyetlerini etkilemektedir (İşman ve Eskicumalı,
2003:153). Bu gelişmeler sonucunda eğitimde materyal kullanımının önemi de
artmıştır.

Eğitimde materyal kullanımı, etkili bir eğitim-öğretim ortamı hazırlayarak,

öğrencilerin öngörülen hedeflere daha kolay ulaşmalarını sağlayarak, programın
başarıya ulaşması için önemli bir rol oynar. Bu durum, etkili bir eğitim için
önemlidir. Çünkü, eğitim sürecinde öğrencilere asıl nitelik kazandıran unsur, eğitim
programlarıdır. Özellikle sosyal bilgiler eğitim programlarının başarısı için eğitimde
materyal kullanımı daha fazla önem kazanmaktadır.

Öğrenme-öğretme sürecinde materyal kullanımı, çoklu öğrenme ortamı sağlar.

Öğrencilerin bireysel ihtiyaçlarının karşılanmasına yardımcı olur. Dikkat çeker ve
hatırlamayı kolaylaştırır. Soyut şeyleri somutlaştırır ve zamandan tasarruf sağlar.
Güvenli gözlem yapma imkanı verir ve tekrar kullanılabilir. Farklı zamanlarda
birbirleriyle tutarlı içeriği sunar ve içeriği basitleştirerek anlaşılmalarını
kolaylaştırırlar (Yalın, 2003:82-90).

• Bu çalışma, 2002 yılında Fırat Üniversitesi Sosyal Bilimler Enstitüsünde yüksek lisans tezi
olarak yapılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

439

Eğitimde materyal kullanımını bu kadar değerli kılan, öğrenme ile duyu
organları arasındaki doğrusal ilişkidir. Ergin’e (1995) göre “öğrenciler,
öğrenmelerini %83’ü görme, %11’i işitme, %3,5’i koklama, %1,5’i dokunma ve
%1’i tatma duyularıyla, öğrenirler. Ayrıca insanlar, okuduklarının %10’unu,
işittiklerinin %20’sini, gördüklerinin %30’unu, hem görüp hem işittiklerinin
%50’sini, söylediklerinin %70’ini ve kendi yapıp söylediklerinin %90’ını
hatırlamaktadırlar”. Öğretimde öğrencinin ne kadar fazla duyu organına hitap
edilirse, öğretim etkinliği o derece artmakta ve öğretim daha anlamlı, kalıcı ve hızlı
olmaktadır. Yanpar (2001), “İlköğretim üçüncü sınıf hayat bilgisi dersinde yaptığı
deneysel çalışmada, çoklu zeka kuramı ve çoklu materyallerin öğrencilerin çeşitli
özellikleri üzerinde olumlu etkisi olduğu sonucuna varmıştır”. Eğitimde hitap edilen
duyu organı sayısı ile öğrenme arasındaki doğrusal ilişkiyi gösteren daha birçok
araştırma da vardır. Öğretimde birden fazla duyu organına hitap etmek, materyal
kullanımını zorunlu kılar. Çünkü tahta, tebeşir, ders kitabı ve öğretmenden oluşan
geleneksel öğretim ortamlarında bunu sağlamak mümkün görünmemektedir.
Eğitimde materyal kullanımı ile, öğrenciye çok zengin, renkli, görsel ve işitsel
mesajlar içeren bir öğretim ortamı sunulabilir. Ancak istenilen sonuçların elde
edilebilmesi için, materyallerin bazı özelliklere sahip olmasının yanında, kullanım
yeri, zamanı ve şekli de çok önemlidir.

Öğretim materyallerinin öğretimdeki etkinliği, büyük ölçüde, kullanım
şartlarına bağlı olmakla birlikte, öncelikle yeter sayı ve nitelikte bulunmalarını da
gerekli kılar. Zorunlu eğitimin sekiz yıla çıkması, ülkemizin ekonomik şartları ve
yüksek nüfus artış oranı dikkate alındığında, öğretim materyallerinin tüm okullara
temin edilmesinde önemli sorunların olduğu bilinmektedir. Nitekim, Çelikten 2001
yılında, Kayseri’nin 12’si merkez ve 9’u taşradan olmak üzere toplam 21 lise okul
müdürüyle görüşerek yapmış olduğu, okul yöneticilerinin problem çözme becerileri
konulu araştırmanın sonucunda; okul yöneticilerinin, okullarda sorun olarak altını
çizdiği konuların başında, “sınıfların çok kalabalık olması” ve “fiziki ve eğitimsel
olanakların yetersizliği” sorunlarını ifade etmiştir (Çelikten, 2001:303-304). Yine
aynı konuda, Kavak ve arkadaşları, 1994 yılında, yaptıkları bir araştırmada,
öğretmenlerin ilgili konuda, “Okullarda araç-gereç yok. Eğitim yapamıyoruz; fakat
yapmış gibi görünüyoruz. Bir tarafta özel okullar her türlü olanağa sahipken, diğer
tarafta devlet okulları, imkansızlıklar içindedir” şeklinde görüş belirttiklerini ve
devletin, okulların bu konudaki finans sorunlarını çözmesi gerektiğini vurgulamıştır
(Kavak, Ekici, Gökçe, 1997:87). Çelik ve Semerci’nin (2002:211) bu konuda
yaptıkları bir araştırmada da, benzer sorunların varlığına işaret edilmiştir. Buna
göre, İlköğretim okulu yöneticilerinin, okullarda, diğer problemlerin yanı sıra, araç-
gereç yetersizliğinden yakındıkları sonucuna varılmıştır. Milli Eğitim Bakanlığı
Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı tarafından desteklenerek 1992-
1993 yılında yapılan “Eğitim Öğretim Araçlarını Değerlendirme Araştırması” konulu
bir araştırma, 208 okulda, toplam 730 öğretmenden alınan verilere dayalı olarak
yapılmıştır. Araştırma sonucunda, liselerdeki ders araçlarının pek çoğu kullanılabilir
düzeyde bulunmuştur. İlkokul ve orta okul düzeyindeki araçlarda yapılan
araştırmada; özellikle Sosyal Bilgiler dersinde kullanılan araçların kullanılabilirlik
düzeyleri düşük bulunmuş ve öncelikli olarak yenilenmesi gerektiği belirtilmiştir
(MEB Eğitim Öğretim Ekipmanları Envanteri, 1995:76-79).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

440

2. AMAÇ ve YÖNTEM

Bu araştırmanın amacı, ülkemizdeki ilköğretim okullarında, sosyal bilgiler
eğitiminde kullanılan materyallerin sayı ve niteliklerinin saptanması ve bu
materyallerin ihtiyaç ve kullanımına ilişkin genel bilgiler elde etmektir. Bu konuda
görüş bildiren öğretmenlerin görüşlerinin, cinsiyet, mesleki kıdem ve branşa göre
farklılık gösterip göstermediğini saptamaya çalışmaktır.

Araştırma, ilgili okullarda görev yapan öğretmen ve okul yöneticilerinden

toplanacak görüşlere dayalı olup, betimsel nitelik göstermektedir. Betimsel istatistik,
bir örneklem üzerinde ya da ulaşılabilen durumlarda, evrenin tamamından gözlem
yapılarak elde edilen verileri kullanarak, araştırmaya katılan bireylerin ya da
objelerin özelliklerini betimlemeyi amaçlayan süreçtir (Büyüköztürk, 2002:5).
Araştırma Milli Eğitim Bakanlığı Eğitimi Araştırma ve Geliştirme Dairesi tarafından
desteklenmiştir.

Araştırmanın evrenini, Türkiye’de 2001-2002 öğretim yılında, eğitim-öğretim

veren, devlet ilköğretim okullarındaki öğretmenler oluşturmaktadır. Örneklem ise,
Türkiye’de yedi coğrafi bölgeden, DİE kaynakları (1999) esas alınarak, her bölgeden
en gelişmiş ve en az gelişmiş iki il merkezinde bulunan, devlet ilköğretim
okullarındaki, toplam 198 okul yöneticisi ve öğretmenden oluşturulmuştur.
Araştırmada veriler, üçlü likert türünde (1.Hiç, 2.Orta, 3.Tam) toplam 10 maddelik
bir anketle elde edilmiştir. Araştırmada kullanılan ölçeğin Cronbach Alpha
güvenirlik katsayısı 0.871 olarak bulunmuştur. Anket, iki bölümden oluşmaktadır;
birinci bölümde kişisel bilgiler, ikinci bölümde ise öğretim materyallerine ilişkin
maddeler mevcuttur. Anket sonucunda elde edilen veriler, SPSS for Windows 10.0
paket istatistik programında değerlendirilmiştir. Veriler çözümlenirken yüzde,
frekans, aritmetik ortalama, “F” ve “t” testi kullanılmıştır

3. BULGULAR ve YORUMLAR

1. Araştırmaya Katılanların Demografik Bilgilerine İlişkin Bulgular

Araştırmada görüş bildiren öğretmenlerin %21,2’si (N=42) Kadın ve %78,8’i
(N=156) ise Erkektir. Bunlardan %38,4’ü (N=76) Eğitim Fakültesi, %25,3’ü (N=50)
Eğitim Yüksek Okulu, %17.7’si (N=35)Eğitim Fakültesi haricindeki bir lisans
mezunu ve %18,7’si da (N=37) Öğretmen Okulu mezunudur. Araştırmaya
katılanların %56,1’i (N=111) 21 Yıl ve daha üstü, %13,6’sı (N=27) 16-20 Yıl,
%11,6’sı (N=23) 1-5 Yıl, %9,6’sı (N=19) 6-10 Yıl ve %9,1’i de (N=18) 11-15 Yıllık
kıdeme sahiptir. Ayrıca, araştırmaya katılanların %36,4’ü okul müdürü, %36,9’u
okul müdür yardımcısı ve %26,8’i sosyal bilgiler öğretmenidir.

2. Araştırma Sonuçlarına İlişkin Genel Bulgular ve Yorumlar

2.1. İlköğretim Okullarındaki Sosyal Bilgiler ve Grafik Materyallerinin

Mevcut Durumu, İhtiyaç Derecesi ve Öğretmenlerin İlgili Materyalleri
Kullanma Sıklığı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

441

Tablo 1: İlköğretim Okullarındaki Sosyal Bilgiler ve Grafik Materyallerinin Mevcut
Durumu, İhtiyaç Derecesi ve Öğretmenlerin İlgili Materyalleri Kullanma Sıklığı

SOSYAL BİLGİLER

 VE GRAFİK
MATERYALLERİ

MEVCUT DURUM İHTİYAÇ
DERECESİ

KULLANMA
SIKLIĞI VAR YOK

f % f % N S.S N X S.S X
Türkiye Siyasi Haritası 188 95,4 9 4,6 182 2,88 0,37 180 2,77 0,43
Türkiye Fiziki Haritası 190 96,4 7 3,6 181 2,87 0,37 181 2,75 0,45
Dünya Siyasi Haritası 181 92,8 14 7,2 180 2,81 0,43 177 2,70 0,48
Dünya Fiziki Haritası 185 95,9 8 4,1 178 2,81 0,43 174 2,65 0,50
Kabartma Türkiye Hr. 52 29,1 127 70,9 124 2,71 0,49 101 2,04 0,83
Yerküre 190 96,4 7 3,6 179 2,85 0,39 178 2,67 0,52
Grafikler 151 84,8 27 15,2 161 2,75 0,47 152 2,52 0,56
Tarih Şeridi 177 93,2 13 6,8 172 2,79 0,46 164 2,61 0,56
Mevsim Şeridi 180 96,8 6 3,2 166 2,77 0,48 156 2,63 0,56

Tablo 1’e baktığımızda; ilköğretim okullarında bu materyallerden, Türkiye
siyasi haritasının % 95,4 , Türkiye fiziki haritasının % 96,4 , dünya siyasi haritasının
% 92,8 , dünya fiziki haritasının % 95,9 , kabartma Türkiye haritasını % 29,1 ,
yerkürenin % 96,4 , grafiklerin % 84,8 , tarih şeridinin % 93,2 ve mevsim şeridinin
% 96,8 oranlarında mevcut olduğu görülmektedir. Ayrıca, bu materyaller,
öğretmenlerimiz ve yöneticilerimiz tarafından “fazla” derecede ihtiyaç olarak
görülmüştür. Öğretmenlerimiz, Türkiye Siyasi Haritası (X =2,77), Türkiye Fiziki
Haritası (X =2,75), dünya siyasi haritası (X =2,70), dünya fiziki haritası (X =2,65),
grafikler (X =2,52), tarih şeridi (X =2,61), yerküre (X =2,67) ve mevsim şeridini
(X =2,63) fazla sıklıkta, kabartma Türkiye haritasını (X =2,04) ise “orta” sıklıkta
derslerinde kullandıklarını belirtmişlerdir. Sosyal Bilgiler dersindeki birçok konunun
anlaşılması ve kavranması için oldukça önemli olan bu materyallerin ihtiyaç olarak
“fazla” derecede belirtilmesi, bu materyallerin okullarımızda ihtiyacı karşılar
yeterlikte olmadığı şeklinde yorumlanabilir. Öğrencilerin yazılı metinlerin, resim ve
grafiklerin karşılıklarını görmeleri, ilgili konunun bilgi düzeyi üzerinde
kavranabilmesi için büyük öneme sahiptir. Araştırma sonuçlarının ilgili kısımdaki
verilerinden, adı geçen materyallerin, öğretmenlerimiz tarafından sıklıkla kullanıldığı
anlaşılmaktadır. Bu, sevindirici bir durumdur. Ancak, yine aynı sonuçlardan, bu
materyallerin okullarımızdaki büyük oranda mevcudiyetine rağmen ihtiyacı
karşılamadığı anlaşılmaktadır. Ayrıca kabartma Türkiye haritasının öğretmenlerimiz
tarafından orta sıklıkta kullanılmasının sebebi, bu materyalin okullarımızda mevcut
durumlarının düşük olmasından kaynaklanabilir.

Sosyal bilgiler öğretiminde kullanılan materyallerin ihtiyaç durumlarına

yönelik görüş bildiren öğretmenlerin cinsiyet, mesleki branş ve kıdemlerine göre
herhangi bir farklılığın olmadığı yapılan t ve F testleri sonucunda belirlenmiştir.

2.2. İlköğretim Okullarında Sosyal Bilgiler Öğretim Materyallerinin
İhtiyacına İlişkin Yönetici-Öğretmen Görüşleri

Sosyal bilgiler öğretim materyallerinin ihtiyacına ilişkin yönetici-öğretmen
görüşleri Tablo 2’de verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

442

Tablo 2: İlköğretim Okullarında Sosyal Bilgiler Öğretim Materyallerinin İhtiyacına
İlişkin Yönetici-Öğretmen Görüşleri.

Materyaller Okul Yöneticileri Sosyal Bil. Öğret. t P
N X S.S. N X S.S.

Türkiye Siyasi Haritası 131 2,85 0,41 51 2,96 0,19 -1,750 0,082
Türkiye Fiziki Haritası 130 2,83 0,40 51 2,96 0,19 -2,042 0,043*
Dünya Siyasi Haritası 130 2,77 0,47 50 2,90 0,30 -1,717 0,088
Dünya Fiziki Haritası 130 2,78 0,46 48 2,87 0,33 -1,232 0,220
Kabartma Türkiye haritası 88 2,68 0,51 36 2,77 0,42 -0,990 0,324
Yerküre 129 2,83 0,42 50 2,90 0,30 -1,089 0,278
Grafikler 124 2,74 0,49 37 2,78 0,42 -0,469 0,639
Tarih Şeridi 129 2,79 0,48 43 2,79 0,41 0,000 1,000
Mevsim Şeridi 128 2,79 0,48 38 2,68 0,52 1,252 0,212
*P<,05

İlköğretim okullarında sosyal bilgiler öğretim materyallerinin ihtiyacına
ilişkin okul yöneticisi ve öğretmenlerin görüşleri arasındaki farklılığı gösteren Tablo
2’ye baktığımızda; bu materyallerden Türkiye fiziki haritası hariç, tamamının
ihtiyacına yönelik görüşler arasında, anlamlı farkların olmadığı görülmektedir. İlgili
görüşlerin aritmetik ortalamalarının karşılaştırılmasının yapıldığı t testi sonuçlarında,
sosyal bilgiler öğretmenlerinin, Türkiye fiziki haritasını, okul yöneticilerine göre,
okullarına daha fazla ihtiyaç olarak gördükleri anlaşılmaktadır. Bu bulgu, sosyal
bilgisi öğretmenlerinin, okul yöneticilerine göre, Türkiye fiziki haritasını, okullarında
daha fazla ihtiyaç olarak gördüklerini göstermektedir.

Açık uçlu sorulara verilen cevaplardan, sosyal bilgisi öğretmenlerinin,
daha çok mevsim, tarih şeridi ve sınıf grafiklerini, kendilerinin yaptıklarını,
anlaşılmaktadır. Hatta bazı öğretmenler, ilgili basit materyalleri, öğrencilere de
yaptırdığını ifade etmektedirler.

Öğretim materyallerinin sınıf düzeyi, ders ve programı ve kullanma

amacına uygunluk yönüyle karşılaşılan sorunlara yönelik, açık uçlu sorulara verilen
cevaplarda; öğretmenlerin daha çok, fiziki harita renklerindeki yanlışlıklardan,
haritaların fazla yıpranmış oluşları ve güncel olmamalarından yakındıkları
anlaşılmaktadır.

Açık uçlu sorulara verilen dikkat çekici cevaplardan biri de,

öğretmenlerimizin okullarında bulunan araç-gereçlerin bakım, onarım ve etkili
kullanımı için, il milli eğitim müdürlüğünde bir birim ve ilgili teknik personeli
ihtiyaç olarak belirtmeleridir.

SONUÇLAR ve ÖNERİLER

1. İlköğretim okullarında, sosyal bilgiler öğretiminde kullanılan, kabartma Türkiye
haritası hariç diğer öğretim materyalleri büyük oranda mevcuttur.

2. İlköğretim okullarında, sosyal bilgiler öğretiminde, kabartma Türkiye haritası
hariç diğer öğretim materyalleri fazla sıklıkta öğretmenlerimiz tarafından
kullanılmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

443

3. İlköğretim okullarında sosyal bilgiler öğretiminde kullanılan öğretim
materyallerinin tamamı, fazla derecede ihtiyaç olarak görülmektedir.

4. Sosyal bilgiler öğretiminde kullanılan materyallerin ihtiyaç durumlarına yönelik
görüş bildiren öğretmenlerin cinsiyet, mesleki branş ve kıdemlerine göre herhangi bir
farklılığın olmadığı yapılan t ve F testleri sonucunda belirlenmiştir.

5. Türkiye fiziki haritası öğretim materyalini, sosyal bilgisi öğretmenleri, okul
yöneticilerine göre daha fazla ihtiyaç olarak görmektedirler.

6. İlköğretim okulları öğretim materyalleri bakımından sayı ve nitelik olarak kabul
edilebilir bir düzeye yükseltilmelidir.

7. Sosyal bilgisi öğretmenlerinin öğretim materyallerini daha sıklıkla ve etkili
kullanımını sağlayacak önlemlerin alınması sağlanmalıdır.

8. İlköğretim okullarında halen mevcut olup, kullanılan sosyal bilgiler öğretim
materyalleri, olanaklar ölçüsünde güncelleştirilmeli ve onarılmalıdır.

9. İl Milli Eğitim Müdürlüklerinde, öğretim teknolojisi ve materyal ile ilgili bir birim
kurulmalı ve ayrıca okullardaki, öğretim materyallerinin teknik bakım ve
onarımından sorumlu teknik kadrolar oluşturulmalıdır.

KAYNAKÇA

Büyüköztürk, Ş. (2002). Sosyal Bilimler İçin Veri Analizi Elkitabı. Ankara:

Pegema Yayıncılık.

Çelik, V. ve Semerci, N. (2002). “İlköğretimde Problemler ve Çözüm Yolları”,

Eğitim Yönetimi. 8 (30), 205-218.

Çelikten, M. (2001). “Okul Yöneticilerinin Problem Çözme Becerileri”, Eğitim

Yönetimi. 7 (27), 297-309.

Ergin, A. (1995). Öğretim Teknolojisi ve İletişim. Ankara: Pegema Yayınları.

İşman, A. ve Eskicumalı, A. (2003). Eğitimde Planlama ve Değerlendirme.

İstanbul: Değişim Yayınları.

Kavak, Y. , Ekici, E. ve Gökçe, F. (1997). İlköğretimde Kaynak Arayışları.

Ankara: Şafak Matbaacılık.

MEB (1995). Eğitim Öğretim Ekipmanları Envanteri. Ankara: Milli Eğitim

Basımevi.

Yalın, İ.H. (2003). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel

Yayıncılık.

Yanpar, Ş. T. (2001). “İlköğretim Üçüncü Sınıf Hayat Bilgisi Dersinde Çoklu Zeka

Kuramı Etkinlikleri ve Çoklu Materyal Kullanmanın Öğrenciler
Üzerindeki Çeşitli Etkileri”, Çağdaş Eğitim. 26 (276), 23-30.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

444

İLKÖĞRETİMDE İŞ EĞİTİMİNDEN TEKNOLOJİ EĞİTİMİNE

Murat Gürkan GÜLCAN

Atatürk diyor ki: “ Bir taraftan bilgisizliği gidermeye uğraşırken, diğer taraftan

da yurt çocuklarını sosyal ve ekonomik alanlarda etkili ve verimli kılabilmek için

zorunlu olan temel bilgileri uygulamalı bir şekilde öğretme yöntemi, millî

eğitimimizin ana esası olacaktır. “

Mustafa Kemal Atatürk, 1 Mart 1922, TBMM

Günümüzde hızla değişen toplumsal yapı, bireylerin topluma uyum gösterebilen

kişiler olmaktan da öte; bilim ve teknolojinin neden olduğu hızlı değişimle bütünleşen,

yeni toplumsal değerlerle karmaşıklaşan çevresine uyum gösteren ve üretken bir

kimliğe sahip olan bireyler olarak yetiştirilmesini zorunlu kılmaktadır. Eğitim bu

görevini, bireye çok küçük yaşlardan başlayarak toplumun sahip olduğu genel geçer

toplumsal değerleri, bilim ve teknoloji temelli yeterlikleri kazandırarak yerine getirmek

durumundadır.

İlköğretimde çağdaş yaklaşımlar, sorun çözme gücünü geliştirmeyi, gerekli

teknoloji kültürü kazandırmayı, iletişim, iş birliği, öğrenme, araştırma, sağlıklı yaşam

ve üretim yeterliliklerini pekiştirmeyi amaçlamaktadır. Sorun çözme gücü karşımıza

bir öğretim alanı olarak teknoloji eğitimini çıkarmaktadır. Çünkü teknoloji eğitimi,

sorun çözmeyi temel öğretim yöntemi olarak kabul eden ve ilköğretimin amaçlarını

kendi amaçlarıyla uygulamada somutlaştırabilen bir öğretim alanıdır.

Teknoloji eğitiminin okul programları içerisinde yer almasının ana nedeni, onun

en az matematik ve yabancı dil kadar genel kültürün bir parçası olduğu ve bireyin

gelişiminde; bireyin kendini ifade etmesine, bireysel yeterliliklerinin farkına

varmasına, yaşamını etkileyecek kararlar verebilme gücüne erişmesine, içinde

yaşadığı dünyayı tanımlamasına büyük katkıda bulunacağıdır. Bu özellikler

günümüzde ayrımsız olarak bütün meslek alanlarının ortak tabanı durumuna da

gelmiştir. İlk başlarda sadece sanata ve mesleki becerilere ağırlık verecek şekilde

yürütülen teknoloji eğitimi, bugün iş yaşamının bütününü temsil edecek yeterlilikte ve

çağdaş teknolojik kavramları yansıtacak şekilde düzenlenmektedir.

Bilim ve teknolojideki gelişmelere bağlı olarak mesleklerin yapısı değişirken, iş

gücünde aranan nitelikler de farklılaşmıştır. Buna göre; sorumluluk alma, yaratıcı

düşünme, değişime uyum sağlama, problem çözme, etkili iletişim kurma, grupla

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

445

çalışma, iş birliğine yatkınlık, karmaşık teknolojik sistemleri anlama gibi özellikler

ayrımsız olarak bütün mesleklerin ortak tabanı durumuna gelmiştir. Türk eğitim

sisteminde bu ortak taban, sistem bütünlüğü içerisinde ve teknoloji eğitimi temelinde

kurulup harekete geçirilmelidir.

On beşinci ve on altıncı Milli Eğitim Şura kararları 2000’li yıllarda okul

öncesinden üniversiteye kadar teknolojiyi anlayan, yorumlayabilen, buluş yapabilen,

girişimci insanların yetiştirilmesini sağlamak amacı ile teknoloji önemini

vurgulamaktadır.

Tüm bunların sonucunda Türk Eğitim Sisteminde teknoloji eğitimi temeline

dayalı, ortak bir bilgi-yöntem bütünlüğü oluşturan bir programın geliştirilmesi ihtiyacı

doğmuştur.

Teknoloji eğitimine dayalı olarak geliştirilen tasarım ve teknoloji programı süreç

olarak dört aşamadan oluşturulmuştur.

İhtiyaç belirleme: Öğrenci, karşısına çıkan sorunu; sınıfta verilen bilgilerin,

bilimsel araştırma sonuçlarının, yazılı ve basılı kaynakların, görsel malzemelerin

yardımıyla teknolojik, sosyal, ekonomik, psikolojik, yasal ve yapısal boyutlarıyla

değerlendirerek tanımlayacaktır.

Geliştirme: Öğrenci, örgütleme, zaman, kaynak, araç-gereç ve yaratıcılık gibi

teknolojik ögeleri analiz edecek, soruna çözüm yolu olarak geliştirdiği seçeneklerden

en iyi çözüm yolunu seçecek ve teknolojik sürece katılacaktır.

Uygulama: Öğrenci, seçtiği en uygun çözüm yolunu bir sistem içerisinde ve

teknolojinin üretim araçlarını kendi bilgi ve becerisi çerçevesinde kullanarak

uygulayacaktır.

Değerlendirme: Öğrenci, çıkan ürünü tanıtıcı etkinliklerin yardımıyla tüm

sistemi değerlendirecek, yeni görüş ve düşünceler geliştirecek ve eksiklikleri için tüm

sistemi denetleyerek, gerekli düzeltmeleri yapacaktır.

!989 yılında geliştirilen ve 1991 yılında uygulamaya konan İş Eğitimi dersi

programı, ilköğretim okullarında (4-8. sınıflar), iş-teknik, ev ekonomisi, tarım ve ticaret

olarak dört bölümde işlenmektedir. Gerek bilim çevrelerinin önerileri, gerekse ülkemiz

ve dünyadaki gelişmeler ışığında, ilköğretimde İş Eğitimi yerine, Teknoloji Eğitimi

programı taslak olarak yeniden hazırlanmıştır. Program taslağının tanıtılması ve

geliştirilen “İlköğretim Teknoloji Eğitimi Programı”na ilişkin sürecin irdelenmesi ve

tartışmaya açılması; programa ilişkin geri dönütlerin alınması programın kabul

edilmesinden önce ayrı bir önem taşımaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

446

İş Eğitiminin Gelişimi

Ülkemizde 1910 yılından bu yana iş veya teknoloji eğitimi kavramını içeren

dersler değişik isim ve uygulamalarla okul programlarında yer almıştır.

• 1910 - Öğretmen okullarında okutulan “El İşi” dersi,

• 1930 - Fen dersiyle birleştirilmiş “Fen Tatbikatı” dersi,

• 1940 - İşle eğitimi birleştiren “Köy Enstitüsü” programı,

• 1949 - Ortaokul programında yer alan “İş Bilgisi” dersi,

• 1968 - İş ile resmi birleştiren “Resim-İş” dersi,

• 1974 - İçeriği genişletilmiş “Sanat ve İş Eğitimi” dersi,

• 1981 - Zorunlu dersler içerisine alınan “İş Eğitimi” dersi,

• 1991 - ilköğretim okulları için geliştirilen mevcut “İş Eğitimi” programı.

İş Eğitimi Programı Uygulaması

• İş eğitimi dört alandan oluşur (iş ve teknik, ev ekonomisi, tarım, ticaret).

• İş eğitimi genel bir eğitim sürecidir. Özellikle bir mesleki eğitim değildir.

• İş eğitimi iş hayatında ve üst öğretimde gerekli öğrenme süreçleri ve

becerilerini içerir. Şu disiplinlerle ilişkilidir: Türkçe, Matematik, Fen Bilgisi, Sosyal

Bilgiler, Resim-iş, Rehberlik; ayrıca bireyin İlgi ve yetenekleri ile iş hayatı ve

mesleklerle yakından ilişkilidir.

• İlköğretim 4-5. sınıflarda iş eğitimi üniteleri bütün olarak ele alınmıştır.

• Program, 6. sınıfın ilk yarısında ortak üniteler, 6. sınıfın ikinci yarısından 8.

sınıfın ikinci yarısına kadar paket üniteler ve 8. sınıfın ikinci yarısında ise proje

çalışması olarak işlenir.

• Paket ünitelerin ve proje çalışmalarının seçimi, öğrencilerin ilgi ve yetenekleri,

çevre olanakları ve okulun koşulları dikkate alınarak zümre öğretmenlerce yapılır.

• Paket ünitelere gerektiğinde yeni bir ünite eklenebilir.

İş Eğitimi Ünitelerinin Kaynakları: Tarım, Madencilik, İmalat, İnşaat, Enerji,

Ticaret, Ulaşım-haberleşme, Mali kurumlar, Aile-konut, Turizm, Sağlık.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

447

İş Eğitimi Ünitelerinin Boyutları: Tasarı (planlama), Materyal, Üretim,

Pazarlama, Yönetim, Sağlık-sosyal, Değerlendirme.

Teknoloji Eğitimi Nedir?

Sorun çözmeye dayalı bir öğretim yöntemine olarak kabul edilen ilköğretimin

amaçlarını uygulamada somutlaştıran öğretim alanıdır.

Teknoloji Eğitimi Programının Gerekçeleri

İlköğretim okulu “İş Eğitimi” programının “Teknoloji Eğitimi” içeriği ve adı altında

yeniden yapılandırılmasının gerekçeleri, dört ana başlık altında analiz edilerek

toplanmıştır.

Yasal Gerekçeler:

• 15.ve 16.Millî Eğitim Şûralarında alınan, İlköğretim okullarında teknoloji eğitimi

uygulamalarına yer verilmesini içeren tavsiye kararları,

• 4306 sayılı yasanın ilköğretim okulu anlayışına getirdiği yenilikler,

• Talim ve Terbiye Kurulu Başkanlığı’nın “Teknoloji Eğitimi kavramına uygun

program geliştirilmesi” isteği,

• MEB “2001 Yılı Başında Milli Eğitim” raporunun teknoloji eğitimi programını

içeren hedefleri,

• MEB 2001-2005 Çalışma Planı’nda yer alan ilköğretim programlarının yeniden

geliştirilmesi.

Yapılan Araştırmalar:

• İlköğretim Genel Müdürlüğü ve EARGED’ in işbirliğiyle, G.Ü. Endüstriyel

Sanatlar Eğitim Fakültesine yaptırılan “Ülkemizde İş Eğitimi Dersine İlişkin Mevcut
Durumun Ortaya Çıkarılması ve Problemlerin Belirlenmesi”ni içeren araştırma

sonuçları,

• İlköğretim Genel Müdürlüğü’nün onaltı ilde yapmış olduğu “İş Eğitimi
Ders Uygulamalarına İlişkin Değerlendirme Raporu”,

• İlköğretim Genel Müdürlüğünün Sinop ilinde düzenlediği “İş Eğitimi Ders
Programlarının Değerlendirilmesi" konulu seminerde EARGED tarafından yapılan

araştırma sonuçları,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

448

• Ankara’da yapılan “İlköğretim Okulu İş Eğitimi Dersi Öğretim Programının
Uygulanması ile İlgili Öğretmen Görüşleri”ni kapsayan araştırma sonuçlarından

yararlanılmıştır.

Diğer Ülkelerdeki Uygulamalar :

Dünyadaki farklı eğitim sistemlerinde Teknoloji Eğitimi alanı, teknolojinin

sürecini yansıtacak biçimde ve tek ders olarak eğitim programlarında yer almaktadır.

 Birleşik Krallık - Technology Education (Teknoloji Eğitimi),

 Almanya - Techniklehre (Teknoloji Eğitimi),

 USA - Science and Technology (Bilim ve Teknoloji),

 Bulgaristan - Texnoλoгıa (Teknoloji),

 Yugoslavya - Ochobи Texhиke (Teknik),

 Macaristan - Technıka (Teknik),

 İspanya - Teknoloji Eğitimi,

 Fransa - Teknik ve El Becerileri,

 İsrail - Teknoloji Eğitimi,

 adıyla tek ders olarak genel eğitimde yer almaktadır.

Programın Akademik Gerekçelerini;

Teknoloji eğitimi programı, bilimsel alan yazının belirlediği kuramsal çerçeveden

yararlanılarak yapılandırılmıştır.

• İş Eğitimi program uygulamalarına ve teknoloji eğitimi kavramına ilişkin yüksek

lisans ve doktora tezi olarak yapılmış bilimsel araştırma sonuçları,

• Teknoloji eğitimi kavramını içeren bilimsel yayınlar (kitap, makale, bildiri vb.),

• Alanla ilgili fakültelerde görev yapan akademisyenlerden alınan görüşler,

oluşturmuştur.

• Sanata ve mesleki becerilere ağırlık verecek şekilde yürütülen iş eğitimi dersi,

iş yaşamının bütününü temsil edecek yeterlikte ve çağdaş teknolojik kavramları

yansıtacak şekilde “Teknoloji Eğitimi” adı altında yeniden düzenlenmiştir.

Program İçeriğinin Düzenlenmesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

449

Üniteler aktif öğrenmeyi sağlamak amacıyla; konu, kazanım, öğrenci ve

öğretmen etkinlikleri kapsayacak biçimde dört ana başlıkta düzenlenmiştir.

• Aşamalı bir sıra izlenmiş,

• Alt sınıflarda verilen bilgilerin, üst sınıflardaki uygulamalara temel

oluşturmasına dikkat edilmiş,

• Diğer derslerde alınan bilgi ve deneyimleri yansıtmak amacıyla, ilgili ünite ve

konularla bağlantı kurulmuş,

• Basitten-karmaşığa, yakından-uzağa, bilinen kavramdan-bilinmeyen kavrama

doğru gidilmiş

• Bireysel farklılıklar ilkesine işlerlik kazandırılmıştır.

Programın Öğretim Süreci

Programda yer alan üniteler teknolojinin öğretim sürecini yansıtacak şekilde

tasarlanmıştır. Öğretim süreci:

• İhtiyaç ve koşulların tanımlanması,

• Tasarım geliştirme,

• İnşa etme ve uygulama,

• Değerlendirme aşamalarından oluşur.

Konular, disiplinler arası yaklaşıma, endüstri ve iş yaşamına, içerik ve bilimsel

ilkelere göre sıralanmıştır.

Ön Deneme Çalışması

Programın aktif öğrenmeyi ve belirlenen amaçları ne kadar gerçekleştirdiğini

görebilmek için her sınıf düzeyi için geliştirilen birer ünite, Ankara İlinde bulunan yedi

İlköğretim okulunda ön denemeye alınmış, uygulama sonucu öğrenci, öğretmen ve

yöneticilerden olumlu dönütler alınmıştır.

Uygulamanın Getireceği Yararlar

• Ülke genelinde sınıf düzeylerine göre sıralanmış ünitelerle, teknoloji eğitimi

öğretiminde birliktelik sağlanacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

450

• Dönerli sistemin getirdiği zorluklar kaldırılarak, tüm öğrencilerin aynı

programdan yararlanması sağlanacaktır.

• Dört alanda (iş ve teknik eğitimi, ev ekonomisi, tarım, ticaret) öğrencileri

değerlendirmede ortaya çıkan görüş ayrılıkları giderilecektir.

• Tek ders modeliyle alandaki branş öğretmeni ihtiyacı karşılanacaktır,

• Öğrencilerin iş yaşamında yer alan meslek alanlarını tanıyarak gelecekte

yaşayacakları teknolojik ortama ve bir üst öğretime hazırlanması sağlanacaktır.

• Öğrencilerin diğer derslerde aldıkları kuramsal bilgileri, düzenlenen teknolojik

etkinliklerle yaşamlarına aktarmaları sağlanacaktır.

• Program öğrenci merkezli ve aktif öğrenme yöntemine uygun tasarlanarak;

araştıran, bilgiye ulaşan, sorgulayan, analiz eden, karar veren, sorun çözen, yeni

düşünceler üretebilen çağdaş insanın niteliklerine ulaştıracaktır.

Sonuç:

15 yıla yakın bir süre içerisinde uygulamada karşılaşılan sorunlar, öğretim

yöntem ve teknikleri ile teknoloji kültüründeki hızlı gelişmeler, ve öğretim personeli

istihdamı sorunları dikkate alınarak İş Eğitimi (iş teknik, ev ekonomisi, tarım ve

ticaret) dersi programının güncelleştirilerek ve sadeleştirilerek teknoloji temelli ve tek

ders modeline dayalı olarak yeniden düzenlenmesi gerekmektedir.

Buna göre, geliştirilen “Teknoloji Eğitimi” programı uygulamaya konulmalı ve

dört ayrı branş olarak tanımlanmış olan öğretmenler uyum kurslarına alındıktan sonra

teknoloji eğitimi öğretmeni olarak branş değişiklikleri yapılmalı ve bu branşta

öğretmen yetiştiren yüksek öğretim kurumlarınca ders programları yeniden

düzenlenmelidir.

KAYNAKÇA

İlköğretim 4-5 Sınıf Ders Programları, MEB, 2000 İstanbul

İlköğretim İş Eğitimi Programı, 6-7-8 MEB, 2000 İstanbul

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

451

 1

Implications of the Integration of Computing Methodologies into Conventional
Marketing Research upon the Quality of Students’ understanding of the concept

Umut Ayman Faculty of Communication and Media Studies, Public Relations
 and Advertising Department, Eastern Mediterranean University
Mehmet Cenk Serim Faculty of Communication and Media Studies, Public Relations
 and Advertising Department, Eastern Mediterranean University

Abstract

It has been an ongoing concern among academicians teaching social sciences to
develop a better methodology to ease understanding of students. Since verbal
emphasis is at the core of the concepts within such disciplines it has been observed
that the adequate or desired level of conceptual understanding of the students to
transforms the theories into practical derivations is usually quite frustrating. Thus
with the introduction of highly sophisticated user friendly analysis and statistical
software, integration of such computing methodologies into the teaching of
theoretical courses could present a basis to overcome this problem. Hence within this
concept a detailed study to enable the comparative evaluation of the understanding of
students within the communication faculty regarding a major area of businesses and
media industries, that is marketing research, is aimed. For this purpose two groups
were traced, one getting the essentials of marketing research only on the theoretical
basis during the marketing courses and the other learning the concepts through a
marketing research course equipped with computer application practices. The
findings of the study will be presented on a comparative display format to enable
ease of understanding. Also the methodology of both courses will be presented to
serve as a guideline for academicians who are interested in integration of innovative
computer application facilities into their conventional theory based course formats.

Keywords: Education, Computer Software Usage, Marketing Research Course,

 SPSS

Introduction
 The introduction of new technologies such as computers and advances in the
development of software programs together with the ever-increasing demand towards
them, force the academicians to alter their methods during the courses. The
incremental usage of computers can be seen as a new methodology for various fields
from profit to non-profit organizations. The computer usage causes the variations on
student performance and aids better understanding with the transformation of
theoretical concepts into the practical applications.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

452

 2

The courses cause changes with the new trends in the business sector. One of the
deviations can be seen at the marketing research courses in the universities. In the
past, the theoretical perspectives are learned by the students in the marketing research
lecture without any application but now the new trend can be seen as the usage of the
computing technologies within that course as application of theoretical frameworks.
Here one of the most important software programs is SPSS (Statistical Package for
Social Sciences or Statistical Product and Service Solutions) which is highly used in
the universities and businesses for creating databases such as consumers, personnel,
brand awareness etc. The research plays a vital role in the marketing research course
which is inevitable for survival and viability of organizations. The changes or
contingencies can be interpreted or analyzed with the help of SPSS program for
creating solutions or describing the conditions of something such as the price
sensitivity of consumers, students’ attitudes towards tuition fees, new product
developments and so on. With the help of computer usage, the students may increase
their computer literacy and become familiar to the computer applications within the
courses.

Marketing, Research and Marketing Research
The American Marketing Association’ explanation of marketing is “The process of
planning and executing the conception, pricing, promotion and distribution of ideas,
goods, and services to create exchanges that satisfy individual and organizational
objectives.” (cited in Shao,2002)
The definition of research is “the systematic and objective investigation of a subject
or problem to discover relevant information or principles.” (Shao,2002)
According to Eztel, Walker and Stanton defined the marketing research as “ the
development, interpretation, and communication of decision-oriented information to
be used in all phases of marketing process.” (Eztel, Walker and Stanton,2001)
Thus, the marketing research is the efficient planning, collecting, analyzing, and
interpreting the information for making the decisions about marketing related issues.
In a marketing research all the process starting from data collection up to the
presentation of analysis are the focal points in a study.

Decreasing the Theoretical Content and Increasing the Interactivity
Mostly, courses are designed with theoretical content for explaining the business
situations in some departments. In recent years, the need of interactive learning,
forces the academicians to a point to redesign their course contents. The competitive
and hot issues in media industries cause the deviations in the nature of the
communication faculty and its departments. The academicians and students have
started to work on real cases, projects and topics which create a synergy within the
faculty. The balance between the theory and practice in some courses change the
environments in the lectures.

Computer oriented Marketing Research
In today’s competitive marketing field, we cannot separate the marketing research
and computer applications because of the analysis, statistical and attitudes
measurements, graphical presentations and so on. The role of computers in the
marketing research has some pros such as time management, efficiency usage of
collected data and presentation of them display the inevitable reality of computer
applications. Because of this, the marketing research course tools and the applicable

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

453

 3

practices create a new way for research students with the user-friendly software
package “SPSS”. Also, students learn managing a database after building it in SPSS
program as logical procedures.

Research Methodology
The quantitative research methodology was used to analyze this research study.
Descriptive research of Conclusive research techniques was used to test hypothesis,
display the attitudes, situations, cross tabulations and analysis of the study with SPSS
software package. This is a cross-sectional study in other words one-time study for
displaying outcomes. The personal interview format was used to collect data from
respondents. Population of the study is 486 public relations and advertising students
who take PRA 396 (Marketing Research) and PRA 243 (Marketing in
Communication) courses in the 2002-2003 academic year in the Communication
Faculty. Firstly, we randomly planned to select 120 respondents as a random
sampling technique but the n (sample size) was more than 10% of the population.
Thus, we have calculated the sample according to finite population correction factor
(fpc), the optimized sample size turned out to be 96 with the population size 486.

finite population correction factor (fpc)

nc = nN
 N+n-1

n = sample size without fpc
N= Size of Population
nc = sample size with fpc

The Questionnaire
The questionnaire consisted of 24 questions. Questionnaire design was formed by the
closed-ended questions, multiple choice questions and 5-point Likert Scale
(1=Strongly Agree, 2=Agree, 3=Undecided, 4=Disagree, 5=Strongly Disagree) was
used to analyze the collected data. Also, the descriptive statistics of the research
study is partially displayed in the study.

Data Analysis
Initially to present a brief descriptive analytical outcome a cross tabulation, fixing the
distinction point of students as those who has taken a core marketing course which
involves the marketing research concept in theory alone and the latter being the ones
who has additionally got marketing research course presented through simulative
computing application formats, will be presented.

Out of 96 students surveyed with 1 missing value 41 students (43%) learned
marketing research subject on theory only through their core marketing course, 54
students (57%) learned application through computing for marketing research
additionally through their marketing research classes.
For ease of follow-up from now own we will refer the first group as “theory only”
and the next group as “applied”.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

454

At the question to discover the level of understanding for the marketing research
subject the theory group stated by 32% that it was not completely understood while
this was only 13% for the applied group. Additionally groups with 44% and 41%
respectively have agreed upon the essence of the need for marketing research.

In another question, the theory only group by 32% stated that they could not have an
idea about application while this was only 7% in the applied group. Besides both
groups by 61% and 74% respectively stated that computing is important and
necessary for marketing research analysis and understanding.

Beyond this point, we have conducted a more conclusive format study through
testing of 4 hypotheses to reveal a final consensus point. The questions traced for this
test was designed on a Likert Scale. The continuum was set in a scoring format as 1
point for SA, 2 points for A, 3 points for U, 4 points for D and 5 points for SD as
stated at the questionnaire section.
Here we observed a positive skew (indicating that the mode is less than the assumed
mean 3 which stands as the neutral point on the midway of the continuum). Then
values below 3 would indicate a tendency for approval while those above 3 would be
signaling disapproval. Since we have visually traced a positive skewness we would
expect a consensus opinion pointing approval and we have passed upon the test of
each of these hypotheses to reveal consistency or inconsistency with our visual
expectation.

We have tested each hypothesis with a confidence interval of 95%. For this value the
standardized z value to be read from any one-tailed z table is -1.645 to analyze a
definite decrease.

 µ=3)//()(nZc σμχ −=

 µ<3 Zc=Calculated Z value
 Zt= Z value from table

 χ = mean of sample
σ =standard deviation of sample
μ =mean of population
 n =sample size

Here a calculated z value less than -1.645 would make us reject our Ho null
hypothesis and those greater than -1.645 would make us accept the Ho null
hypothesis.

Ho 1= I am not sure whether marketing research through analytical computing
 software usage enables better understanding of the course. µ=3

Ha 1= I agree that marketing research through analytical computing software
 usage enables better understanding of the course. µ<3

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

455

)//()(nZc σμχ −= = -13.76 χ = 1.72
σ =0.91
μ = 3

 n =95

-5.36 (Zc) < -1.645 (Zt)

reject Ho1 accept Ha 1

Ho 2= I am not sure whether I could not completely understand the marketing
 research subject at the marketing course (theory only). µ=3

Ha 2= I agree that I could not completely understood the marketing research
 subject at the marketing course (theory only). µ<3

)//()(nZc σμχ −= χ = 2.41
σ =1.08
μ = 3

 n =95

-5.36 (Zc) < -1.645 (Zt)

reject Ho2 accept Ha 2

Ho 3= I am not sure whether through application I can better understand the
 subject besides improving my creativity. µ=3

Ha 3= I agree that through application I can better understand the subject besides
 improving my creativity. µ<3

)//()(nZc σμχ −= χ = 1.74
σ =0.91
μ = 3

 n =95

-13.55 (Zc) < -1.645 (Zt)

reject Ho3 accept Ha 3

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

456

Ho 4= I am not sure whether with the format in marketing course I’ve only
 learned the basics of marketing research subject on theory.µ=3

Ha 4= I agree that with the format in marketing course I’ve only learned the
 basics of marketing research subject on theory.µ<3

)//()(nZc σμχ −= χ = 2.31
σ =1.15
μ = 3

 n =94

-5.75 (Zc) < -1.645 (Zt)

reject Ho4 accept Ha 4

Conclusion
Throughout all the levels of this study and the analysis findings either at the
frequency descriptive or hypothesis testing platforms we could observe a consistent
approval of our research anticipation of the significant leverage of computing
application integrations into the theory based marketing research course formats.
We could not identify any evidence of inconsistency exceeding the set error range of
5% with our proposed statement presenting the benefits of redesigning theory based
courses into a style enabling computing methodologies integration where applicable
like marketing, management etc. A careful reengineering of course syllabuses to
include the relevant software package usage would be the initial point to depart.
Hence a similar pilot term application could be tested before freezing the ultimate
pattern for the academician interested in such an integration.

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

457

 7

References
1. Creswell J.W.(1994). Research Design, Qualitative and Quantitative

Approaches. Sage Publications.
2. Etzel M. J., Walker B. J., Stanton W. J.(2001). Marketing. McGraw-Hill. New

York. 12th edition.
3. Kotler P., Armstrong G.(1999) Principles Of Marketing, Prentice-Hall

International Inc. 8th edition.
4. Shao A.T. (2002). Marketing Research: An Aid to Decision Making. South-

Western Publishing. 2nd Edition.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

458

Appendix

Marketing research through analytical computing software usage
enables better understanding of the course.

60

50

 8

Marketing research through analytical computing software usage enables better
understanding of the course.
.

5.04.03.02.01.0

Frequ ncye
10

40

30

20

0

Std. Dev = .91

Mean = 1.7

N = 95.00

11

32

48

I could not completely understand the Marketing Research subject at the
 marketing course (theory only).

5.04.03.02.01.0

I could not completely understand the Marketing Research subject at the
 marketing course (theory only).

Frequency

40

30

20

10

0

Std. Dev = 1.08

Mean = 2.4

N = 95.002

15

25

31

22

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

459

Through application I can better understand the subject besides
 improving my creativity.

5.04.03.02.01.0

Through application I can better understand the subject besides
 Improving my creativity.

Frequency

60

50

40

30

20

10

0

Std. Dev = .91

Mean = 1.7

N = 95.004

12

30

48

With the format in Marketing course I've only learned the basics of M.R.
subject on theory.

5.04.03.02.01.0

With the format in Marketing course I've only learned the basics of M.R
subject on theory
.
 learned the basics of marketing res

Frequency

40

30

20

10

0

Std. Dev = 1.15

Mean = 2.3

N = 94.00
4

12

20

31

27

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

460

 10

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

461

 1

Individualized Learning Approach into
Instructional Systems Design For Web Based Education

Even if we could agree on which emphases should be adopted, one must still
determine whether to teach all subjects or all students the same way, or to individualize
the curriculum for each student or groups of students. How much emphasis should
there be on computers, distance education, various media? (Gardner, 2001)

M.Emin Yenitepe, memin@bilelim.net, Turkish Naval Forces / TURKEY
Ahmet Tezgider, ahmettezgider@hotmail.com, Turkish Naval Forces / TURKEY

Abstract

Each person is different; may be it is not possible to design personalized content. However, it is possible to
individualize curriculum for groups of students according to their learning styles and design content
(individualized instructional materials) for web based education. We can call this approach as “Individualized
Instructional Systems Design (IIDS)”. Then we need a platform -Learning Management System (LMS) to serve
these materials. This paper focuses on two vital components of online learning: individualized instructional
design for content and infrastructure or learning management system (LMS) as online learning environment and
administrative tools.
Key Words: Web Based Education, Learning Management System, Instructional Systems Design,

Literature Review
Why e-learning?
Studies have shown that e-learning can significantly increase the return of investment (ROI) for training.
Because e-learning / Technology Based Training:

(1) saves time without decaying learning benefits (Fletcher; 1999) (Hall, 1997)(Hemphill, 1997);
(2) minimizes travel costs (Hall, 1997)(Hemphill, 1997);
(3) minimizes time away from work (Fletcher,1990);
(4) is more cost effective (Hall, 1995)(Allen, 2000);
(5) meets the needs of a geographically disperse employees;
(6) provides consistent course delivery (Adams, 1992);
(7) offers more individualized instruction (Adams, 1992) and
(8) produces consistently higher learning results than traditional training (Fletcher,1990) (Wright, 1993)

(Adams, 1992).
Other studies have shown that:

(1) employees receiving ongoing training are more productive than those who do not (Forman, 1994);
(2) ongoing training results in less employee turnover (Corporate University Review, 1999) (McNamara,

1999) and
(3) ongoing training significantly increases customer satisfaction (Forman, 1994).

(By THINQ's Research Department).
How to implement e-learning?

Online learning solutions consist of three primary components: content, services, and infrastructure/tools.
Content Content includes both self-paced and instructor-led course materials, as

well as online reference books and labs.

Services Services include human interactions which support the learners’
experience, such as instruction, mentoring, and technical support, and
support for the training managers, including site and courseware
development.

The learning
environment and

training
management

tools are referred
to as LMS.

Infrastructure Infrastructure and learning management tools include the online learning
environment and administrative tools used by the training manager.

Source: www.elementk.com

There are two vital components of online learning: content and infrastructure or learning management system
(LMS) as an environment and administrative tools.
Which one has the first priority for any corporate training program? Content or LMS?

There are some ideas about priority:

“The infrastructure (LMS) of any e-learning solution is the most critical component. A corporation’s
selected LMS is the backbone on which all training is tracked and delivered. It is of such importance that
it is “the tail that wags the dog”. (Brandon Hall, Online Corporate University Week 2000, July 2000).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

462

mailto:memin@bilelim.net
mailto:ahmettezgider@hotmail.com
http://www.elementk.com/

 2

It is impossible to accurately calculate the Return On Investment (ROI) of training without a good
LMS. (Kelly Lewis, Linda Neville, On line Corporate University Week, July 2000)

“If course content is King, then infrastructure (LMS) is God”. (John Chambers, On line Corporate
University Week, July 2000)
Though it is possible to say that infrastructure (LMS) is the backbone of online training system, then it has
priority importance choosing a perfect LMS would be necessary but not sufficient condition.

Confusion Reigns
The typical Learning Management System (LMS) used to be a mere training registration system. Not any more.
Over the past few years, LMSs have become full-scale enterprise software.
Today's LMS;

• launches e-learning courses,
• provides registration capabilities,
• automated course catalogs,
• competency management,
• assessment,
• resource management,
• tracking, and reporting.

These systems have become popular because they can serve as the backbone of a company's learning and e-
learning strategy. As LMS functionality has grown, so has the marketplace. With more than one hundred LMSs
available, it has become increasingly difficult to distinguish between products and separate the reality from the
hype. There are full-blown LMSs, externally hosted LMSs, portals with embedded LMSs, LMSs with external
content, and smaller-scale LMS-like systems. Selecting an LMS is a huge and challenging decision; perhaps the
biggest decision you will ever make as a learning professional. LMSs are large, complex software programs that
are changing rapidly, and they can cost a million dollars or more.

Learning Management Systems (LMS) are critical to facilitating the widespread adoption of e-learning within
corporations. Managing the knowledge base of corporations is vital to their success in the new global economy.
An LMS enables the delivery, management, and administration of enterprise-wide learning to widely
geographically and culturally diverse employees. A robust learning management system provides a multitude of
benefits to a large corporation, including improving the speed and effectiveness of the training process, ensuring
that an enterprise is in compliance with relevant industry education standards, improving the efficiency of a
company’s supply chain through better product knowledge, and improving communication among and retention
of employees.

What is LMS or LCMS ?
Learning Content Management Systems (LCMS) and Learning Management Systems (LMS) represent two
distinct but complementary product categories. Each has unique strengths and value propositions, and one
does not replace the other. At the same time, a tightly integrated LCMS and LMS solution mayoffer unique
benefits that surpass the value offered by each system separately.

LMS: An LMS essentially helps manage an organization’s learning activities and competencies. An
LMS primarily focuses on competencies, learning activities, and the logistics of delivering learning activities. An
LMS does not focus on creation, reusability, management, or improvement of content itself.

LCMS: In contrast, an LCMS helps create, reuse, locate, deliver, manage, and improve learning
content. An advanced LCMS tracks the user’s interactions with each learning object and uses this detailed
information to deliver highly personalized learning experiences while providing authors with rich reports for
analyzing the clarity, relevance, and effectiveness of content, so it can be improved on an ongoing basis. An
LCMS essentially focuses on creating, reusing, locating, delivering, managing, and improving content. In certain
cases, the focus also extends to fostering knowledge communities and capturing the unstructured knowledge
around the learning object in a tangible form. But an LCMS does not deal with competency management, the
extensive administrative functionalities of managing learning activities, or the logistics of these activities.
Though Learning Management Systems and Learning Content Management Systems fundamentally differ in
focus, they address complementary aspects of the same high-level goal: to accelerate knowledge transfer. In
achieving this goal, they share common ground in three key areas: Content, users, administration.

Content Users Administration
Content is a key ingredient handled
by both LMS and LCMS.
The LMS manages, prescribes,
delivers, and tracks online courses,
which are typically composed of
learning objects that were created
and defined in the LCMS.

Users play a central role in both
LMS and LCMS. A typical LMS
maintains a rich profile of each
user, including organizational
affiliations, job role, preferences,
competencies, skill levels,
participation in past learning

An LMS and LCMS share varying
degrees of administrative interests
in content as well as users. An
LMS typically offers detailed user
administration including user
profiles, competencies, roles, and
organizational properties, but only

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

463

 3

In contrast, an LCMS employs
detailed tracking at the learning-
object level not only to trace user
performance and interactions at a
finer granularity, but also to provide
the metrics that help authors
analyze the learning object’s
clarity, relevance, and
effectiveness.

activities, and so forth.
An LCMS focuses on delivering a
personalized experience to the
user that provides just enough
content to address the person’s
individual needs, just when he or
she needs it.

high-level content administration
and tracking. In contrast, an LCMS
offers extensive content
administration and tracking at fine
levels of granularity.

Source: http://www.click2learn.com

How many people that can create a LMS (accomplish minimum requirements/ functionalities?)

 How many people that can prepare a course content (courseware) to be held on line?

Content
More and more companies are turning to e-Learning, because it delivers more training to more people for the
fewest dollars. It’s fast, convenient, and consistent. But how do you ensure that you’re providing e-Learning, not
just “e-reading ”? High-caliber content is the key content with an instructional design that makes courses
effective.

As online training solutions are created for complex business skills such as management and leadership
development, a content provider’s instructional design becomes critical. Intelligent and efficient instructional
design is crucial, because employees have to actually use the training for it to work. For any given training
need, the stages of learning may be different for different employees. Regardless of where an employee is on
this continuum, the content needs to be engaging, easy to access, relevant, and tailored to his or her learning
style.

Framework
Each person is different. Individual differences among students as well as teachers effect learning. No matter
traditional classroom teaching or online learning these individual differences need different learning approaches.

May be it is not possible to design personalized online instructional materials. However, it is possible to group
learners according to their learning styles and design individualized instructional materials.

How can we match these much differences to fit better learning possibilities for individuals?

Would it be a solution: to give right to choose students among alternative contents of the same course?

Is there any LMS that offer students a chance to help identifying learning styles and lead to relevant content?

By developing individualized instructional materials for web based education, it is possible to offer users more
alternative instructional materials by considering different users’ types of intelligence according to Multiple
Intelligence Theory. To practice, a Multiple Intelligence Inventory is used for identifying users’ intelligence types.

It took three steps to implement:

1. We created a Learning Management System that works for Individualized Learning approach to serve
instructional materials.
2. We have designed a sample instructional material into three modules, each has the same content. Each
module is designed by taking into consideration individual differences in way of learning.

a) Verbal/linguistic,
b) Logical/mathematical,
c) Visual/spatial,

3. In order to determine users’ different intelligence types, we used an inventory that is to be filled out by users
on the first online session so that users are oriented to related module according their intelligence types.(This
inventory is adapted from Howard Gardner's work on multiple intelligences, and has been modified to include an
eighth intelligence developed by Gary Harms: Naturalistic Intelligence. http://www.ldrc.ca/)

By doing this, we wanted to develop more alternative instructional materials by considering different learning
styles. According to this approach, it would be more beneficial for learners to learn subjects faster and
efficiently.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

464

http://www.click2learn.com/
http://www.ldrc.ca/

 4

Results and Discussion Proposals

Each person is different. Individual differences among students as well as teachers effect learning. No matter
traditional classroom teaching or online learning these individual differences need different learning approaches.

1. How can we match these much differences to fit better learning possibilities for individuals by means of

a. Traditional Classroom Teaching?
b. Web Based Learning?

2. Would it be a solution: to give right to choose students among alternative contents of the same course?

3. Is there any LMS that offer students a chance to help identifying learning styles and lead to relevant content?

Referrences

1. Adams, Gregory L. (1992, March). "Why Interactive?" Multimedia & Videodisc Monitor.

2. Allen, Rex J. (1978) "Microcomputers and Videodiscs: Team Teachers for the Eighties?" Paper presented at
the Center for Educational Technology Summer Symposium, Florida State University, Tallahassee, FL.

3. Allen, Rex J. (1981, January). "Videodisc: Definition, application and impact on the audio-visual market."
Presentation at the National Audio-visual Association, Dallas, TX. Also published as "The Promise of the
'Intelligent' Videodisc is Now a Reality." Videodisc News, 2, February, 1981.

4. Cantwell, Steve (1993, Nov/Dec). "Multimedia Transforms Union Pacific's Training Strategy." Tech Trends.

5. Chabrow, Eric R. (1995, July 10). "The Training Payoff." Information Week. "Cost/Benefit Analysis of
Interactive Desk-top Learning." A white paper from ICD Publishing, Andover, MA. Cross, Jay (1996). "Tracking
Results: an Omega Protocol." A white paper from Omega Performance, Inc., Sausalito, CA. Fitz-Eng, Jac
(1994, July). "Yes…You Can Weigh Training's Value." Training Magazine.

6. Fletcher, J.D. (1990, July). "Effectiveness and Cost of Interactive Videodisc Instruction in Defense Training
and Education." Washington DC: Institute for Defense Analyses.

7. Forman, David C. (1994). "An ROI Model for Multimedia Programs." Multimedia Today, Volume 2, Issue 3.
Gordon, Jack (1991, August). "Measuring the 'Goodness' of Training." Training Magazine.

8. Hall, Brandon (1995a). Return-on-Investment and Multimedia Training: a Research Study. Sunnyvale, CA:
Multimedia Training Newsletter.

9. Gardner, Howard (1983). Frames of Mind, New York, NY: Basic Books.

10. Gardner, Howard (2001, March). An Educatıon For The Future: The Foundation of Science and Values,
Paper presented to the The Royal Symposium Convened by Her Majesty, Queen Beatrix, Amsterdam.

11. Hall, Brandon (1995b, July/August). "Multimedia Training's Return on Investment." Workforce Training
News. Hassett, James (1992, September). "Simplifying ROI." Training Magazine. Hemphill, Hoyet, H. (1997)
The Impact of Training on Job Performance, NETg White Paper, Available at
http://www.netg.com/research/resultsreport97.htm
Hofstetter, Fred T. (1994, Winter). "Is Multimedia the Next Literacy?" Educator's Tech Exchange.

12. Kouzes, James M. and Barry Z. Posner (1995). The Leadership Challenge. San Francisco, CA: Jossey-
Bass Publishers (see the Preface). Multimedia Made Easy: Guide to Developing Interactive Multimedia for
Training (1994). Palo Alto, CA: Bradley Associates.

13. Online Corporate University Week 2000, HRevents, July 2000. Robinson, Dana and James Robinson
(1989). Training for Impact. San Francisco: Jossey-Bass Publishers.

14. THINQ's Research Department, How e-Learning Can Increase the ROI for Training; LMS, The Backbone of
Your Training System.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

465

http://www.netg.com/research/resultsreport97.htm

İngilizce Öğretmenliği Öğrencilerinin Üniversitedeki Derslerinde Öğretim Elemanlarının
Kullandığı ile Öğretmenlikte Kullanacakları Öğretim Materyalleri Arasındaki İlişki

The Relationship between the Usage of Instructional Materials by Instructors of English
Language Prospective Teachers and by these Prospective Teachers

in their Future Careers

Yrd. Doç. Dr. Seval Fer
Yıldız Teknik Üniversitesi, Eğitim Bilimleri Bölümü

Adres :Davutpaşa Kampüsü, Yıldız Teknik Üniversitesi, Eğitim Bilimleri
Bölümümü, 34210-İstanbul-Turkey

E-mail :sevalfer@hotmail.com

Tel : 212-481 6841 / 212-449 1596

Fax :212- 449 1598

Abstract

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

466

mailto:sevalfer@hotmail.com

 1
This paper aims to present a descriptive research to investigate relationship between

instructional materials that were used by instructors of English language prospective
teachers in their university courses and instructional materials that will be preferred by
these prospective teachers in their future teaching career. A subject of 198 prospective
teachers and a 19-item questionnaire, which was developed by the researcher, was used to
obtain data of this study.

According to opinions of the prospective teachers, instructional materials used by the
instructors in their university courses were, in turns, overhead projector, schema-graphics,
picture and tape. The findings also showed that instructional materials preferred by
prospective teachers in their future teaching courses will to be, in turn, picture, tape,
overhead projector and schema-graphics. According to Chi-Square findings, there was no
significant relationship between the type of university of prospective teachers and
materials used by their instructors, except tape. There was also no significant relationship
between the type of university of these prospective teachers and the materials they will
prefer to use in their future teaching career. On the other hand, there was a significant
relationship between the type of program of prospective teachers and the use of picture,
computer, power point, film and tape by instructors in their university courses. Moreover,
research findings demonstrated that there was a significant relationship between the type
of the program of prospective teachers and their preferences of the use of computer and
tape using in their future teaching career.

Key Words: Instructional media, teaching and teacher education, pre-service
teacher education, English language instruction.

Özet

 Bu makale, 198 kişiden oluşan bir çalışma gribi ile İngilizce öğretmenliği aday
öğretmenlerinin üniversitedeki derslerinde öğretim elemanlarının kullandıkları öğretim
materyalleri ile bu adayların meslek yaşamlarında kullanacakları öğretim materyalleri
arasında bir ilişki olup olmadığını belirlemeyi amaçlayan betimsel bir araştırma
sunumunu içermektedir. Araştırmanın verilerini toplamak için 19 maddeden oluşan ve
bildirinin yazarı tarafından geliştirilen anket kullanılmıştır.
 Aday öğretmenlerin görüşleri, üniversitedeki öğretim elemanlarının en fazla yüzde ile
sırasıyla tepegöz, şema-grafik, resim ve teyp materyallerini kullandığını ortaya
çıkarmıştır. Bulgular, aday öğretmenlerin ise meslek yaşamlarında sırasıyla resim, teyp
kaseti, tepegöz ve şema-grafik materyallerini kullanmayı tercih edeceklerini göstermiştir.
Kay Kare testi sonuçlarına göre ise, teyp kaseti hariç, öğretmen adaylarının üniversite
türü ile adayların üniversitelerindeki öğretim elemanları tarafından kullanılmış olan
materyallere ilişkin görüşleri arasında anlamlı bir ilişki yoktur. Ayrıca aday öğretmenlerin
üniversite türü ile öğretmenliğe başladıklarında tercih edecekleri materyallere ilişkin
görüşleri arasında da anlamlı bir ilişki yoktur. Buna karşın, öğretmen adaylarının
program türü ile onların öğretim elemanları tarafından kullanılan resim, bilgisayar, power
point, film ve teyp kaseti materyalleri arasındaki ilişki anlamlı bulunmuştur. Diğer
yandan, program türü ile aday öğretmenlerin meslek yaşamlarında tercih edecekleri
materyallerden sadece bilgisayar ile teyp kaseti materyali arasındaki ilişki anlamlı
çıkmıştır.

Anahtar Sözcükler: Öğretim materyalleri, öğretme ve öğretmen eğitimi, hizmet öncesi
öğretmen eğitimi, İngilizce öğretimi.

Giriş

 Günümüzde bireyler; daha fazla bilgiyi, daha kısa zamanda, daha kalıcı bir biçimde
yaşama geçirmek zorunda kalmaktadır. Bu nedenle geleneksel öğretim anlayışıyla
bireylerin bilgi, beceri ve tavırları kazanmasında güçlükler ortaya çıkmaktadır. Alkan
(1984, s.12)’a göre, “bugünün problemlerinin, dünün yöntemleriyle, geleceğe dönük

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

467

 2
olarak çözülemeyeceği anlaşılmıştır”. Kaldı ki Skinner de “Eğer eğitim
ortamlarımızı (sınıflarımızı) mutfaklarımız kadar teknolojik materyallerle
donatabilseydik eğitimdeki sorunları büyük ölçüde azaltabilecektik” derken,
teknolojilerin öğrenme ortamlarında kullanılması gerektiğini ifade etmeye çalışmıştır.
 Bireyin, yaşama ve geleceğe uyumu için ihtiyacı olan bilgi, beceri ve tavırlarla
donanmış olmasını sağlayacak araçlardan biri de öğretim teknolojisidir. Alkan ve Kurt
(1998)’a göre öğretim teknolojisi, bir disiplin alanında, öğrenme-öğretme süreçlerinin
tasarlanması, uygulanması, değerlendirilmesi ve geliştirilmesi eylemlerini içeren
sistematik yaklaşımdır. Yalın (2001, s. 2) ise öğretim teknolojisini şöyle tanımlar:
“insanların nasıl öğrendiği hakkındaki bilimsel bilgilerimizin öğretme ve öğrenme
problemlerinin çözümü için uygulanması”. Öğretim teknolojisi, öğrenme-öğretme
ortamının etkili biçimde düzenlenmesinde izlenen sistemli etkinlikler bütünü ve bir
disiplinin kendine özgü yönleriyle düzenlenmiş teknolojilerdir. Öğretim teknolojisi içinde
yer alan teknoloji ise Yalın (2001, s.3) tarafından “bilimsel araştırmalarla elde edilen
sistematik bilgilerin pratik alanlara uygulanması” biçiminde tanımlanır. Diğer bir ifade ile
teknoloji, televizyon, bilgisayar, teyp gibi donanımların ve iletişim araçlarının öğretime
uygulanışıdır. Teknolojiler; yazılı, görsel – işitsel, bilgisayar tabanlı ve kaynaştırılmış
teknolojiler olmak üzere dört grupta sınıflanabilir (Ergün, 2003a). Teknoloji, öğrencilerin
fikirlerini sunmada, başkalarıyla iletişim kurmada ve ürün oluşturmada araç olarak,
öğrenenlerin öğrenmesini desteklemek için kullanılır. Örneğin, metin, ses, grafik, hareket,
video klip gibi öğeleri içinde barındıran hypermedia, etkileşimli ortam sağlamada önemli
bir rol oynar; öğrenenlerin bireysel farklılıklarını ve öğrenme biçemlerini dikkate alır. Bu
durum, etkili ve anlamlı öğrenmeye ulaşılmasını sağlar. (Tezci ve Gürol, 2003).
Çelikkaya (1997)’ya göre teknoloji, öğrencinin görerek ve yaparak öğrenmesini sağlar.
Teknolojinin kullanıldığı öğrenme ortamında öğrenme kolaylaşmakta, başarı da o
oranda yükselmektedir. Günümüz bireyleri çeşitli görsel-işitsel kitle iletişim
araçlarıyla dünyadaki oluşum ve gelişimleri izleyebilme olanağına sahipken, eğitim
ortamlarındaki geleneksel uygulamalar ilgi ve isteği uyandırmada, dolayısıyla
öğrenmenin gerçekleşmesinde güçlükler çıkarmaktadır. Bu nedenle eğitim ortamlarının
teknolojik materyallerle donatılması bir zorunluluk haline gelmiştir.
 Öğretim materyalleri ise eğitim kurumlarında ya da öğretim ortamlarında kullanılan
gerek elektronik, gerek basit malzeme ve kaynaklardır. Materyaller çeşitlerine ve
işlevlerine göre görsel, işitsel, görsel-işitsel ya da duyu organlarına hitap etme biçiminde
sınıflanabilir. Televizyon, radyo, slayt, asetat, afiş, bilgisayar programı, kitap, cd, poster,
film gibi araç-gereçler öğretim materyallerine örnektir (Arslan, 2003). Öğrenme
etkileşimle gerçekleştiği için öğrenenin öğretim materyaliyle etkileşimi gerçekleştiği
oranda materyal etkili olabilir. Bu nedenle, verilmek istenen mesajın anlamlı olması,
öğrenenin materyalle etkileşimi, bilişsel farkındalığı ve deneyimlerine bağlıdır (Koçoğlu
ve Sezgin, 2003). Öğretim materyallerinin öğretim ortamlarında kullanılmasının yararları
aşağıdaki gibi özetlenebilir:

 Öğretmenler bilgileri öğrencilerine hızlı bir biçimde aktarabilir; öğrenciler ise yeni
gelişmeleri anında öğrenebilir.

 Öğrencilerin aktif olduğu öğrenme-öğretme ortamları sunar. Bu ortamlar,
öğrencileri etkili olarak güdüler ve kalıcı öğrenme oluşturur.

 Öğrenciler kendi aralarında etkili iletişim kurabilir.
 Küresel eğitim fırsatı sunar. Örneğin, dünyanın farklı bölgelerindeki öğrenciler,

diğer ülkelerdeki en iyi eğitim hizmeti sunan üniversitelerden eğitim hizmeti
alabilirler (İşman, 2002).

Günümüzde, yerli ve yabancı firmaların çoğu, eğitimde kullanılmak üzere çeşitli
materyalleri eğitimci ve öğrenci hizmetine sunmaktadır. Bunlardan kimisi pahalı, kimisi
ucuz, kimisi kullanışlı, kimisi kullanışsızdır; kimisinin kullanılması kolaydır, kimisi ise

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

468

 3
karmaşık bir yapıda olup kullananın özel bir eğitim almasını gerektirir (Çelikkaya,
1997). Belli başlı materyaller aşağıda özetlenmiştir:

 Televizyon: Televizyon, eşya, olgu ve olayların küçük bir ekranda, iki boyutlu,
sesli, siyah-beyaz ya da renkli görüntüler halinde gözlenmesini sağlar.

 Hareketli filmler: Bir saydam şerit üzerine birbiri ardınca konulmuş olan ve hızla
birbirini izleyen iki boyutlu hareketsiz resimlerin bir beyaz perdedeki hareketli
görünümleridir. Hareketli filmler diğer görsel materyallere göre daha etkilidir.

 Opak projektör: Saydam olmayan her türlü resim ve fotoğraflarla, yazılı, çizili ve
basılı materyalin hatta üç boyutlu cisimlerin bir sınıf topluluğu tarafından
gözlenmesini sağlar.

 Slaytlar: 35 mm’lik fotoğraf makinesiyle çekilmiş pozitif filmin banyo edilerek
sırayla yansıtılmak üzere kesilip plastik ya da karton çerçevelere yerleştirilmesiyle
elde edilen küçük, saydam fotoğraflardır. Slaytları yansıtmak için kullanılan araca
da slayt projektörü denir. Ayrıca, bilgisayar ortamında grafik görüntülerini içeren
slaytlar üretmek mümkündür. Yüksek kalitesi, üretim kolaylığı ve kullanım
esnekliği bilgisayarda üretilmiş slaytları popular hale getirmiştir.

 Film şeritleri: İlişkili bir dizi hareketsiz resimler içeren 35 mm saydam film
ruloları olup, sırasıyla yansıtılmak üzere tasarlanır.

 Slayt ve film şeridi projektörü: Slayt ve film şeritlerinin yansıtılabilmesi için özel
projektörlere ihtiyaç vardır. Bu iki eğitim aracı için en pratik yansıtma araçları,
film şeridi-slayt projektörü denilen hem film şeridi hem de slayt gösteren
projektörlerdir. Bunlar hem ucuz hem pratik araçlardır.

 Tepegöz projektörü ve tepegöz saydamları: Tepegöz projektörleri büyük, parlak
ve net görüntü sağladıklarından; tepegöz saydamlarını hazırlamak oldukça kolay
olduğundan yaklaşık bütün konu alanlarının sunumu sağlanır.

 Radyo: Canlı ve cansız cisimler, olaylar ve olgular, insanlar ve diğer ülkeler
hakkında belirsiz olan tutum ve inançları geliştirebilir.

 Bilgisayar: Bilgisayar ile öğrenciler kendi algı ve öğrenme hızlarına uygun
öğrenirler ve öğrencilerin verimi artar. İnternet kullanımı ve web tasarımına izin
verir. Ayrıca müzik, film işlevi, hareketli grafikleri kullanabilmesi, öğrencilerin
gerçeğe yakın somut yaşantılar geçirmesini sağlar.

 Televizyon-Video: Hem görsel hem de işitsel niteliğe sahip olması ve hareketli
ve sesli görüntü vermesi nedeniyle oldukça etkilidir (Barron ve Orwig, 1993;
Çilenti, 1997; Yalın, 2001).

 Resim, grafik, harita, model, film gibi materyaller ders ve tartışma sürelerinde
ekonomi sağlar, öğrencilerin daha kısa sürede, daha etkili öğrenmelerine destek olur.
Bunun yanı sıra, hareketli resim projektörü ve film gibi materyaller ise sınıfa getirilmesi
imkansız, doğrudan gözlenmesi tehlikeli ya da mümkün olmayan cisim, olgu, olay ve
işlemlerin kolay ve güvenli biçimde gözlenmesini sağlar (Ergün, 2003).
 Etkili öğretim için, öğretim materyallerin seçiminden önce "nasıl öğreniyoruz?"
sorusuna cevap verilmelidir. Bilgi işlem modeline göre öğrenme bir süreç içerisinde
gerçekleşir ve yeni bir öğrenme durumunda her bireyin yeni bilgiyi öğrenmek için izlediği
farklı stratejiler vardır (Avcı, 2003). Çünkü öğrenenler bireysel farklılıklara sahiptir.
Bazıları dinleyerek, bazıları görerek, bazıları okuyarak, bazıları farklı materyallerle
öğrenir. Bu bağlamda materyaller, öğrenme sürecini zenginleştirirken bireylerin öğrenme
stratejilerine uygun öğretim kanallarını artırır. (Ergün, 2003). Diğer bir söyleyişle, etkili
bir materyal kalıcı öğrenmeyi enerji, zaman ve maliyetten tasarruf ederek sağlar. Ancak,
Çilenti (1997)’ye göre öğretim durumlarını belirlerken, belli bir hedefi kazandırmak için
hangi öğretim yönteminin, tekniğinin, hangi materyallerin, hangi bilimsel verilere
dayanarak bir araya getirileceğinin tasarlanması konusu, öğretmenin yetişme biçimine ve
okuldaki araç-gereç ve yer imkanlarına bağlıdır (Çilenti, 1997). Öğretim materyallerini
yerinde ve doğru kullanmak için öğretmen adaylarının öğretim ve öğrenme ortamını nasıl

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

469

 4
düzenleyeceği konusuna odaklaşmaları ve hedeflere ulaştıracak ve kullanılan yöntem,
teknik ve stratejilerle örtüşecek biçimde öğretim materyallerini seçmeleri ve uygulamaları
önem taşır. Çünkü tüm bu değişkenler materyal seçimini ve kullanımını etkiler.

Amaca uygun materyal kullanımı etkili öğretimin vazgeçilmez unsurudur.
Materyallerin öğretme-öğrenme sürecindeki önemli rollerinden biri fikirleri
somutlaştırması, olgu ve olayları basitleştirmesidir. Materyaller dikkati çekmek, alıştırma
yaptırmak ya da bilgileri geri kazanımlara yardımcı olmak üzere kullanılabilir. İyi
tasarlanan ve uygulanan öğretim materyalleri öğretim sürecini zenginleştirerek kalıcı
öğrenmeye yardımcı olur, öğrenmeyi kolaylaştırır (Avcı, 2003; Ergün, 2003).

Araştırmalar öğrenilenlerin yüzde 83’ünün görme, yüzde 11’inin işitme, yüzde 3.5 ‘inin
koklama, yüzde 1.5 ‘inin dokunma, yüzde1’inin tatma duyuları aracılığıyla öğrenildiğini
göstermektedir. Bunun yanı sıra, bireyler okuduklarının yüzde 10’unu, işittiklerinin yüzde
28’ini, gördüklerinin yüzde 30’unu, hem işitip hem gördüklerinin yüzde 50’sini,
söylediklerinin yüzde 70’ini, yapıp söylediklerinin ise yüzde 90’ını hatırlarlar (Ergin,
1995; Şahin ve Yıldırım,1999; Yalın, 2001). Farklı öğretim materyallerinin işlevlerini
açıklayan Dale’nin yaşantı konisinin dayandığı temel ilkeler şöyle özetlenebilir:

 Öğrenme işlemine katılan duyu organlarının sayısı ne kadar fazla ise öğrenme de
o kadar kalıcı olur.

 En iyi öğrenme yaparak, yaşayarak öğrenmedir.
 En iyi öğretim soyuttan somuta ve basitten karmaşığa doğru olandır (Şahin ve

Yıldırım,1999).
 Bu sonuçlar, öğretim materyallerinin görsel ve işitsel unsurlara ağırlık verilerek
kullanılması biçiminde yorumlanabilir. Çünkü materyaller ne kadar çok duyu organına
hitap eder ise öğrenme de o kadar kolay ve etkili olur. Örneğin, Ahi (1989) tarafından
yapılan araştırmada, yeni enformasyon teknolojilerinin, özellikle bilgisayarın eğitimin
niteliğini yükselttiği ve bireyler üzerinde önemli etkisi olduğu sonucuna varılmıştır.
Mayer (2003) ise öğrencilerin geleneksel, sözel içerikli yerine, çoklu materyallerle daha
iyi öğrendiğine ilişkin çok fazla sayıda araştırma bulgusu olduğunu ifade etmiştir.
Öğrenenlerin öğrenmesini etkileyen faktörleri inceleyen kuramlar ve modeller de
materyal kullanımının önemine işaret eder (Şahin ve Yıldırım,1999). Buna karşın, öğretim
materyalleri her ne kadar literatürde belirtilen fırsatları sağlasa da, önemli rolü
öğretmenler üstlenir. Bu nedenle öğretmenlerin, materyalleri etkili biçimde sınıflarında
kullanmaları gerekir. Oysa, yapılan araştırmaların çoğu, öğretmenlerin materyalleri,
özellikle teknolojik materyalleri sınıflarında yeterince kullanmadığını destekler
niteliktedir. İşman tarafından yapılan araştırma da bu sonucu desteklemektedir (İşman,
2002). Yukarıda belirtilen çalışmalar, öğretim ortamında materyal kullanımının önemine
işaret etmektedir. Oysa Türkiye’de öğretmenlerin materyal kullanımı ve tercihleri
konusunda yapılmış yeterli sayıda çalışma bulunmamakta ve böyle bir araştırma
yapılması ihtiyacı gözlenmektedir. Bu nedenle bu araştırmada, İngilizce öğretmenliği
öğretmen adaylarının üniversitedeki derslerinde öğretim elemanları tarafından kullanılan
öğretim materyalleri ile öğretmenlikte kendilerinin kullanacakları öğretim materyallerine
ilişkin görüşleri arasında bir ilişki olup olmadığının belirlenmesi amaçlanmıştır. Bu amaç
doğrultusunda aşağıda belirtilen sorulara yanıt aranmıştır:

1. Öğretmen adaylarının üniversitedeki derslerinde öğretim elemanları tarafından
kullanılan öğretim materyalleri ile meslek yaşamlarında kendilerinin
kullanacakları öğretim materyallerine ilişkin görüşleri arasında anlamlı bir ilişki
var mıdır?

2. Öğretmen adaylarının üniversitedeki derslerinde öğretim elemanları tarafından
kullanılan öğretim materyalleri ve meslek yaşamlarında kendilerinin
kullanacakları öğretim materyallerine ilişkin görüşleri ile üniversite türü arasında
bir ilişki var mıdır?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

470

 5
3. Öğretmen adaylarının üniversitedeki derslerinde öğretim elemanları tarafından

kullanılan öğretim materyalleri ve meslek yaşamlarında kendilerinin
kullanacakları öğretim materyallerine ilişkin görüşleri ile program türü arasında
bir ilişki var mıdır?

Yöntem

Araştırma Modeli
Örneklem grubundaki İngilizce Öğretmenliği öğretmen adaylarının öğretim

materyallerine ilişkin görüşleri, ankete verdikleri yanıtlara göre belirlendiği ve anketten
elde edilen verilerin nicel analizi ile var olan durum saptandığı için bu araştırma betimsel
(Shaughnessy & Zechmeister, 1997) nitelikte bir çalışmadır.

Çalışma Grubu

Araştırmanın çalışma grubunu, Yıldız Teknik Üniversitesi İngilizce Öğretmenliği
sertifika programına katılan 198 öğrenci oluşturmuştur. Bu grubun seçilme nedeni,
araştırmanın amacına uygun biçimde farklı üniversitelerden ve programlarda son sınıf
öğrencisi ya da mezun kişilerden oluşan gruplar oluşudur. Çalışma grubunun 143’ünü
(%72) kızlar 55’ini (% 28) ise erkekler oluşturmuştur. Yaş grupları 19-43 yaş arasında
değişmekte, ancak 19-23 (% 52) ile 24-28 (% 34) yaş gruplarında yoğunlaşmaktadır.
Grupta, Fatih (%34), Boğaziçi (%25), İstanbul (%11), İstanbul Teknik (%6), Yeditepe
(%6) ve diğer (% 18) üniversitelerden programa katılan öğrenciler yer almıştır.
Öğrencilerin programları ise İktisat-İşletme-Yönetim (% 31), İngiliz Dili (%26), Sosyal
Bilimler (% 14), Fen Bilimleri (% 8), Matematik (% 6), Mühendis-Mimar (% 5), Türk
Dili (%5) ve diğer (% 5) programlar arasında değişmektedir.

Ölçme Aracı ve Verilerin Toplanması
 Araştırmanın verilerini toplamak için 19 maddeden oluşan ve araştırmacı tarafından
geliştirilen anket kullanılmıştır. Anket, aday öğretmenlerin materyal kullanımına ilişkin
görüşlerini belirlemek için hazırlanmıştır. Anket formuna, uzman görüşü alınarak son
hali verilmiştir. Anket, çalışma grubu dışında bulunan ancak çalışma grubu ile benzer
özellikteki öğrenci grubunda anlaşılırlık açısından denenmiş, düzeltildikten sonra çalışma
grubuna uygulanarak veriler toplanmıştır. Anket kişisel bilgiler ve materyal kullanımı
olmak üzere iki boyuttan oluşmuştur. Materyal kullanımına ilişkin görüşleri toplamak
üzere 12 adet materyal isimleri sıralanmış (yazılı materyaller listeye konmamıştır) ve aday
öğretmenlerden kendilerine uygun olan materyallerin yanında bulunan evet/hayır
biçimindeki seçenekleri işaretlemeleri istenmiştir. Anket uygulamasından önce
öğrencilere anket ile ilgili bilgi verilmiş ve soruları içtenlikle yanıtlamalarının önemi
açıklanmıştır.

Anketin evet ve hayır seçeneklerinin puanları arasındaki korelasyon –1 çıkmıştır.
Anket maddelerin iç tutarlığını (internal consistency) ölçmek için Cronbach’s alpha tercih
edilmiş ve bulunan değer (0.78) yeterli bulunmuştur. Reiff (2001)’e göre, 0.76 alpha
değeri iyi bir güvenirlik ölçüsüdür.

Verilerin Analizi

Ölçme aracının uygulanması ile elde edilen veriler, yüzde, frekans ve Kay Kare (Chi-
Square χ2) testinden oluşan istatistik tekniklerinden yararlanılarak analiz edilmiştir. Kay
Kare (χ2) testinin tercih edilme nedeni, ölçeğin kategorik ölçek olması (evet/hayır) ve bu
tür değişkenlerin düzeylerine göre oluşan gözeneklerde, gözlenen ile beklenen değerler
arasında anlamlı bir ilişkinin olup olmadığının sınanmasına izin vermesidir (Bryman &
Cramer, 1997; Büyüköztürk, 2002).

Bulgular

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

471

 6
Bu başlık altında, araştırmada yanıt aranan sorular paralelinde ulaşılan bulgular

sunulmuştur.

Öğretim Elemanlarının Kullandığı İle Öğretmen Adaylarının Kullanacakları Öğretim
Materyalleri Arasındaki İlişki

Araştırmanın ilk sorusu olan öğretmen adaylarının üniversitedeki derslerinde öğretim
elemanları tarafından kullanılan öğretim materyalleri ile meslek yaşamlarında kendilerinin
kullanacakları öğretim materyallerine ilişkin görüşleri arasında bir ilişki olup olmadığına
ilişkin frekans, yüzde ve Kay Kare (Chi-Square χ2) testi sonuçlarından sadece anlamlı
çıkanlar aşağıda, Tablo 1 ile 2’de sunulmuştur.

Tablo 1. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyallerine ilişkin Frekans ve Yüzde Değerleri

Materyal Üniversitede Kullanılan
Materyal

Öğretmenlikte
Kullanılacak Materyal

 f % f %
Resim Hayır 112 56.6 94 47.5

Evet 86 43.4 104 52.5
Toplam 198 100.0 198 100.0

Şema- Grafik Hayır 94 47.5 141 71.2
Evet 104 52.5 57 28.8
Toplam 198 100.0 198 100.0

Model Hayır 159 80.3 162 81.8
Evet 39 19.7 36 18.2
Toplam 198 100.0 198 100.0

Bilgisayar Hayır 141 71.2 164 82.8
Evet 57 28.8 34 17.2
Toplam 198 100.0 198 100.0

Power point Hayır 148 74.7 155 78.3
Evet 50 25.3 43 21.7
Toplam 198 100.0 198 100.0

Tepegöz Hayır 25 12.6 129 65.2
Evet 173 87.4 69 34.8
Toplam 198 100.0 198 100.0

Film Hayır 176 88.9 186 93.9
Evet 22 11.1 11 5.6
Toplam 198 100.0 197 99.5

Teyp kaseti Hayır 130 65.7 103 52.0
Evet 68 34.3 95 48.0
Toplam 198 100.0 198 100.0

 Tablo 1’de verilen bulgulardan da incelenebileceği gibi, aday öğretmenlerin
görüşlerine göre, üniversitedeki öğretim elemanları tarafından kullanılan öğretim
materyallerinin sırasıyla tepegöz, şema-grafik, resim ve teyp üzerinde yoğunlaştığı
görülmüştür. Tablo değerleri, aday öğretmenlerin öğretmenliğe başladıklarında tercih
edecekleri öğretim materyallerinin sırasıyla resim, teyp kaseti, tepegöz ve şema-grafik
olduğunu göstermiştir. Buna karşın dikkate değer bir bulgu, film materyalinin, hem
üniversitedeki öğretim elemanları, hem de aday öğretmenler tarafından en düşük yüzde ile
tercih edilen materyal olmasıdır.

Tablo 2. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyallerine ilişkin Kay Kare sonuçları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

472

 7
Materyal N χ2 sd p Materyal N χ2 s

d p

resim1 / film2 197 4.00 1 .04 power1 / resim2 198 4.20 1 .04
şema1 / şema2 198 3.62 1 .05 tepeg1 / resim2 198 4.83 1 .02
şema1 / model2 198 5.05 1 .02 tepeg1 / şema2 198 3.93 1 .04
model1 / model2 198 7.49 1 .00 teyp1 / resim2 198 5.34 1 .02
bilg1 / bilg2 198 4.70 1 .03

 * 1 numaralı materyaller öğretim elemanları tarafından kullanılan, 2 numaralı
materyaller ise öğretmen adaylarının öğretmenliğe başladıklarında kendilerinin
kullanacakları öğretim materyallerini ifade eder.

 Tablo 2’den de incelenebileceği gibi, Kay Kare analizi, öğretmen adaylarının
üniversitedeki derslerinde öğretim elemanları tarafından kullanılan öğretim materyalleri
ile öğretmenlik yaşamlarında kendilerinin kullanacakları öğretim materyallerine ilişkin
görüşleri arasında materyallerden aşağıda belirtilen değişkenler arasında anlamlı
çıkmıştır. Bu materyaller şunlardır: resim1 / film2, şema1 / şema2, şema1 / model2,
model1 / model2, bilg1 / bilg2, power1 / resim2, tepeg1 / şema2, teyp1 / resim2. Buna
karşın, aday öğretmenlerin diğer materyallere ilişkin görüşleri arasında anlamlı bir ilişki
yoktur.

Öğretim Elemanlarının Kullandığı ve Öğretmen Adaylarının Kullanacakları Öğretim
Materyallerine İlişkin Görüşler ile Üniversite Türü Arasındaki İlişki

Araştırmanın ikinci sorusu olan öğretmen adaylarının üniversitedeki derslerinde
öğretim elemanları tarafından kullanılan öğretim materyalleri ve öğretmenlikte
kendilerinin kullanacakları öğretim materyallerine ilişkin görüşleri ile üniversite türü
arasında bir ilişki olup olmadığına ilişkin frekans, yüzde ve Kay Kare testi sonuçları
aşağıda, Tablo 3 ile 4’de sunulmuştur.

Tablo 3. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyalleri ve üniversite türüne ilişkin Frekans ve Yüzde Değerleri

Materyal* f/% Boğaz İstanbul Fatih Yeditepe İTÜ Diğer

 Toplam

Resim1 f 30 9 26 4 5 12 86
% 34.9 10.5 30.2 4.7 5.8 14.0 100.0

Resim2 f 23 13 32 8 8 20 104
% 22.1 12.5 30.8 7.7 7.7 19.2 100.0

Şema-
Grafik1

f 32 10 33 5 5 19 104
% 30.8 9.6 31.7 4.8 4.8 18.3 100.0

Şema-
Grafik2

f 14 6 19 5 2 11 57
% 24.6 10.5 33.3 8.8 3.5 19.3 100.0

Model1 f 11 2 18 2 1 5 39
% 28.2 5.1 46.2 5.1 2.6 12.8 100.0

Model2 f 8 1 15 2 4 6 36
% 22.2 2.8 41.7 5.6 11.1 16.7 100.0

Bilgisayar1 f 15 3 27 2 1 9 57
% 26.3 5.3 47.4 3.5 1.8 15.8 100.0

Bilgisayar2 f 8 2 17 2 1 3 33
% 24.2 6.1 51.5 6.1 3.0 9.1 100.0

Power
point1

f 12 5 22 1 4 6 50
% 24.0 10.0 44.0 2.0 8.0 12.0 100.0

Power f 6 3 22 1 3 8 43

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

473

 8
point2 % 14.0 7.0 51.2 2.3 7.0 18.6 100.0
Tepegöz1 f 45 19 61 9 11 28 173

% 26.0 11.0 35.3 5.2 6.4 16.2 100.0
Tepegöz2 f 19 4 21 2 6 17 69

% 27.5 5.8 30.4 2.9 8.7 24.6 100.0
Film1 f 7 4 4 1 0 6 22

% 31.8 18.2 18.2 4.5 .0 27.3 100.0
Film2 f 3 1 4 1 1 1 11

% 27.3 9.1 36.4 9.1 9.1 9.1 100.0
Teyp
kaseti1

f 25 1 25 3 3 11 68
% 36.8 1.5 36.8 4.4 4.4 16.2 100.0

Teyp
kaseti2

f 29 11 27 6 4 18 95
% 30.5 11.6 28.4 6.3 4.2 18.9 100.0

* 1 numaralı materyaller öğretim elemanları tarafından kullanılan, 2 numaralı materyaller
ise öğretmen adaylarının öğretmenliğe başladıklarında kendilerinin kullanacakları
öğretim materyallerini ifade eder.

 Tablo 3 değerlerinden de incelenebileceği gibi, öğretim elemanları tarafından
kullanılan materyaller, öğretmen adaylarının üniversite türlerine göre incelendiğinde tüm
üniversitelerde ilk sırayı tepegöz, ikinci sırayı ise şema- grafik materyali kullanımının
aldığı ortaya çıkmıştır. Tablo değerleri, aday öğretmenlerin meslek yaşamlarında
kullanmayı tercih edecekleri öğretim materyalleri öğretmen adaylarının üniversite
türlerine göre incelendiğinde Boğaziçi Üniversitesinden olanlar hariç, aday öğretmenlerin
tercihlerinde ilk sırayı resim, ikinci sırayı ise teyp kaseti materyalinin aldığını
göstermiştir. Diğer yandan dikkate değer bir bulgu, film materyalinin, hem üniversitedeki
öğretim elemanları, hem de aday öğretmenler tarafından en düşük yüzde ile tercih edilen
materyal olmasıdır.

Tablo 4. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyalleri ve üniversite türüne ilişkin Kay Kare sonuçları

Materyal Üniversitede Kullanılan
Materyal/ Üniversite Türü

Öğretmenlikte Kullanılacak
Materyal/ Üniversite Türü

 N χ2 sd p N χ2 sd P
Resim 197 9.11 5 .10 197 5.80 5 .32
Şema- Grafik 197 4.30 5 .50 197 2.12 5 .83
Model 197 5.25 5 .38 197 5.85 5 .32
Bilgisayar 197 9.20 5 .10 197 6.57 5 .25
Power point 197 5.67 5 .33 197 8.99 5 .10
Tepegöz 197 8.10 5 .15 197 8.32 5 .13
Film 197 6.09 5 .29 196 1.16 5 .94
Teyp kaseti 197 15.16 5 .01 197 5.27 5 .38

Tablo 4’deki Kay Kare testi sonuçlarına göre üniversite türü ile üniversitedeki öğretim
elemanları tarafından kullanılan öğretim materyallerinden sadece teyp kaseti arasındaki
ilişki anlamlı bulunmuştur. Diğer yandan, üniversite türü ile aday öğretmenlerin meslek
yaşamlarında tercih edecekleri öğretim materyallerine ilişkin görüşleri arasında anlamlı
bir ilişki yoktur.

Öğretim Elemanlarının Kullandığı ve Öğretmen Adaylarının Kullanacakları Öğretim
Materyallerine İlişkin Görüşler ile Program Türü Arasındaki İlişki

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

474

 9
Araştırmanın üçüncü sorusu olan öğretmen adaylarının üniversitedeki derslerinde

öğretim elemanları tarafından kullanılan öğretim materyalleri ve öğretmenlikte
kendilerinin kullanacakları öğretim materyallerine ilişkin görüşleri ile program türü
arasında bir ilişki olup olmadığına ilişkin frekans, yüzde ve Kay Kare testi sonuçları
aşağıda, Tablo 5 ile 6’da sunulmuştur.

Tablo 5. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyalleri ve program türüne ilişkin Frekans ve Yüzde Değerleri

Materyal

*
f/% İng

Dili
Türk
Dili

Ikt-
Işl-
Yön.

Sos.
Bil.

Müh-
Mim Mat Fen

Bil
Diğer
 Toplam

Resim1 f 27 5 16 19 3 3 9 3 85
% 31.8 5.9 18.8 22.4 3.5 3.5 10.6 3.5 100.0

Resim2 f 33 3 26 13 6 5 10 7 103
% 32.0 2.9 25.2 12.6 5.8 4.9 9.7 6.8 100.0

Şema-
Grafik1

f 23 6 30 17 6 6 10 5 103
% 22.3 5.8 29.1 16.5 5.8 5.8 9.7 4.9 100.0

Şema-
Grafik2

f 15 4 18 7 2 3 6 2 57
% 26.3 7.0 31.6 12.3 3.5 5.3 10.5 3.5 100.0

Model1 f 8 0 12 3 3 3 7 2 38
% 21.1 .0 31.6 7.9 7.9 7.9 18.4 5.3 100.0

Model2 f 5 1 11 6 3 3 6 1 36
% 13.9 2.8 30.6 16.7 8.3 8.3 16.7 2.8 100.0

Bilgisaya
r1

f 9 1 13 14 2 7 8 2 56
% 16.1 1.8 23.2 25.0 3.6 12.5 14.3 3.6 100.0

Bilgisaya
r2

f 3 0 12 4 0 6 5 3 33
% 9.1 .0 36.4 12.1 .0 18.2 15.2 9.1 100.0

Power
point1

f 4 1 14 13 3 4 8 2 49
% 8.2 2.0 28.6 26.5 6.1 8.2 16.3 4.1 100.0

Power
point2

f 11 3 17 7 1 2 2 0 43
% 25.6 7.0 39.5 16.3 2.3 4.7 4.7 .0 100.0

Tepegöz1 f 41 9 52 26 10 11 15 8 172
% 23.8 5.2 30.2 15.1 5.8 6.4 8.7 4.7 100.0

Tepegöz2 f 15 6 20 9 6 7 3 3 69
% 21.7 8.7 29.0 13.0 8.7 10.1 4.3 4.3 100.0

Film1 f 9 0 1 7 0 2 1 2 22
% 40.9 .0 4.5 31.8 .0 9.1 4.5 9.1 100.0

Film2 f 2 0 2 4 0 0 2 1 11
% 18.2 .0 18.2 36.4 .0 .0 18.2 9.1 100.0

Teyp
kaseti1

f 17 9 10 15 1 5 8 2 67
% 25.4 13.4 14.9 22.4 1.5 7.5 11.9 3.0 100.0

Teyp
kaseti2

f 31 9 28 10 4 3 4 5 94
% 33.0 9.6 29.8 10.6 4.3 3.2 4.3 5.3 100.0

* 1 numaralı materyaller öğretim elemanları tarafından kullanılan, 2 numaralı materyaller
ise öğretmen adaylarının öğretmenliğe başladıklarında kendilerinin kullanacakları
öğretim materyallerini ifade eder.

 Tablo 5’den de incelenebileceği gibi, üniversitedeki öğretim elemanları tarafından
kullanılan öğretim materyalleri öğretmen adaylarının program türlerine göre
incelendiğinde tüm üniversitelerde ilk sırayı tepegöz, ikinci sırayı ise şema- grafik ya da

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

475

 10
resim materyalinin aldığı ortaya çıkmıştır. Diğer yandan dikkate değer bir bulgu, film
ile model materyallerinin, üniversitedeki öğretim elemanları tarafından düşük yüzdelerle
tercih edilen materyal olmasıdır.
 Tablo değerleri, aday öğretmenlerin öğretmenliğe başladıklarında kullanmayı tercih
edecekleri öğretim materyalleri öğretmen adaylarının program türlerine göre
incelendiğinde İngiliz Dili, Sosyal Bilimler, Mühendislik- Mimarlık, Fen Bilimleri ve
diğer üniversitelerden olan aday öğretmenlerin tercihlerinde ilk sırayı resim materyalinin
aldığını ortaya çıkarmıştır. Diğer yandan bulgular, Türk Dili ile İktisat- İşletme-Yönetim
programından olan aday öğretmenlerin ilk tercihinin teyp kaseti, Matematik programından
olanların ise tepegöz materyalinin olduğunu göstermiştir. Bu bulgulardan ilginç olduğu
düşünülen, film, bilgisayar ve model materyallerinin düşük yüzdelerle tercih edilen
materyal olmasıdır.

Tablo 6. Öğretim elemanlarının kullandığı ile öğretmen adaylarının kullanacakları
öğretim materyalleri ve program türüne ilişkin Kay Kare sonuçları

 Tablo 6’dan de incelenebileceği gibi, Kay Kare sonuçları, program türü ile
üniversitedeki öğretim elemanları tarafından kullanılan materyallerden resim, bilgisayar,
power point, film ve teyp kaseti materyalleri arasındaki ilişki anlamlı bulunmuştur. Diğer
yandan, program türü ile aday öğretmenlerin meslek yaşamlarında kullanmayı tercih
edecekleri öğretim materyallerinden sadece bilgisayar ile teyp kaseti materyali arasındaki
ilişki anlamlı çıkmıştır.

Materyal Üniversitede Kullanılan
Materyal/ Program Türü

Öğretmenlikte Kullanılacak
Materyal/ Program Türü

 N χ2 sd p N χ2 sd p
Resim 196 22.35 7 .00 196 12.43 7 .08
Şema- Grafik 196 4.47 7 .72 196 2.41 7 .93
Model 196 12.06 7 .09 196 9.32 7 .23
Bilgisayar 196 22.53 7 .00 196 21.49 7 .00
Power point 196 23.88 7 .00 196 6.22 7 .51
Tepegöz 196 8.42 7 .29 196 9.85 7 .19
Film 196 17.75 7 .01 195 9.27 7 .23
Teyp kaseti 196 33.64 7 .00 196 18.24 7 .01

Tartışma

 Öğretmen adaylarının görüşleri, üniversitedeki öğretim elemanları tarafından
kullanılan öğretim materyallerinin sırasıyla tepegöz, şema-grafik, resim ve teyp üzerinde
yoğunlaştığını göstermiştir. Aday öğretmenlerin meslek öğretmenliğe başladıklarında
tercih edecekleri materyallerin ise sırasıyla resim, teyp kaseti, tepegöz ve şema-grafik
olduğu ortaya çıkmıştır. Güven (2003), öğretmenlerin yardımcı kitap, dergi, resim, grafik
materyallerini ilk sırada ve yoğun olarak tercih ettiğini saptamıştır. Araştırmanın bu
bulgusu, Goodwyn; Handler; Lanier & Litle tarafından yapılan araştırmalardaki, öğretmen
adaylarıyla okullarda teknoloji kullanan öğretim elemanları arasındaki ilişki, adayların
kendi öğretmenlik yaşamlarını etkiler (Bulunduğu kaynak, Altan, 2000) bulgusu ile bir
ölçüde örtüşmektedir. Araştırmanın dikkate değer bir bulgusu, çoklu duyu organlarına
hitap eden film materyalinin, hem üniversitedeki öğretim elemanları , hem de aday
öğretmenler tarafından en düşük yüzde ile tercih edilen materyal olmasıdır.
 Kay Kare testi sonuçlarına göre öğretmen adaylarının üniversite türü ile sadece teyp
kasetine ilişkin görüşleri arasında anlamlı bir ilişki vardır; buna karşın üniversite türü ile
diğer materyallere ilişkin görüşler arasında anlamlı bir ilişki yoktur. Diğer yandan,
üniversite türü ile aday öğretmenlerin öğretmenliğe başladıklarında tercih edecekleri
öğretim materyallerine ilişkin görüşleri arasında anlamlı bir ilişki yoktur. Bu bulgular,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

476

 11
aday öğretmenlerin materyal tercihlerinde üniversite türünün etkisi olmadığı biçiminde
yorumlanabilir. Buna karşın, Kay Kare testi analiz sonuçları, program türü ile
üniversitedeki öğretim elemanları tarafından kullanılan materyallerden resim, bilgisayar,
power point, film ve teyp kaseti materyalleri arasındaki ilişki anlamlı bulunmuştur. Diğer
yandan, üniversite türü ile aday öğretmenlerin öğretmenliğe başladıklarında tercih
edecekleri öğretim materyallerinden sadece bilgisayar ile teyp kaseti materyali arasındaki
ilişki anlamlı çıkmıştır. Araştırmanın bulgularında dikkate değer olan bilgisayar, film gibi
materyallerin az tercih edilmesidir. Materyal konusu diğer araştırmacılar tarafından da
incelenen ve tartışılan bir konudur. Bu bağlamda Zereyak (1996), öğretim materyalleri
kullanımının öğretmenlerin şehir, yaş, cinsiyet, kıdem, ünvan, bitirilen okul,
öğretmenlik meslek bilgisi, eğitim teknolojisi ve hizmetiçi eğitim programı
değişkenlerine göre farklılıklar gösterdiğini saptamıştır. Erktin ve Gülseçen (2001), ise
öğretmenlerin yaklaşık üçte birinin teknolojik materyal kullanımına direnç gösterdiği
bulgusuna ulaşmıştır. Araştırmanın bu bulgusunun, Gilman; Bork; Beaver (Altan, 2000;
Baker, Harold, & O’Neil, 2003) tarafından yapılan araştırmalardaki, öğretmenlerin
bilgisayarı kabullenme konusunda en muhafazakar grup olduğu bulgusunu destekler
düzeyde olduğu düşünülebilir. Öte yandan, adayların kolay ulaşılabilir materyallere
yönelmesinin nedeni, tayin olacakları okullarda teknolojik materyalleri bulamayacakları
kaygısı da olabilir. Bu konunun başka bir araştırma ile incelenmesinde yarar olabilir.
 Bu çalışmanın bulgularına dayalı olarak yeni araştırma öneriler şöyle özetlenebilir:
Yüksek öğretim düzeyinde, farklı derslerde, farklı öğretim materyalleri kullanımının
öğrenci başarılarına etkisi araştırılabilir ya da farklı öğretim materyalleri ile işlenen
derslerin öğrenmeye etkisine ilişkin öğrenci ve öğretmen görüşleri belirlenebilir.
 Sonuç olarak, öğretim materyalleri öğretmen adayının öğretme yeteneklerini
geliştirerek, öğretim ortamlarının zenginleştirilmesi işlevini görür. Materyallerden etkili
bir biçimde yararlanabilen öğretmen; dersini daha ilginç ve verimli, öğrenmeyi ise
daha kısa zamanda ve kalıcı olarak gerçekleştirebilir. Bunu sağlayabilmek, öğretmen
adaylarının öğretim teknolojisinin yöntem ve araçları yönünden güçlü kılınması ile
mümkün olabilir.

Kaynakça
Ahi, N. (1999). Eğitim ve öğretimde yeni enformasyon teknolojileri,
 bilgisayar destekli eğitim ve uygulaması. İstanbul: Yüksek Lisans Tezi,
 Marmara Üniversitesi Fen Bilimleri Enstitüsü.
Alkan, C. (1984). Eğitim Teknolojisi. 3. Baskı. Ankara: Atilla Kitabevi.
Alkan, C. ve Kurt, M. (1998). Özel Öğretim Yöntemleri: Disiplinlerin Öğretim
 Teknolojisi.Ankara: Anı Yayıncılık.
Arslan, M. (2003). Öğretim materyalleri nedir? http://www.zezencay.cjb.net adresinden,
 13/04/2003 tarihinde indirilmiştir.
Avcı, S. (2003). Öğretim materyalleri önemi ve tasarım ilkeleri.
 http://mlokurs.virtualave.net/ adresinden, 13/04/2003 tarihinde indirilmiştir.
Altan, M.Z. (2000). Öğretmenlere değişimi öğretme ve değişim kuramlarının
 öğretmenlerin teknoloji eğitimindeki yeri. Eğitim ve Bilim, 26 (119), 26-31.
Barron, A.E. ve Orwig, G.W. (1993). New Technologies for Education. Colorado:
 Libraries Unlimited, Inc.
Baker, E.L.,Harold, F., & O’Neil, Jr. (2003).Evaluation and research for technology: not
 just playing around. Evaluation and Program Planning, 26, 169-176.
Bryman, A., & Cramer, D. (1997). Quantitative data Analysis with SPSS for windows: a
 guide for social scientists. London and New York: Routledge.
Büyüköztürk, Ş. (2002). Sosyal Bilimler İçin Veri Analizi El Kitabı. Ankara: Pegem
 Yayıncılık.
Çelikkaya, H. (1997). Eğitime Giriş. İstanbul: Alfa Yayıncılık.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

477

http://www.zezencay.cjb.net/

 12
Çilenti, K. (1997). Eğitim Teknolojisi ve Öğretim. Ankara: Gül Yayınevi.
Ergin, A. (1995). Öğretim Teknolojisi: İletişim. Ankara: Pegem Yayıncılık.
Ergün, M. (2003). Öğretimde araç-gereçlerin yeri ve önemi. www.google.com
 adresinden, 13/04/2003 tarihinde indirilmiştir.
Erktin, E. Ve Gülseçen, S. (2001). Eğitimde bilişim teknolojilerinin kullanımını etkileyen
 psikolojik etmenler. Eğitim ve Bilim, 26 (121), 7-11.
Güven, S. (2003). İlköğretimde görev yapan Fen Bilgisi öğretmenlerinin derslerde araç-
 gereç kullanımına ilişkin görüş ve beklentileri. http://groups.yahoo.com/
 group/narcicegim/ files/egitim_1/ adresinden, 13/04/2003 tarihinde indirilmiştir.
İşman, A. (2002). Sakarya ili öğretmenlerinin eğitim teknolojileri yönündeki yeterlilikleri.
 II. Uluslararsı Eğitim Teknolojileri Sempozyumu, Sakarya Üniversitesi.
Koçoğlu, Ç.ve Sezgin, E. (2003). WWW için etkili öğretim materyali tasarım önerileri.
 www.google.com adresinden, 13/04/2003 tarihinde indirilmiştir.
Mayer, R.E. (2003). The promise of multimedia learning: using the same instructional
 design methods across different media. Learning and Instruction, 13, 125-139.
Reiff, H.B. (2001). The relation of LD and gender with emotional intelligence in college
 students. Journal of Learning Disabilities, 34 (1), 66-79.
Şahin, T.Y. ve Yıldırım, S. (1999). Öğretim Teknolojileri ve
 Materyal Geliştirme. Ankara: Anı Yayıncılık.
Shaughnessy, J.J. & Zechmeister, E.B. (1997). Research Methods in Psychology. Boston:
 McGraw Hill.
Tezci, E. ve Gürol, A. (2003). Oluşturmacı öğretim tasarımında teknolojinin rolü.
 www.google.com adresinden, 13/04/2003 tarihinde indirilmiştir.
Yalın, H.İ. (2001). Öğretim Teknolojileri ve Materyal Geliştirme.
 Ankara: Nobel Yayın Dağıtım.
Zereyak, E. (1996). Matbaa Meslek Liselerinde eğitim teknolojisi
 araçlarından yararlanma düzeyinin belirlenmesi. İstanbul: Yüksek
 Lisans Tezi, Marmara Üniversitesi Fen Bilimleri Enstitüsü.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

478

http://groups.yahoo.com/group/narcicegim/files/egitim_1/
http://groups.yahoo.com/group/narcicegim/files/egitim_1/

İNSANCIL TIP EĞİTİMİNDE TEKNOLOJİNİN ROLÜ

M.İ. Safa Kapıcıoğlu, Prof. Dr. - misk@selcuk.edu.tr
Mustafa Bulun, Dr. - mbulun@selcuk.edu.tr

Selçuk Üniversitesi Selçuklu Tıp Fakültesi

ÖZET
Toplam bilgi miktarının her 3-5 yılda birkaç kat arttığı günümüz

dünyasında tıbbi bilgilerde aynı hızla hatta daha hızlı artmaktadır. Bu bağlamda tıp
eğitiminde yeni teknolojilerin kullanımı kaçınılmaz hale gelmiştir.

Tıp eğitiminin en önemli gereksinimlerinden birisi de mutlaka pratik
eğitime ihtiyaç duyulmasıdır. Oysa hiç kimse kendini ilk defa bir uygulama yapacak
hekim adayının eline teslim etmek istemez. Eğer hekim adayları hiç kimse üzerinde
uygulama yapamazsa, sonuçta gerektiği şekilde yetişmeleri mümkün olmayacaktır.
Bu ikilem karşısında yeni çözümler arama gereği doğmuş ve teknoloji insanoğlunun
imdadına yetişmiştir.

Günümüzde tıp eğitimi için sanal gerçeklik uygulamaları ve simülatörler,
bu problemin çözümü için çeşitli imkanlar sağlamaktadır. Bunlar sayesinde pratik
eğitim hiçbir insana zarar vermeden ve istenildiği kadar tekrar ile yapılabilmektedir.
Pratik eğitimin en önemli unsurlarından biri olan tekrar imkanı da bu sayede
sorunsuz olarak sağlanabilmektedir.

İnsancıl Tıp Eğitimi, tıp bilimine duygu, akılcılık, estetik ve gülümseyiş
katmaktır. Tıp fakültelerinin görevleri olan eğitim, araştırma ve kamu hizmeti
verilirken insancıl tıp eğitimi kavramı mutlaka göz önünde bulundurulmalıdır.

Anahtar Kelimeler: İnsancıl Tıp Eğitimi, Tıp Eğitimi, Eğitim
Teknolojileri, Simülatörler, Sanal Gerçeklik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

479

mailto:misk@selcuk.edu.tr
mailto:mbulun@selcuk.edu.tr

1. Giriş
Tıp eğitimi Türkiye’de ilk aşaması 7 yıl olan bir eğitimdir. Bu eğitim

klasik, aktif ve entegre olmak üzere üç farklı yöntemle verilmektedir. Bu eğitimin
ardından pratisyen hekim olarak çalışmaya başlanacağı gibi 4-7 yıl süren bir
uzmanlık eğitimine başlayarak uzman hekim olma seçeneği de vardır. Uzman olan
hekimler için ise iki seçenek vardır. Bu seçenekler; uzman hekim olarak çalışmak
yada ortalama iki yıl süren üst uzmanlık eğitimine başlamaktır. Bu eğitimin
tamamlanması durumunda daha özel bir alanda uzman olunabilmektedir. Buraya
kadar olan tıp eğitimi toplam olarak ortalama onbeş yıl kadar sürmektedir. Ancak
tıbbi bilgilerdeki artış tıp eğitiminden daha hızlı olmaktadır. Dolayısıyla, tıp eğitimi
süresinde, yada sonrasında hızla değişen tıbbi bilgilere sahip olamayanlar bilgi
yıpranmasıyla (information obsolescence) karşı karşıya kalmaktadırlar.1

Küreselleşen tıp dünyasında yetkinliklerini sürdürmeleri için, uzman yada
pratisyen tüm hekimlerin öğrenme hızları, tıp dünyasındaki değişim hızından yüksek
yada değişim hızına eşit olmalıdır. Tıp dünyasındaki gelişmelerin kolaylıkla
izlenmesi ve eğitim sürecinde özümsenmesi açısından, simülatör ve sanal gerçeklik
gibi tıbbi bilişim uygulamalarının önemi yadsınamaz. Bu eğitimlerin sonrasında ise
“Sürekli Tıp Eğitimi (STE)” olgusu karşımıza çıkmaktadır. STE, yukarıda sözü
edilen tıbbi bilgilerin çok hızlı artması ve değişmesi nedeniyle özel önem
taşımaktadır.2

2. Tıp Eğitiminin Özellikleri ve Zorlukları
Tıp eğitiminin en önemli sorunlarından biri, eğitim süresinin çok uzun

olması ve öğrenilecek konuların kavranma güçlüğüdür. Öyle ki atom ve molekül
düzeyinden başlayarak, doku, organ ve vücut düzeyine kadar çıkan tüm aşamalarla
ilgili bilgi sahibi olma gereksinimi vardır. Bu da fizik, kimya, biyoloji, biyomekanik,
gibi pek çok bilim dalını en azından temel düzeyde, bazılarını da ileri düzeyde bilme
zorunluluğunu doğurmaktadır.3

Tıp eğitiminde önemli konulardan birisi de pratik eğitimdir. Ancak doğal
olarak bir hasta üzerinde yapılması gereken bu pratik eğitim her iki taraf açısından da
güç ve problemli olabilmektedir. Hasta için bu problem, biraz acı duymaktan,
yaşamını yitirmeye kadar geniş bir aralıkta olabilir. Hekim adayı için ise, problem
bu riskler nedeniyle gergin ve yapacağı bir hatadan geri dönüşü olmadığını bilmesi
nedeniyle çekingen davranmasıdır. Ancak pratik tıp eğitimi, tıp eğitimin ayrılmaz ve
olmazsa olmaz bir parçasıdır. Pratik eğitimlerin hiç olmaması, tıp eğitimin olmaması
ve hekimlerin yetişmemesi anlamına gelir. Bu da tüm insanlık için daha ciddi
problemler ortaya çıkmasına neden olur.

1 Mustafa Bulun, M. İ. Safa Kapıcıoğlu, Tıp Eğitiminde Uzaktan Eğitim Uygulamaları, Açık ve
Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002, Eskişehir
2 M.İ.Safa Kapıcıoğlu, Mustafa Bulun, Tıp Eğitiminde Bilişim Teknolojileri Kullanımı, Akademik
Bilişim, 3-5 Şubat, Adana
3 M. İ. Safa Kapıcıoğlu, Mustafa Bulun, Adem Öğüt, Tıp Eğitiminde Simülatör ve Sanal Gerçeklik
Uygulamaları, Açık ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002, Eskişehir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

480

3. Tıp Eğitiminde Bilişim Teknolojileri Kullanımı
Tıp eğitiminde yukarıda sözü edilen, sürenin uzunluğu, bazı bilgilerin

kavranmasının gerçekten çok zor olması, pratik eğitimde gerçek hastalardan
yararlanmanın getirdiği problemler gibi nedenlerden dolayı bilişim teknolojilerinin
kullanılması kaçınılmazdır. Bilişim teknolojilerinin tıp eğitiminde kullanımı, ders
notlarının elektronik ortamda tutulmasından, sanal gerçeklik ve simülatörler yardımı
ile çok karmaşık bir ameliyatı doğal halinden ayırt edilemez bir şekilde gerçekçi
olarak yapmaya kadar geniş bir aralıkta gerçekleştirilebilir.

Bu anlamda tıp eğitiminde bilişim teknolojileri kullanımı örneklerini
aşağıdaki biçimde sıralayabiliriz.

- Ders notlarının elektronik ortamda tutulması
- Resim ve çizimlerin elektronik ortamda tutulması
- Çeşitli olay veya girişimlerin animasyonlarının kullanılması
- Çeşitli olay veya tanı/tedavi amaçlı girişim videoları kullanılması
- Multimedia eğitim materyallerinden yararlanılması
- Etkileşimli eğitim programlarının kullanılması
- Web tabanlı eğitimin gerçekleştirilmesi
- Teletıp aracılığıyla eğitim gerçekleştirilmesi
- Sanal gerçeklik uygulamalarından yararlanılması
- Simülatörlerin kullanılması

Tıp eğitiminde bilgisayarların kullanılması, 1750’de mikroskop ve 1819’da

steteskopun bulunması kadar önemli olaylardan birisidir.4
Bilişim teknolojilerindeki gelişmeler, tıp eğitimini bir çok açıdan

değiştirecektir. Tıbbi bilgi veritabanları çok büyüktür ve daha da büyüyecektir.
Ancak bilişim teknolojileri sayesinde bu bilgilerden yeterince yararlanılabilir.5

Doktorlar üzerinde yapılan bir anket çalışmasında, “Tıp Eğitiminde
Bilgisayar Kullanımı” nın faydalı olup olmadığı sorulmuş ve faydalı bulanlar, faydalı
bulmayanların yaklaşık 10 katı şeklinde ortaya çıkmıştır. Ayrıca bu çalışmada 10
yıldan daha uzun süredir bilgisayar kullananlar, daha az kullananlara göre, daha
yüksek oranda faydalı bulduklarını söylemişlerdir.6

Wake Forest Üniversitesi Baptist Medical Center’de üçüncü sınıfta okuyan
yaklaşık yüz kadar öğrenciye kablosuz erişimli el bilgisayarı verilmiş ve bu sayede
hem gerektiği zaman referans bilgilere, hem de hasta ile ilgili bilgilere erişme imkanı
sağlanmıştır. Bu sayede bilgiye gerektiği yerde ve zamanda erişme şansı bulan
öğrencilerin öğrenmeleri de kolaylaşmıştır.7

Tıp eğitiminde “Yapay Zeka” kullanımı da yine en önemli araştırma
alanlarından birisidir.8 Yapay Zeka sayesinde hem çok sayıda senaryo yaratılabilir,
hem de bilgisayarların akıllı bir şekilde tepki vermesi sağlanabilir.

Tıp Eğitiminde tüm bunların yanında iki önemli konu vardır. Bunlardan
birisi sanal gerçeklik ve simülatör kullanımı, diğeri ise web tabanlı tıp eğitimidir.

4 Lillehaug S I, Lajoie S P(1998), AI in Medical Education - Another Grand Challenge for Medical
Informatics, Artificial Intelligence in Medicine, 12, 197-225
5 Tang S, Helmesta D(2000), Digital Psychiatry, Psychiatry and Clinical Neurosciences, 54, s. 1-10
6 Plyakov A, Palmer E, Devit P G, Coventry B J, Clinicians and Computers: Friend or Foes?(2000),
Teaching and Learning in Medicine, 12(2), 91-95
7 Wireless Enhances Medical Education, Computerworld, 9/11/2000, Vol. 34, Issue 37, s.44
8 Lillehaug S I, Lajoie S P(1998), AI in Medical Education - Another Grand Challenge for Medical
Informatics, Artificial Intelligence in Medicine, 12, 197-225

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

481

4. Tıp Eğitiminde Sanal Gerçeklik ve Simülatörler
Temel tıp eğitimi açısından, anatomi, fizyoloji, biyokimya gibi çeşitli temel

bilimlerin eğitiminde sanal gerçeklik uygulamalarından yararlanılabilir. Bu bağlamda
anlaşılması oldukça zor olan bazı anatomik-patolojik yapılar ile vücutta gerçekleşen
biyokimyasal ve fizyolojik olayların algılanması oldukça kolaylaştırılabilir.9

Klinik tıp bilimleri eğitiminde ise, teorik bölümde yine yukarıda sayılan
amaçlarla sanal gerçeklik uygulamalarından yararlanılabileceği gibi ayrıca pratik
eğitimde de simülatörlerden yararlanılabilir. Bu bağlamda simülatörlerden bazı
muayene işlemlerinde ve küçük girişimlerde de yararlanılabilir.

Bu konularda çeşitli çalışmalar yapılmaktadır. Mary Rasmussen ve ark.
anatomik yapısı çok karmaşık olan ve işitme-denge gibi bazı önemli fonksiyonları
olan organları barındıran, yüz kaslarının hareketlerini kontrol eden sinirin ve önemli
damarların içinden geçtiği temporal kemiğin 3 boyutlu yapısını bilgisayar ortamında
oluşturmuşlardır. Bu önemli ve anlaşılması zor olan kemiğin yapısı sanal gerçeklik
uygulamaları sayesinde daha kolay anlaşılabilir ve öğrenilebilir duruma gelmiştir.10

Hasta simülatörleri tıp eğitiminde birçok imkan sağlamaktadır. Bilgisayar
yazılımına bağlı olarak çalışan robot hasta (manken) ve gerekli bilgisayar yazılımı ve
çeşitli aksesuarlardan oluşan sistemde manken üzerinden, kalp atışı, solunum,
nabızlar, pupil refleksi, idrar çıkışı, her türlü normal ve anormal kalp ve solunum
sesleri ile ilgili bilgiler elde edilebilmektedir. Ayrıca sistem 40’ın üzerinde hazır
hastalık senaryosuna sahip olup, 50’nin üzerinde doz ve konsantrasyon bağımlı
olarak hassas damar içi tedaviye gerçekçi cevap verebilmektedir. Bu senaryolar ve
tedavilere yazılımla istendiği kadar ekleme yapılabilmektedir. Manken üzerinde
laringoskopi, krikotirotomi, mesane kateterizasyonu gibi klinik uygulamaları
yapılabilmektedir. EKG, non-invaziv kan basıncı, pulse oksimetre, invaziv
hemodinamik parametreleri monitörize edilebilmekte ve değişik klinik hikayesi olan
25 farklı hasta profili bulunmakta olup bunlarda yazılımla daha da
arttırılabilmektedir.11

Diğer yandan Noshir Langrana ve ark. tarafından gerçekleştirilen bir
çalışmada, kanserli dokuların dıştan elle muayenesi için bir simülatör
oluşturulmuştur. Bu simülatör aracılığıyla günümüzde çeşitli kanser türlerinin
muayenesi mümkün olmaktadır.12

Bunlar dışında da çok sayıda simülatör olup, bunların bazıları çeşitli tanı-
tedavi yöntemleri ile ilgili özelleştirilmiş çalışmalara imkan tanımaktadır. Çeşitli
enjeksiyon, sonda, kateter uygulamaları, küçük cerrahi müdaheller gibi işlemlerin
yanında, endoskopik incelemeler, daha ciddi cerrahi işlemler gibi çeşitli girişimlerle
ilgili kullanılan simülatörler de bulunmaktadır. Eğitimde öncelikle bunların
kullanılması doğal olarak hastalar üzerinde yapılan işlemlerin belirli bir bilgi ve
beceri düzeyinden sonra yapılmasına imkan sağlamaktadır. Bu sayede ise hem
hekimler hem de hastalar daha rahat etmektedir.

9 M.İ.Safa Kapıcıoğlu, Mustafa Bulun, Tıp Eğitiminde Bilişim Teknolojileri Kullanımı, Akademik
Bilişim, 3-5 Şubat, Adana
10 Rasmussen M, Mason T P, Millman A, Evenhouse R, Sandin D(1998) The virtual temporal bone, a
tele-immersive educational environment, Future Generation Computer System, 14, 125-130
11 www.meti.com
12 Langrana N, Burdea G, Ladeji J, Dinsmore M(1997) Human Performance Using Virtual Reality
Tumor Palpation Simulation, Comput. & Graphics, Vol. 21 No. 4, s. 451-458

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

482

Hasta üzerinde yapılacak işlemlerinde öğrenilme aşamasında öncelikle
simülatörlerde yapılması gereklidir. Herhangi bir girişimin eğitimi aşağıdaki
aşamalar biçiminde yapılmalıdır.13

1. Girişimle ilgili animasyonları seyretmek,
2. Girişimlerin video görüntülerini izlemek,
3. Bir model üzerinde girişimin uygulamasını görmek,
4. Model üzerinde girişimi uygulamak,
5. Bir gözlemci eşliğinde hasta üzerinde girişimde bulunmak.

Burada birinci ve üçüncü aşamalarda sanal gerçeklik, dördüncü aşamada ise
simülatörlerden yararlanılabilir.

Ayrıca hasta üzerinde uygulanan girişimler ile ilgili simülasyonlar 4
aşamada incelenebilir.14

1. Doğru Yerleşim (Precision Placement) : Bir noktaya doğrudan iğne ya
da alet uygulamak. Damar içi enjeksiyonlar, spinal anestezi, iğne
biyopsisi gibi uygulamalar bu gruba girer. Tek bir hareketle yapılan
işlemler grubuna girdikleri için en basit simülatörlerdir

2. Basit Girişim (Simple Manuplation) : Kateter ya da endoskop rehberi.
Koroner anjiografi, endoskopi ve ultrasound gibi uygulamalar bu
gruba girmektedir.

3. Karmaşık Girişim (Complex Manuplation) : Tek karmaşık bir görevin
gerçekleştirilmesi. Anastomoz bu grup içinde değerlendirilmektedir.

4. Tümleşik İşlemler (Integrated Procedure) : Bütün işlemlerin çoklu
görevlerinin gerçekleştirilmesi. Anestezi, laparoskopi, artroskopi gibi
işlemler bu gruptadır.

Tomaz Amon ve Vojko Valencic bazı organların yapısını webde sanal

gerçeklik uygulamaları imkanı tanıyan VRML (Virtulal Reality Markup Language)
ile web üzerinden görülebilecek şekilde geliştirmişlerdir. Bu çalışmada iç kulak, orta
kulak, göz ve asetilkolin membran kanalı gibi anlaşılması zor bazı organ ve yapıların
sanal gerçeklik yapıları oluşturulmuştur. Bu sayede anlaşılmaları sabit resimle
anlatımlardan çok daha kolay hale gelmiştir.15

Sanal Gerçeklik (Virtual Reality) en iyi şekilde teknolojiler koleksiyonu
şeklinde tanımlanabilir. Bu teknolojiler kişilere üç boyutlu bilgisayarlı
veritabanlarına gerçek zamanlı olarak kendi doğal duyuları ve becerilerini
kullanarak verimli bir şekilde etkileşimine izin vermektedir.16

Cerrahi becerileri geliştirme sürecinde yararlanılan bazı simülatörler ticari
olarak bulunmakta ve kullanılmaktadır. Örneğin, bu simülatörlerden birisi
laparoskopik cerrahi becerileri geliştirmek amacıyla kullanılmaktadır.17

13 Kneebone R L(1999) Twelve tips on teaching basic surgical skills using simulation and
multimedia, Medical Teacher, Vol 21, No. 6 s. 571-575
14 Satava R M(2001) Surgical Education and Surgical Simulation, World Journal of Surgery, 25,
1484-1489
15 Amon T, Valencic V(2000), VRML - enhanced learning in biology and medicine, Future
Generation Computer Systems, Volume 17, Issue 1, s. 1-6
16 McCloy R, Stone R(2001) Virtual Reality in Surgery, BMJ, 323 s. 912-5
17 http://www.mentice.com/

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

483

C. Daniel Smith ve arkadaşlarının yaptığı bir çalışmada ise, laparoskopik
cerrahi becerilerin geliştirilmesi için bir simülatör kullanılmış ve özellikle ilk üç
denemeden sonra laparoskopik cerrahi becerisinin ciddi oranda arttığı
gözlemlenmiştir.18

National Institute of Medicine raporuna göre Amerika Birleşik
Devletleri’nde tıbbi hatalardan ölümler, trafik kazası ölümlerini aşmış ve ölüm
nedenleri arasında sekizinci sıraya yükselmiş olup, göğüs kanseri ve AIDS kadar
önemli olmuştur.19

Bilgi iletişim ve değişim çağı olarak nitelendirdiğimiz günümüzde bilim ve
teknolojide çok hızlı gelişme yaşanmaktadır. Buna bağlı olarak cerrahi bilimlerde de
sürekli bir gelişme vardır. Unutulmamalıdır ki kısa bir dönem önce bugün olan pek
çok cerrahi yöntem kullanılmamaktaydı. Bu yöntemlerin karmaşıklığı (özellikle
minimal invaziv yöntemler) cerrahi eğitime ek bir yük getirmektedir. Bu eğitimlerde
sanal gerçeklik uygulamaları ve simülatörler büyük fırsatlar oluşturmaktadır.20

Daha önce de belirtildiği gibi tıbbi bilgilerin çok hızlı artması ve sürekli
yeni bilgileri öğrenme zorunluluğu nedeniyle STE kaçınılmazdır. STE hem
ülkemizde hem de diğer ülkelerde değişik düzey ve yoğunlukta uygulanmaktadır.
STE’de özellikle cerrahi girişimlerle ilgili eğitimlerde simülatörler, diğer alanlarda
ise sanal gerçeklik uygulamaları esneklik, hız ve kolaylık sağlamaktadır.21

SONUÇ
İnsanoğlunun en önemli gereksinimlerinden biri tarih boyunca sağlık

olmuştur. Belki yakın zamana kadar sağlık için bazı fedakarlıklara da katlanabiliyor
ve bu fedakarlıkların da ne olduğunu da çoğu zaman bilmiyordu. Ancak artık insanlar
hem sağlık hem de bunun için en uygun şartları istemektedir.

Sağlık sistemine hekim yetiştiren Tıp Fakültelerinde tıp eğitimi verilirken
en üst düzeyde teorik ve pratik bilgilerin en iyi şartlarda verilmesi gerekmektedir. Bu
gerekliliğin yerine getirilmesi için yapılacak işlerin maliyeti başlangıçta yüksek
olabilir ancak, eğitimin süreklilik ilkesi ve insan hayatı düşünüldüğünde bu maliyetin
gerçekte çok büyük bir kazanca dönüştüğü ortaya çıkacaktır.Teknolojik gelişmeler
ancak insanlığa faydalı olduğu müddetçe değerlidir ve insanlığa yaptığı hizmet
ölçüsünde değeri artar.

İnsancıl Tıp Eğitimi tıp bilimine duygu, akılcılık, estetik ve gülümseyiş
katmaktadır. Tıp fakültelerinin görevleri olan eğitim, araştırma ve kamu hizmeti
verilirken insancıl tıp eğitimi kavramı mutlaka göz önünde tutulmalıdır.

18 Smith C D, Farrel T M, McNatt S S, Metreveli R E(2001) Accessing Laparoscopic Manupilative
Skills, The Amerikan Journal of Surgery, 181, 547-550
19 http://books.nap.edu/books/0309068371/html/index.html
20 Satava R M(2001) Surgical Education and Surgical Simulation, World Journal of Surgery, 25,
1484-1489
21 M.İ.Safa Kapıcıoğlu, Mustafa Bulun, Tıp Eğitiminde Bilişim Teknolojileri Kullanımı, Akademik
Bilişim, 3-5 Şubat, Adana

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

484

KAYNAKLAR

– Amon T, Valencic V(2000), VRML - enhanced learning in biology and medicine,
Future Generation Computer Systems, Volume 17, Issue 1, s. 1-6

– http://books.nap.edu/books/0309068371/html/index.html

– http://www.mentice.com/

– Kneebone R L(1999) Twelve tips on teaching basic surgical skills using simulation
and multimedia, Medical Teacher, Vol 21, No. 6 s. 571-575

– Langrana N, Burdea G, Ladeji J, Dinsmore M(1997) Human Performance Using
Virtual Reality Tumor Palpation Simulation, Comput. & Graphics, Vol. 21 No.
4, s. 451-458

– Lillehaug S I, Lajoie S P(1998), AI in Medical Education - Another Grand
Challenge for Medical Informatics, Artificial Intelligence in Medicine, 12, 197-
225

– M. İ. Safa Kapıcıoğlu, Mustafa Bulun, Adem Öğüt, Tıp Eğitiminde Simülatör ve
Sanal Gerçeklik Uygulamaları, Açık ve Uzaktan Eğitim Sempozyumu, 23-25
Mayıs 2002, Eskişehir

– M.İ.Safa Kapıcıoğlu, Mustafa Bulun, Tıp Eğitiminde Bilişim Teknolojileri
Kullanımı, Akademik Bilişim, 3-5 Şubat, Adana

– McCloy R, Stone R(2001) Virtual Reality in Surgery, BMJ, 323 s. 912-5

– Mustafa Bulun, M. İ. Safa Kapıcıoğlu, Tıp Eğitiminde Uzaktan Eğitim
Uygulamaları, Açık ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002,
Eskişehir

– Plyakov A, Palmer E, Devit P G, Coventry B J, Clinicians and Computers: Friend
or Foes?(2000), Teaching and Learning in Medicine, 12(2), 91-95

– Rasmussen M, Mason T P, Millman A, Evenhouse R, Sandin D(1998) The virtual
temporal bone, a tele-immersive educational environment, Future Generation
Computer System, 14, 125-130

– Satava R M(2001) Surgical Education and Surgical Simulation, World Journal of
Surgery, 25, 1484-1489

– Smith C D, Farrel T M, McNatt S S, Metreveli R E(2001) Accessing Laparoscopic
Manupilative Skills, The Amerikan Journal of Surgery, 181, 547-550

– Tang S, Helmesta D(2000), Digital Psychiatry, Psychiatry and Clinical
Neurosciences, 54, s. 1-10

– Wireless Enhances Medical Education, Computerworld, 9/11/2000, Vol. 34, Issue
37, s.44

– http://www.meti.com

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

485

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 1

INTERNET DESTEKLİ EĞİTİMDE İÇERİK GELİŞTİRME VE SÜRECİN ÖNEMİ

Can KÜLTÜR Mehmet ALBAYRAK

Mobilsoft Mobil Bilgi ve İletişim Teknolojileri A.Ş. Süleyman Demirel Üniversitesi
can.kultur@mobilsoft.com.tr albayrak@sdu.edu.tr

Erden OYTUN Güray TONGUÇ

Mobilsoft Mobil Bilgi ve İletişim Teknolojileri A.Ş. Süleyman Demirel Üniversitesi
erden.oytun@mobilsoft.com.tr gtonguc@softhome.net

1.GİRİŞ

Web tabanlı eğitim ortamlarında en önemli unsurlardan biri içerik hazırlama ve geliştirmedir.
Ders içerikleri hazırlanırken farklı bakış açıları ve geliştirme yöntemleri uygulanmaktadır. E-
ders uygulamalarında içerik geliştirme ve Internet destekli öğretim konusundaki çalışmalar,
dünya genelinde henüz çok fazla standartlaşmamıştır. İçerik geliştirirken sürekli yeni arayışlar
sonucu farklı yöntemler geliştirilmektedir.

Web tabanlı eğitim içeriği geliştiren bir çok kurum, genel e-öğrenme dersleri geliştirmenin
yanı sıra, stratejik olarak içerik geliştirme süreçlerinde yeni yöntemler denemektedirler.
Internet destekli öğretim sürecinde hazırlanacak e-ders içeriğini en etkin şekil ve en kısa
sürede hazırlamak için çalışmaktadırlar.

Süleyman Demirel Üniversitesi Internet destekli eğitime geçiş çalışmaları için, Süleyman
Demirel Üniversitesi – Mobilsoft işbirliği ile, iki kurum birlikte içerik hazırlama ve geliştirme
sürecini başlatmıştır. Bu çalışmada; e-eğitim kapsamında çalışma yapacak diğer kurumlara
yol göstermesi açısından, içerik hazırlama sürecinde dikkat edilmesi gereken unsurlar
aktarılmaya çalışılmıştır. Ders içerikleri hazırlanırken hem teknik hem de pedagojik faktörler
bakımdan ele alınmıştır.

2. INTERNET DESTEKLİ EĞİTİMDE İÇERİKLER HAZIRLAMAYA GENEL BAKIŞ

2.1. İçeriğin Internet Destekli Eğitimdeki Yeri

Uzaktan Eğitim içeriklerine, klasik eğitimde kullanılan içeriklerden daha fazla anlam
yüklenmektedir. Sınıf ortamında öğretmen, mimikleriyle, ses tonu ile anında geliştirebildiği
tepkileri ile öğrenciyi yönlendirebilmekte, bu arada bilgi ve içerik aktarımını
gerçekleştirmektedir. Uzaktan eğitimde ise içerik sadece bilgi ve bu bilginin farklı bir ortamda
sunulması değil aynı zamanda öğrencinin ihtiyaç duyabileceği yönlendirme unsurlarını da
içeren bir konumda bulunmaktadır. Öğrenciler arasındaki farklılıklar klasik eğitimde genelde
eğitmenin yönlendirmesi ile aşılırken uzaktan eğitimde içerik farklı öğrenci özelliklerine göre
hazırlanmak zorunda kalmaktadır.

Hazırlanan içeriklerin sağlaması beklenen faydanın sağlanması, yani eğitimin hedefleri
konusunda da aşağıdaki unsurlara da dikkat edilmesi gerekmektedir.

• Zaman / Zamanlama
• Mekan
• Seviye
• Öğrenme hızı

• Öğrenme biçimi
• Ölçme ve değerlendirme
• Yetkinlik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

486

mailto:can.kultur@mobilsoft.com.tr
mailto:albayrak@sdu.edu.tr
mailto:erden@mobilsoft.com.tr
mailto:gtonguc@softhome.net

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 2

2.2. TASARIM SÜRECİ BASAMAKLARI

İçerik tasarımı yapılırken aşağıdaki unsurlar göz önünde tutulmalıdır [1].

• Proje gereksiniminin belirlenmesi
• Projenin belirlenmesi
• Tasarım ekibinin oluşturulması
• İhtiyaç analizinin yapılması
• Hedef kitle ve özelliklerinin

belirlenmesi
• Amaç-araç-strateji belirlenmesi

• Tasarım ve yazım
• Denetim
• Yapım/orijinal ürün
• Denetim
• Çoğaltım / yayın / dağıtım

2.3. ELEKTRONİK İÇERİĞİN HAZIRLANMASI VE PROJE GRUBU

Elektronik içerik ile anlatılmak istenen elektronik ortamda bulunan ve bilgisayar destekli
olarak ifade edebileceğimiz içeriklerdir. Bu içerikler Internet / İntranet ortamına uygun bir
öğrenim tasarımına göre geliştirilmiş, bölümlenmiş ve ilişkilendirilmiş elektronik doküman
setleridir.

Bu parçaların uzaktan eğitime uygun bir öğrenim tasarımı ile geliştirilmiş olması ve uygun
yazılım altyapısı ile sunulması, uzaktan eğitimin başarısı için çok önemlidir. Uygun bir tasarım
ise ancak kapsamlı bir ihtiyaç analizi ve net hedeflerin belirlenmiş olmasını gerektirmektedir.

Bir çok başarısız uygulamada kitaptan okuma ve sınıfta klasik yöntemlerle ders anlatma
alışkanlıklarının baskın olması ve Internet ortamında eğitim kriterleri ve kısıtlılıklarının ihmal
edildiği gözlenmektedir. Bilgisayar ekranından okumak ve bilgisayarın sunduğu etkileşimli
ortamı kullanmak farklı bakış açıları ve farklı geliştirme yöntemleri gerektirmektedir. Bu
konudaki çalışmalar dünya genelinde henüz standartlaşmaya başlamış ve çok fazla
netleşmemiştir. Sürekli bir arayış içerisinde yeni yöntemler geliştirilmektedir.

İçerikler, öğrenciye aktarılacak metin (hypertext), görsel materyal (fotoğraf, video,
animasyon, çizim ...), işitsel materyal (ses, müzik, efekt ...), etkileşimli programlar
(simülasyon, 2 / 3 boyutlu modelleme, geri bildirim verebilen alıştırmalar, sınav uygulamaları,
...) gibi parçalar içerir. Bunlar da doğal olarak çok farklı disiplinlerin bir arada çalışmalarını
gerektirmektedir.

Etkin içeriklerin üretilmesi için farklı disiplinlerin bir arada çalışması, disiplinler-üstü bir
yaklaşımı gerekmektedir. Klasik eğitimde en çok kullanılan eğitim materyali kitap,dergi, ders
notları gibi yazılı doküman olmakta ve belirli bir konuda yazılı doküman oluşturmak için çoğu
zaman konu uzmanı yeterli olabilmektedir. Uzaktan eğitimde ise, konu uzmanı öğrenciye
verilmesi gereken bilgiyi hazırladıktan sonra, bunların uzaktan eğitime uyarlanması için bir
proje grubuna ihtiyaç duyulmaktadır. Bu grup üyeleri projenin boyutuna göre; bir veya birden
fazla kişiden veya farklı görevleri üstlenen kişilerden oluşur. Proje grubu hazırlanacak içeriğin
ve verilecek eğitimin daha etkin ve daha verimli olmasında ayrıca projenin zaman olarak
uygun şekilde tamamlanmasında büyük rol oynar. Proje grubu aşağıdaki kişilerden oluşabilir.

• Proje Koordinatörü
• Ekip Liderleri
• Prodüktör
• Sanat Yönetmeni
• Tasarımcı / Grafiker

• Animatör
• Teknik Ekip (Yazılım ve Donanım

Uzmanları)
• Görüntü (Video) Uzmanları
• Ses Tasarımcısı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

487

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 3

• Ortam Derleme Elamanları
• İçerik Uzmanları
• Eğitim Teknologları

• Projenin sunulacağı “müşteri” üst
yönetimi

İçeriğin öğrenciye en doğru ve en verimli şekilde aktarılmasında eğitim teknologlarına büyük
görev düşmektedir. Öğrenim tasarımını, konunun ekranlara uygun şekilde bölümlenmesini
aralarındaki ilişkilerin ve dolanım tarzının belirlenmesini sağlar. Bu arada gerekli elektronik
materyal ihtiyacı belirlenmiş olur. Bu durumda ihtiyaca göre etkileşimi sağlayacak programları
yazmak için bilgisayar programcılarına (yazılım uzmanlarına) ihtiyaç vardır. Bilgisayar
programcılarının geliştirdikleri programlarda veya eğitim teknologlarının düzenledikleri
içeriklerde kullanılabilecek görsel ve işitsel materyaller için çizerlere, video editörlerine, işitsel
sistem uzmanlarına gerek duyulabilmektedir. Tüm bu bileşenlerin web ortamında etkin
sunumu için web tasarımcıları ve web yöneticilerinin kontrolü, yönlendirmesi ya da
uyarlaması gerekmektedir. Böylece web ortamına uygun kriterlerle içerik geliştirilmiş
olmaktadır.

Bu farklı süreçler uygun bir yapıda olmadığı durumlarda; mesela konu uzmanı ham içeriği
hazırladıktan sonra, hatta bazen üretim sürecinin en sonunda web ortamına uyarlanmış halini
görmesi ve hedeflediğinden çok farklı bir noktaya varıldığını fark etmesi ya da ciddi hataların
olması çok şaşırtıcı bir durum olmayacaktır. Bu durum ciddi bir emek ve zaman kaybı
anlamına geleceğinden üretim sürecinde farklı disiplinlerin bir araya gelmesi ve farklı
aşamalarda kontrol mekanizmalarının olması verimlilik açısından önemlidir. Bu kontrol işlemini
ekip liderleri ve proje koordinatörü ihtiyaç üzerine belirlenen zamanlarda yapılacak
toplantılarda incelemelidir.

2.4. İÇERİK YÖNETİMİ (ELEKTRONİK YÖNETİM)

Elektronik yönetim ile kasıt uzaktan eğitim için geliştirilmiş içeriğin etkin bir şekilde öğrenciye
ulaştırılması ve eğitim yönetimi (öğrenme ortamının, öğrencinin, eğitmenin değerlendirilmesi
ve güncellenmesi) için gereken işlemler ve gerekli altyapıdır.

İçerik hazırlandıktan sonra bu içeriğin sunulması için hedef kitleye ve öğrenci sayısına göre
değişebilecek düzenlemeler gerekmektedir. Bu düzenlemeler teknik ve eğitim yönetimi olarak
incelenebilir. Altyapı ve yönetim işlemlerinin içerik geliştirme sürecini normalde çok
etkilememesi beklenir fakat özellikle kullanılan altyapı bir takım kısıtlılıklara neden olmakta ise
o zaman içerik ve tasarımın bu altyapıya uygun olarak düzenlenmesi önemli olmaktadır.
Örneğin video kullanımı altyapıdan bağımsız olarak tercih edilebilirken altyapı yetersizliğinden
dolayı gösterilemeyen bir videonun hiç bir değeri kalmamaktadır. Onun yerine video ile
hedeflenen amaçlara ulaşmak için içerik tarafında uygulanacak farklı yöntemler ve tasarımlar
çözüm olabilmektedir.

Altyapı ve ilgili yönetim süreçleri:

a. Donanım: Hedef kitle sayısı arttıkça ihtiyaç duyulan donanımın özellikleri
artmaktadır. Aynı anda kaç kişinin uzaktan eğitim sitesinde gezeceği ve
içeriklerin yapısı (video içermesi, büyük dosyalar olması gibi) düşünülerek
karar verilmelidir.

b. Internet / İntranet altyapısı: Uzaktan eğitim uygulamasının kullanabileceği
bant genişliği ve Internet ‘deki hız problemi içeriklerin düzenlenme tarzına

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

488

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 4

kadar etki edebilmektedir. Bu yüzden içerikler oluşturulmadan önce ve
sonrasında bu konuda performans artırmak için gerekli işlemlerin yapılması ve
tedbirlerin alınması gerekmektedir.

c. Eğitim Yönetim Sistemi (EYS): Donanım ve web ortamına çıkış sağlandıktan
sonra uzaktan eğitim uygulaması için gereken eğitim yönetim sistemi ve bu
sistemin getirdiği imkanlar ve kısıtlılıklar etkin bir uzaktan eğitimde önemli rol
oynamaktadır. Farklı formatlarda hazırlanmış içeriklerin sunumuna imkan
sağlaması, hazırlanan içeriklerin kolay bir şekilde sisteme entegre edilebilmesi,
içerik sayfaları arasında öğrenci takibi açısından gerekli ilişkilerin kolayca
kurulması, öğrenci ve eğitmenin duyabileceği ihtiyaçlara cevap vermesi ve
mümkün olduğunca etkileşim imkanı sağlaması önemlidir. Sınıf eğitimlerinde
öğrenci ve eğitmen sürekli etkileşim hallerinde olabilmektedirler. Aynı anda ve
aynı sınıfta bulunmak etkileşim ve geribildirim açısından çok avantajlıdır.
Uzaktan eğitimde etkileşim ortamının bilgisayar olması sözlü iletişimden çok
yazılı iletişim gerekmesi, ve araya zaman farklarının (asenkron için) girebilmesi
eğitim yönetim sisteminde takip ve değerlendirme açısından farklı yöntemler
gerektirebilmektedir. [7]

Öğrencilerin hangi konuları çalıştığı, hangi konularda zorlandığı gibi sorulara
cevap verebilmek, yanlış öğrenme olasılığını azaltmak için etkin yönlendirme
imkanı sağlamak, soru sorma ve cevap alma imkanı sağlamak, öğrenciler arası
etkileşim imkanı sağlamak, duyuru, etkinlik, ödev, sınav, alıştırma imkanı
sağlamak, derse kayıt yapmak kişisel bilgilerini değiştirmek gibi işlemler
yapabilmek ilk başta akla gelen özelliklerdendir.

Eğitmen açısından da bir ya da birçok öğrenci için etkin değerlendirme amacı
ile raporlar alabilmek, analizler yapabilmek, öğrenci sorularını
cevaplayabilmek, öğrencilerle etkileşim(sohbet, tartışma gibi) imkanı
sağlamak, ödev, sınav ve soru hazırlamak, ödev ve sınav değerlendirmek, ders
açma, ders içeriği ekleme gibi özelikler akla gelmektedir.

Bunların yansıra Öğrenci kaydı, ders açma, dönem açma, gibi yönetsel
işlemlere imkan tanıması da önemlidir.

2.5. ALTYAPININ İÇERİK ÜRETİM SÜRECİNE ETKİSİ

Alt yapının, uygulanan işlemlerin ve özelliklerin içerik üreticisi tarafından bilinmesi mesela
ders notları arasına sorular eklemek ya da soru bankasına sorular eklemek gibi farklılıklar ile
dersin sunumu değiştirmektedir. Aynı şekilde ders ekleme ve dersin yapılandırılması ile ilgili
EYS özellikleri derslerin bölümlendirilmesini ve takibini etkilemektedir. Aksi takdirde sunum
aşamasında içerik üzerinde düzeltmelerin gündeme gelmesi ve verimsiz bir ortam oluşması
sık rastlanan bir süreçtir.

İçerik hazırlanırken genelde her platformda çalışabilecek formatlar veya standartlar
kullanılmalı, farklı donanımlara ve yazılımlara sahip öğrenciler bulunduğu göz önünde
bulundurulmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

489

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 5

3. UZAKTAN EĞİTİME UYGUN İÇERİK VE BİLEŞENLERİ NELERDİR?

İçerik, uzaktan eğitimin önemli bir bölümünü oluşturmaktadır. Farklı ihtiyaçlara göre uygun
içerik kavramı farklı anlamlar taşımakla beraber genel özellikleri ve kriterlerinin belirlenmesi
ile genel bir tanımlama yapılabilir. Genel bir ayrım olarak ham içerik ve e-içerik olarak iki
farklı durumdan bahsedilebilir.

Bu süreçte sık yaşanan problemleri azaltabilecek bazı yaklaşımlar şunlardır: İlk olarak bu işin
sadece sınıfta yapılan eğitimden farklıdır ve ciddi bir ekip çalışması gerektirir; İkincil olarak
kullanılan teknolojilerin ve altyapının farkında olunmalıdır; ve son olarak işletim süreci
önceden planlanmalıdır.

3.1. ETKİLEŞİMLİ ORTAM TASARIM VE GELİŞTİRME METODOLOJİSİ

Etkileşimli ortan tasarımı ve geliştirilmesi sırasında alttaki işlem basamaklarını göz önünde

tutulması faydalı olacaktır [2].

� Genel Kavram-Temel Tasarım

� Analizler

o Alıcı Analizi

o Çevre Analizi

o İçerik Analizi

o Sistem Analizi

o Rakip Ürün Analizi

� Bilgi Tasarımı

o Pazarlama Özeti

o İçerik Araştırması ve

Özeti

o Kavram Modeli

o Ön Organizasyon

� Etkileşimli Ortam Tasarımı

o Fonksiyonel

Gereksinimler

o Etkileşimler

o Metafor ve Paradigmalar

o Arabirim Tasarımı

o Gezinme Haritaları

o Kağıt Prototipi

� Ön Üretim

o İskelet Ekranlar

o Ev İçi Prototipi (Kullanıcı

testleri)

o Bütçe ve Zaman Sonlandırma

o Senaryo, Öykü Panosu ve Akış

Diyagramları

� Üretim

o Orijinal Video

o Ortam Derleme ve Hakların

Alınması

o Anlatım, Ses Efektleri ve Müzik

o Sanat ve Animasyon

� Gerçekleme/Düzeltme

o Ses, Video ve

o Kodlama

� Alfa Kullanıcı Testi

� Beta

� Düzeltme, Cilalama

� Son Kod

� Otopsi

� Yayınlama

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

490

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 6

3.2. İHTİYAÇ ANALİZİ

İhtiyaç analizi, projenin ilk başında kullanıcıların tanınarak, özelliklerine uygun içerik
geliştirmeyi sağlayan, kesinlikle atlanmaması gereken bir süreçtir. Kullanıcıların yaş grubu,
teknoloji yeterlilikleri, konu uzmanlıkları vb. konularda anket ile ve/veya sistem verilerinin
incelenmesi ile bilgi toplanarak genel bir kullanıcı profili oluşturulmalıdır. Bu süreç, içeriğin
Internet'e uygun hazırlanmasına yardımcı olacak tasarım sürecinde karşımıza çıkacak
durumlarda karar verme sürecini kısaltacaktır. İhtiyaç analizini yapan kişiler benzer
uygulamaların, yaşanan problemlerin incelenmesi, ön çalışmaların yapılmasını sağlamalıdır.

3.3. TASARIMI ETKİLEYECEK KRİTERLERİN BELİRLENMESİ

Bu çalışma bir ekip çalışması olduğu için tasarımı etkileyecek kriterlerin belirlenerek, içeriğin
(ham içerik ve e-içerik) buna uygun olarak geliştirilmesi daha etkin bir süreç yaşanması
açısından önemlidir. Ham içerik ve e-içerik üreticileri bir araya gelerek hazırlanacak
dokümanlar üzerinde genel olarak dikkat edilecek hususlar (Internet ortamına uygunluk, e-
içeriğe kolay dönüştürülebilirlik vb.) üzerine kriterler belirlenmelidir.

3.4. HAM İÇERİK

Ham içerik; konu uzmanları, dersin öğretmeni veya eğitmeni tarafından Internet ‘e uygun
olarak hazırlanan metin, şema, tasarım açıklamaları içeren dokümandır.

Ham içerik üreticisi, konu uzmanı, dersin öğretmeni veya eğitmeni, ya da bunları içinde
barındıran bir kurum olabilir. Ham içerik üretenler, Internet üzerinden öğretim konusunda en
azından bilgi sahibi olmalıdırlar. Hazırlanan dokümanların bu ortama uygun halde üretilmesi
onların sorumlulukları kapsamındaki üretimden doğrudan etkilenmektedir. Bu yüzden e-içerik
üretim sürecini etkileyebilecek bilgiler eksiksiz ve tam olmalıdır.

Ham içeriğin Internet ‘e uygun olarak hazırlanması için öncelikle ham içerik üretenlerin
Internet üzerinden eğitim konusunda bilgi sahibi olmaları gereklidir. Kendi alanlarında
yapılmış e-öğrenme projelerini incelemeleri, Internet üzerinden öğrenmenin avantajlarını ve
dezavantajları hakkında bilgi sahibi olmaları, yüz-yüze eğitimde kullandıkları unsurları
Internet ortamında nasıl kullanabileceklerini bilmeleri ve Internet üzerinden eğitimde
kullanılan teknolojilerin avantaj, dezavantaj, yaygınlık, ulaşılabilirlik ve kolay kullanılabilirlik
gibi özelliklerinden haberdar olmaları ham içerik üreticilerinin Internet ‘e uygun içerik
geliştirme süreçlerine yardımcı olacaktır. Bu açıdan ham içerik üreticilerinin, içerik geliştirirken
üretim ve işletim süreçlerini düşünmeleri önemlidir.

3.5. E-İÇERİK

E-içerik, ham içeriğin, resim, ses, video, etkileşim araçları kullanılarak Internet destekli
öğretime uygun geliştirilmesi, Internet ’deki öğrenci davranışları ve kısıtlılıklara göre etkin bir
yapıya aktarılmasıdır.

E-içerik üreticisi, ham içeriği Internet destekli öğretime uygun halde sunacak uzmanlığa sahip
ekiptir. Bu ekip, e-içerik için üretilecek resim, ses, video, etkileşim öğelerini kendi bünyesinde
barındırırsa iletişim, zaman planlaması ve proje yönetimi süreçlerinde sorunlar aza indirilmiş
olur fakat oldukça maliyetli bir oluşumdur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

491

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 7

E-içerik tasarım sürecinde Internet gereklilikleri, Internet kısıtları ve pedagojik faktörler göz
önünde bulundurulmalıdır. Internet gerekliliklerinde dikkat edilmesi gereken noktalar içeriğin
hızlı yüklenmesi ve tekrar kullanılabilecek bileşenler halinde oluşturulmasıdır. Büyük ses,
resim ve video dosyalarının performansı düşürmesi, bu sayfaların geç yüklenmesi, kullanılan
programlarda versiyon farklılıkları gibi Internet kısıtlamaları tasarım sürecinde göz önünde
bulundurulmalıdır. E-içeriğin pedagojiye uygun olarak hazırlanması öğretim tasarımının iyi
yapılması demektir. Öğretim tasarımı yapan kişilerin Internet üzerinden öğrenme konusunda
uzman olmaları bu bakımdan önemlidir. Hedef kitle yetişkinlerden oluşuyorsa yetişkin
öğrenme teorisi gereklilikleri yerine getirilmelidir. Motivasyonu sağlayacak unsurlar içermeli,
sayfalar ekran boyutuna uygun olarak düzenlenmeli, konu çok karmaşık bir yapı yerine
kullanıcıların kolay anlayabileceği düzende ve sırada sunulmalıdır [4]. Sayfalar karmaşık
ve/veya çok yüklü olmamalıdır, bu kullanıcının motivasyonunu azaltır. Farklı öğrenme stillerini
destekleyen şekilde e-içerik tasarlanmalı, kullanıcıya konuyu takip etmesi için alternatif
yöntemler önerilmelidir.

3.6. ÜRETİM SÜRECİ VE İLETİŞİM

Bu süreç disiplinler arası bir süreçtir. Dolayısı ile iletişim çok önemlidir. Ham içerik üreticisi ve
e-içerik üreticisi projenin başından itibaren birlikte ve koordine şekilde çalışmalıdırlar.
Öncelikle, ön görüşmelerle iki grup birbirini tanımaya çalışmalı, varolan önyargıları üzerinde
görüşmelidirler. Bu süreçte en önemli nokta sorumluluk alanları, etkileşim ve onay
noktalarının belirlenmesi ve iş akışının oluşturulmasıdır. Projenin başında bu konuların karara
bağlanması, sonrasında gerçekleşecek sorunların yarattığı problemlerin de üstesinden
gelinmesi kolaylaştıracaktır. İki grupta çalışacak kişilerin unvanları ve sorumluluk alanları
belirlenerek bir şema ortaya çıkarılmalıdır. Onay mekanizmasının oluşturulması diğer önemli
noktadır. Planlı ve düzenli bir projede yukarıda bahsettiğimiz ham içerik üreticileri ve e-içerik
üreticilerinin etkileşim noktalarının belirlenmesi kritik rol oynamaktadır.

3.7. ETKİN ÜRETİM SÜRECİ

e-içerik üretiminde etkin üretim süreci, kendini durumlara göre yenileyebilen iyi planlanmış
bir süreç olmaktadır.

Bir araya gelen ekiplerin ilk başta beklentilerini, önem verdikleri konuları, bakış açılarını bir
araya getirmekte ve disiplinler arası bir yapıya ulaşmaları, iletişim sürecini görmeleri ve olası
problemleri baştan çözmek için prototip çalışmaları yapılmasında fayda vardır. Böylece ham
içerik üreticileri ile e-içerik üreticileri arasındaki yaklaşım farklılıkları ortaya çıkabilecektir. Bu
prototip çalışmasında bir yandan genel öğretim tasarımı ve uygun şablonların hazırlanması
üretim sürecini çok hızlandırmakta, içeriğin daha uyumlu bir yapıya ulaşmasını sağlamaktadır.
[6]

e-içerik prototipi geliştirilmesi ve bunun öğrenciler tarafından test edilmesi hem kullanılırlık
çalışmalarının yapılması hem etkileşim tasarımı açısından önemli bilgiler verecektir. Bu da
tasarım ve üretim sürecini baştan etkilediği takdirde önemli bir verimlilik sağlayacaktır.[5]

e-içerik bileşenlerine bakıldığı zaman ham içerik dışında, resim, ses, grafik ara yüzü, etkileşim
noktaları, metinlerin sunum şekilleri, içeriğin bölümlendirilmesi gibi konular gündeme
gelmektedir.

Etkin içerik üretimi için resimlerin Internet ortamına uygun formatlarda kaydedilmiş olması,
seslerin yine hedeflere bağlı olarak kalitelerinin belirli bir oranda düşürülmesi sayfaların daha

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

492

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 8

hızlı yüklenmesini sağlar. Bu durumun tersi oluştuğunda sayfalar yavaş yüklendiğinde
öğrencinin dikkati dağılmakta ve konudan uzaklaşmalar ya da dersin terk edilmesi gibi
durumlar ile karşılaşılmaktadır. Grafik ara yüzünün, resimlerde, metinlerde kullanılan renk,
yazı tipi çeşitliliği gibi konular da dikkat dağıtmayacak kadar az, gerekli yerlere hedeflenen
dikkati çekecek kadar çok kullanılmalıdır. Gerekli yerlerde linklerle sayfalar arasında geçişler
sağlanmalı fakat öğrencinin asıl konudan uzaklaşıp kaybolmasını engelleyecek mekanizmalar
kurulmalıdır.

İçerikler konu bütünlüğü esas alınarak ekran boyutuna uygun olacak bölümler halinde
hazırlanmalıdır. Bu şekilde bilgi yığını olan sayfalardan kurtulmak mümkündür. Öğrencinin
ekran başında tek başına olmasından dolayı konuların başında ve sonunda hedefleri,
sonuçları verilmeli ders içerisinde ve sonunda mutlaka öğrencinin geribildirim alması
sağlanmalıdır.

Ders içerikleri yanı sıra uzaktan eğitim sürecinde öğrencinin ihtiyaç duyacağı araçların
sağlanması ve bu araçlara uygun içeriklerin düzenlenmesi de önemli bir bileşendir. Sözlük,
konu indeksi, arama araçları, konu haritası, soru sorma, not alma araçları gibi araçlar içerik
üretiminde göz önünde bulundurulması gereken bir çok zorlayıcı duruma çözüm
olabilmektedirler.

3.8. KONTROL VE ONAY SÜRECİ

Ham içerik üreticisi, e-içerik üreticisi farklı disiplinlerden gelen kişilerden oluştuğu için
iletişimleri yanı sıra kontrol ve onay süreci oldukça önem kazanmaktadır.

Genelde konuya hakim olan kişiler, konunun doğru iletilip iletilmediğini e-içerik üretildikten
sonra kontrol ettiklerinde geri dönüşler yaşanabilmektedir. Bu sebeple içerik bileşenlerini
oluşturan kişilerin bir araya gelmesi ve isteklerini belirli formatlarda yapıp onaylanarak, ortak
dil kullanıldığına emin olunarak ilerlenmesi geri dönüşleri oldukça azaltmaktadır. Bu açıdan
yaşanan süreç ve onay noktaları şu şekilde olabilir.

Ham içerik üretildikten sonra eğitim teknologları tarafından Internet’e uygun öğretim tasarımı
yapılır, materyal üretim süreci değerlendirilir ve ihtiyaç duyulan materyal istekleri çıkartılır.
Öğrencilerle yapılacak kullanılırlık çalışmasının en etkin olacağı yer bu noktadır. Bu süreç
sonunda ortaya çıkan tasarım ve materyal istekleri ham içerik üreticisinin hedeflerine ulaşıp
ulaşmadığı açısından ham-içerik üreticisi tarafından kontrol edilir ve gerekli revizyonlardan
sonra onay verilir. Materyal istekleri uygun stüdyolara gönderilir ve orada gerekli fotoğraf
çekimleri, video kurgu işlemleri, seslendirmeler, grafik tasarımları gibi bileşenler üretilir. Bu
bileşenlerin daha sonra yerlerine yerleştirilebileceği bir altyapı varsa metinlerin ve sayfaların
düzenlenmesi ile işlemleri paralel yürütülebilir. Stüdyodaki materyal üretimlerinin sayfalara
yerleştirilmesinden önce Internet ortamına uygunluğu (dosya büyüklükleri, renk yazı tipi
seçimleri gibi) kontrol edilmeli ve daha sonra sayfalara yerleştirilmeleri sağlanmalıdır (Aksi
takdirde sayfaların yavaş olması durumunda problemin nereden kaynaklandığını bulmak daha
da zorlaşabilmektedir). Daha sonra üretilen içerik ham-içerik üreticisi ve öğrenciler tarafından
test edilerek düzeltmeler yapılır ve artık içerik yayına hazır hale gelmiş demektir.

Bu süreçte yaşanan problemlere bakarsak; genelde ham içerik üreticileri kullanılan teknolojiyi
ve bu teknolojiyi kullanan kişilerin profillerini, beklentilerini tanımamaktadırlar. E-içerik
üreticisinin zorlandığı konular konuya hakim olmamak ve ham içerik üreticisinin beklentilerini,
hedeflerini tam olarak canlandıramamak olabilmektedir. Bu açıdan özellikle materyal
üreticilerine giden tanımların netliği oldukça önemlidir. Mesela bir resim, metin ve ses
kullanılan sayfada resimde 1 baba, 1 anne ve 1 çocuk konuşurlarken çizilmesi istenmiş ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

493

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 9

ilgili metin materyal üreticilerine verilmiş olabilir. İlgili resmi çizen kişi tüm metni okusa da
çocuğu kız çocuk olarak canlandırmış olabilir. Seslendirme yapan kişi de aynı şekilde metnin
tümünü okusa (resim çizen kişiden yapılan isteği görse bile) çocuğu erkek çocuk olarak
canlandırmış olabilir ve seslendirmeyi ona göre yapar. Bu durumda herkes elinden gelenin en
iyisini yapsa da ortaya birleştiğinde hatalı olacak bir sonuç çıkabilmektedir. Bu yüzden
üreticilerin belirli isteklerle çalışacaklarının bilincinde ve entegrasyon sürecinin farkında olarak
yaşanacak süreç tüm üreticiler tarafından benimsenmelidir.

Yukarıda anlatıldığı gibi bir problem yaşandıysa bu problem bazen kontrol sürecinde daha da
önemli bir problem haline gelebilmektedir. Hata seslendirmede midir, resim çiziminde midir,
içerik üretiminde midir yoksa e-içerik tasarımında mıdır? Bu sorunun cevabını vermek bazen
problemi çözmekten daha çok zaman alabilmekte ve üretim - kontrol sürecini olumsuz
etkilemektedir.

4. SONUÇ ve ÖNERİLER

e-ders içerikleri hazırlanırken yukarıda söz edilen konulara dikkat edilmesi, proje grubu ve
hedefler konusundan gösterilecek hassasiyet, çıkacak ürünün doğru hedeflere ulaşması ve
zaman / işgücü kaybından insanlarımız kurtaracaktır. Ayrıca son kontrol olarak da alt da
belirlenen son kontrollerin faydalı olacağı kanaatindeyiz [3].

Öğrenme hedef ve sonuçları:

• Açık ve net belirtilmeli
• Öğrencinin işine yarayacak türden

olmalı
• Gözlemlenebilir, gösterilebilir olmalı
• Ölçülebilir olmalı

• Yapılabilir ve gerçekçi olmalı
• Alınan dersin ağırlığına uygun zorluk

ve derinlikte olmalı

İçerik:

• Kaynaklar ve öğretmen güvenilir
olmalı

• Doğru olmalı
• Alakalı olmalı
• Dengeli ve tarafsız olmalı

• Sık ve düzenli olarak güncellenmeli
• Öğrenme hedeflerine uygun olmalı
• Kültürel öğelere saygılı olmalı

Öğretme / öğrenme malzemeleri:

• Kalifiye içerik uzmanları ve eğitim
ortamı tasarımcıları tarafından
hazırlanmalı

• Her an ulaşılabilir olmalı
• Kullanımı kolay olmalı
• İçeriği ve görünümü hoş ve ilgi

çekici olmalı
• İyi düzenlenmeli

• Kültür, ırk, sınıf, yaş ve cinsiyet
açısından tarafsız olmalı

• Hatasız olmalı
• Öğrencinin ihtiyaç ve yeteneklerine

uyum sağlamalı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

494

III. Uluslar arası Eğitim Teknolojileri ve Fuarı 10

5. KAYNAKLAR

1. Türkiye Bilişim Vakfı Uzaktan Eğitim Çalışma Grubu Taslak Raporları, Nisan 2003,
İstanbul.

2. Brian Blum (1997), Etkileşimli Ortam: Başarının Esasları, Sistem Yayıncılık, İstanbul,
(pp.59).

3. Barbara Seels, Zita Glasgow (1998), Making Instructional Design Decisions (Second
ed.), Prentice-Hall, New Jersey, (pp.9).

4. William Horton (2000), Designing Web-Based Training, John Wiley& Sons,
Canada,(pp. 417-438)

5. Jacob Nielson (2000), Designing Web Usability, New Riders,Indiana,(pp. 98-166)
6. Micheal G. Moore, Greg Kearsley, Distance Education A Systems View, Wadsworth,

California, (pp. 101-125)
7. Margaret Driscoll(2002), Web-Based Training Creating e-learning Experiences,

Pfeiffer, John Wiley& Sons, California, (pp. 70)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

495

İnternet Destekli Öğretim Sistemlerinde Bilişim Gereksinimlerinin Belirlenmesi

Orhan TORKUL*-, Cemal SEZER**, Tijen ÖVER***
{torkul, csezer, tover@sakarya.edu.tr}

Özet
Bilişim teknolojileri, özellikle internet, üretimden ticarete, sağlıktan eğlenceye,
turizmden yayıncılığa tüm ekonomiyi, eğitimin tüm aşamalarını, siyaset ve kamu
yönetimini, kısaca, yaşamın tüm boyutlarını değiştirmeye başlamıştır [1,6,13,20,21].

Bilişim gereksinimlerinin belirlenmesi, bilişim sistemlerinin geliştirilmesinde çok
kritik bir safhadır [2]. Söz konusu gereksinimler, tam olarak belirlenen kısıtlar ve
özellikler kümesidir. Bir diğer anlatımla, sistem gereksinimi, kullanıcılar,
tasarımcılar, uygulayıcılar ve sistemi test edenlerle ilgili bilgileri içerir [3]. Bilişim
sistemleri alanında çalışan bir çok bilim adamı ve araştırmacı bu konu üzerine
yoğunlaşmış bilişim gereksinimlerini belirlemeyle ilgili çeşitli stratejiler, teknikler,
metotlar ve araçlar geliştirmişlerdir [4,14].

Bu makale İnternet Destekli Öğretim Sistemi geliştirmede bilişim gereksinimlerinin
belirlenmesini ve bunun bir örnek olayla açıklanmasını içermektedir.

Anahtar kelimeler; İnternet Destekli Öğretim, Sistem Tasarımı, Bilişim Sistemi,
Bilişim Gereksinimlerinin Belirlenmesi

I-Giriş

Dünyamızın artan bir oranda bilgi tabanlı olması ile bilginin önemi gün geçtikçe
artmakta ve doğru bilgiye doğru zamanda ulaşmak bireyler ve toplumlar açısından
büyük avantajlar sağlamaktadır [5,9,28]. Özellikle küreselleşen dünyada bilgi
önemli bir rekabet unsurudur. Bu rekabet ortamında ayakta kalabilmek ve bilgiden
gereğince faydalanabilmek ancak teknolojik gelişmeleri izleyerek ve uygun
teknolojiyi kullanarak gerçekleşebilmektedir [8,14,15]. Unutmamalıyız ki bilginin
üretilip saklanması kadar iletilmesi de önemlidir. Bilginin mesafe kavramı
olmaksızın iletilmesi bilişim araçları ile daha etkin olmaktadır. Teknolojinin hızlı
gelişiminin en önemli göstergelerinden biri internetin etkin kullanımıdır
[6,10,11].Bu sayede zaman ve mekân farklılıklarının etkisi ortadan kalkmakta;
çalışma, ticaret, eğitim ve eğlence biçimleri daha önce düşünülemeyen boyutlarda
değişmektedir. Tüm bu gelişmelerin sonucunda bilişim teknolojileri aracılığı ile
alternatif eğitim hizmetlerinin sunulması bir yöntem olarak benimsenmektedir
[7,12,16]. İnternetin etkin kullanımıyla eğitim; uzaktan eğitim, e-öğrenme (e-
learning) ya da elektronik eğitim adı altında, klasik öğretmen, öğrenci ve sınıf
ortamından alınıp web tabanlı olarak kişilere sunulmaktadır [16]. “Uzaktan eğitim;
öğretmen ve öğrencinin farklı yerlerde, farklı zamanlarda öğrenme-öğretme
ilişkilerini iletişim teknolojileri veya posta ile gerçekleştirdikleri bir eğitim sistemi
olarak tanımlanır”. [24] Bir cümle ile özetlenebilen bu sistem gerçekte bir çok alt
sistemden oluşmaktadır.

 1* Doç. Dr. Orhan TORKUL, Sakarya Üniversitesi Enformatik Bölüm Başkanı

** Yrd. Doç. Dr. Cemal SEZER, Sakarya Üniversitesi İİBF İşletme Bölümü
*** Arş. Gör. Tijen ÖVER, Sakarya Üniversitesi Enformatik Bölümü

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

496

 2

II-Uzaktan Eğitim Yöntemi Olarak İnternet Destekli Öğretim (İDÖ)

Uzaktan eğitim, bir örgün öğretim kurumunun mevcut ders programının ve
içeriklerinin kampus dışına (ev, iş yeri, vb.) iletişim araçları vasıtasıyla taşınmasını
ifade etmektedir. Bilişim teknolojilerinin önemli bir bölümünü kapsayan bilgisayarlar
ve iletişim ağları, özellikle bireysel öğrenmeyi teşvik etmesi ve görsel-işitsel
iletişimden tümüyle yararlanmayı olanaklı hale getirmesi önemli avantajlar
sağlamaktadır,[25]. Bilişim teknolojisinin hızlı gelişimi ve internetin her alana
girmesi ile bu eğitim türünün cazibesi gün geçtikçe artmaktadır. Bu hızlı gelişim
sayesinde insanların eğitim almak amacıyla uzaklara gitmesine gerek kalmayacak,
tam tersi eğitim insanlara gelecektir [26]. Gilbert, bunu bilişim teknolojisi kullanımı
yoluyla öğrenci ve öğretmenlerin bilgi ve düşünceye bağlanması olarak tanımlamakta
ve ‘bağlı eğitim’ (connected education) olarak adlandırmaktadır [23]. Collis ise, bu
tür eğitimin tercih nedenlerini: iyi öğretme ve öğrenmenin bazı temel ilkelerini
doğrulama, öğrenci demografisinin değişmesi ve daha fazla esneklik olarak
açıklamaktadır [22]. Bu tanımlamalardan da anlaşılacağı gibi, uzaktan eğitim
sistemleri, geleneksel eğitim sistemlerinin en büyük kısıtlarından, zaman ve mekan
problemlerini ortadan kaldırmaktadır. Eğitim-öğretim sorunlarının başında gelen
mekan, zaman ve eğitici yetersizliği, geleneksel eğitim yöntemleri yanında bu tür
yöntemlerin gerekliliğini açıkça ortaya çıkarmaktadır. İnternet teknolojisine dayalı
öğrenme kişilerin belirli zaman ve sınıf ortamı zorunluluğu olmaksızın bilgiye
ulaşmasını, formal ve yaşamboyu (life long) eğitim olanağına kavuşması yanında,
bilginin güncel kalmasını sağlayarak genel eğitim düzeyini de olumlu yönde
etkilemektedir. Bu nedenle ve özellikle sanal üniversitelerin sayısının hızla artmakta,
dünya çapında web tabanlı eğitim projelerinin uzun zamandır yürütüldüğü ve
tamamıyla Internet üzerinden eğitim veren üniversitelerin ortaya çıktığı
görülmektedir,[27,38].

III- İnternet Destekli Öğretim Sisteminin Genel Çerçevesi

İnternet destekli öğretim , uzaktan öğretimin yaygın olarak kullanılan bir yöntemidir.
İnternet destekli öğretim, eşzamanlı (senkron) ve eşzamanlı olmayan (asenkron)
öğretim olmak üzere iki kısımda incelenmektedir. Bu çalışmada eşzamanlı olmayan
İDÖ sisteminin genel çerçevesi bir model yoluyla tanımlanmaya çalışılmıştır. Şekil 1
İDÖ sisteminin genel çerçevesini göstermektedir.

Burada sisteminin girdileri; öğrenci bilgileri, ders bilgileri ve ders içerikleridir. Süreç
safhasında, öğrenci işlerine gelen öğrenci bilgileri, sisteme girilerek öğrencinin kaydı
gerçekleştirilmekte, kaydı yapılan öğrenciyi otomatik olarak derslere de
kaydedilmektedir. Bu amaçla süzülen öğrenci bilgileri Öğrenme Yönetim
Sistemindeki veri tabanına aktarılmaktadır. Bu veri tabanında öğrenci bilgilerinin
dışında ders bilgileri, öğrenci ve yönetici ara yüzlerini sağlayan mekanizmalarda
bulunmaktadır. Sistemin bir diğer girdisi olarak gözüken ders içerikleri de web
sunucusuna yerleştirilir. Sistemin çıktıları, kaydı yapılan öğrenciye verilen öğrenci
kimliği ve öğrencinin internet ortamında web sunucusu aracılığı ile ulaştığı ders
içerikleridir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

497

Şekil 1. İnternet Destekli Öğretim Sisteminin Genel Çerçevesi

Bilişim sistemi, organizasyonun gereksinimlerini yerine getirmeyi ve operasyonları
desteklemeyi amaçlayan bütünleşik bileşenler topluluğu (veri, insan, teknoloji)
olarak tanımlanabilir[31]. Bilişim sistemi geliştirmek karmaşık bir problemi çözmek
gibidir. Özellikle dinamik organizasyonel çevrelerde veri ve gereksinimler hızla
değişmektedir. Bir bilişim sisteminin gerçek başarısı problemin açık bir şekilde ve
tam manasıyla anlaşılarak çözülmesine ve kullanıcıların gereksinimlerinin ve
beklentilerinin belirlenmesine bağlıdır[29,34].

IV-Bilişim Sistemi Geliştirme

Sistem geliştirme sürecinde, geleneksel sistem geliştirme yaklaşımından
faydalanılabilir. Bu yaklaşım sürecinin alt bileşenleri: gereksinimlerin belirlenmesi
ve analiz, mantıksal tasarım, fiziksel tasarım, uygulama ve bakım olarak sıralanabilir
[3].
i)gereksinimlerin belirlenmesi ve analiz safhası; Bu safhada problemi tanımlama,
yapılabilirlik çalışması, gereksinimlerin çıkartılması, gereksinimlerin modellenmesi
süreçleri bulunmaktadır. Modelleme, kavramsal, dışsal ve içsel seviyelerde olmak
üzere üç seviyeden oluşmaktadır.
Problemin Tanımlanması: Bir sistemi kurmak için karar vermede başlangıç noktası,
mevcut sistemdeki problemin belirlenmesidir. Mevcut sistemde kullanıcıların
hissettikleri problemler bilgisayara dayalı bilişim sistemleriyle azaltılabilir. Ancak
diğer bir sebep organizasyonun bazı yönlerinin de geliştirilmek zorunda kalınmasıdır.
Örnek olarak öğrenci hizmetlerinin hızlandırılması organizasyonu rekabette öne
geçirebilecektir. Bu safhada amaç arzu edilen bilişim sisteminin işleyişini
tanımlamaktır. Problemin tanımı genellikle kullanıcının bağlı bulunduğu yönetim
tarafından yapılır. Bu tanım yapılırken yönetim tarafından bir bilgisayar uzmanına
danışılabilir.
 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

498

 4

Yapılabilirlik Çalışması: Yapılabilirlik çalışması problem tanımıyla başlar ve arzu
edilen sistem için farklı alternatifleri inceler. Çok daha tipik olarak insan ve
bilgisayar faaliyetleri arasındaki sınırı çizmek için çeşitli alternatifler olabilir. Bu
faaliyet önerilen sistemin gerçekte belirlenen avantajları sağlayıp sağlamadığını
belirlemeye çalışarak bu farklı alternatiflerin fayda maliyet analizlerini de içerir.
Bunun önemli bir yönü sistem maliyetinin yönetim tarafından bütçe içinden
karşılanıp karşılanmayacağının da belirlenmesidir. Yapılabilirlik çalışması genellikle
sistem analistleri tarafından gerçekleştirilir ve önerilen bir sistem için farklı tercihleri
içeren bir raporla sonuçlandırılır.

Gereksinimlerin Çıkartılması: Yapılabilirlik çalışmasının ihtiyaç duyulan sistem
tipini belirlediği varsayılarak bir sonraki adım daha çok detaylı sistem
gereksinimlerini ortaya çıkarmaktadır. Gereksinimleri belirleme metotları
kullanıcıların sistem hakkında ki istek ve gereksinimlerinin belirlenmesi için
kullanılır.
Sistem gereksinimlerini ortaya çıkarmak için dört geleneksel metot vardır.
Bunlar;Gözlem, mevcut durum analizi, arzu edilen sistemin dokümanlarının analizi,
anket ve karşılıklı görüşmelerdir.

Gereksinimleri Modelleme: Daha yapısal şekilde ihtiyaçların ortaya çıkmasıyla
sonuçlanan olayları organize etmek için genellikle bir model kullanılır. Bu model
sistem analistinin sistem özelliklerini geliştirmek için gereksinimleri kontrol
etmesini kolaylaştırır. Modellemenin üç seviyesi aşağıda verilmiştir:

Kavramsal Modelleme ve Prensipleri: Organizasyon modeli, özet seviyede
organizasyon modeli; yani temsili sunum veya bilgisayar uygulama detaylarını
içermeyen organizasyon modeli, tabii organizasyon modeli, organizasyonun
bileşenlerinin kullanıcı kavramlarıyla birebir karşılık gelen modelleme dili veya
metodun kurulması anlamına gelir.

Kavramsal model üç bileşenden oluşur; bunlar: yapı bileşeni, süreç bileşeni ve kural
bileşenidir.

Yapı bileşeni: Yapı bileşeni tipik olarak varlıklar, özellikler ve ilişkilerden oluşur.
Genellikle varlık modelleme gibi bir metot kullanılarak diyagramsal olarak gösterilir.
Yapı ifadesi kullanılmasının nedeni, bu elemanların kavramsal modelin diğer diğer
parçaları içinde temel olmasındandır.

Kural bileşeni: Kurallar; organizasyonda varlıklar, özellikler ve ilişkilerle
sınırlandırılarak modellenen kısıtlardır.

Süreç Bileşeni: Süreçler, ihtiyaçların özelliklerinden daha detaylı olarak belirlenir.
Yapısal bileşenin elemanları üzerinde çalışılarak, başlangıç süreçlerinin seviyelerine
indirilir. Tüm olaylar belirlenerek süreç kontrol yapısı çalışan yapı elemanları gibi
modellenir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

499

 5

ii) Mantıksal Tasarım: Mantıksal tasarım safhasının amacı, arzu edilen sistemin bir
tasarımını üretmektir. Analiz safhası ile üretilen özellikler kullanılarak
gerçekleştirilen mantıksal tasarımın iki önemli safhası vardır.

• Bilgisayar sistemi için tasarımı kavramsal modele dönüştürme,
• Dış çevresel seviyeden, insan bilgisayar sistemi tasarımı.

iii) Fiziksel Tasarım
Fiziksel tasarım, tasarım safhasının son safhasıdır ve üç bileşenden oluşur.

• Donanım
• Yazılım
• İnsan-bilgisayar sistemi

iv) Uygulama ve Test Etme: Uygulama ve test etme safhasının ana çıktısı bir fiziksel
bilişim sistemidir. Ana görevleri, ilk olarak donanımı bütünleştirme, yazılım üretme,
veri tabanları için veri üretme ve insan-bilgisayar sistemi üretmeyi içerir. İkinci
olarak, sistem test edilir, kullanıcı yorumları değerlendirilir. Üçüncü olarak, ileri
uygulama olarak adlandırılan bu safhada kullanıcı organizasyonunda uygulanan
sistemin işlemesi sınırlı bir periyot için yakından izlenir.

v) Bakım : Kaçınılmaz olarak, bazı hatalar sistemde mevcut olacaktır veya insan-
bilgisayar sistemi pratik deneyimden sonra yeniden ayarlama ihtiyacı duyacaktır.
Ancak gerçek uygulama değişimleri ortaya çıkaracaktır. Bu şu anlama gelir, amaçlar
veya süreçler dahi değişim ihtiyacı duyulabilir. Değişimin diğer bir kaynağı
teknolojidir. Donanımın bir üst dereceye geçmesi veya yazılımın yeni sürümünün
ortaya çıkması radikal sistem değişimlerini gerekli kılabilir. Bakım, uygulanan
sistemin parçaları için sürecin önceki safhalarını yeniden gerçekleştirilmesidir. Bu
safha geleneksel olarak onu geliştirenlerin çok az dikkat gösterdiği bir safhadır.
Bunun bir nedeni eski uygulamalarla ilgilenmek olabilir. Oysa yeni uygulamalar
daha çekicidir. Diğer bir sebep uzmanlar, eski programları değiştirmeyi çok güç
bulabilirler. Genellikle bunlar hakkında dokümanlar yoktur. [3].

V.Bilişim Gereksinimlerinin Belirlenmesi

Bilişim gereksinimlerinin belirlenmesi, bilişim sistemlerinin geliştirilmesinde çok
kritik bir safha olarak belirtilmekte ve gereksinim, sistem gereksinimleri ve bilişim
gereksinimleri aşağıdaki şekilde tanımlanmaktadır [35]. Yeh’e göre; bir sistem
gereksinimi, tam olarak belirlenen kısıtlar ve özellikler kümesidir. Bir gereksinim, bir
problemin çözüm uzayını belirlemek zorundadır. Çözüm uzayının sınırları, önerilen
çözümün gerçekte uygun olup olmadığını test etmek amacıyla kullanılan kısıtlar ve
elemanlar kümesidir [35]. Yadav, Bravoco, Chatfield ve Rajkumar’a göre ise;
gereksinim, kullanıcılar, tasarımcılar, uygulayıcılar ve sistemi test edenlerle ilgili
bilgileri içerir. Whetherbe gereksinimler kelimesinin kendi başına biraz belirsiz
olduğunu ancak ihtiyacın seviyesiyle ilgili olarak belirlenmeye çalışılması gerektiğini
savunmaktadır. Seviyelerine göre gereksinimleri ise; performans gereksinimleri,
bilişim gereksinimleri, ekonomik gereksinimler, kontrol ve güvenlik
gereksinimleri,etkinlik gereksinimleri ve servis gereksinimleri olarak
sınıflandırmıştır [37]. Bilişim sistemleri alanında çalışan bir çok bilim adamı ve
araştırmacı bu konu üzerine yoğunlaşmış bilişim sistemlerinin geliştirilmesinde en

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

500

 6

önemli faktör olarak gösterilen bilişim gereksinimlerini belirlemeyle ilgili çeşitli
stratejiler, teknikler, metotlar ve araçlar geliştirmişlerdir [4,31,32,33].
Browne ve Ramesh, bu safhaları; bilişimin toplanması, bilişimin sunulması,
(modellenmesi) ve doğrulanması şeklinde tanımlamışlar[4,36], bilişim
gereksinimlerini belirlerken ise; ön belirleme, doğrudan belirleme,dolaylı belirleme
ve gösterim tekniklerini kullanmışlardır [4]. Bu teknikler içinde birçok farklı araç
bulunmaktadır. Bu teknikleri kullanırken her bir teknik için; doğrudan sorular, what-
if analizi, senaryolar, tersten düşünme, akış şemaları, bilgi haritaları,etki diyagramı,
karar haritası, yakınlık diyagramı ve not tahtası gibi araçlardan da yararlanmışlardır
[4]. Davis ise; bilişim gereksinimlerinin belirlenmesinde dört strateji olduğundan
bahsetmiş ve bunların; soru sorma, mevcut bir bilişim sisteminden türetme,kullanışlı
bir sistemin özelliklerinden sentezleme ve bir bilişim sisteminin gelişim süreci ile
ilgili deneylerden keşfetme olduğunu söylemiştir [36]. Bilişim gereksinimlerinin,
yukarıdaki stratejiler aracılığı ile elde edilmesinde kullanılan metotlar; kapalı sorular,
açık sorular, beyin fırtınası, yönlendirilmiş beyin fırtınası, grup kararları, normal
analiz, dönüşüm küme stratejisi, kritik faktör analizi, süreç analizi, karar analizi,
sosyo-teknik analiz ve girdi-işlem-çıktı analizidir [36].

Bir organizasyonda gereksinim kümesinin doğru ve eksiksiz olarak belirlenmesi
etkin bir bilişim sisteminin tasarımında hayati önem taşır. Bu nedenle belirlemeyi
yapanların öncelikle organizasyonu ve gereksinimlerini çok iyi anlaması ve
tanımlanması gerekmektedir.

VI. Örnek Olay: İDÖ Bilişim Gereksinimlerinin Belirlenmesi

Bilişim teknolojilerinin çok hızlı bir şekilde gelişmesi ve özellikle internetin öğretim
alanında yoğun bir şekilde kullanılması üniversiteleri de öğretimde bu teknolojiyi
kullanmaya yöneltmiştir. Bu örnek olayımızda çeşitli fakülte, enstitü ve yüksek
okullarda 25.000 öğrencisi bulunan bir üniversite de internet destekli öğretim
sisteminin bilişim gereksinimlerinin belirlemesi çalışmaları özetlenecektir.

Ön Çalışmalar: Üniversite yönetimi öğretim üyeleri arasından bir grup öğretim
üyesini konunun araştırılması için görevlendirmiştir. Seçilen bu öğretim üyeleri bir
proje ekibi oluşturmuşlardır. Proje timi ilk önce üniversitede “Niçin bir uzaktan
öğrenmeye ihtiyaç vardır?” sorusunu cevaplamaya çalışmışlar ve bu soruyu
cevaplarken önce vizyonu belirlemişlerdir.

Belirlenen vizyona göre üniversite, fakülte, yüksek okul ve enstitülerde verilen
derslerin bir bölümünü internet ortamından öğrencilere verecek ve aynı zamanda bu
dersleri diğer üniversitelerin öğrencileri de internet ortamından alabilmelidir.
Öğrenciler kendi bilgisayarlarından veya internete erişebildikleri herhangi bir
bilgisayardan bu derslere erişebilmelidir.

Problemin Tanımı : Öğrenciler yalnız başına, öğrenme materyaline etkileşimli
olarak yerel veya uzaktan erişebilmeli, farklı alanlardaki öğretim elemanlarıyla eş
zamanlı veya eş zamansız olarak ortaklaşa çalışabilmelidir. Öğrenciler çoklu
kaynaklardan bilgiye erişebilecek, seçebilecek, depolayabilecek ve gerektiğinde
yeniden elde edebileceklerdir. Öğretim elemanlarıyla ve diğer öğrenci arkadaşlarıyla
doğrudan iletişimde olabilecekler, bilgileri, dokümanları ve projeleri ortaklaşa
paylaşabileceklerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

501

 7

Yapılabilirlilik Çalışması
Mevcut durumun analizi : Mevcut durum, bilişim teknolojileri, yönetim, internet
destekli öğretime katılacak öğretim elemanları ve diğer destek verecek birimler
açısından araştırılmıştır. Araştırma süreci, derslerin tasarımı ve geliştirilmesini,
dersler ve öğrencilerin kayıtlarını içerir.
Mevcut durumun güçlü yönleri :

• Vizyon; uzun dönem amaçlar tüm proje üyeleri tarafından paylaşılmaktadır.
• Mükemmel kültürel ortam; projeye katılan anahtar üyeler, yeni öğretim

gerçeğini kabullenmektedir (öğrenme merkezli herhangi bir zamanda
herhangi bir yerde öğrenmeyi).

• Üniversite yönetimi ve proje elemanları bunu başarmada çok kararlıdır.
• Proje üyeleri arasında çok sıkı işbirliği vardır.
• Verilecek ve geliştirilecek derslerin seçiminde çok dikkatli

davranılmaktadır.
• Mevcut problemler çok çabuk bir şekilde çözülmektedir.

Mevcut durumun zayıf yönleri:
• Bilişim Teknolojisi Alt Yapısı

- Öğrencilerin öğrenme veya ders kaynaklarına erişebilmesi için kampüste
yeterli sayıda bilgisayarın bulunmaması,

- Öğrenciler için evden internete bağlanma maliyetlerinin yüksek olması,
- Evden modemle internete bağlanma kalitesinin çok iyi olmaması,
- İnternet bant genişliğinin 512 Kbps olması ve bu bant genişliğinin tam

kullanılamaması,
- Bilişim güvenlik sistemlerinin yetersiz olması,
- Öğrenciler için gerekli standart bilişim hizmetlerinin yeterince

verilememesi.
• Ders İçerikleri
Bazı ders içerikleri dijital ortamda bulunmakta fakat içeriklerinin geliştirilmesi
gerekmektedir. İçeriklere, benzetimler, animasyonlar ve etkileşim eklenmelidir. Ders
içeriklerinin çok iyi olması için yeterli zaman yoktur.
• Organizasyon
Bilişim teknolojisi kaynak kullanımı destekleme süreçlerinin, standartların ve
prosedürlerin, yardım masası desteğinin ve ders geliştirmek için teknik/ tasarım
desteğinin eksikliği.
• Riskler
Üniversite öğretim modeline bağlı olarak yeni modelin risklerini arttıracak veya
azaltacaktır. Yukarıda sayılan problemler nedeniyle teknolojiyi uyarlamada bazı
sıkıntılar oluşabilecektir. Bu sıkıntıların bir kısmı şöyle özetlenebilir,

 Uzaktan öğretim hizmetleri gerçekten bir öğrenci için yeterli değildir (Eğer
öğrenci yalnızca bir derse kaydolursa o kampüse gelmek zorunda olacaktır.
Bu nedenle öğrenci İDÖ ‘ den ders seçmeyebilecektir).

 Öğrenciye verilecek hizmetler yeterli olmazsa yine İDÖ derslerini
seçmeyecektir.

 İlk uygulama başarısız olduğu takdirde İDÖ ‘ e karşı güven sarsılacaktır.
 Üniversitenin sunucu üniversite olma isteği gecikebilecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

502

 8

Gereksinimlerin Çıkartılması
• Öğretim Yönetim Sistemi (ÖYS)
Eş zamanlı ve eş zamansız, öğretim elemanı-öğrencilerle, öğrencilerden-öğrencilere
etkileşim sağlayan, ders içeriklerinin dağıtımı, öğrenci ve ders kayıtlarını yapabilen
bir sınıftaki tipik tüm faaliyetlerin yönetimini sağlayan bir öğretim yönetim
sisteminin seçimidir.

• Öğretim Modeli
Üniversite riski minimize etmek için öğrencileri hem İDÖ sınıflarına hem de
geleneksel sınıflara kaydedecek, öğrenciler her iki sınıfa da devam edebildiği için
riskler azalacaktır. Fakat bir sonra ki öğretim döneminde bu şekilde ders alan
öğrenciler yalnızca İDÖ sınıflarına kaydedilecek ve uygulama başarılı olarak devam
edecektir.

• İDÖ Derslerinin Seçimi
Bu derslerin adlarını dersleri verecek öğretim elemanlarının ve bu derslere kayıtlı
olacak öğrencilerin sayılarının seçimi, İDÖ sınıflarında öğrenci sayısı 50 kişiyle
sınırlandırılmıştır.

• Bilişim Teknolojileri Alt Yapısı

 Sunucular

 İDÖ sınıflarına dersleri ulaştırmak için iki yeni sunucuya
gereksinim vardır. Sunuculardan birine öğretim sisteminin
çekirdek kısmı kurulacaktır.

 İkinci sunucuya Öğretim Yönetim Sisteminin (ÖYS)
ortaklaşa etkileşimini sağlayan kısmıyla, ders içerikleri
konacaktır.

 Bu iki sunucunun gücü aynı anda 250 öğrencinin sisteme
bağlanmasına olanak tanıyacaktır.

 İş İstasyonları
İDÖ öğrencilerine hizmet vermek üzere 25 bilgisayarlık bir bilgisayar
laboratuarı kurulacaktır.
 Ağ Yapısı

Üniversite kampusünde ki hemen hemen tüm binalara yüksek hızda hatlar
bağlanacaktır.
 İnternet Bağlantıları

Üniversite kampusünde bulunan internet bağlantılarının hızının mevcut 512
Kbps’ dan 1 Mbps’ da artırılacaktır.
 Güvenlik

Üniversite intranetinin korunması amacıyla gerekli güvenlik yazılımları
temin edilecektir.
 e-Posta Kutuları

Yakın gelecekte her öğrenciye bir e-posta adresi verilecektir.

 Ders İçerikleri

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

503

Ders içerikleri çoklu ortam araçları kullanılarak geliştirilecektir. Derslerin
daha iyi anlaşılabilmesi ve öğrenciyle etkileşim sağlanması için derslere
benzetim ve animasyonlar ilave edilecektir.

Gereksinimleri Modelleme
• Organizasyon
Üniversitenin organizasyonu ve süreçleri İDÖ sınıflarının geliştirilmesi ve dersleri
İDÖ sınıflarında verilmesi için yönetim tarafından desteklenmelidir. İDÖ ‘ e uygun
hizmetleri vermek için bir destek merkezi kurulmalıdır. Bu destek merkezi bölümleri
şekil 2’de gösterilmiştir.

 Şekil 2 : İnternet Destekli Öğretimin Organizasyon yapısı

Bilgi işlem grubu alt yapı çalışmalarına destek vererek problemleri çözmede etkin bir
görev üstlenmelidir. Öğretim tasarımı gurubu verilmesi planlanan derslerin internet
ortamında ki eğitim tasarımlarını gerçekleştirerek derslerin öğrenciler tarafından
daha iyi kavranabilmesine yardımcı olmalı, ölçme ve değerlendirme grubu ders alan
öğrencilerin bilgilerini en sağlıklı şekilde ölçebilecek metotları geliştirmelidir. Web
geliştirme grubu, web ortamında sunulacak derslerin etkileşimli ve anlaşılabilir
olması için çeşitli animasyon ve benzetimlerle ders içeriklerini zenginleştirmeli,
öğretim elemanları öğretim tasarımı, ölçme /değerlendirme ve web geliştirme
grubununda katkılarıyla zengin içerikler hazırlamalıdır.

VII. Sonuç

Bilişim gereksinimlerinin belirlenmesi, bilişim sistemlerinin geliştirilmesinde çok
kritik bir safhadır. Bilişim sistemleri alanında çalışan araştırmacılar bilişim
gereksinimlerini belirlemeyle ilgili çeşitli strateji, teknik, metot ve araçlar
geliştirmişlerdir.

Küreselleşen dünya da bilgiye süratle erişim rekabette en önemli faktörlerden biri
haline gelmiştir. Grek öğretim kurumlarında gerekse çeşitli sektörlerde ki
işletmelerde geleneksel öğretim yöntemlerini destekleyecek öğretim metotlarına
gereksinim duyulmaktadır. Bu öğretim metotlarının geliştirilmesi bilişim
teknolojilerinin kullanılmasını gerekli kılmaktadır. İDÖ bu metotlardan biridir.

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

504

 10

İDÖ’in uygulanması, bilişim teknolojilerinden faydalanma, öğretim metotlarının
genel kurallarını göz önünde bulundurma ve bunları bütünleştirme ile mümkündür.

Bu makalede bilişim sistemlerinin geliştirilmesinde kullanılan sistem yaklaşımı göz
önüne alınarak, bir İDÖ sisteminin tasarlanması ve uygulanmasında en önemli
adımlardan biri olan bilişim gereksinimlerinin belirlenmesi için genel bir yapı
önerilmiş ve bu yapıyla bir örnek olay geliştirilmiştir. İDÖ sisteminin tasarlanarak
uygulanmasında izlenecek bir yol ve model sunulmuştur.

Kaynakça

1. Üney, T., Ulusal Birey Bilgi Sistemi, Kamu Bilişim Uygulamalarına Farklı
Bir Bakış, 2000, Web : www.tbv.org.tr

2. Ashyr N. Y., Taylor W. A., Requirement Analysis Strategy fo the
Development of an Integrated Hospital Information Support System,
Proceedings of the 33rd Hawaii International Conference on System
Sciences – 2000

3. Flynn D. J., Information System Requirements: Determination & Analysis
The McGraw – Hill Companies, 1998

4. Browne, G. J., Ramesh, V., Improving information requirements
determination: a cognitive perspective, Information&Management, 1994,
2002, (1-21)

5. Sarıhan, H.İ.,Teknolojik işbirliği Dergisi
6. (hcetin@tk.gov.tr, oaydogan@tk.gov.tr, zertugrul@tk.gov.tr), e-Türkiye

Durum Analizi ve Çözüm Önerileri, Telekomünikasyon kurumu – Ankara,
7. Alkan, M.,(malkan@tk.gov.tr), Tekedere,H.,(tekedere@yahoo.com),

Bilişim toplumuna Doğru Bilişimci Eğitim
8. Bir, B.B., İşletmelerde Yöneticilerin Karar Vermesinde Bilginin Rolü ve

Önemi, Doktora Tezi, 2000, İstanbul
9. Yılmaz, C., Özdil, T., Akdoğan, G., “Kobiler için Elektronik Ticaret ne

ifade ediyor?”
10. “Sekizinci Beş Yıllık Kalkınma Planı” Bilişim Teknolojileri ve Politikaları

Özel İhtisas Komisyonu Raporu, Ankara, 2001
11. T.C. Ulaştırma Bakanlığı Tuena Kamu Kuruluşları Bilgi İşlem Eğilimi

Çalışma Belgesi, Ocak, 1998
12. İnce, N.M.,“Elektronik Devlet” Kamu Hizmetlerinin Sunulmasında Yeni

İmkanlar, Mayıs, 2001
13. Gunesekaran A., Mc Gaughey R., Information technology information

systems in 21st century manufacturing, International Journal of Production
Economics, V.7S, Issues 1-2, January 2002, P.1-6

14. Eva, M., Requirements acquisition for rapid applications development,
Information&Management 39(2001) 101-107

15. Bakos J. Y:, Treacy M. E., Information Technology and Corporate Strategy
: A research Perspective, MIS Quartely, June 1986, pp. 107 - 119

16. Dewett T., Jones G. R., The role of information technology in the
organization: a review, model and assessment, journal of Management 27
(2001) 3313-346

17. Kamu Net Teknik Kurulu e-Devlet Çalışmaları Nisan, 2002, Başbakanlık
Devlet Planlama Teşkilatı Müsteşarlığı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

505

http://www.tbv.org.tr/
mailto:hcetin@tk.gov.tr
mailto:oaydogan@tk.gov.tr
mailto:zertugrul@tk.gov.tr
mailto:tekedere@yahoo.com

18. Bensghir, T.K.,Devlet - Vatandaş iletişiminde e-Posta, Amme İdaresi
Dergisi, CİH 33 Sayı 4 Aralık 2000, S. 49-61

19. I-C Internet Üzerinde Çalışan Devlet (e-
devlet),www.enoter_hukuk.tripod.com/ic-edevlet.htm

20. Koru, N., e-devlet Yöntem Arayışlarında “Dışişleri Bakanlığı Modeli”
Dışişleri Başkanlığı, Bilgi Sistemleri ve İletişim Dairesi

21. Lal K., E-business and manufacturing sector : a study of small and medium
– sized enterprises India, Research Policy 1371 (2002) 1-13

22. Collis, B.,New Didactics For University Instriction: Why and How?
Computer Education, 1998

23. Gilbert, W. C., Connected Education and Collaborative Change: Improving
Teaching and Learning With Technology, January
2000,[www.campuscomputing.net]

24. İşman, A., Uzaktan Eğitim, Değişim Yayınları, 1998
25. Bayam,Y., Urin, M., Uzaktan Eğitimde Öğrenci Takibi ve

Değerlendirilmesi, Açık ve Uzaktan Eğitim Senpozyumu,2002, Eskişehir
26. İşman, A., Baytekin, Ç., Kıyıcı, M., Horzum, M.B.,Uzaktan Öğretimde

İnternet Destekli Eğitim Tasarımı
27. Çallı, F., Kocabıçak, Ü., Uzaktan Eğitimin İncelenmesi ve Sakarya

Üniversitesinde Lisansüstü Programlarda Uygulama Düşüncesi,
28. Taşbaşı, N., Aydın, A., Uzaktan Eğitimde Sakarya Üniversitesi Çözümleri,

Açık ve Uzaktan Eğitim Senpozyumu,2002, Eskişehir
29. Browne, G. J., Rogich, M. B., An empirical investigation of user

requirements elicitation: comparing the effectiveness of prompting
techniques, Journal of Management Information Systems, Journal of
Management Information Systems v. 17 no4 (Spring 2001)

30. Torkul, O., Karadoğan, İ.C., Sakarya Üniversitesi Uzaktan Öğretim
Önlisans Projesi, Akademik Bilişim, 2003, Adana

31. Pitts,M.G., PhD Thesis, Investigating Evaluative Stopping Rules in
Information Requirements Determination, 1999

32. Montazemi, A.R., Contath, D.W., The use of cognitive mapping for
information requirements analysis, MIS Quarterly, March1986

33. Ross,D.T., Schoman, K.E., Structured Analysis for Requirement Definition,
IEEE Trans. Softw. Eng. Se-3,1 (Jan.1977)

34. Haag,S., Cummings, M., Dawkins, J., Management Information Systems
for the Information Age, McGraw-Hill,1998

35. Yadav, S.B., Bravoco, R.R., Chatfield, A.T., Rajkumar, T.M., Comparison
of analysis techniques for information requirements determination,
Communications of the ACM, September 1998 volume 31 number 9

36. Davis, G.B., Strategies for Information Requirements Determination, IBM
Sys.J.,Vol.21, No. 1,1982

37. Bahn, D.L., PhD Thesis, Validating Information Systems Requirements
with Prototypes and Scenarios

38. [www.bilgiemba.net/],[www.firat.edu.tr/fuzem/],[www.ido.sakarya.edu.tr/],
[www.amercoll.edu],[www.caldwell.edu],[www.uiowa.edu/~ccp],[
www.mit.edu/], [www.unisa.ac.za]

 11

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

506

http://www.enoter_hukuk.tripod.com/ic-edevlet.htm
http://www.mit.edu/

1

İNTERNET DESTEKLİ ÖĞRETİMDE KULLANILMAK ÜZERE WEB
ERİŞİMLİ VERİ TABANI YÖNETİM SİSTEMİYLE ÖLÇME VE

DEĞERLENDİRME SİSTEMİ TASARIMI

*İsmail CALLI
**Orhan TORKUL

***Nevzat TAŞBAŞI
(calli@sakarya.edu.tr)

(torkul@sakarya.edu.tr)
(ntasbasi@sakarya.edu.tr)

1.ÖZET

Eğitim ve öğretim hayatımızda, öğrencilerin başarılarını ölçmek ve
öğrencileri iyi bir şekilde yönlendirmek için doğru ve hatasız ölçme ve değerlendirme
yöntemlerinin kullanılması gerekmektedir. Bu amaçla uzaktan öğretimde kullanılan
çevrimiçi sınavlarla bütünleşik olarak çalışan, ölçme ve değerlendirme işlemlerini
gerçekleştiren bir sistem kullanılabilir. Bu çalışmada, web erişimli veri tabanı
yönetim sistemini kullanacak bir ölçme ve değerlendirme sisteminin tasarlanması
için yapılması gereken işlemler tartışılacaktır.

Anahtar Kelimeler: İnternet Destekli Öğretim, Uzaktan Eğitim, Web Erişimli

Veri Tabanı Yönetim Sistemi, Çevrimiçi Sınav Sistemi, Ölçme ve Değerlendirme

2.ABSTRACT
In our educational life, suitable and correct measurement and evaluation

methods should be used to measure students’ success and to guide them properly. A
system that, performs the measurement and evaluation processes and works
integrated with the online exams used in distance learning, can be used for this
purpose. In this paper, we will present the operations to be made for designing a web
accessible database management system that will be used in measurement and
evaluation system.

Keywords : Web Based Learning, Distance Learning, Web Accessible

Database Management System, Online Examination System, Measurement and
Evaluation

3.GİRİŞ

Günümüzde ülkelerin diğer ülkelerden daha üstün olabilmesi için iyi eğitilmiş
insan gücüne gereksinim duyarlar. Ayrıca şirketler diğer şirketlerle rekabet
edebilmek için çalışanlarını sürekli olarak eğitime tabii tutmaları gerekmektedir.
İnsanlar hayatları boyunca sürekli olarak kendilerini geliştirmek için eğitim içinde
olmak durumundadır.

*Prof. Dr. İsmail CALLI Makine Mühendisliği Bölüm Başkanı, İDÖ Koordinatörü
** Doç. Dr. Orhan TORKUL Sakarya Üniversitesi Enformatik Bölüm Başkanı
***Öğr. Gör. Nevzat TAŞBAŞI Sakarya Üniversitesi Enformatik Bölüm Başkanlığı İDÖ Sistem
Yöneticisi

Eğitimi genel olarak, insanda kendi isteğiyle değişme meydana getirme sürecidir

diye tanımlayabiliriz [11]. Eğitim ve öğretimin sonunda, eğitim alan kişilerin
durumlarında meydana gelen değişimin tespit edilmesi ve eksik kalan yönlerinin

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

507

mailto:calli@sakarya.edu.tr
mailto:torkul@sakarya.edu.tr
mailto:ntasbasi@sakarya.edu.tr

2

giderilip eğitimde kalitenin artırılması için ölçme ve değerlendirme yöntemlerinin
kullanılması zorunludur.

Son zamanlarda eğitimde ölçme ve değerlendirme yöntemleri eğitim ve öğretim
hayatımızda iki önemli rol oynamıştır. Bunlardan birincisi, ölçme ve değerlendirme
yöntemleri ile eğitim ve öğretim ortamlarının etkili olarak planlanması, uygulanması
ve elde edilen sonuçlarında etkili ve hatasız olarak değerlendirilmesi, ikinci olarak
da, belirtilen ortamlarda öğrenci başarıları doğru olarak ortaya çıkarılmış ve
öğrenciler hakkında çok küçük hatalar ile doğru kararlar verildiği belirlenmiştir [1].

İnternet teknolojilerinin gelişmesi ve yaygınlaşması eğitime ayrı bir hız
kazandırmıştır ve son yıllarda internet ortamında eğitim veren okulların ve
kurumların sayılarının artmasıyla (Sakarya Üniversitesi, ODTÜ, Anadolu Üni. MIT,
v.b) e-öğrenme (e-Learning) hayatımıza kadar girmiştir. Buna bağlı olarak bu
sistemle eğitim alanların ölçme ve değerlendirme işlemlerinin bir kısmı veya tamamı
internet ortamında gerçekleştirilmektedir.

4. AMAÇ

Öğrencilerin başarılarını ölçmek, öğrencileri iyi bir şekilde yönlendirmek ve
öğrencilerin aldıkları eğitim programında eksik kısımların belirlenmesi için ölçme ve
değerlendirme yöntemleri kullanılmaktadır. Literatürde, ölçme ve değerlendirme
öğretim elemanlarının bir çoğunun sevmediği ve çok azının başarılı olduğu ve bunun
nedenlerinden biri çoğu öğretmenin değerlendirme ilkeleri hakkında yok denecek
kadar az bilgiye sahip olmasından kaynaklandığı ortaya çıkmıştır [2].

Eğitim sistemimizde ölçme ve değerlendirmeyi bilimsel yöntemlerle uygulayan
öğretim elemanlarının öğrencilerin ve eğitimin kalitesini arttırdıkları gözlenmiştir.
Ölçme ve değerlendirme konusunda eğitim almış olan öğretim elemanlarının,
herhangi bir durumda hangi uygun ölçme ve değerlendirme yöntemini
kullanacaklarını bu konuda eğitim almamış olan öğretim elemanlarından daha iyi
saptayabilirler [2].

Eğitim ve öğretimde yapılan ölçme ve değerlendirmeler genellikle öznel
biçimde yapılmaktadır. Bunun neticesinde alınan sonuçlar öznel biçimde
değerlendirilmektedir. Eğitim ve öğretimin seviyesini artırmak için ölçme ve
değerlendirmedeki olumsuz yönleri ortadan kaldıracak iyileştirmelerin yapılması
önerilmektedir[10].

Yapılacak bir ölçme ve değerlendirme sistemi ile internet ortamında çevrimiçi
sınavlar yapılabilir ve sistem, sınavların sonuçlarının değerlendirme işlemlerini
öğretim elemanın yerine gerçekleştirebilir.

İnternet destekli öğretimde kullanılabilecek ölçme ve değerlendirme sisteminin
tasarlanmasıyla, böyle bir sistem hazırlanırken dikkat edilmesi gereken noktalar bu
çalışmada tartışılacaktır.

5. SORUN
İnternet destekli öğretimde kullanılacak ölçme ve değerlendirme sisteminin

ölçme ve değerlendirme işlemlerini; en iyi, güvenilir, doğru, hatasız ve etkin şekilde
yapılabileceği öngörülmektedir. Kullanılan bir çok ölçme ve değerlendirme
sistemlerinde farklı özellikler bulunmaktadır. Genel olarak bu sistemler internet
üzerinden sınav yapmak amacıyla kullanılmaktadır. Yapılan sınavlar sonucunda
sorular üzerinde ve öğrenci başarı analizleri öğretim elemanına bırakılır.

Geleneksel eğitimde ölçme ve değerlendirme işlemlerinde karşılaşılan ölçme ve
değerlendirme işlemlerinin iyi bilinmemesi, öğretim elemanlarının etkin sınav
sistemi oluşturmak için yeterli zamanlarının olmaması, bölümlerde ölçme ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

508

3

değerlendirme birimlerinin bulunmaması v.b. güçlükler internet destekli öğretimde
karşımıza çıkmaktadır.

Sistemin geliştirildiği ortamdan (web) kaynaklanan sayfaların geç yüklenmesi
(internet alt yapısının yetersiz olması), kullanılan yazılım teknolojisinin yetersiz
olması (Yazılım) v.b. güçlükler nedeniyle ölçme ve değerlendirme sisteminde de bazı
sorunlar oluşmaktadır.

6.YÖNTEM

Ölçme ve değerlendirme eğitim öğretimin planlaması ve yönlendirilmesinde
(Öğretim ortamlarının tasarlanmasında, öğrenim hedeflerinin belirlenmesinde v.b.)
ve öğrencilerin başarısının ölçülmesinde etkin olarak kullanılır[4]. İnternet destekli
öğretimde, öğrenim internet üzerinden gerçekleştiği için ölçme ve değerlendirmenin
ayrı bir önemi vardır.

Etkili ölçme ve değerlendirme sistemi tasarlanabilmesi için ölçme ve
değerlendirme kavramlarının bilimsel bir temele dayandırılması gereği vardır.

6.1. Ölçme ve Değerlendirme Kavramları
6.1.1 Ölçme
 Eğitim alanında ölçme ortak olan bir konular niteliğinin olması, bu

niteliğin belli araçlar ile ölçülmesi ve bir takım harf ve sayılar ile ifade edilmesi
işlemleridir. Kısa olarak ölçme, herhangi bir niteliği gözlemek ve gözlem sonucunda
sayılarla veya başka sembollerle bunu ifade etmektir[3].

Eğitim sisteminde fiziksel olmayan niteliklerinde ölçülmesi gerekmektedir. Bu
fiziksel olmayan nitelikler içinde bazı ölçme yöntemleri mevcuttur. Bu gözle
görülmeyen nitelikler belli bir takım ölçme yöntemleri ile ölçülebilir[1]. Bu farklı
ölçme yöntemlerinden bazıları:

Sözlü Sınavlar

Öğretim elemanların en eski kullandıkları sınav çeşitidir. Bu sınav yönteminde
değerlendirici, öğrenciye çeşitli sorular sorarak karşılıklı konuşmayla öğrencilerin
bilgilerini ölçmektedir.

Avantajları: Öğretim elemanı tarafından önceden hazırlanarak yapılan
sınavların etkili oldukları gözlenmiştir.

Dezavantajları: Eğer sınav soruları ve cevapları önceden hazırlanmazsa sınavın
etkisi çok yüksek olmaz. Sözlü sınavlarda değerlendirme işlemi yoruma açıktır. Bu
yüzden sınavların güvenilirliği düşük olmaktadır.

Tasarım: İnternet destekli öğretimde sözlü sınavlar, Öğretim elemanları ile
öğrenciler sohbet odalarında veya video konferans ile bir araya getirilerek
gerçekleştirebilir.

Yazılı Sınavlar

Geleneksel eğitim sisteminde sözlü sınavlarla beraber en çok kullanılan sınav
yöntemlerinden biridir. Bu sınav yönteminde öğretim elemanı öğrenciye çeşitli
sorular sorarak bunların cevabını yazılı olarak istemektedir.

Avantajları: Öğrenciler bu sınav yönteminde bilgilerini ayrıntılı olarak
gösterebilmektedirler. Diğer sınav yöntemlerinde ölçülemeyen beceriler ölçülebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

509

Dezavantajları: Bu yöntemle hazırlanan sınavların cevaplanması uzun
sürmektedir. Soruyu cevaplamada öğrenciler farklı yorumlamalar yaptıklarından
cevabı istedikleri tarafa çekebilirler. Bu nedenlerle bu sınavların geçerlikleri ve
güvenilirlikleri yüksek olmamaktadır.

Gelişmiş ülkelerde öğrencilerin başarılarını ölçmek için yazılı sınavlar yerine
çoktan seçmeli sınavlar kullanılmaktadır[1].

Tasarım: Yazılı sınavların İnternet ortamında cevabının alınabilmesi için Çok
satırlı Metin Girişi (Textarea) kullanılabilir. Öğrenciden gelen cevaplar bir veritabanı
veya dosyada tutulabilir. Değerlendirme işlemini hoca gerçekleştirir. Değerlendirme
işlemleri yapay zeka yöntemleri kullanılarak Ölçme ve Değerlendirme Sistemine
yaptırılabilir bu işlemler için daha ayrıntılı çalışmalar yapmak gerekmektedir.

 Şekil 1. Yazılı sınav örneği

Kısa Cevaplı Sınav
Bu sınav “boşluk doldurma” diye de adlandırılabilir. Sınavda kısa sorular

sorulur, cevaplar sayı, resim veya birkaç kelimeden oluşabilir. Geleneksel eğitimde
pek kullanılmamaktadır. İngilizce eğitiminde kelime bilgisini ölçmek için etkin
olarak kullanılabilir.

Avantajları: Geçerli, güvenilir ve objektif bir sınav yöntemidir. Öğrenciler kısa
sürede çok sayıda soru cevaplayabilir.

Dezavantajları: Sorular harfi harfine cevaplanmalıdır. Pratikle ilgili yetenekler
iyi olarak ölçülemez. Eğitim sistemlerini tümü için uygun değildir[3].

Tasarım: İnternet ortamında cevabın alınabilmesi için basit metin girişi (Text)
kullanılabilir. Öğrenciden gelen cevaplar bir veritabanı veya dosyada tutulabilir.
Değerlendirme işlemini hoca veya sistem gerçekleştirebilir. Değerlendirme işlemi
sistem tarafından yapılacaksa büyük küçük harf ayrımına dikkat edilmesi
gerekmektedir.

 Şekil 2. Kısa Cevaplı Sınav Örneği

Doğru Yanlış Testleri

Bu sınav yönteminde sorular düz cümle şeklinde verilir ve öğrencinin bu
soruların doğru veya yanlış olduğunu bilmesi istenir. Geleneksel eğitimde yaygın
olmasa da zaman zaman kullanılır[1].

Avantajları: Düzgün olarak hazırlanmış bu tür sınavların geçerliği ve
güvenilirliği yüksektir.

Dezavantajları: Düzgün olarak hazırlanmamış sorular, öğrenciler tarafından
doğru olarak kavranamayacağından sınavın güvenilirliğini düşer.

Tasarım: Bu sınavı hazırlamak için seçenek düğmeleri (Radiobutton) veya
kaydırılan listeler (Scrolling List) kullanılır. Öğrenciden gelen cevaplar bir

4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

510

veritabanı veya dosyada tutulabilir. Değerlendirme işlemini hoca veya sistem
gerçekleştirebilir.

 Şekil 3. Doğru Yanlış Testleri

Çoktan seçmeli testler
Gelişmiş ülkelerde öğrencilerin başarılarını ölçmede en çok kullanılan sınav

yöntemidir. Ölçme işlemi sırasında oluşacak hataları en aza indirir. Bu sınav
yönteminde, öğrenciler sorulan soruların cevaplarını 3 veya daha fazla sayıda
seçenekten birisini seçerek yanıtlar.

Avantajları: Bu yöntemle hazırlanan sınavların değerlendirilmesi kolay
objektifdir. Sınavların kapsam geçerliliği diğer sınavlara göre daha yüksektir.

Dezavantajları: Bu tür sınavları hazırlama diğerlerine göre daha zordur. Doğru
cevap şansla bulunabilir.

Tasarım: Bu sınavı hazırlamak için seçenek düğmeleri (Radiobutton) veya
kaydırılan listeler (Scrolling List) kullanılır. Öğrenciden gelen cevaplar bir
veritabanı veya dosyada tutulabilir. Değerlendirme işlemini hoca veya sistem
gerçekleştirebilir.

İnternetteki bir çok sınav bu yöntem kullanılarak hazırlanmıştır.

Her sınav yöntemi farklı özelliklere sahip olduğundan farklı sınav yöntemleri bir
araya getirilerek bir sınav oluşturulabilir. Tasarlanan ölçme ve değerlendirme bu
yöntemlerin tamamını kullanacak şekilde tasarlanabilir. Burada yapılan yöntemlerin
büyük kısmını sistem kendisi tarafından ölçüp değerlendirme yapabilirken
bazılarında değerlendirme işlemini öğretim üyesine bırakmaktadır.

6.1.2 Sınavlarda Bulunması Gereken Nitelikler

Ölçme ve değerlendirme sisteminde kullanılacak ölçüm araçlarının belli
niteliklerinin bulunması gerekmektedir. Bir ölçme aracında bu niteliklerin bulunması
hatasız ve doğru ölçümler için çok önemlidir.

Güvenirlik
Ölçme ve değerlendirme sisteminde ölçümler, eğitim alan öğrencilerin

ölçmelerini hatasız ve doğru olarak gerçekleştirmelidir. Ölçme işlemlerinin hatadan
arındırılmış veya hatası en aza indirgenmiş olması gerekmektedir[1]. Hataları en aza
indirmek için soru analizleri yapılmalıdır.

Ölçme ve değerlendirme sisteminde, ölçüm işlemlerinin sonunda değerlendirme
işlemlerini sistem yapacak ise işlemleri hatasız yapacak şekilde tasarlanmalıdır.

Geçerlik
Ölçüm aracı oluşturulurken ölçmeyi amaçladığı özelliğin başka herhangi bir

özellikle karışmadan doğru olarak ölçmesidir. Bir ölçüm aracının bu niteliğinin
geçerli olabilmesi için ölçüm için düzenlendiği özelliği ölçmesi gerekmektedir[4].

Planlamada yapılan yanlı tavırlar, soruların ders kapsamı dışından seçilmesi,
sınavda kopya çekilmesi v.b. durumlar geçerliği azaltır[1].

5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

511

6

Kullanışlılık
Ölçme işlemlerinde kullanılacak ölçüm araçları kullanışlı olmalıdır.

Geliştirilmesi, çoğaltılması, uygulanması ve puanlanmasının kolay ve ekonomik
olması gerekir[4].

Ölçme ve değerlendirme sistemi tasarlanırken bu özelliklere dikkat edilmelidir.

6.1.3 Değerlendirme

Eğitimde değerlendirme, eğitimin başlangıcında belirlenmiş hedeflere ulaşılıp
ulaşılmadığı veya hedefin ne derece tutturulduğudur. Ayrıca değerlendirilmenin bir
amacıda öğretimsel yöntem ve malzemelerin amaç ve hedeflere uygunluğunun
kontrolüdür [4][6].

6.2 Soru Hazırlama

Sınav sisteminin en temel elemanı sorulardır. Soruların hazırlanmasında
gözönüne alınacak ölçütler;

Sorunun kategorisi: Sorunun hangi sınavlarda kullanılabileceğini belirlemek
için kullanılır.

Sorunun gövdesi: Sınavda öğrencinin gördüğü asıl kısmıdır. Öğrenci bu kısma
göre cevabını verir.

Sorunun süresi: Sorunun öğrenci tarafından cevaplanması için gereken en
yüksek süreyi belirlemek için kullanılır. Eğer seviye belirleme sınavı, kişilik testleri
v.b. gibi sınav sorularında soru süresi bulunmayabilir.

Sorunun ağırlığı: Sınav içinde yer alacak soruların, sınav puanının
hesaplanmasında kullanılması için soru ağırlıkları tanımlanır. (Birinci soru %10
ikinci sorı %20 v.b.) Bazen soru ağırlıkları sınav içerisindeki soru sayısının toplam
toplam soru sayısına bölünmesiyle de hesaplanabilir.

Sorunun zorluk derecesi: Sınav oluşturma sırasında soru seçiminde veya belli
sayıda soru arasından rasgele soru seçimi yapmak amacıyla tanımlanır.

Sorunun türü: 6.1.1 de anlatılan ölçme yöntemlerine göre seçilmiş olan
yöntemdir. Seçilen türe göre sorunun diğer özellikleri belirlenir.

Sorunun cevapları: Bir önceki özellikte seçilen yönteme göre cevap veya
cevaplar tanımlanır.

Sorunun Doğru cevabı: Sınavın Ölçme ve Değerlendirme sistemi tarafından
veya öğretim elemanı tarafından değerlendirilirken kontrol edilecek cevabıdır.

6.3 Sınav Hazırlama

Öğretim elemanlarının sınav hazırlarken dikkat etmesi gereken bazı özellikler
vardır. Bu özellikler ölçme ve değerlendirme sistemi hazırlanırken düşünülmeli ve
tasarım bu özelliklere göre yapılmalıdır.

Soru sayısının belirlenmesi: Ölçme işlemini en iyi şekilde yapacak şekilde
sorular seçilmelidir.

Sınav süresinin belirlenmesi: Sınava giren her öğrencinin sınavı rahatlıkla
bitirebileceği bir süre belirlenir. Bazı sınavlarda sınav süresi bulunmayabilir.(Seviye
belirleme sınavı, kişilik testleri v.b.). Soruların süreleri toplanarak sınav süresi
hesaplanabilir.

Soruların hazırlanması: Öğrencilerin başarılarını ölçebilecek güvenilir sorular
hazırlanır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

512

7

Sınavın uygulanması: Sınava girecek öğrenciler belirlenir. Sınav hazırlandıktan
sonra uygun zaman ve ortamda sınavlar yapılır.

Soru ve madde analizi: Sınavlarda kullanılan soruların kalitesinin
yükseltilmesi, geçerlilik, güvenilirlik, ayırt edicilik özelliklerin belirlenmesi için
madde analizleri yapılır (Madde güçlüğü, Madde ayırıcılık gücü, Madde güvenilirliği
v.b.)[7].

Cevap analizleri: Sınavlar bittikten sonra öğrencilerin sorulara verdiklere
cevaplara göre istatistikler yapılır. (Sınıf ortalamaları, Başarı yüzdeleri, Sınıf içi
Başarı durumu v.b.)

Soru bankasının oluşturulması: Sınavlarda kullanılan veya daha sonra
kullanılacak olan sorular kaydedilir.

Sayfa Sayısı: Sınavın toplam kaç sayfadan oluşacağı belirlenir. Belli özellikleri
aynı olan sorular tek bir sayfada toplanıp, farklı özellikteki sorular farklı farklı
sayfalarda sorulabilir.

6.4. Kullanılan Modüller

Tasarlanacak ölçme ve değerlendirme sisteminde genel olarak Soru Bankası,
Sınav Hazırlama sistemi, Kullanıcı İşlemleri, Erişim İşlemleri, Soru ve Madde analizi
ve Cevap analizlerinin yapıldığı modüllerin bulunması gerekmektedir.

Soru Bankası Modülü: Ölçme sistemi biriminin temel elemanı olan ve
sınavlarda kullanılan soruların oluşturulduğu, kaydedildiği, sorularla ilgili tüm
özelliklerin belirlendiği modüldür.

Sınav Hazırlama Modülü: Sınav hazırlama, oluşturma ve yayınlama
işlemlerinin yapıldığı, sınavla ilgili tüm özelliklerin belirlendiği modüldür.

Kullanıcı İşlemleri Modülü: Kullanıcı kayıtlarının yapıldığı ve kullanıcı
tiplerinin belirlendiği modüldür. Öğrenci kayıtları ve sisteme yeni tipde kullanıcılar
ekleme işlemleri bu bölümde gerçekleştirilir.

Erişim İşlemleri Modülü: Kullanıcıların modüllere erişiminin belirlendiği ve
hangi öğrencilerin hangi sınavlara erişebileceği gibi işlemlerinin gerçekleştirildiği
modüldür.

Soru ve Madde Analizleri Modülü: Soru ve madde analizlerinin yapıldığı ve
yapılan bu analizlere göre bir sonraki sınavlarda kullanılabilecek soruların
belirlendiği, soruların iyi çalışıp çalışmadığı v.b. bilgilerin raporlandığı ve soru
bankasına kaydedildiği modüldür.

Cevap analizleri Modülü: Sınavların erişim süresi bittikten sonra sistemin
otomatik olarak değerlendirdiği veya Öğretim elemanı tarafından değerlendirilmiş
verilere göre istatistiksel raporların üretildiği modüldür.

Tasarlanan ölçme ve değerlendirme sistemi bir Öğretim Yönetim Sistemi (ÖYS)

içerisinde ise kullanıcı işlemleri, erişim işlemleri gibi modüllerin işlemleri ÖYS
tarafından gerçekleşir. Ölçme ve değerlendirme sistemi ÖYS içerisinde değilse
ÖYS’lerle bütünleşik olarak çalışabilecek bir yapıda tasarlanabileceği
düşünülmektedir.

6.5 Kullanıcılar

Ölçme ve değerlendirme sisteminde ölçüm işlerinin planlanmasını,
tasarlanmasını, oluşturulmasını gerçekleştiren öğretim elemanları, sınavları alan
öğrenciler ve sistemin yönetimini sağlayan kullanıcılar vardır. Genel olarak bu
kullanıcıları ve yaptıkları işleri şu şekilde sıralayabiliriz.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

513

8

Sistem Yöneticisi: Ölçme ve değerlendirme sisteminin ve sisteminin kullandığı
veritabanı sisteminin düzgün olarak çalışmasından sorumludur.

Koordinatör: Ölçme ve değerlendirme sisteminin işleyişinden sorumludur.
Program sorumlusu: Hangi öğrencilerin ve/veya sınıfların hangi sınavlara

erişebileceğini belirlemek, sınav tarihlerini veya saatlerini belirlemekle sorumludur.
Ders Sorumlusu: Soru bankasındaki sorulardan yaralanarak sınavları

oluşturmak, sınavları oluşturma aşamasında soru sayısını, sınav süresini ve sınava
erişim sayısını v.b. özellikleri belirlemekle sorumludur.

Sınıf sorumlusu: Ders içeriğinden ve ders hedefinden yaralanarak soruları
oluşturmak, soru bankasına kaydetmek, soru oluşturma aşamasında soru sürelerini,
soru ağırlığını, zorluk derecesini v.b. özelliklerini belirlemekle sorumludur.

Sınıf Yardımcısı: Yazılı sınavlar ve/veya sistem tarafından değerlendirilmeyen
sınavların değerlendirme işlemini gerçekleştirir.

Öğrenci : Ölçme ve değerlendirme sisteminde sınav alan kimsedir.

Ölçme ve değerlendirme sistemindeki kullanıcılar yukarıdaki şekilde sıralandığı
halde bazı kullanıcılar belirtilen işlemlerden bir veya birden fazlasını
gerçekleştirebilirler. Oluşturulan ölçme ve değerlendirme sistemine göre bu belirtilen
kullanıcılar dışında yeni kullanıcılar da tanımlanabilir.

6.6 Gerçekleme

Tasarlanan ölçme ve değerlendirme sisteminde sınavların yayınlanması v.b.
işlemlerin yapılması ve kullanıcı kayıtları, soru bankası bilgileri, öğrencilerden gelen
bilgiler v.b. verilerin saklanması için bir web sunucusuna ihtiyaç duyulur.

Sunucu bilgisayar üzerinde çalışacak bir işletim sistemi gereklidir.
Sınavları web ortamında yayınlamak ve öğrencilerin bilgilerini almak için Web

servisi sağlayacak sistemler bulunmalıdır.
Kullanıcı kayıtları, soru bankası bilgileri, öğrencilerden gelen bilgiler v.b.

verilerin saklanması için veritabanı yönetim sistemi uygulaması gerekir.
Kullanıcılardan alınan bilgilerin işlenmesi ve saklanması gibi işlemleri için ise

ASP, PHP, JSP v.b. teknolojilere ihtiyaç vardır.
Sisteme erişimde kullanıcı adı ve parola kontrolü yapılmalıdır. Yapılan bu

kontrolle modüllere ve sınavlara erişilmelidir.
Sınavlar oluşturulurken sınavlar soru bankasından seçilen özelliklere göre

rasgele gelmelidir. İstenirse cevap şıklarının yerleri de rasgele gelebilir.
Kullanıcılar kaynak kodlarına erişememelidir.
Sunucu belli tarihler ve saatler arasında sisteme girecek olan kullanıcıların

isteklerini kesintisiz olarak karşılayacak ve sistem verilerini hatasız ve eksiksiz bir
şekilde saklayacak özellikte olmalıdır [5].

7. ÖRNEK SINAV SİSTEMİ
Son yıllarda internet destekli öğretim sistemleri için geliştirilmiş çeşitli ölçme ve

değerlendirme sistemleri mevcuttur. Bu sistemlerde genel yapı aynıdır, daha çok
sınav yapmak amacıyla kullanılır. Kurumlar eğitim alan öğrencilerini ölçmek için bu
sistemleri kullanır.

Bu sınav sistemlerinden bazıları aşağıdaki gibidir.

Örnek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

514

 Şekil 1. Sınav Sistemi [9]

 Yukarıdaki sınav sayfalarından da anlaşılacağı gibi sınav sisteminde her sınav için
belirlenmiş bir cevaplama süresi ve sınava erişim sayısı mevcuttur. Sınavlar sorular
teker teker arka arkaya gelecek şekilde tasarlanmıştır. Sınava girebilmek için Sakarya
Üniversitesi Adapazarı Meslek Yüksek Okulu öğrencisi olmak gerekmektedir.

Bu şekildeki sınavlarla Bilgisayar Programcılığı, Bilgi yönetimi ve İşletme
bölümlerindeki toplam 1090 öğrenci 2002-2003 güz döneminde farklı bölümlerdeki
75 dersten sınava girmişlerdir.

8.SONUÇ
İnternet Destekli Öğretimde bazı Öğretim Yönetim Sistemlerindeki mevcut

ölçme ve değerlendirme sistemleri incelenmiş ve alternatif ölçme ve değerlendirme
sistemi tasarlanmıştır. Tasarlanan sistemin başarılı olabilmesi için gözönünde
bulundurulması gereken bazı ölçütler önerilmiştir.

İnternet destekli öğretim ile eğitim alanların ölçme ve değerlendirme işlemlerini
gerçekleştirmek için geleneksel ölçme ve değerlendirme sistemleriyle birlikte web
erişimli ölçme ve değerlendirme sistemi de kullanılabilir.

Web erişimli veri tabanı yönetim sistemini kullanacak bir ölçme ve
değerlendirme sistemi bu konuda çok ayrıntılı bilgileri olmayan öğretim elemanları
tarafından da rahatlıkla kullanılabilir.

Internet üzerinden gerçekleştirilen ölçme değerlendirme sistemleri kağıt v.b.
ihtiyaçları ortadan kaldırdığı için maliyeti düşürmekte, yer ve zaman kısıtlamasını
ortadan kaldırmaktadır.

Ölçme ve değerlendirme kriterlerinin (sınav süresi, erişim sayısı, sınav
sonuçlarının değerlendirilmesi v.b.) iyi bir şekilde belirlenmesi gerekmektedir.

Ölçme işlemleri sırasında öğrencilerin sınavlara erişmede sorun yaşamaması için
7 gün 24 saat hizmet sistem ayakta tutulmalıdır.

9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

515

10

İnternet üzerinden gerçekleştirilen ölçme ve değerlendirme sistemiyle
gerçekleştirilen sınavların hazırlanmasında ve değerlendirilmesinde öğretim
elemanları açısından büyük oranda zaman tasarrufunda bulunabilir. Ölçme ve
değerlendirme sonuçları çevrimiçi bildirilebilir.

9.KAYNAKÇA

[1] İşman, Aytekin, Türk Eğitim Sisteminde Ölçme Ve Değerlendirme, Değişim
Yayınları,1998
[2] Biehler/Snowman, Psychology Applied to Teaching Houghton Mifflin Co. , 1997
[3]Turgut, M.Fuat Eğitimde Ölçme ve Değerlendirme, Saydam Matbaacılık, !984
[4] Tekin, Halil, Eğitimde Ölçme ve Değerlendirme, Yargı ve Yayınevi, 1996
[5] Torkul Orhan, Karadoğan İbrahim C., Web Tabanlı Öğretim Sistemlerinde
Kullanılan Sunucuların Performanslarını Kısıtlayan Faktörler ve Bu Sistemlerin
Optimizasyonu, Akademik Bilişim Sempozyumu, 2003 Adana
[6] Bayam, Yavuz, Parlak, Zekeriya, Uzaktan Eğitimde İçerik Geliştirme Modeli,
Açık ve Uzaktan Eğitim Sempozyumu ,2002 Eskişehir
[7] Şemin, İlgi, Ölçme-Değerlendirme Temel İlkeler, Deü Tıp Fakültesi Dergisi
Özel sayısı
[8] Sakarya Üniversitesi İnternet Destekli Öğretim Grubu (SAÜİDÖ) Sunumları
[9] http://www.ido.sakarya.edu.tr
[10] http://kultur.edu.tr
[11] http://www.epo.hacettepe.edu.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

516

http://www.ido.sakarya.edu.tr/
http://kultur.edu.tr/
http://www.epo.hacettepe.edu.tr/

1

www.sauido.edu.tr

Prof. Dr. İsmail ÇALLI

Sakarya Üniversitesi

calli@sakarya.edu.tr

www.sauido.edu.tr

İnternet destekli öğretimin temelini
Bilgisayar Destekli Öğrenmeden
almaktadır. Eğitimdeki gelişmeyi
kısaca 4 gruba ayırabiliriz.

1983 Öncesi Klasik Sınıf Eğitimi Dönemi
1984 – 1993 Multimedya Dönemi
1994 – 1999 E-öğrenmede Birinci Dönem
2000 – 2005 E-öğrenmede ikinci Dönem; olarak
tanımlanabilir

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

517

2

www.sauido.edu.tr

ABD’de NTU (National Technologial
Universty) 1984 yılında sekiz
üniversite işbirliği ile yüksek lisans
programı açarak öğrenime başlamıştır.
1985 yılında haberleşme uydusunu
kullanmaya başlamış ve 1992 yılında
dijital yayına geçerek iş birliğine giren
üniversite sayısını 52’ye çıkartarak
çağdaş sistemler üzerinden eğitim
programını devam etmektedir.

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

518

3

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

ODTÜ- Lisans Derslerinin Bir Kısmı, Yüksek
Lisans Programı ve İDEA
Sakarya Üniversitesi; Lisans Derslerinin Bir
Kısmı ve Üç Önlisans Programı
Anadolu Üniversitesi; Bir Önlisans Programı,
Bilgi Üniversitesi; Yüksek Lisans Programı,

Üniversiteler

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

KTÜ; Lisans Derslerinin Bir Kısmı,
Fırat Üniversitesi; Lisans Derslerinin Bir Kısmı
İTÜ; Lisans Derslerinin Bir Kısmı.
Mersin Üniversitesi; Bir Önlisans programı
Doğu Akdeniz Üniversitesi; Bir Önlisans
Programı

Üniversiteler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

519

4

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

IBM
enocta
Koç Bryce
…

Özel Şirketler

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

Dışbank
Efes İçecek Grubu
Novartis
Mercedes Benz Türk A.Ş.
OYAK Teknoloji Bilişim ve Kart Hizmetleri
A.Ş.
Turkcell İletişim A.Ş.
Naksan Plastik San. A.Ş.
Pepsi Bottling Group Türkiye
Türkiye İş Bankası

e-learning ile eğitim alan Şirketler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

520

5

www.sauido.edu.tr

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

Teba Ev Aletleri Grubu
Borusan Holding A.Ş.
Arkas Holding A.Ş.
Başak Hayat Sigorta
Remax
Garanti Bankası
Humanitas Doğuş İnsangücü Yönetimi A.Ş.
Pfizer İlaçları A.Ş.
İş Net

e-learning ile eğitim alan Şirketler

www.sauido.edu.tr

IDC (International Data Corporation)
verilerine göre ABD’de e–öğrenim
pazarı 2000 yılında, yıllık % 50
büyüme oranıyla 2,3 milyar dolar
büyüklüğe ulaşmıştır. 2005 yılında e-
öğrenim pazarının 18 milyar dolar
olacağı tahmin edilmektedir.

İnternet Destekli Öğretimin

Dünü – Bugünü - Yarını

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

521

6

www.sauido.edu.tr

Dinlediğiniz
için

Teşekkür
ederim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

522

İNTERNET ORTAMINDA FLASH PROGRAMININ ÖĞRETİMİNDE
KULLANILAN TEKNİKLER

Yrd. Doç. Dr. Çetin BAYTEKİN (1)

Zekeriya KARADAĞ (2)

Kerem Tolga SAATÇİOĞLU (3)

Özet :
Bu çalışmanın amacı, literatürde adı geçen yöntemlerin hangilerinin yaygın olarak ve
neden tercih edildiğini tespit etmektir. Bu araştırmanın sonuçlarının bilgisayarlı
öğretim ve uzaktan öğretimdeki teorik ve pratik çalışmaların kesiştiği ve ayrıştığı
noktaları ortaya koyması, yeni gelişmelere ışık tutması hedeflenmektedir.
İnternet ortamında yaygın olarak kullanılan öğretim yöntemlerinin neler olduğunu
incelemek amacıyla yapılan bu araştırmada örnek ders olarak Eğitim Fakültelerinin
BÖTE bölümlerinde verilen Flash dersi ele alınmıştır. Flash öğretimi yapan İngilizce
ve Türkçe sitelerin içinden yaygın olarak bilinen arama motorlarına kayıtlı olanlar
rasgele seçilmiştir. Seçilen siteler, bilgisayarlı öğretim yöntemlerinden Elektronik
kitap, Öğretici (Tutorial), Alıştırma-Uygulama, Benzetim (Simülasyon),
Hypermedia, Yapay zeka (Artifical Intelligence) yöntemlerinden hangilerini
kullandıklarına göre sınıflandırılmış ve site tasarımcılarına bu yöntemleri neden
seçtikleri e-posta yoluyla sorulmuştur. İnceleme sonuçları öğretim yöntemlerine
göre listelenmiş ve sonuçlar grafiklerle sunulmuştur. Site yöneticilerinden gelen
cevaplar kategorilere ayrılarak genel eğilim hakkında fikir edinilmeye çalışılmıştır.

Anahtar Kelimeler : Bilgisayar Destekli Eğitim, İnternet Ortamında Öğretim, Flash
Öğretimi

Abstract :
The purpose of this research is to determine which methodologies are used in
educational sites on the internet. It is aimed that the results of this research emphasize
the intersection points of the teoretical and practical studies in computer based
education and distance education, and to guide to the new innovations.

The flash lesson which is taken at computer and instructional technologies education
department in faculty of education is used as sample lesson to examine which
educational methodologies are widely used in internet. The sites which teach the
flash program in either Turkish and English are searched by common search engines,
and some of them are choosed randomly. The chosen sites are classified according to
the instructional methods such as electronic book, tutorial, drills and practice,
simulation, hypermedia and artifical intelligence used, and it is asked to the owners
of the sites why they use these methods via e-mail. The results of the research are
classified into the categories of educational methods and are presented with graphics.

Key Words : Computer Based Education, İnternet Based Education, Flash Training

(1) Sakarya Üniversitesi Eğitim Fakültesi BÖTE Bölümü Öğretim Üyesi
(2) Sakarya Üniversitesi Eğitim Fakültesi BÖTE Bölümü Yüksek Lisans

Öğrencisi
(3) Sakarya Üniversitesi Eğitim Fakültesi BÖTE Bölümü Yüksek Lisans

Öğrencisi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

523

Giriş
Bilgisayar ve internet teknolojilerinde yaşanan gelişmeler ve bu gelişmelerin
öğretime yansımaları her geçen gün çalışmalara yeni boyutlar katmaktadır. Bir
yandan teorik bir takım çalışmalarla geleneksel öğretim teknikleri iyileştirilmekte ve
bu teknolojilere uygun yeni modeller geliştirilmektedir. Diğer yandan yapılan pratik
çalışmalarla bu modellerin uygulama örnekleri geliştirilmektedir.

Teorik çalışmalarla pratikte yapılanların ne kadar kesiştiği veya diğer bir deyişle ne
kadarının uygulama alanı bulduğu ve uygulama alanı bulanlar ile
uygulanamayanların neler olduğunu anlamak ve tespit etmek amacıyla yapılan bu
çalışmada öncelikle literatürde yer almış öğretim teknikleri incelenmiştir:

(BDE) Bilgisayar Destekli Eğitimde Kullanılan Teknikler
BDE’de kullanılan tekniklerin neler olduğu ve bunların sınıflandırılmaları ile ilgili
temelde aynı olsa da aralarında farklılıklar olan çeşitli yaklaşımlar vardır.

Şimşek (1998), yaptığı sınıflamada öğretim yazılımlarını;
1. Elektronik kitap,
2. Öğretici,
3. Alıştırma-uygulama,
4. Benzetim (simülasyon),
5. Oyun,
6. Hypertext,
7. Yapay zeka

başlıkları altında toplamıştır.
İpek (2001) ise yaptığı sınıflama sonucunda öğretim yazılımlarını;

1. Özel öğretici programlar,
2. Alıştırma-Deneme,
3. Simülasyonlar,
4. Bilgisayarla öğretim oyunları,
5. Testler

şeklinde gruplandırmıştır.
Allessi ve Trollip (2001) in yaptığı sınıflamada ise öğretim yazılımları;

1. Tutorials (öğretici),
2. Hypermedia,
3. Alıştırmalar,
4. Benzetimler (Simülasyonlar),
5. Eğitimsel oyunlar,
6. Testler

şeklinde sıralanmaktadır.
Bu yöntemlerin her birinin kullanım şekline ve kullanıldıkları yere göre avantajlı ve
dezavantajlı oldukları yönler vardır. Bu avantaj ve dezavantajlara bakarak bir sitenin
veya öğretim yazılımının iyi veya kötü diye ayırmamak gerektiği vurgulanmıştır
(Şimşek, 1998).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

524

Araştırmanın Amacı:
Bu araştırmada literatürde adı geçen öğretim tekniklerinden Elektronik kitap,
Öğretici (Tutorial), Alıştırma-Uygulama, Benzetim (Simülasyon), Hypermedia,
Yapay zeka (Artifical Intelligence) ele alınmış ve bunların internet ortamında
kullanımı incelenmiştir. Burada amaç, yapılan uygulama çalışmalarının teorik
çalışmalarda ele alınan kriterlere ne kadar uygun olduğunu, diğer bir ifadeyle
yapılan uygulama çalışmalarının ne kadar bilinçli yapıldığını araştırmaktır.

Araştırmanın Yöntemi :
Araştırmaya başlamadan önce literatürde yer alan kaynaklardan faydalanarak
Elektronik kitap, Öğretici (Tutorial), Alıştırma-Uygulama, Benzetim (Simülasyon),
Hypermedia, Yapay zeka (Artifical Intelligence) yöntemlerinin genel ve özel
kriterleri belirlenmiştir. Daha sonra yaygın kullanılan arama motorlarından Google
yardımıyla “flash öğretimi” ve “flash training” anahtar sözcükleri aratılmıştır. Ortaya
çıkan listelerdeki sitelerden ulaşılabilenler içinden 8 Türkçe ve 6 İngilizce içerikli
site seçilmiş ve kriterler ışığında incelenmiştir. Elde edilen sonuçların MS Excel
programıyla frekans ve yüzdeleri çıkarılmış ve sonuçlar tablolanmış ve
yorumlanmıştır.
Ayrıca site yöneticilerine e-posta yoluyla belli bir öğretim yöntemi kullanmayı
hedefleyip hedeflemedikleri sorulmuştur.

Sitelerin incelenmesinde kullanılan kriterler :
Araştırma sırasında kullanılan kriterlerin oluşumunda Şimşek (1998), İpek (2001) ve
Allessi ve Trollip (2001) ‘te yer alan tanımlama ve özelliklerden yararlanılmıştır.

Bu kriterlerin 14 tanesi elektronik kitap, 16 tanesi öğretici, 13 tanesi alıştırma-
uygulama, 14 tanesi benzetim, 14 tanesi hipermedya, 25 tanesi yapay zeka
özelliklerini hedef almaktadır. Bazı kriterler genel sorular niteliğindedir.

 E H
1. Sitenin girişinde konuların listelendiği bir içindekiler

bölümü var.

2. Konuların listelendiği içindekiler bölümüne sitenin içindeki
her yerden ulaşmak mümkün.

3. Her konu ayrı bir sayfada anlatılmış.
4. Konular arasındaki geçişler, içindekiler bölümündeki sırayla

mümkün.

5. Her konu anlatımı içinde ilave açıklamalar için bağlantılar
(link) verilmiştir.

6. Seçilen bağlantılarda yeni bir takım bağlantılara geçilerek
ilerleniyor.

7. Seçilen bağlantılardan gelinen sayfaya dönülüyor.
8. Konu anlatımından sonra soru soruluyor.
9. Öğrenciye sorunun dönütü veriliyor.
10. Sorulan sorunun cevabına göre farklı bir yere

yönlendirme yapılıyor.

11. Cevap yanlış olduğunda konu açıklamasının olduğu
sayfaya yönlendirme var.

12. Bilgilerin veriliş şekli ansiklopedik referans
modelindedir.

13. Site bir bilgi arşivi şeklinde düzenlenmiş.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

525

14. Konular belli bir öğrenme sırasına göre dizilmiş.
15. Site içinde diğer sayfalara ulaşmak için resim, video

gibi elemanlar da bağlantı elemanı (buton) olarak
kullanılmış.

16. Sitede konular ile ilgili uygulama imkanı veriyor.
17. Uygulama sonucu yanlış olduğunda uyarı var.
18. Uygulama sonucu yanlış olduğunda doğru uygulama

için yol gösterme var.

19. Sayfalar arasında geçiş sadece ileri geri düğmeleri var.
20. Sayfalar arasında dolaşmak için belli bir yol

önerilmemiş.

21. Site kitabı taklit etmiş.
22. Site öğretmeni taklit etmiş.
23. Site öğrenme ortamı oluşturmuş.
24. Keşfederek öğrenme fırsatı verilmiş.
25. Sitede bilginin uygulamasına yönelik uygulama

örneklerine yer verilmiş.

26. Konu anlatımlarında doğrusal program yöntemi
uygulanmış.

27. Konu anlatımlarında dallara ayrılmış program yöntemi
uygulanmış.

28. Konuların sonunda bilgilerin ölçüldüğü testler var.
29. Sitenin belli bölümlerinde kullanıcıdan alınan bilginin

işlenip geri verilmesi gerçekleştirilmiş.

30. Sitenin bazı bölümlerinde kullanıcıya göre farklı
davranış geliştiren akıllı mekanizmalar kullanılmış.

31. Sitede gezen kişiye rehberlik etmek için bir
canlandırma kullanılmış.

32. Site temelde soru-cevap ilkesine göre çalışmakta.
33. Sitede belli bir alıştırmayı tekrar tekrar yapma olanağı

var.

34. Konu anlatımı için çizgi film tekniği kullanılan
bölümler var.

35. Sitedeki veriler, dinamik bir şekilde (Asp vs.
kullanılmış) görüntüleniyor.

36. Site içinde sorgulama (arama) yapma imkanı vardır.
37. Sitede verileri sizden alıp değerlendiren uygulama

örnekleri vardır.

38. Sitede verileri sizden alıp değerlendiren oyunlar
vardır.

39. Siteye gelen soruların ve cevapların otomatik olarak
listelendiği bölüm var.

40. Site yöneticileri, sitede kullanıcıyı yönlendiren veya
bazı soruları cevaplayan otomatik sistemler kullanmışlar.

41. Sitede mail listing gibi etkileşimli ve gelişmeye açık
sistemler kullanılmış.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

526

İncelenen Siteler :

Site No Site Adı Dili
1 http://webgezegeni.kolayweb.com/flash1.htm TR
2 www.plat-forum.org/lazoid/ TR
3 www.sanalcafe.net/flasha.asp TR
4 http://yunus.hacettepe.edu.tr/~b0145801/htm/flash.htm TR
5 www.webteknikleri.com/FLASH/dersler/default.asp TR
6 www.pipey.com/tutorials/default.asp ENG
7 www.webgraphics.com/tutorials/index.cfm/flash/ ENG
8 www.firmerdesign.com/dersler.htm TR
9 www.flashbaba.cjb.net TR

10 http://the-internet-eye.com/HOWTO/Flash.htm ENG

11
http://hotwired.lycos.com/webmonkey/multimedia/schock
wave_flash/tutorials/tutorial8.html

ENG

12 www.w3schools.com/flash/default.asp ENG
13 www.flashbible.com/Index.htm ENG
14 http://b.domaindlx.com/stsalih/flash/flash_index.asp TR

Araştırma Verileri :
Araştırma sonucunda elde edilen veriler kriterler ışığında değerlendirildi.
Kriterlerdeki “evet” lerin yöntemlere göre dağılımları siteler bazında ele alınarak her
site için frekans ve yüzde dağılımları çıkarıldı. Sonuçlar aşağıdaki tabloda
verilmiştir:

 Site
No

Elektronik
kitap Öğretici

Alıştırma
uygulama Benzetim Hipermedya

Yapay
zeka

1 Frekans 8 7 7 7 6 11
Yüzde 57 44 54 50 43 44

2 Frekans 9 10 7 7 9 13
Yüzde 64 63 54 50 64 52

3 Frekans 6 6 8 6 6 10
Yüzde 43 38 62 43 43 40

4 Frekans 5 5 6 3 3 3
Yüzde 36 31 46 21 21 12

5 Frekans 8 7 6 5 7 11
Yüzde 57 44 46 36 50 44

6 Frekans 8 6 6 5 8 6
Yüzde 57 38 46 36 57 24

7 Frekans 8 5 5 1 9 6
Yüzde 57 31 38 7 64 24

8 Frekans 7 5 8 6 7 8
Yüzde 50 31 62 43 50 32

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

527

9 Frekans 9 5 8 7 9 9
Yüzde 64 31 62 50 64 36

10 Frekans 7 6 5 3 7 4
Yüzde 50 38 38 21 50 16

11 Frekans 10 8 7 6 11 10
Yüzde 71 50 54 43 79 40

12 Frekans 9 7 9 6 11 7
Yüzde 64 44 69 43 79 28

13 Frekans 8 9 9 8 9 13
Yüzde 57 56 69 57 64 52

14 Frekans 6 5 5 3 6 5
Yüzde 43 31 38 21 43 20

Bulgular ve Yorumlar:
Tablodaki veriler, site yöneticilerinden gelen cevapları doğrular şekildedir. Site
yöneticilerinin cevaplarından herhangi bir öğretim yöntemi kullanmayı
hedeflemedikleri gibi yöntemler hakkında bilgi sahibi dahi olmadıkları
anlaşılmaktadır. Eğitimci olmadıkları ve siteyi kendi “anlayabilecekleri “ ve “en
kolay yapabilecekleri” şekilde tasarladıklarını ifade etmektedirler.
Buna rağmen siteler, kriterlerin bazılarını sağlamaktadır. En fazla kriteri sağlayan
Türkçe içerikli site olan veriler tablosunda 2. sırada bulunan “ www.plat-
forum.org/lazoid/ “ in sağladığı kriterlerin yöntemlere göre dağılımı aşağıdaki
tablodaki gibidir :

0

10

20

30

40

50

60

70

Y
ü
z
d
e
l
e
r

Elektronik kitap Öğretici Alıştırma-uygulama Benzetim Hipermedya Yapay zeka

Yöntemler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

528

Değerlendirme kriterlerini en fazla oranda sağlayan İngilizce içerikli site ise tabloda
13. sırada yer alan “ www.flashbible.com/Index.htm “ adlı sitedir . Bu site ile ilgili
verilerin tabloya dökümü aşağıdaki gibidir:

0

10

20

30

40

50

60

70

Y
ü
z
d
e
l
e
r

Elektronik kitap Öğretici Alıştırma-uygulama Benzetim Hipermedya Yapay zeka

Yöntemler

Kriterlerin Yöntemlere Göre Dağılımı :
Sağlanan kriterlerin yöntemlere göre dağılımı incelendiğinde de şöyle bir tabloyla
karşılaşılmaktadır:

Elektronik

kitap Öğretici
Alıştırma-
uygulama Benzetim Hipermedya

Yapay
zeka

30% 14 14 14 10 13 8
50% 11 3 8 4 10 2
70% 1 0 0 0 2 0

0

2

4

6

8

10

12

S
i
t
e

s
a
y
ı
s
ı

50%

Yöntemler

Kriterlerin % 50 sini sağlayan site sayısı

Elektronik kitap

Öğretici

Alıştırma-uygulama

Benzetim

Hipermedya

Yapay zeka

Değerlendirmeye alınan kriterlerden elektronik kitap, öğretici, alıştırma-uygulama ve
hipermedya kriterlerinin % 30 ‘unu sağlayan sitelerin sayısının en fazla olduğu
görülürken, % 50 barajında elektronik kitap, alıştırma-uygulama ve hipermedya
dikkati çekmektedir. Elektronik kitap ve hipermedya kriterlerinin % 70’ini sağlayan
site sayısı ise sırasıyla 1 ve 2 olarak gerçekleşmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

529

Sonuç ve Yorumlar :
Elde edilen verilen değerlendirme sonuçları da e-posta ile gelen cevapları destekler
niteliktedir. Yani site tasarımcı ve yöneticilerinin yöntemlere uyma amacı
görülmemektedir. Genellikle yapılan uygulama çalışmaları “kitabı taklit eder”
niteliktedir. Daha fazla etkileşim içeren, öğretme amacına uygun benzetim ve
uygulama çalışmaları içeren sitelerin yapılmasına ihtiyaç vardır. Bu ihtiyacın
giderilmesi için de ya site sahiplerinin konu uzmanı eğitimci istihdam etmeleri ya da
konu ile ilgili yeterli bilgi birikimine sahip eğitimcilerin işe el atması gerekmektedir.

Bazı sitelerde internetin ve bilgisayar ortamının sağladığı öğretimsel avantajların
kullanıldığı görülse de bunlar yok denecek kadar az sayıdadır. Halbuki internetin en
önemli işlevlerinden biri olan iletişim boyutunun mail-listing veya forumlar gibi
uygulamalarla eğitim sitelerinde de öne çıkarılması gerekmektedir. Çünkü
kullanıcıların katılımı ile zenginleşecek eğitim sitelerinin birer öğretim ortamı
oluşturması daha sağlıklı olacaktır.

Araştırmada yer alan eğitim sitelerinin sadece hobi amaçlı olarak hazırlandığı
görülmektedir. Halbuki eğitim sitesi hazırlamak görevi daha bilinçli kadroların
olmalıdır. Bu nedenle eğitimcilerin örnek olacak çalışmalarla amatör çabalara
rehberlik etmesi yararlı olacaktır.

Kaynaklar :
Alessi, S.ve Trollip, S. (2001). “Multimedia for Learning”, Pearson Education
Company, Massachusetts, USA.
İpek, İ. (2001). “Bilgisayarla Öğretim”, Tıp, Teknik Yayınları,Ankara.
Şimşek, N. (1998). “Öğretim Amaçlı Bilgisayar Yazılımlarının Değerlendirilmesi”,
Siyasal Kitabevi, Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

530

İnternet Ortamında Takım Çalışmasına Dayalı Eğitim
Öğr. Gör. M. Emin Mutlu
Öğr. Gör. Canan Öztürk

Özet: İnternet ortamında gerçekleştirilen eğitsel faaliyetlerde takım çalışmasına
yönelik önemli olanaklar bulunmaktadır. Özellikle; internete dayalı işbirliği
ortamlarının kullanımının öğretildiği derslerde; aynı ortamların eğitsel amaçlarla da
kullanılması mümkün olmaktadır.
Açıköğretim Fakültesinde internete dayalı Bilgi Yönetimi Önlisans Programında
ikinci sınıfta ödevlerin yarısı ekip çalışması biçiminde tasarlanmıştır. Tasarlanan
sistemde Bilgi Yönetimi öğrencileri kendileri için hazırlanan ekip sitelerini
kullanarak grup ödevlerini gerçekleştirmekte ve akademik danışmanlarına teslim
etmektedirler. Bu bildiride Bilgi Yönetimi Önlisans Programında internet ortamında
takım çalışmasına dayalı eğitim uygulamasına ait deneyimler ve elde edilen bulgular
tanıtılmaktadır.
Anahtar sözcükler: Uzaktan öğretim, internete dayalı eğitim, internete dayalı
açıköğretim, takım çalışması, ödev yönetimi

İnternet Ortamında Takım Çalışmaların Özellikleri
Geleneksel eğitim süreçlerinde takım çalışması öğrencilerin başkalarıyla iletişim
kurma ve işbirliği becerilerini geliştirmeyi amaçlar. İnternet ortamında takım
çalışmalarında da benzer becerilerin kazandırılması amaçlanır. Bu beceriler, bilgiye
erişim ve bilgiyi muhafaza etme, bilgiyi işleme, bilgiyi uygulama, takım çalışması,
liderlik ve bağımsız öğrenme becerilerin gelişmesidir [1] .
Öğrenme sürecinde problem çözümü için grupların kullanımı öğrencinin aktif ve
yaratıcı bir rol üstlenmesini sağlar. Görevler yerine getirilirken öğrenci bilgilerini
çözümler, birleştirir, eleştirel bir değerlendirmeye başvurur ve başkalarıyla tartışır.
Böylece öğrencinin içerikle ilgili bilgileri, alanında uzmanlık kazanmasına yol
açacak biçimde gelişir.
Takım çalışmalarının internet ortamında gerçekleştirilmesi iyi bir tasarım ve
planlamayı zorunlu kılar. Bu nedenle takım çalışması öncesinde kapsamlı bir çalışma
gerçekleştirilmelidir. Öğrenciye gerekli eğitim sağlandıktan sonra takım kuralları
konmalı ve uygulanmalıdır. Takım çalışması sırasında bir takım sorunların ortaya
çıkması beklenebilir. Takımlara çözmeleri için verilen problemler net bir şekilde
tanımlanmalıdır. Bu amaçla öğrencilerden gelen geribildirimler değerlendirilmelidir.
Takım çalışmaları gözlenmelidir ve son olarak ekip liderinin raporu da
değerlendirilmelidir.
Tüm bu çalışmalar gerçekleştirildiğinde dönem sonunda öğrencilerden gelen
geribildirimler ve gözlemler bir bütün olarak değerlendirilir bir sonraki dönem için
sorunlara çözüm getirecek uygulamalar aranır.

Bilgi Yönetimi Önlisans Programı’nın Öğretim Hedefleri
2001-2002 öğretim yılında öğretime başlayan Bilgi Yönetimi Önlisans Programına,
ÖSS sonuçlarına göre, öğrencilerin tercihine dayalı olarak kayıt yaptırılmaktadır. İki
yıllık Bilgi Yönetimi Önlisans Programı’ndan mezun olan öğrenciler önlisans
diploması sahibi olabilmektedir. Bu programda diğer Açıköğretim programlarında
olduğu gibi uzaktan eğitim yöntemleri kullanılmakta, ancak diğerlerinden farklı
olarak temel eğitim internete dayalı olarak yapılmaktadır [2]. Bilgi Yönetimi
Önlisans Programı http://www.bilgi.aof.edu.tr web adresinden yayınlanmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

531

http://www.bilgi.aof.edu.tr/

Bilgi Yönetimi Önlisans Programınde iki yıllık eğitim-öğretim döneminde her biri
yıllık olan toplam 16 ders bulunur. Birinci sınıfdaki derslerin ana teması öğrencilere
İşletme Deneyimi kazandırılmasıdır. Öğrenciler bu sınıfta;

• İşletme ortamındaki değişik rolleri üstlenmekte,
• Çok sayıda uygulamayla işletmelerdeki bilgi problemlerine güncel

yazılımlarla çözüm getirme deneyimi kazanmakta,
• Kazanılan becerileri benzeri problemlere uygulayabilme becerisi

kazanmaktadırlar.
Bu amaçla Anadolu Yayıncılık A.Ş. isimli sanal bir şirket oluşturulmuş ve tüm
dersler ve uygulamalarda bu şirkete dayalı örnek olaylar kullanılmıştır [2] .
İkinci sınıftaki derslerin ana teması Takım Çalışması deneyimleridir. Bu sınıfta
öğrenciler takımlara ayrılmakta ve internet ortamında birlikte iş yapma becerileri
kazandırılmaktadır.

• Her takımın kendisine ait bir portalı bulunmakta ve ödevler grup
çalışmasıyla yapılmakta,

• Kapsamlı İntranet uygulamaları geliştirilmekte,
• Kurumsal Bilgi Yönetiminde çağdaş yazılımların kullanımı becerisi

kazandırılmaktadır.

Bilgi Yönetimi Önlisans Programında Ödevler
Bilgi Yönetimi Önlisans Programında ödevler değerlendirme sürecinin önemli bir
bileşenidir. Ödevlerden alınan notların başarı notuna katkısı yüzde yirmidir. Ödevler
aynı zamanda devamlılık takibi için kullanılmaktadır. Bir dersten vize alabilmek için
o dersteki ödevlerin en az yüzde 75’i teslim edilmelidir.
Bilgi Yönetimi eğitiminde bilgi teknolojilerini etkin olarak kullanmanın yanısıra,
birlikte çalışma becerilerinin edinilmesi ve internet ortamında takım ve kurumsal
çapta işbirliği deneyimi kazanılması son derece önemli bir yer tutmaktadır.
Öğrencilerin internet ortamında birlikte çalışma deneyimlerini arttırmak amacıyla
ikinci sınıftaki ödevlerin yarısı ekip ödevi olarak tasarlanmıştır.

Şekil 1. Bilgi Yönetimi Önlisans Programında Ödevlerin Duyurulması

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

532

Ekip Ödevleri Uygulama Süreci
Ekip ödevleri için her ödevin yayınlanması ve değerlendirilmesi, birinci sınıfta
verilen bireysel ödevlerin uygulama sürecinden önemli farklılıklar gösterirler. Ekip
ödevleri için özellikle öğretim yılı başlangıcında bir dizi düzenleme yapılmalıdır.
Öğretim yılının başında öğrenciler 5-6 kişiden oluşan gruplara ayrılırlar. Gruplara
ayırma işlemi öğrencilerin ÖSYM numaralarına göre sıralanarak ardışık dilimlere
ayrılmasıyla gerçekleştirilir. Her gruba, sadece grup üyelerinin girebileceği bir Ekip
Web Sitesi (http://ekip.aof.edu.tr) açılır ve üyelere duyurulur.

Şekil 2. Ekiplerin Listesi

Bilgi Yönetimi programının ikinci sınıfında uygulamalı 6 ders bulunmaktadır ve her
dersten 2 bireysel 2 ekip ödevi yapılması planlanmıştır. Dolayısıyla öğretim yılı
süresince toplam 12 ekip ödevi gerçekleştirilecektir. Ödevlerin yayınlanma, teslim ve
değerlendirilme tarihleri öğretim yılı başında öğrencilere duyurulur.

Şekil 3. Ödevlerin Listesi

Ekip ödevleri diğer ödevlerle birlikte, üniteler hazırlanırken, öğrencilere
kazandırılması ve değerlendirilmesi gereken davranış ve beceriler gözönünde
bulundurularak, tasarlanır. Her ödev bir derste son 4-5 ünitede verilen içeriği
değerlendirecek biçimde oluşturulur.
Ekip ödevleri yapılırken ve ekip siteleri kullanılırken uyulması gereken kurallar Ekip
Ödevlerinin Yapımına Ait Genel Yönerge adında bir belge biçiminde öğretim yılı
başında ekip sitelerinin ana sayfasında yayınlanır.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

533

http://ekip.aof.edu.tr/

 4

Anadolu Üniversitesi
Açıköğretim Fakültesi
Bilgi Yönetimi Önlisans Programı
2002-2003 Öğretim Yılı

2. Sınıf Ekip Ödevlerinin Yapımına Ait Genel Yönerge
2. Sınıftaki 24 ödevden 12'si kişisel çalışmayla, diğer 12'si ise ekip çalışmasıyla gerçekleştirilecektir. Hangi ödevlerin ekip ödevi olduğu
http://bilgi.aof.edu.tr/yontem/odevler.html adresinden öğrenilebilir. Ekip ödevlerini yaparken diğer ekip üyeleriyle olan iletişim, ortak
çalışma, belge paylaşımı, tartışma ve görev dağılımı gibi etkinlikleri ekibinize ait ekip web sitesinde gerçekleştireceksiniz.
Genel Kurallar:

1. Ekipler aynı gruptaki öğrenciler arasından 3 ile 5 kişiden oluşacak biçimde oluşturulmuştur.
2. Öğrenciler atanmış oldukları bir ekipten başka ekibe geçemezler. Ekip üyeliği aynı ekip içinde yıl boyunca devam eder.
3. Her ödevde ekip üyeleri kendi aralarında bir üyeyi ekip lideri olarak seçeceklerdir. Ekip lideri projedeki görevleri

tanımlayarak, bu görevleri kendisi de dahil olmak üzere ekip üyeleri arasında paylaştıracaktır. Bir kişi aynı derste yıl
boyunca bir defadan fazla ekip liderliği yapamaz.

4. Her ekip için http://ekip.aof.edu.tr sitesinin altında birer ekip web sitesi açılmıştır. Toplam 25 proje ekibi bulunmaktadır.
Ekiplere ait web siteleri http://ekip.aof.edu.tr/ekip01 , ... , http:/ekip.aof.edu.tr/ekip25 şeklinde adreslenmiştir.

5. Ekip üyeleri http://ekip.aof.edu.tr sitesine anonim olarak erişebilirler ve gözatabilirler. Kendi web sitelerine ise parola
karşılığı bir yazar yetkisiyle erişebilirler. Üyesi olmadıkları ekip web sitelerine göz atamazlar. Kullanıcı adı girişi
bilgi\kullanıcı_adı biçiminde olmalıdır.

6. Proje gerçekleştirilirken ekip web sitesinin Olaylar, Duyurular, Belgeler, Tartışmalar, Görevler, Kişiler ve Bağlantılar gibi
olanaklarından sonuna kadar yararlanılacaktır. Proje yapımı süresince üretilen belgelerin tüm sürümleri ekip web
sitesinde depolanacaktır.

7. Ekip lideri o ödevdeki görevleri ve bu görevleri kimlerin yerine getirdiğini bir ödev yapım tutanağı biçiminde
düzenleyecektir. MS Word ile hazırlanacak tutanakta ödevin dersi, numarası, tanımı, tarihi gibi proje kimlik bilgileri ve
ekibe ait bilgilerin yazılması unutulmamalıdır. Ödev yapım tutanağı ekip üyelerinin görüşüne sunulmuş ve üzerinde
uzlaşılmış olmalıdır. Ekip üyeleri arasında görünen ama ekip çalışmalarına katılmayan öğrencilerin durumu ödev yapım
tutanağında belirtilecektir.

8. Proje, ödev yapım yönergesine uygun olarak tamamlandığında, projenin tümüne ait olan ilgili belgeler ödev teslim
tutanağıyla birlikte, her ekip üyesi tarafından bireysel olarak, gruplarına ait danışmana e-posta yoluyla teslim edilecektir.

9. Ekip ödevleri değerlendirilirken ödev notunun yüzde 40’ı ekip çalışması faaliyetleri için verilecektir. Bu amaçla ekip web
sitelerindeki faaliyetler incelenecektir. Ekip çalışmasından bağımsız ve bireysel olarak yapılmış ödevler değerlendirmeye
alınmayacaktır.

10. Üyeler ekip web sitesinin olanaklarından yararlanırken, belge ve bilgilerde her durumda projenin ders ve ödev numarası
gibi bilgilerine yer verecekler, böylece ekip web sitelerinde her projeye ait ekip çalışması etkinlikleri danışmanlar
tarafından ayırt edilebilecektir.

11. Bireysel olarak ekip ödevini danışmanına zamanında iletmeyen öğrencilerin ödevi geçersiz sayılacaktır. Ödev yapım
tutanağına göre ödevdeki görevler değerlendirilerek, her ekip üyesine bireysel ödev notu verilecektir.

12. Teslim edilen ödevlerin ödev teslim alındı bilgisi ve ödev notu bireysel ödevlerle aynı şekilde sorgulanarak öğrenilecektir.
13. Ekip üyeleri kendi ekip web sitelerinin güvenliği ve bakımından sorumludurlar. Ekip üyesi olmayanların ekip sitelerine

girişlerine aracılık edemezler. Ekip üyeleri ekip web sitesindeki Kişiler listesine kendilerini öncelikle kaydetmelidirler.

Şekil 4. Ödevlerinin Yapımına Ait Genel Yönerge
Her ödev yayınlandığında, ödevin tanımının yanısıra ödev yapım yönergesi ve ödev
teslim yönergesi de verilmektedir. Ekip üyeleri o ödev için kendi aralarında bir ekip
lideri belirlerler. Ekip liderliği öğretim yılı boyunca ekip üyeleri tarafında eşit sayıda
üstlenilir. Altı üyeden oluşan bir ekipte her üyenin yılda 2 kez ekip üyeliğini
üstlenmesi beklenmektedir. Öğrencilerin alfabetik sırayla öğretim yılı başında her
ödevin liderini başlangıçta belirlemeleri önerilmektedir.
Bir ekip ödevinde, ekip lideri, ödevi bir proje olarak ele alır ve ödevin yapımı için
gerekli görevleri ve zaman planını belirler, bu görevleri ekip üyelerine atar. Ekip
sitesi yardımıyla görevler üyelere duyurulur.
Öğrenci ödev yapım yönergesi eşliğinde ekip üyeleriyle birlikte çalışarak ödevini
hazırlar. Ödev yapımı esnasında belge paylaşımı ve ortak tartışmalar için ekip
sitesinin olanakları kullanılır.
Ödevler genellikle bir haftada tamamlanır. Ekip liderleri ödevin yapımında ekip
üyelerinin rollerini ve sorumluluklarını açıklayan bir ödev teslim tutanağı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

534

http://bilgi.aof.edu.tr/yontem/odevler.html
http://bilgi.aof.edu.tr/
http://bilgi.aof.edu.tr/ekip01
http://bilgi.aof.edu.tr/ekip25
http://bilgi.aof.edu.tr/

 5

oluştururlar ve bu tutanak için ekip üyelerinin görüşlerini alırlar. Her öğrenci üyesi
bulunduğu ekip tarafından tamamlanan ödev, ödev teslim tutanağıyla birlikte kendi
akademik danışmanına gönderir. Teslim alınan ödevler için teslim alındı bilgisi
öğrenciye duyurulur.
Ekip ödevlerinin değerlendirilmesi iki aşamada geçekleştirilir:
Birinci aşamada akademik danışmanlar ekip ödevlerini bireysel ödev gibi ele alırlar
ve akademik yeterliliğini değerlendirirler. Akademik yeterlilik her öğrenci için 100
üzerinden bir puan biçiminde belirlenir. Akademik danışmanların ödevleri
değerlendirebilmeleri için öğretim süreçlerinin tasarımı esnasında hazırlanan bir ödev
değerlendirme yönergesi kullanılır. Akademik danışmanlar öğrencinin teslim ettiği
ödevi konu uzmanının hazırladığı ödev değerlendirme yönergesi eşliğinde
değerlendirerek öğrencinin notunu belirler ve idareye iletir. Bu süreçteki bilgi
akışının tümü internet üzerinden gerçekleştirilir.
İkinci aşamada ise konu uzmanı ekiplerin sitelerini ayrı ayrı inceleyerek o ödevin
yapımı esnasında grup çalışmasının gereklerinin hangi ölçüde yerine getirildiğini
belirlerler. Ekip çalışması notu her öğrenci için 100 üzerinden bir puan olarak
belirlenir ve idareye teslim edilir.
İdare tarafından ekip ödevlerinde her öğrenci için belirlenen Bireysel Not’un yüzde
altmışı ile Ekip Çalışması notunun yüzde kırkı toplanarak o ödeve ait not hesaplanır
ve öğrenciye duyurulur.

Ödev Örneği
Ekip ödevlerinin tasarımında bireysel ödevlerde olduğu gibi, geçmiş 3-4 ünitenin
bilgilerini kapsayacak şekilde konu içeriği belirlenir. Ödevin gerçekleştirilmesinde
ekip liderine ve ekip üyelerine görev düşecek biçimde ve her öğrencinin kendi özgün
çalışmasına olanak sağlayacak biçimde tasarım yapılır. Böylece öğrencilerden her
birinin çalışmaya katkılarının eşit olması sağlanmakta ve bir ekip üyesi çalışmaya
katılmadığında, bu durumun diğerlerinin çalışmasını engellemesinin önüne
geçilmektedir.
Örneğin, Planlama ve Denetleme Araçları dersinin bir ekip ödevinde ekip üyeleri
programa ait bir sanal şirket olan Anadolu Yayıncılık A.Ş.’de çalışan bölüm
başkanları olarak görevlendirilmiş ve her üyeden kendi bölümü ile ilgili bir proje
geliştirmesi ve bu proje bilgilerini ekip liderine göndermesi, ekip liderinin de bu
bilgileri birleştirerek bir rapor haline getirmesi istenmiştir. Üyeler proje bilgilerini
oluştururken, ekip liderinin kendilerine atamış olduğu görevlere ait özgün bir çalışma
gerçekleştirirler. Ekip lideri kendisine gönderilen bilgileri rapor olarak
oluşturduğunda sadece görevini yerine getirmeyen üyelerin bölümlerine ait bilgiler
eksik kalmış bu durum görevin yerine getirilmesini engellememiştir.

Ödev Yapım ve Teslim Yönergesi
Öğrenciler ekip ödevlerini, öğretim yılı başında ekip sitelerinin ana sayfasında
yayınlanan Ekip Ödevlerinin Yapımına Ait Genel Yönergesine uygun olarak
hazırlamalıdır. Bu yönergede ekip üyelerinin nasıl oluşturulduğu, ekip liderinin nasıl
seçileceği, ekip sitesine nasıl erişileceği, ödevlerin nasıl teslim edileceği ve
değerlendirileceği konuları yer almaktadır.
Öğrenciler ödevlerini genellikle e-mektuba iliştirilmiş bir belge biçiminde teslim
etmektedirler. Bütün öğrencilerin ödevlerinin topluca incelenebilmesi için, ödevlerin
belirli isimlendirme kurallarına uyularak teslim edilmeleri beklenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

535

Ekip Ödevlerinin Yapımına Ait Genel Yönerge
Her ödevde olduğu gibi ekip ödevinde de bir ödev yapım kılavuzu hazırlanmaktadır.
Ödev ile ilgili genele açıklamalar verildikten sonra ekip lideri ve üyelerinin
sorumlulukları ayrı ayrı listelenir ve bu kılavuza göre ekip lideri ve çalışanları
görevlerini yerine getirir.

Şekil 5. Ödev Yapım Kılavuzu

Ödevle ilgili bir sorunla karşılaştıklarında öğrenciler sohbet, e-posta olanaklarını
kullanarak Akademik Danışmanlarından yardım isteyebilmektedir.

Ekip Sitesi
Öğrencilerin ödevlerini gerçekleştirirken sadece o ekibe üye olanların kullanıcı kodu
ve parolası ile erişebilecekleri bir web sitesini kullanırlar. Ekip üyeleri bu ekip
sitesinde duyuru asabilir, görev takibini gerçekleştirebilir, genel tartışmalara
katılabilir ve dosyaları ortak kullanabilir. Ayrıca Kişiler listesi aracılığı ile kimlik
bilgilerini ekip üyesi arkadaşları ile paylaşabilir. Öğrencilerin ekip ödevlerini
gerçekleştirirken ekip sitesinde yer alan bu işlemleri yerine getirmesi
beklenmektedir. Öğrencilerin ekip çalışmasına katkıları bu sitedeki faaliyetleri göz
önünde bulundurularak verilmektedir.

Duyurular
Öğrenciler ekip ödevi ile ilgili olarak diğer ekip üyelerine duyurular yapabilmektedir.

Şekil 6. Ekip Sitesinde Duyurular Sayfası

Ortak Belgeler
Öğrenciler ekip ödevlerini gerçekleştirirken bazı dosyalar üzerinde birlikte
çalışmaları gerekebilir. Bu durumda belgeyi ortak kullanmaları gerekecektir. Ayrıca
diğer ekip üyelerine ya da liderine ulaştırmak istedikleri belgeyi de buraya
ekleyebilmektedirler. Ödev tamamlandığında ekip liderinin hazırladığı Ödev Yapım
 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

536

Tutanağı yine Ortak Belgeler alanında üyelerin onayına sunulmakta ve gerekli
değişiklik burada yapılmaktadır.

Şekil 7. Ekip Sitesinde Ortak Belgeler Sayfası

Genel Tartışma
Öğrencilerin ödevlerini gerçekleştirirken bazı konular üzerinde tartışmaları, ödevin
gelişimi açısından iyi olabilir. Bu nedenle öğrencilerin genel tartışma sayfasında
konu ile ilgili fikirlerini yazdıkları tartışma sayfasını kullanmaları yerinde olacaktır.

Şekil 8. Ekip Sitesinde Genel Tartışma Sayfası

Görevler
Öğrenciler ödevlerini gerçekleştirirken ödevin yapımının hangi aşamada olduğunun
bilinmesi, kimlerin görevinin tamamladığının görülmesi gerekir. Bu nedenle
öğrencilerin, hangi görevleri üzerine aldığı ve bu görevlerin ne aşamada olduğunun
takip edilmesi özellikle ekip lideri açısından kolaylık sağlayacaktır.

Şekil 9. Ekip Sitesinde Görevler Sayfası

Ödev Teslim Tutanağı
Öğrenciler ekip ödevlerini tamamlandığında, ekip lideri, ödevin hazırlanmasına
kimin hangi görevi üstlendiği ve bu görevi yerine ne ölçüde getirdiğini içeren bir
rapor hazırlar ve Ortak Belgeler bölümüne ekler. Hazırladığı bu raporu ekip
üyelerinin onayına sunar. Ekip üyelerinden onay aldıktan sonra düzeltilmiş raporu
 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

537

ekip lideri ve tüm üyeler bağlı oldukları Akademik Danışmanlarına gönderir.
Böylece ödev değerlendirilmesi gerçekleştirilirken kimin hangi görevi yerine
getirdiğine dikkat edilmiş olur.

Şekil 10. Ekip Liderinin hazırladığı Ödev Teslim Tutanağı

Ödev Teslim Alındı Bilgisi
Öğrenciler ödevlerini e-posta yoluyla teslim etmektedir. Zaman zaman internet servis
sağlayıcılarından kaynaklanabilecek bir takım aksaklıklar nedeniyle öğrencilerin
ödevlerini teslim edememeleri gibi durumlarla karşılaşılabilir. Bu nedenle öğrenciler
ödevlerini gönderdikten sonra derse ait ödev sayfasında yer alan Sorgulama
yardımıyla ödevlerinin teslim alınıp alınmadığını görmeleri sağlanmıştır.

Ödev Değerlendirme Yönergesi
Ödevler konu uzmanları tarafından tasarlanmakta ancak teslim ettikleri ödevin içeriği
Akademik danışmalar tarafından değerlendirilmektedir. Bu değerlendirme sonucunda
aldıkları puanın %60’ı ödev notu olarak değerlendirilmektedir. Konu uzmanları her
öğrencinin ekip çalışmasına katkısını değerlendirmek için ekip sitesinden
yararlanırlar. Verdikleri notun %40’ı ödev notu olarak değerlendirilir.

Akademik Değerlendirme Tutanağı
Konu uzmanları ödevleri tasarlarken öğrencilerin bireysel çalışmalarını Akademik
Danışmanların nesnel olarak değerlendirme yapmalarını sağlamak üzere bir
değerlendirme formu hazırlar. Akademik Danışmanlar bu formda yer alan
puanlamaya dikkat ederek ödevleri notlandırarak konu uzmanlarına teslim ederler.

Şekil 11. Ekiplerin Akademik Değerlendirme Tutanağı

Ekip Çalışması Değerlendirme Tutanağı
Konu uzmanları öğrencilerin ekip sitesinde faaliyetlerini incelerken bu çalışmaları bir
tutanak aracılığı ile değerlendirir. Ekip çalışmasının değerlendirilmesinde ödev
yapımı esnasında Duyurular, Görev Dağılımı, Belge Paylaşımı ve Tartışmalar’dan ne
ölçüde yararlanıldığına dikkat edilmektedir.

 8
Şekil 12. Ekip Çalışmalarını Değerlendirme Formu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

538

Ödevin Çözümü ve Değerlendirme Ölçütleri
İkinci sınıflara ait ödevlerin her hafta Salı günü sonuna kadar teslim edilmektedir.
Çarşamba sabahları ödevlerin çözümleri yayınlanmaktadır. Böylece öğrenciler bir
gün önce teslim ettikleri ödevlerin çözümüne ulaşabilmektedirler. Ödevin çözümüne
ait sayfalarda ayrıca ayrıntılı bir değerlendirme bilgisi de verilmektedir. Öğrenciler
bu bilgileri kullanarak ödevden hangi puanı alacaklarını tahmin edebilmektedirler.

Şekil13. Ödevin Çözümü ve Değerlendirme Sayfası

Ödev Notunun ve Uyarıların Duyurulması
Öğrenciler ödev notlarını yine derse ait ödev sayfasında yer alan Sorgulama
düğmesine tıklayarak öğrenebilirler. Öğrenciye teslim ettiği ödeve yönelik dönütler
de bu sayfada duyurulmaktadır.

Şekil 14. Ödev Notlarının Sorgulanması

Ödev Notlarının Sınıf Dağılımı
Tüm öğrenciler tarafından teslim edilen ödevlerin histogram grafiğini elde etmek için
Ödev sayfasında Dağılım seçeneğine girilir. Böylece öğrenciler ödevden aldıkları
notun tüm notlara göre konumunu belirleyebilirler.

Karşılaşılan Sorunlar
Başlangıçta bazı öğrencilerin ortak çalışsalar bile ekip sitesi kullanma konusunda
çekingen davrandılar. Öğrencilere ekip notu değerlendirmelerinin bu sitedeki
çalışmalarını kapsayacağı bildirilerek bu siteyi kullanmaya teşvik edildi.
Ayrıca öğrencilerin grup içerisindeki çalışmalara uyumlu bir şekilde katılamadıkları
görülmüştür. Bu durumun diğer ekip üyelerini zor durumda bırakmaması için, ekip
ödevleri tasarlanırken eksik ödev gönderildiğinde diğer üyelerin eksik

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

539

 10

değerlendirmelerine yol açmayacak bir tasarım yapılmaktadır. Ancak böyle bir
durum daha önce tüm ekip üyelerine ortak bir ekip notu verilmesi fikrinden
vazgeçilmesine neden olmuştur. Her öğrenci teslim edilen ödevdeki bireysel katkısı
ve ekip sayfasında faaliyetleri göz önünde bulundurularak her üye için farklı bir
değerlendirme yapılması kararına varılmıştır. Bireysel çalışmaların katkısındaki bu
değişimler, ekip notu olarak tek ve standart bir ekip notu verilmesini engellemiştir.
Bu nedenle ekip notları bireyselleştirilmiş ve ekip notu verme kriterlerinin
oluşturulması gerekmiştir.

Gelecekte Yapılması Planlananlar
2002-2003 öğretim yılında ödev grupları idare tarafından öğretim yılı başında
belirlenmişti ve 24 ödevden 12’si ekip ödevi olarak verilmişti. Gelecek öğretim
yılında 2. sınıftaki ödevlerin tümü ekip ödevi olarak tasarlanacaktır. Öğrencilerin iki
farklı gruba üye olmaları sağlanacaktır. Bu gruplardan birisinde öğrencinin hangi
gruba üye olacağı 2002-2003 öğretim yılında olduğu gibi idare tarafından
belirlenecek, ikinci grubu ise öğretim yılı başında öğrencinin kendi tercihi ile
belirlemesine olanak sağlanacaktır. Öğrenci 24 ödevin onikisini birinci grubuyla,
diğer onikisini ise ikinci grubuyla gerçekleştirecektir. Bu iki farklı gruplandırma
yaklaşımının akademik başarıya etkisi incelenecektir.

Kaynakça
[1] Bonanno, Helen; Jones, Janet; English, Linda, “Improving group satisfaction:

Making groups work in a first-year undergraduate course.” Teaching in Higher
Education, Oct98, Vol. 3 Issue 3, p365.

[2] Mutlu, M. E., Öztürk C. ve Çetinöz, N.,“Alternatif Eğitim Araçlarıyla
Zenginleştirilmiş İnternete Dayalı eğitim Modeli”, Açıköğretim Fakültesi’nin
20. kuruluş yılı nedeniyle uluslararsı katılımlı Açık ve Uzaktan Eğitim
Sempozyumu’nda sunulan bildiri, Anadolu Üniversitesi, Eskişehir, 23-25 Mayıs
2002.

[3] Mutlu, M. E., Özöğüt Ö ve Avdan, H. “İnternet Ortamında Rol Tabanlı İşletme
Eğitimi ve Anayay.com”, Açıköğretim Fakültesi’nin 20. kuruluş yılı nedeniyle
uluslararsı katılımlı Açık ve Uzaktan Eğitim Sempozyumu’nda sunulan bildiri,
Anadolu Üniversitesi, Eskişehir, 23-25 Mayıs 2002.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

540

İNTERNET TEMELLİ ÖLÇMELERİN GEÇERLİĞİNİ SAĞLAMADA YENİ YAKLAŞIMLAR
The New Approaches for Providing Validity in Internet-based Measurements

Yard.Doç.Dr. Çetin SEMERCİ

Fırat Üniversitesi
Eğitim Fakültesi

BÖTÖ Bölüm Başkanı

Cem BEKTAŞ
Bilgisayar Öğretmeni

Yüksek Lisans Öğrencisi

Özet
Eğitimde ölçmenin önemli bir rolü vardır. Eğitimde yapılan ölçmelerin internet
ortamına aktarılmasıyla öneminin daha da arttığı gözlenmektedir. Bu
incelemede, internet temelli ölçmelerin geçerliğini sağlamada yeni yaklaşımlar
irdelenmiştir. İnternet temelli ölçmelerde geçerliği sağlamak büyük problem
olarak görülmektedir. Bunlara çözüm olarak yeni yaklaşımlar ortaya konmaya
çalışılmıştır. Yeni yaklaşımların başında araştırma ve proje geliştirme, dijital
kimlik v.b. bulunmaktadır.

Anahtar Kelimeler: İnternet, ölçme, geçerlik ve yeni yaklaşımlar.

Abstract

Measurement has an important role in education. Since it move on internet its
vitality was increased. In this study, “New Approaches for Providing Validity in
Internet-based Measurements” was investigated. To provide validity in internet-
based measurements seem as a big problem. As solution for these tried to reveal
new approaches. As some follows: Research and Project development, digital
identity.

Keywords: Internet, measurement, validity and new approaches.

GİRİŞ

Dünya üzerindeki tüm kişisel bilgisayarların ve bilgisayar ağlarının birbirine bağlanmasına olanak veren internet,
eğitim ve öğretim amaçlı faaliyetlerde de başrol oynamaya başlamıştır.

Aynı fiziksel ortamda bulunmayan öğrenen-öğreten ikilisinin en hızlı ve en gerçekçi şekilde bir araya gelmesini
sağlayan sanal ortam internettir. İnternet üzerinden yazılı, sesli ve görüntülü iletişim ve etkileşim mümkündür
(Kaya, 2002, 235). Bu sayılanlar, günümüzde ve gelecekte uzaktan eğitimde temel teknolojinin internet olmasını
gerektirmektedir.

İnternet temelli eğitimde de tıpkı klasik eğitim yöntemlerinde olduğu gibi ölçmeye ihtiyaç duyulmaktadır.
Ölçme, bir niteliğin gözlenip, gözlem sonuçlarının sayı veya sembollerle gösterilmesidir. Ölçme, başlangıçtaki
hedeflerle ulaşılan somut durum ilişkisini doğru şekilde değerlendirebilmek amacıyla yapılmaktadır.

İnternet temelli ölçmelerde geçerliğin sağlanması çok önemlidir ve günümüzde bunun tam olarak
gerçekleştirilebildiğini söylemek güçtür. Bu nedenle geçerliğin sağlanması ve kontrolünde yeni yaklaşımlara
ihtiyaç duyulmaktadır.

İnternet Temelli Ölçme (İTÖ)

Bilgisayar kullanımı henüz günümüzdeki kadar yaygınlaşmadan önce bile kağıt-kalem testleri ve bilgisayar
temelli ölçmelerin karşılaştırılması ile ilgili araştırmalar yapılıyor ve sonuçlar hep bilgisayar temelli ölçme lehine
çıkıyordu (Olsen, Maynos, Slawson and Ho, 1986; Calvert and Waterfall, 1982; Bunderson, Inovye and Olsen,
1989, 374-375).

Microsoft yazılım şirketinin ürettiği Windows 95 işletim sistemi ile birlikte internet bağlantısının yaygınlaştığı
ve bu teknolojik gelişmenin internet temelli ölçmelere (İTÖ) yönelme açısından bir milat oluşturduğu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

541

görülmektedir. İTÖ, herhangi bir ölçme sisteminde ortam aracı olarak internetin kullanılması anlamına
gelmektedir.

İTÖ yapılarak, internet ortamında sınav sorusu hazırlanabilmekte, sınav soruları cevaplanabilmekte, sınav
değerlendirmelerine temel teşkil edebilmekte, sınav sonuçları ilan edilebilmekte, sonuçlar öğrenilebilmektedir
(Önal, 2001).

İTÖ’ler ilk başta akla geldiği gibi sadece öğretim sürecinin sonunda yer alan bir aşama değil o süreçle paralel
gelişmesi gereken bir temel öğedir. Yüzyüze eğitimin gerçekleştiği bir fiziksel ortamda öğretmen ders esnasında
öğrencilerin derse olan ilgileri ve katılımlarına göre istemli ya da istemsiz olarak bir ölçme yapabilmektedir.
Yüzyüze eğitimde gerçekleşebilen bu olgu İTÖ’ lerin bir süreç olarak ele alınması ve geçerliğinin sağlanması ile
internet temelli öğrenmelerde de sağlanabilecektir.

İTÖ’ lerin Geçerliği
Ölçülmek istenen değişkenin ölçülebilme derecesine geçerlik denilmektedir. İTÖ’ lerin geçerliğini sağlamada
öncelikle aşağıdaki dört ana geçerlik türünün göz önüne alınması gerekmektedir. (Turgut, 1989; Yılmaz, 1996):

1. Kapsam geçerliği: Sınav sorularının dağılım dengesinin ders konularının önemine göre belirlenmesidir.

Kapsam geçerliğinde ipucu kelime ölçme matrisidir.

2. Yapı geçerliği: Soruların ve maddelerin anlatım ve imla yönüyle uygun olmasıdır. Burada önemli olan

öğrencilerin soru ve maddeleri farklı şekilde anlamalarını önleyecek derecede
açıklıktır.

3. Görünüş geçerliği: Sınavda sorulan bir maddenin hangi alanla ilgili göründüğüdür.

4. Yordama geçerliği:Öğrencilerin test puanlarına göre belli bir programdaki veya işteki başarılarını önceden

tahmin edebilme işidir.

İTÖ’ lerde geçerliğin sağlanabilmesi için mutlaka sağlanması gereken bazı şartlar vardır (Semerci, 2002; Varol
ve Karabatak, 2002; Tekin, 1993; Tan ve Erdoğan, 2001):

1. Ölçmelerde geçerliğin sağlanması için temel şart olarak güvenirliğin bulunması gerekmektedir.
2. Öğrencinin kopya çekmesi önlenmelidir.
3. Sınava giren kişinin, girmesi gereken kişi olduğundan emin olunmalıdır.
4. Kapsam geçerliğinin yani madde-konu dengesinin sağlanması gerekmektedir.
5. Sınav sorularının sürekli madde analizi yapılarak güncellenebilir olması gerekmektedir.
6. Öğrenciye gürültü, aşırı sıcak-soğuk gibi olumsuzluklardan arındırılmış uygun bir ortam

oluşturulmalıdır.
7. İstemci bilgisayarlarda kesintisiz güç kaynakları oluşturulmalıdır.

Geçerliği sağlamak için yukarıda bahsedilen etkenlerin oluşturulmasının gerekliliği herkes tarafından ne kadar
açık şekilde biliniyorsa da bunların nasıl oluşturulabileceği konusunda çok fazla fikir ortaya atılamamıştır. İTÖ’
lerin geçerliğini sağlayabilmek için yeni yaklaşımların ortaya konulması ve geliştirilmesi gerekmektedir.

Amaç
Araştırmada, internet temelli ölçmelerin geçerliğini sağlamada yeni yaklaşımlar irdelenmiştir. Bu bağlamda şu
sorulara yer verilmiştir.

1. İTÖ’lerde geçerliği sağlamada mevcut yaklaşımlar nelerdir?
2. İTÖ’lerde geçerliği sağlamada yeni yaklaşımlar nelerdir?

YÖNTEM

Araştırmada, survey yöntemi kullanılmıştır. Bu kapsamda ilgili üniversite ve kurumlardan, internet temelli
ölçmelerde geçerliği sağlamada mevcut ve yeni yaklaşımlarla ilgili bilgi istenmiştir.

Evren ve Örneklem
Araştırmanın evreni, internet temelli ölçmeleri yapan dört üniversite (Anadolu, Fırat, ODTÜ ve Sakarya) ve ilgili
kuruluşlardır. Araştırmanın örneklemi ise şu şekilde belirlenmiştir: İlgili üniversite ve kuruluşlarda bulunan 45

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

542

kişiye mail gönderilmiştir. Bu 45 kişiden 33’üçünden (%73.3) cevap alınmıştır. Veriler, kişi maillerinden,
belgelerden ve makalelerden toplanmış ve analiz edilmiştir.

BULGULAR

Aşağıda, internet temelli ölçmelerin geçerliğini sağlamada mevcut yaklaşımlar ile yeni yaklaşımlara ilişkin
bulgulara yer verilmiştir.

İTÖ’lerde Geçerliğini Sağlamada Mevcut Yaklaşımlara İlişkin Bulgular

İnternet temelli ölçmelerde,Yüksek Öğretim Kurumu (YÖK) ara sınavın %20’sini kabul ettiği görülmektedir.
%80’lik kısım için ise ödev ve projeler oluşturmaktadır. Bunun yanında YÖK genel sınavı okulda yüz yüze
yapılmasını öngörmektedir. Bu yaklaşıma, “yüz yüze yapılan ölçmeye yakın yaklaşım” adı verilebilir.

İTÖ’lerde Geçerliğini Sağlamada Yeni Yaklaşımlara İlişkin Bulgular

Yeni yaklaşımları ortaya koyarken her zaman mevcut sistem, teknolojik alt yapı ve modernizasyon için gerekli
zaman öğeleri göz önünde bulundurulmalıdır. Aşağıda sıralanacak yeni yaklaşım modelleri mevcut imkanların
değiştirilmesi veya geliştirilmesi ile kolaylıkla gerçekleşebilecek olan önerilerden oluşmaktadır:

1. Öğretirken Ölçme Yaklaşımı: Bir değerlendirme aşamasında öğrencilerin ilerlemesi (gelişimi), sorulara
verdikleri beklenen (normal) ve beklenmeyen (anormal) yanıtlar kaydedilerek izlenmelidir. Bu bir dersin her
bölümünün ardından sorulacak sürpriz sorularla gerçekleştirilebilir. Şu anda bazı sertifikasyon kurslarında
benzer bir uygulama mevcutsa da verilen cevapların ve bu cevaplar sonucunda alınan konu notlarının kaydı
tutulmamaktadır. Bu notların, öğrenciler için oluşturulmuş kişisel ver tabanlarında kaydedilmesi ve geçme
notuna etki etmesi olumlu etkiler oluşturacaktır. Böylelikle öğrenciler dersi mutlaka öğrenmeye çalışacak ve
kopya çekerek dersi geçebilecekleri düşüncesinden uzaklaşacaklardır. Çünkü bu şekilde ölçme tüm eğitim
sürecini kapsar ve öğrencinin kendi yerine bir başkasını sınava dahil etmesi hemen hemen olanaksızlaşır.

2. Araştırma ve Proje Geliştirmeye Teşvik Yaklaşımı: Öğrencilerin hedeflenen teorik bilgi seviyesine
ulaşmalarının yanı sıra pratik yetenekler de kazanmalarını sağlayabilmek amacıyla proje ve ödevler verilmelidir.
Unutulmamalıdır ki benzeşme, gerçek bir tecrübenin tam bir alternatifi değildir. Örneğin bir öğrencinin Pascal
programlama dersini öğrendiği bir dersin sonunda tüm komutların ne işe yaradığını bilmesi ve bu komutları yan
yana getirerek yeni bir program yazma yeteneğine ulaşması gerekir. Bu amaçların ikincisi en geçerli şekilde
proje geliştirmeye teşvik ve ev ödevleri ile gerçekleştirilebilir. Bu projelerin öğrencilerin ders geçmelerine
mutlak katkılarının olması da gerekmektedir. Türkiye’ de internet temelli eğitim veren tüm üniversitelerde
benzer bir uygulama mevcuttur fakat Microsoft ve CISCO gibi sertifikasyon programlarında öğrencilerin pratik
yeteneklerine hiç dikkat edilmemektedir. Ev ödevleri ve proje çalışmalarını teslim eden öğrencilere mutlaka
sözlü mülakat da gerçekleştirilmelidir. Böylelikle öğrencinin çalışmalarını başkasına yaptırması gibi geçerliği
olumsuz yönde etkileyecek bir faktörün önüne geçilmiş olunur.

3. Dijital Kimlik Yaklaşımı: Son dönemlerde bu kavram bir çok alanda duyulmaya başlandı. Dijital kimlik
elektronik ortamda iletilen bilgilerin kesinlikle bunları gönderen kuruma veya kişiye ait olduğunu doğrulayacak,
verinin başkası tarafından yollanmadığını garanti edecek teknolojik uygulamanın adıdır. Eğitim alanında dijital
kimliğin kullanılması İTÖ’ lerin geçerlik ve güvenirliğini sağlama amaçlı olarak kullanılabilir. Bu ölçmeye tabi
tutulan kişinin hedeflenen kişi olduğundan emin olmak anlamına gelmektedir. Kendi evinde sınava giren bir
öğrencinin yanında kimlerin olduğu, kimlerden ve hangi kaynaklardan illegal olarak yararlandığı
bilinememektedir. Dijital kimlik yaklaşımının alt basamaklarında bununla ilgili çözümler sunulmaya
çalışılmaktadır:

a) Ses kimliği: Öğrencilerin internet üzerinden sesli konferans yöntemiyle mülakat ya da sözlü
sınava alındığını varsaydığımız bir modelde böyle bir kimliğe ihtiyaç duyulmaktadır. Bu şu anda
mevcut olan bir teknolojinin amaca uygun olarak düzenlenmesi ile gerçekleştirilebilir. Bir çok
mobil telefonda bulunan sesli arama özelliğinin yanı sıra Microsoft Office XP’ nin İngilizce
(ABD), Basit Çince ve Japonca sürümlerinde bu özellik kullanılmaktadır.

b) Parmak izi kimliği: Öğrencilerin parmak izleri ve tuşlara basma şekilleri de dijital bir kimlik
oluşturabilmektedir. İngiltere'deki Southampton Üniversitesi'nde görevli bilim adamı Neil White ve
ekibi, kişilerin tuşlara basma şeklini algılayan bir sistem geliştirmiştir. Bu sistemin, bir tuşa

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

543

basıldığında oluşan hareket biçimini algılayarak, hafızasındaki bilgiyle karşılaştırdığını belirten
White, her insanın kendine özgü tuşlara basma şeklinin olduğunu kaydetmektedir.

4. Video Konferans Yaklaşımı: 2 veya daha fazla noktada bulunan insanların çeşitli cihazları kullanarak sesli
ve görüntü olarak, gerçek zamanlı haberleşme yöntemine video konferans denmektedir. Video konferans, farklı
noktalardaki öğretmen ve öğrencinin bir araya gelerek yüz yüze görüşmek için bir sürü soruna katlanması yerine,
ev ortamındaki öğrencinin okuldaki öğretmenle gerçek zamanlı olarak toplantı, eğitim, rehberlik, konferans
yapabilmesine imkan sağlamaktadır.

İnternet üzerinden video konferans yapılabilmesi için mikrofon, hoparlör, Web kamerası ve ses kartına ihtiyaç
duyulur. Günümüzde satın alınan bilgisayarlar mikrofon, hoparlör ve ses kartı birlikte gelmektedir. Dolayısıyla
internet üzerinden video konferans için öğrencilerin sadece basit bir Web kamerası almaları yeterli
olabilmektedir.

Netmeeting, CU-SeeMe Pro gibi yazılımların kullanımı ile gerçek zamanlı yazışabilme, veri alışverişi
yapabilme, uygulama paylaşabilme, white board özelliğini destekleyebilme, whiteboard özelliği sayesinde bir
resim programı üzerinde karşılıklı olarak çizim yapabilme veya ortak projeler gerçekleştirebilme gibi imkanlara
sahip olunmaktadır.

Yüzyüze iletişim ve etkileşimin, geçerlik ve güvenirlik bakımından çok olumlu getirileri olacağı bilinmektedir.
İTÖ’ lerde de aynı getirilerden yararlanma adına Video konferans yaklaşımının çok önemli olduğu açıktır.

5. Merkezi Sınav-Sınav Merkezi Yaklaşımı: Şu anda özellikle profesyonel sertifikasyon programlarında
uygulanan bu geçerlik yaklaşımı sertifika öğrencilerini tüm dünya ile aynı anda sınava tabi tutabilme olanağı
sağlayabilmektedir. Dünyadaki teknik sertifikasyon sınavları, teknoloji geliştiren ve sertifikasyon programları
düzenleyen firmalardan bağımsız olarak merkezi sistemle yapılmaktadır. Bu nedenle dünyanın neresinde sınava
girilirse girilsin, hep aynı standartlarla karşılaşılmaktadır.

Dünya çapında teknoloji tabanlı sınavları ve yeterlilik testlerini sağlayan sayılı firma vardır. Bunlardan en
bilinenleri ise VUE ve Prometric’ dir. 2001 Yılı itibariyle VUE ve Prometric şirketleri 2.400 farklı sınavı, 141
ülkede 25 dilde gerçekleştirebilmiştir.

Sınavlarda çoktan seçmeli yani test usulü şıklı sorular sorulmaktadır. Ayrıca doldurmanız istenilen boşluklar gibi
soru-cevap şeklinde sınav yöntemleri de kullanılmaktadır. Yani sınavlar simülasyonlar da içermektedir. Bunun
dışında (İngilizce olarak) bir örnek durum (case study) anlatılıp bu durum üzerinde de sorular sorulmaktadır.
Sesten ve gürültüden izole edilmiş bir sınav odasında (Testing Room), kamera veya gözetmen eşliğinde en
yalıtılmış özel sınav merkezlerinde bilgisayar başında yapılmaktadır. Sınav programı ve bilgisayarı özeldir ve
sınavın yapıldığı bilgisayarlara müdahale edilmesine izin vermemektedir. Sınav soruları söz konusu firmalardan
online bağlantı ile kişiye özel olarak sınavın yapıldığı bilgisayara gelir.

6. İç Disiplin Yaklaşımı: Öğrencilerde okulöncesinden itibaren iç disiplin olayının geliştirilmesi gereklidir. İç
disiplini geliştirilmiş bir öğrenci her ne sebeple olursa olsun kopya çekmeye yönelmez. Bu konuda, veli,
öğretmen ve yöneticilere büyük görevler düşmektedir.

SONUÇ

Eğitimde yapılan ölçmelerin internet ortamına aktarılmasıyla öneminin daha da arttığı gözlenmektedir. Bu
incelemede, internet temelli ölçmelerin geçerliğini sağlamada mevcut ve yeni yaklaşımlar irdelenmiştir. İnternet
temelli ölçmelerde geçerliği sağlamak büyük problem olarak görülmektedir. Bunlara çözüm olarak yeni
yaklaşımlar önerilmiştir:

1. Öğretirken Ölçme Yaklaşımı
2. Araştırma ve Proje Geliştirmeye Teşvik Yaklaşımı
3. Dijital Kimlik Yaklaşımı
4. Video Konferans Yaklaşımı
5. Merkezi Sınav-Sınav Merkezi Yaklaşımı
6. İç Disiplin Yaklaşımı.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

544

KAYNAKÇA

Bunderson, C. V. ; Inovye, D. K. ; Olsen, J. B. (1989). The Four Generations of Computerized Educational
Measurement, Educational Measurement, New York: Macmillan.

Calvert, E. S.; Waterfall, R. C. (1982). A Comparison of Convertional and Automated Administration of
Raven’s Standard Progressive Matrices. International Journal of Man-Machine Studies, 17, 305-310.

Kaya, Z. (2002). Uzaktan Eğitim, Ankara: Pegem A Yayıncılık.

Olsen, J. B. ; Maynes, D. M. Slawson, D. A. And Ho, K. (1986). Comparison and Equating of Paper-
administered, Computer-administered and Computerized Adaptive Tests of Achievement, paper presented at the
meeeting of the American educational Research Association, San Francisco.

Önal, A. (2002). Çevrimiçi Sınav Sistemi (ÇSS), Açık ve Uzaktan Eğitim Sempozyumu (Bildiri CD ROM’u, 23-
25 Mayıs 2002), Eskişehir.

Semerci, Ç. (2002). İnternet Temelli Ölçmelerin Geçerliği ve Güvenirliği, II. Uluslararası Eğitim Teknolojileri
Sempozyumu ve Fuarı (16-18 Ekim 2002), Sakarya Üniversitesi, MEB Eğitim Teknolojileri, Ohio University ve
Iowa State University İşbirliği İle., Sakarya.

Tan, Ş. ve Erdoğan, A. (2001). Öğretimi Planlama ve Değerlendirme. Ankara: ANI Yayıncılık.

Tekin, H. (1993). Eğitimde Ölçme ve Değerlendirme, Ankara: Yargı Yayınevi.

Turgut, M.F. (1989). EĞT 673 Eğitimde Ölçme Teknikleri. Döküman No: 3. Ankara: Hacettepe Üniversitesi.

Varol, A. ve Karabatak, M. (2002). Çevrimiçi Uzaktan Eğitimde Sınav Otomasyonu, II. Uluslararası Eğitim
Teknolojileri Sempozyumu ve Fuarı (16-18 Ekim 2002), Sakarya Üniversitesi, MEB Eğitim Teknolojileri, Ohio
University ve Iowa State University İşbirliği İle., Sakarya.

Yılmaz, H. (1996). Eğitimde Ölçme ve Değerlendirme. Konya: Öz Eğitim Basım.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

545

İNTERNET TEMELLİ SINAVLARDA BULANIK MANTIK KURAMININ KULLANILMASI
Using of Fuzzy Logic Theory in Internet-based Exams

Yard.Doç.Dr. Çetin SEMERCİ

Fırat Üniversitesi
Eğitim Fakültesi

BÖTÖ Bölümü Başkanı

Alpaslan YILDIRIM
Eğitim Bilimleri Bölümü
Yüksek Lisans Öğrencisi

Özet

Bilim ve teknolojinin gelişmesiyle birlikte bulanık mantık kuramının
kullanım alanları da genişlemektedir. Bu alanlardan biri de, internet temelli
sınavlardır. Araştırmanın amacı, İnternet temelli sınavlarda bulanık mantık
kuramının kullanılmasına dönük bilgiler vermektir.Bulanık mantık kuramı,
internet temelli sınavların nasıl yapılacağına dair bir alternatif sunmaktadır.
Bulanık mantığın kilit açıklamasını mantıkçılar ilk olarak 1920’lerde “her
şey bir derecelendirme sorunudur” diyerek ortaya atmışlardır. Bu kuramın
merkez kavramı fuzzy kümeleridir. Bulanık Mantık Kuramı, California
Üniversitesi öğretim üyesi Profesör Lotfi A. Zadeh’in 1965 yılındaki
“Fuzzy Sets” isimli makalesi ile doğmuştur. Bu kuram özellikle
mühendislikte ve bilgisayar alanlarında yoğunlukla kullanılmaktadır. Bu
araştırmada, bulanık mantık kuramı internet temelli sınavlara uyarlanmaya
çalışılmıştır.

Anahtar Kelimeler: İnternet temelli sınavlar, bulanık mantık kuramı.

Abstract

As science and technology goes on to develop, different areas of Fuzzy
Logic Theory develop along with them. The purpose of this research is to
give consise information on use of Fuzzy Logic Theory in internet-based
exams. Fuzzy Logic Theory proposes an alternative for internet-based
exams. The core description of Fuzzy Logic Theory was first introduced by
logicians in 1920s as “everything consists of one problem of graduality”.
The main idea of Fuzzy Logic Theory are fuzzy sets. Fuzzy Logic Theory
came out with the article “fuzzy sets” written by professor Lotfi A Zadeh
from university of California in 1965. The Fuzzy Logic Theory is widely
used in engineering and computer areas. This research is conducted in order
to try to adopt Fuzzy Logic Theory in internet-based exams.

Key words: Internet-based exams, Fuzzy Logic Theory.

GİRİŞ

İnternet, iletişim sürecini dünya çapında işleten uluslar arası bir bilgisayar ağıdır. İnternetten herkes
yararlanabilmektedir.

İnternet, gelişmiş ülkelerde 1960’lı yıllarda, Türkiye’de ise 1980’li yıllarda önem kazanmaya başlamıştır
(Demirel; Seferoğlu ve Yağcı, 2001, 139-165). İnternet, TCP/IP (Transfer Control Protocol / İnternet Protocol)
ve birbirine bağlı LAN (Local Area Networks) ile WAN (Wide Area Newtworks) bilgisayar ağlarının biraraya
gelmesiyle oluşmuştur. İnternet bu bilgisayar ağları ve ağ kuralları içinde hızlı bir gelişim gösterirken eğitimde
ölçme konusunda da gelişmeler beklenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

546

Ölçme, eğitim-öğretimde niteliklerin nicelendirilmesi anlamında önemli rol oynamaktadır. Ölçmelerin
geçerliğini ve güvenirliğini yüksek tutabilmek için eşit aralıklı ölçekler grubundan seçmeli testleri kullanma
eğilimleri görülmektedir.

İnternete dayalı yapılan ölçmelerde de çoğunlukla seçmeli testler kullanılmaktadır. Bu incelemede internet
temelli ölçmelerin olumlu, olumsuz yönleri, geçerliği ve güvenirliği irdelenerek madde analizi ile ilgili öneriler
sunulmuştur.

İnternet Temelli Ölçme (İTÖ)
Ölçme, bir süreç olarak karşımıza çıkmakta (Wiersma, Jurs, 1980, 405) ve bu süreç sonunda öğrenci hakkında
“geçti veya kaldı” şeklinde bir değer yargısına varılmaktadır. Bu süreç içerisine bilimsel ve teknolojik gelişme
olarak internet hızlı bir şekilde girmiştir. Oysa, 1960’lı yıllar içinde fikir üretenler ile öğretmenler, 2015’li
yıllarda bilgisayar teknolojisinin sınırları eğitim sistemlerinin bütün düzeylerinde tamamen değiştireceğine
inanıyorlardı (Wringley, 1965, 17). Bu inanış, bilgisayarın internet ortamına aktarılmasıyla gerçek olmaya
başlamıştır. İnternet yaygınlaşmadan önce, bilgisayar temelli ölçmeler ve kağıt-kalem testleriyle ilgili yapılan
araştırmalarda, bilgisayar temelli ölçme lehine olumlu sonuçlar bulunmuştur (Olsen, Maynos, Slawson
and Ho, 1986; Calvert and Waterfall, 1982; Bunderson, Inovye and Olsen, 1989, 374-375). Bu araştırmaların
bazılarında, bir üst sınıfa geçildikçe süre açısından kağıt-kalem testlerinin bilgisayar temelli ölçmelere yaklaştığı
görülmektedir.

İnternet yaygınlaşmaya başladıktan sonra internet temelli ölçmelere (İTÖ) daha da yönelindiği gözlenmektedir.
İTÖ, herhangi bir ölçme sisteminde iletişim aracı olarak internetin kullanılması anlamına gelmektedir. Ancak
bazen İTÖ’lerde internet destekli ve üzerinde J2ME modülü bulunan bir cep telefonu ya da özel tasarlanmış bir
cihaz da kullanılabilir (Karakaya, 2002). İTÖ’lerin çoğunluğu bilgisayar kullanılarak yapılmaktadır.

İTÖ yapılarak, internet ortamında sınav sorusu hazırlanabilmekte, sınav soruları cevaplanabilmekte, sınav
değerlendirmelerine temel teşkil edebilmekte, sınav sonuçları ilan edilebilmekte, sonuçlar öğrenilebilmekte
(Önal, 2001) ve madde analizi yapılabilmektedir.

İTÖ’lerin Olumlu Yönleri
İTÖ’lerin olumlu yönlerinden bazıları aşağıda verilmiştir (Skillcheck, 2002; Hansen, 1986, 48-49; Stager,
Mauller, 1993, 248):

1. Ölçme içeriğinde düzenleme yapmak kolaydır. Test içeriğine madde ekleme, sık sık güncelleme,
kırtasiyenin azalması gibi durumlarda kolaylık sağlar. Test yaratma sürecini otomotikleştirir.

2. Test puanları merkezileştirilebilir. Test puanları paylaşıma açılarak istatistiksel işlemler yapılabilir.
3. İnternet bağlantılı her yerde, her zaman test yapılabilir.
4. İTÖ’lerde süre avantajı vardır. Her türlü sınavda süre avantajı görülmektedir. Sınav yerine ulaşma,

soruları dağıtma gibi sürelerden avantaj sağlanmış olur.
5. Aynı alanın farklı uzmanlarına ait madde havuzlarından, izin alarak yararlanma söz konusu olabilir.
6. Anında dönüt alınabilir.
7. Daha fazla bilgi toplanmasına fırsat verir.

İTÖ’lerin Olumsuz Yönleri
İTÖ’lerin olumsuz yönlerinden bazıları aşağıda verilmiştir (Skillcheck, 2002; Hansen, 1986, 48-49; Gürol ve
Sevindik, 2001, 290):

1. Maliyeti yüksektir. Bilgisayar teknolojisi hızlı gelişmekte olduğundan, sürekli demode olan
bilgisayarların yenilenmesi zordur.

2. Kopya çekilmesini önlemek amacıyla yeni yöntem ve teknikler geliştirilmeye çalışılsa da güvenlik
problemi vardır.

3. Bilgisayar ve interneti yavaş kullananlar bulunmaktadır ve bilgisayar uzmanları, yeterince ölçme ve
değerlendirme kural ve ilkelerini uygulamamaktadırlar.

4. İTÖ’de öğrencinin yanında kimler var, şimdilik böyle bir durum ölçülemiyor. Ancak, internet,
bebeklik ve çocukluk dönemini yaşamaktadır. İlerde ne olacağı bilinmemektedir.

5. Uygulayıcıların, internet kullanmasını yeterince bilmedikleri görülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

547

İTÖ’lerin Güvenirliği
Güvenirlik, ölçme sorunlarının random hatalardan arınıklık derecesidir. Bir başka deyişle duyarlılık, tutarlılık ve
kararlılık gibi üç anahtar kelimesi bulunmaktadır. İTÖ’lerde ölçme araç ve yöntemlerinin güvenirliği şu şekilde
artırılabilir (Küçükahmet, 2000; Tekin, 1993):

1. İşlenen konuya göre yeterli sayıda madde sorulur.
2. Maddeler anlaşılır ve cevaplanabilirdir.
3. Öğrenciler sınavlara karşı güdülenir, dikkatli ve hızlı cevaplamaya teşvik edilir.
4. Ölçme süresi yeterlidir. Ne gereğinden az, ne de gereğinden fazla değildir.
5. Ölçme güçlüğü yaklaşık % 50’dir. Genellikle % 40 ile % 60 arasında tercih edilir.
6. Ölçme, objektif yollarla puanlanır.
7. Duyarlığı yüksek ölçme aracı kullanılır.
8. Ölçme sonuçları dikkatli bir şekilde kaydedilir.

İTÖ’lerin Geçerliği
Geçerlik, ölçülmek istenen değişkenin ölçülebilme derecesidir. Bir başka deyişle, amaca hizmet etme
derecesidir. İTÖ’lerin geçerliğini sağlamaya çalışırken öncelikle şu dört geçerlik türünün göz önüne alınması
gerekir (Turgut, 1989; Yılmaz, 1996):

1. Kapsam geçerliliği: Ders konularının önemine göre sınav sorularının dengeli dağılımıdır. Kapsam
geçerliğinde ipucu kelime ölçme matrisidir bir başka deyişle belirtke tablosudur.

2. Yapı geçerliliği: Maddelerin ifade ve imla kurallarına uygun olmasıdır. Maddelerin her öğrenci
tarafından aynı şekilde anlaşılmasıdır.

3. Görünüş geçerliliği: Sınavda sorulan bir maddenin hangi alanla ilgili göründüğüdür.
4. Yordama geçerliliği: Öğrencilerin test puanlarına dayalı olarak belli bir programdaki veya işteki

başarılarının önceden kestirme, tahmin etme işidir.

İTÖ’ lerde geçerliğin sağlanabilmesi için mutlaka sağlanması gereken bazı şartlar vardır (Semerci, 2002; Varol
ve Karabatak, 2002; Tekin, 1993; Tan ve Erdoğan, 2001):

1. Ölçmelerde geçerliğin sağlanması için temel şart olarak güvenirliğin bulunması gerekmektedir.
2. Öğrencinin kopya çekmesi önlenmelidir.
3. Sınava giren kişinin, girmesi gereken kişi olduğundan emin olunmalıdır.
4. Kapsam geçerliğinin yani madde-konu dengesinin sağlanması gerekmektedir.
5. Sınav sorularının sürekli madde analizi yapılarak güncellenebilir olması gerekmektedir.
6. Öğrenciye gürültü, aşırı sıcak-soğuk gibi olumsuzluklardan arındırılmış uygun bir ortam

oluşturulmalıdır.
7. İstemci bilgisayarlarda kesintisiz güç kaynakları oluşturulmalıdır.

İnternet temelli sınavların daha geçerli ve güvenilir yapılabilmesi için Bulanık Mantık Kuramı bir alternatif
sunmaktadır.

Bulanık Mantık Kuramı

Bulanık mantık (Fuzzy Lojic), belirsizliklerin aktarılması ve belirsizliklerle çalışılabilmesi için oluşturulmuş katı
bir matematik düzen olarak tarif edilebilir. Fuzzy kuramının merkez kavramı fuzzy kümeleridir. Küme kavramı
kulağa biraz matematiksel gelebilir, ama anlaşılması kolaydır. Örneğin “yaş” kavramını inceleyecek olursak, bu
kavramın sınırlarının kişiden kişiye değişiklik gösterdiği görülmektedir. Kesin sınırlar söz konusu olmadığı için
kavramı matematiksel olarak da kolayca formüle edilememektedir (Yazarsız, Tarihsiz).

Geleneksel olan ve aynı zamanda keskin küme kavramının tanımını da veren Boolen Mantığı’nda, bir eleman bir
kümenin ya elemanıdır ya da değildir (0 veya 1). Bu noktada “yaş” kavramı tablo 1’de verilerek irdelenmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

548

Tablo - 1 Yaş Dönemleri (Yaklaşık)

Üyelik Ağırlık Derecesi

 Orta
Çocukluk Ergenlik Gençlik Yaşlılık Yaşlılık

0 12 19 35 50

(Kaynak : Binbaşıoğlu, C. 1990. Gelişim Psikolojisi, s.60)

Bu kümeleme işlemine göre 49.5 yaşındaki bir insan orta yaşlı sayılırken 50.5 yaşındaki bir insan yaşlı
sayılmaktadır. Kontrol sistemlerinde bir denetleyici için bu durum göz önüne alınırsa, fiziksel büyüklüklerin
oluşturduğu kümeler birbirinden böyle keskin çizgilerle ayrılmışsa, denetim çıkışında ani değişikliklerin olması
kaçınılmazdır. Örneğin sıcaklık denetimi yapan bir “aç / kapat” denetleyicide, soğuk-sıcak sınırı 50 0C’de ise
49.9 0C soğuk olarak algılanırken 50.1 0C sıcak olarak algılanacak ve ısıtma – soğutma işlemleri çok ani
değişikliklerle gerçekleşecektir ki bu istenmeyen bir durumdur.

Bulanık mantıkta üyelik fonksiyonları olarak daha çok üçgen, çan ve yamuk şekilleri kullanılmakta olup etiket
sayısı kullanıcıya bağlıdır. Örneğin yaş örneğinde çocukluk, ergenlik, gençlik, orta yaşlılık ve yaşlılık olmak
üzere beş etiket kullanılmıştır. Tablo – 2’de bulanık kümelerin yaş gibi kavramları dereceli olarak tanımlamaya
imkan verdiği görülmektedir.

Tablo – 2 Yaş’a Göre Bulanık Kümeler

Tablo 2’de 10 yaşında olan bir çocuk 0.2 oranında çocuk, 0.8 oranında ergendir. 15 yaşındaki bir insan 0.2
oranında ergen, 0.8 oranında gençtir. Yine aynı şekilde 30 yaşındaki bir insan 0.2 oranında genç, 0.8 oranında
orta yaşlı olmaktadır ki bu çok daha uygun bir kümelemedir (Akpolat, 2000: 1-2).

Demek ki bulanık mantıkta her değerin her küme için bir üyelik derecesi vardır. Bu üyelik derecesi [0,1] kapalı
aralığındadır. Diğer bir deyişle, bir değer bir kümenin kısmi üyesi olabilir. Bu özellik sayesinde bulanık mantık
insan düşünce sistemini klasik var-yok mantığına göre daha iyi modelleyebilir ve insanın tecrübelerini
matematiksel ifadelere çok daha doğru şekilde dönüştürebilir (Semerci, 2000).

Bulanık Mantığın Olumlu Yönleri
Bulanık mantığın olumlu yönleri aşağıda verilmiştir: (Yazarsız, Tarihsiz; Yaman, 1998:15-16; Kömür, 1995: 14-
15.)

1. Bulanık mantık insan düşüncesinin işleyişine yakındır.
2. Bulanık mantığın uygulamaları hızlı ve ucuza mal olmaktadır.
3. Uygulama sürecinin matematiksel modeline gereksinimi yoktur.
4. Bulanık mantığın uygulamaya geçirilişi kolaydır.
5. “İnsana özgü tecrübe ile öğrenme” olayı kolayca modellenebilir.
6. Kesin olmayan ve belirsizlik içeren bilgiler kullanılabilir.
7. Ucuz algılayıcılar sayesinde sürecin ölçümünde esneklik kazandırır.
8. Kavramları veya doğruluk değerlerini dereceli olarak tanımlamaya imkan verir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

549

Bulanık Mantığın Olumsuz Yönleri
Bulanık mantığın olumsuz yönleri şunlardır: (Günal, 2002; Kömür, 1995: 15)

1. Bulanık mantığın günlük hayatta tatbik edilen uygulamalarında kullanılan kuralların mutlaka uzman
deneyimlerine göre belirlenmesi gerekir.

2. Bulanık mantığa göre tasarlanan bir sistemin kararlılık analizlerinin yapılışı zordur.Yani sistemin nasıl
cevap vereceği önceden kestirilemez.

3. Üyelik fonksiyonları deneme-yanılma yolu ile bulunduğundan dolayı uzun zaman alır.

İnternet Temelli Sınavlarda Bulanık Mantık Kuramının Tartışmaya Açılması

İnternet temelli sınavlarda geçerlik ve güvenirlik önemli rol oynamaktadır. Öğrenciler her durumda kopya
çekebilmektedir. Semerci ve Bektaş (2003) internet temelli sınavlarda geçerliği sağlamada yeni yaklaşımlar
belirlemişlerdir. Bunlardan bazıları şunlardır. “Araştırma ve proje geliştirme”, “dijital kimlik”, “merkezi sınav-
sınav merkezi yaklaşımı” ve benzerleridir. Ancak bu yaklaşımların da her birinin dezavantajları bulunmaktadır.
İnternet temelli sınavların geçerliğini ve güvenirliğini sağlamada, bulanık mantık bir alternatif sunmaktadır.
Bulanık mantığa dayalı bir internet temelli sınavın özellikleri şunlardır:

1. İnternet temelli sınavlarının örgün eğitim sınavlarından farklı olduğu kabul edilmelidir.

2. Senteze dayalı ödevlerin sayısı artırılmalı ve her bir ödevin puan değeri olmalıdır.

3. Öğrencinin bulunduğu yerlerde uygulama alanları belirlenmeli ve öğrenci o uygulama alanlarına devam
ettiğini gösterir belgeler sunmalı, bu belgelerin de bir puan değeri bulunmalıdır.

4. Her ünite sonunda bir küçük sınav (quiz) yapılmalı ve bir puan değeri olmalıdır.

5. Bir ara sınav yerine en az üç ara sınav ve iki genel sınav olmalıdır. Bu sınavların da bir puan değeri
olmalıdır.

6. Ara ve genel sınav soruları, her öğrencinin eşdeğer formlarda farklı soruları ve farklı seçenekleri içermelidir.

7. Sorular, bir soru bankasından konulara ve bilişsel düzeylere göre ayrılmış sütunlardan random olarak
seçilmelidir.

SONUÇ

İTÖ, internet ortamında madde hazırlanması, bu maddelerin cevaplanabilmesi, değerlendirmeye veri sağlaması,
sonuçların ilan edilebilmesi ve madde analizinin yapılabilmesi anlamına gelmektedir. İTÖ’lerin olumlu yönleri
olduğu gibi olumsuz yönleri de bulunmaktadır. Ancak, İTÖ’lerin geçerliği, güvenirliği sağlanabilir ve madde
analizi sonuçlarından ders alınabilirse İTÖ’ler vazgeçilmez olacaktır. İTÖ’leri vazgeçilmez kılacak bir diğer
faktör de bulanık mantık kuramıdır.

Bulanık mantık kuramına göre her şey bir derecelendirme sorunu olup bu kuramın merkez kavramı fuzzy
kümeleridir. Bu kuram özellikle mühendislikte ve bilgisayar alanlarında yoğunlukla kullanılmaktadır. Bulanık
mantık kuramı, internet temelli programları geliştirmede, internet temelli eğitimin ölçülmesi ve
değerlendirilmesinde kullanılabilir. Ancak, internet temelli sınavlarda bulanık mantık kuramının kullanılmasına
dönük survey ve deneysel araştırmaların yapılmasına ihtiyaç duyulmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

550

KAYNAKLAR

Akpolat, H.(2000). ELT 471 Bulanık Mantık Uygulamaları Ders Notları, Elazığ: Fırat Üniversitesi.

Binbaşıoğlu, C. (1990). Gelişim Psikolojisi, Ankara: Kadıoğlu Matbaası.

Bunderson, C. V. ; Inovye, D. K. ; Olsen, J. B. (1989). The Four Generations of Computerized Educational
Measurement, Educational Measurement, New York: Macmillan.

Calvert, E. S.; Waterfall, R. C. (1982). A Comparison of Convertional and Automated Administration of
Raven’s Standard Progressive Matrices. International Journal of Man-Machine Studies, 17, 305-310.

Demirel, Ö.; Seferoğlu, S. S.; Yağcı, E. (2001). Öğretim Teknolojileri ve Materyal Geliştirme, Ankara: Pegem
A. Yayıncılık.

Günal, Ü. (2002). Bulanık Mantık, EMPA A. Ş. İleri Teknolojiler Bölümü, Teknoloji Seminerleri.

Gürol, M. ve Sevindik. T. (2001). Fırat Üniversitesi Öğretim Elemanlarının İnternet Kullanım Düzeyleri ve
Görüşlerinin Belirlenmesi, Eğitim Fakültesi Dergisi, Sayı: 3, 283-290 (Özel Sayı: I, Uluslar Arası Eğitim
Teknolojileri Sempozyum ve Fuarı Bildirileri, 28,29,30 Kasım 2001), Sakarya: Sakarya Üniversitesi.

Hansen, J. C. (1986). Computers and Beyond in the Career Decision-Making Process, Measurement and
evaluation in Counseling and Development, 19(1), 48-52.

Karakaya, Z. (2002). Çevrimiçi (On-line) Sınav Sistemi Geliştirilmesi ve Uygulanması, Açık ve Uzaktan Eğitim
Sempozyumu (Bildiri CD ROM’u, 23-25 Mayıs 2002), Eskişehir.

Kömür, M. (1995).Bulanık Mantık ve Yapı Mühendisliğindeki Uygulaması, Yüksek Lisans Semineri, Elazığ:
F.Ü. Fen Bilimleri Enstitüsü.

Küçükahmet, L. (2000). Öğretimde Planlama ve Değerlendirme. 11. Baskı, Ankara: Nobel Yayın.

Olsen, J. B. ; Maynes, D. M. Slawson, D. A. And Ho, K. (1986). Comparison and Equating of Paper-
administered, Computer-administered and Computerized Adaptive Tests of Achievement, paper presented at the
meeeting of the American educational Research Association, San Francisco.

Önal, A. (2002). Çevrimiçi Sınav Sistemi (ÇSS), Açık ve Uzaktan Eğitim Sempozyumu (Bildiri CD ROM’u, 23-
25 Mayıs 2002), Eskişehir.

Semerci, Ç. (2000). Eğitimde Bulanık Mantık Kuramı. Atatürk Üniversitesi IX. Ulusal Eğitim Bilimleri Kongresi
(27-30 Eylül 2000), Erzurum.

Semerci, Ç. (2002). İnternet Temelli Ölçmelerin Geçerliği ve Güvenirliği, II. Uluslararası Eğitim Teknolojileri
Sempozyumu ve Fuarı (16-18 Ekim 2002), Sakarya Üniversitesi, MEB Eğitim Teknolojileri, Ohio University ve
Iowa State University İşbirliği İle., Sakarya.

Semerci, Ç. ve Bektaş, C. (2003). İnternet Temelli Ölçmelerin Geçerliğini Sağlamada Yeni Yaklaşımlar,
Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuarı (28-30 Mayıs 2003), KKTC: Doğu Akdeniz
Üniversitesi.

Skillcheck, (2002). Maximizing the effectiveness of Internet-based testing in a staffing service environment,
http://www.skillcheck.com/docs/resources/internet_ testing_wp.pdf. Retried, 29.09.2002.

Stager, S. F. ; Mauller, D. (1993). Computer Use in Classroom Testing, Educational Testing Issues and
Applications, New York and London: Garland Publishing, 245-278.

Tan, Ş. ve Erdoğan, A. (2001). Öğretimi Planlama ve Değerlendirme. Ankara: ANI Yayıncılık.

Tekin, H. (1993). Eğitimde Ölçme ve Değerlendirme, Ankara: Yargı Yayınevi.

Turgut, M.F. (1989). EĞT 673 Eğitimde Ölçme Teknikleri. Döküman No: 3. Ankara: Hacettepe Üniversitesi.

Varol, A. ve Karabatak, M. (2002). Çevrimiçi Uzaktan Eğitimde Sınav Otomasyonu, II. Uluslararası Eğitim
Teknolojileri Sempozyumu ve Fuarı (16-18 Ekim 2002), Sakarya Üniversitesi, MEB Eğitim Teknolojileri, Ohio
University ve Iowa State University İşbirliği İle., Sakarya.

Wiersma, W. ; Jurs, S. G. (1980). Educational Measurement and Testing, Second Editional, London: A Division
of Simon and Schuster, Inc.

Wringley, S. (1965). Measuring the Mind, England: The Comelot Pres Ltd. for the University of Southampton.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

551

http://www.skillcheck.com/docs/resources/internet_%20testing_wp.pdf

Yaman, Z. (1998). Bulanık Mantıkla Yapısal Analiz, Yüksek Lisans Semineri, Elazığ: F.Ü. Fen Bilimleri
Enstitüsü.

Yazarsız, (Tarihsiz). Yapay Zeka. Http:// members. tripod.com/ ~Bagem/ yz.3html. Web sitesinden
06.11.2000’de indirildi.

Yılmaz, H. (1996). Eğitimde Ölçme ve Değerlendirme. Konya: Öz Eğitim Basım.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

552

INTERNET VE INTRANET ÜZERİNDE MACROMEDIA FLASH COMMUNICATION
SERVER MX İLE ETKİLEŞİMLİ BİR UZAKTAN EĞİTİM MODELİ TASARIMI

İhsan BATMAZ
G.Ü.Teknik Eğitim Fak.
Makine Eğitimi Bölümü
0 312 212 6820 / 1853
ibatmaz@gazi.edu.tr

H.İbrahim BÜLBÜL
G.Ü.End.San.Eğt. Fak.

Bilgisayar Eğitimi Bölümü
0 312 212 6767 / 312

bhalil@gazi.edu.tr

Mustafa KÜÇÜKALİ
G.Ü.End.San.Eğt. Fak.

Bilgisayar Eğitimi Bölümü
0 312 212 6767 / 312
kmustafa@gazi.edu.tr

Yaşar Güneri ŞAHİN
Bilgisayar Mühendisi

0 312 252 1808
yagusa2000@yahoo.com

Yusuf TULGAR

Havelsan A.Ş.
ytulgar@havelsan.org.tr

Bu çalışmada günden güne önemini artıran uzaktan öğretim için bir model tasarlanmıştır. Uzaktan

öğretimin en az yüz yüze eğitim kadar etkili olmasını sağlamak bir model geliştirirken önemli bir

faktördür. Bunun için kullanılan teknolojinin ve bu teknolojilerin üzerinden verilen hizmetin kalitesi de

önemlidir. Tasarlanan bu modelde tasarım Macromedia Flash Communication Server MX üzerinde

yapılandırılmıştır.

Key Words: Uzaktan öğretim, Eş zamanlı, Eş zamansız, multimedia, etkileşim.

1.Giriş

Macromedia Flash Communication Server MX web sitelerinde ve internet-intranet

uygulamalarında zengin iletişim özellikleri oluşturmakta ve yaymakta kullanılan bir

server yazılımıdır. Macromedia Flash Communication Server MX entegre profesyonel

uygulama oluşturma, hata ayıklama araçları ve yaygın olarak dağıtılan Macromedia

Flash Player ile erişilebilir iletişim özelliklerini sağlayacak güçlü bir sunucu yazılımı

içerir. Macromedia Flash Communication Server MX temelde server üzerinde çalışan

bir servis uygulamasıdır. Diğer Macromedia uygulamaları ile geliştirilen web

bileşenleri Macromedia Flash Communication Server MX üzerine kurularak

işletilebilir. (Macromedia, 2003)

Dil, çizim ve yazının bulunmasından telefon, video, elektronik posta, web ve anlık

mesajlaşma gibi daha modern yöntemlere kadar gelişen iletişim teknolojileri bilgiyi

elde etme, paylaşma ve dağıtmada insanlara yardımcı olmaktadır. Yeni Macromedia

Flash MX Communication Server platformu öğretim ortamı tasarımcıları ve yazılım

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

553

mailto:bhalil@gazi.edu.tr
mailto:bhalil@gazi.edu.tr
mailto:bhalil@gazi.edu.tr
mailto:ibatmaz@gazi.edu.tr

geliştiricilere varolan iletişim modelleriyle bütünleşik isteğe uygun uygulamalar

hazırlamada veya insanların iletişim kurabilmeleri için tamamen yeni yollar

oluşturmaya imkan sağlamaktadır. Hemen her yerde erişilebilecek Macromedia Flash

Player, Macromedia Flash Communication Server aracılığı ile kullanıcıların veri

kaynaklarına ve servislere bağlamasını sağlamaktadır.

Dijital iletişim genel olarak dört tip medya kullanmaktadır: Yazı, grafik, ses ve video.

İletişim ya bir telefon çağrısında olduğu gibi gerçek zamanlıdır, ya da elektronik

postada olduğu gibi saklanabilir. İletişim ayrıca telefon görüşmelerindeki gibi birebir

etkileşimlerden televizyon şovlarındaki gibi yayın şeklindeki etkileşimlere kadar

değişir. Macromedia Flash Communication Server bütün bu veri tiplerini ve

etkileşimleri bütünsel bir geliştirme modeliyle dikkate alır.

2. Uzaktan Eğitim İçin Bir Model
Oluşturulan model hem kendiliğinden çalışan, hem de eğitici tarafından yönetilen

sınıfları içerecek şekilde tasarlanmış Web tabanlı Internet veya İntranet ortamında

çalışan bir eğitim sistemidir. Katılımcıların ne zaman hangi konu üzerinde oldukları

hangi modüller üzerinde çalıştıkları sistem tarafından kontrol edilmektedir. Eğer

sistemde aktif bir eğitici varsa sisteme dahil olan öğrenciler eğitici ile senkronize bir

şekilde eğitim alabiliyor. Sisteme on-line bağlı olan eğitmen öğrenciye sürekli sorular

sorarak katılımın artmasını sağlıyor. Bu esnada öğrencinin sorduğu sorular yine

eğitici tarafından cevaplanırken sınıf içerisinde diğer öğrencilere bilgi verilmektedir.

Sanal olarak oluşturulan sınıflarda öğrencilerin öğretmenlere yönelttiği sorular normal

sınıf ortamından % 70 daha fazla olabiliyor. Öğrenciler hem okuyarak, hem görerek,

hem de duyarak öğreniyor, gerek konu sonlarındaki sorular ve gerekse, on-line bağlı

olan eğiticiye cevaplarını vermektedir. Buna ilaveten eğitici, dilediği zaman

öğrencilere sesli ve görüntülü eğitim verebiliyor. Öğrencileri gruplandırarak ders

sırasında yarışmalar, testler, tartışma ortamları düzenleyebiliyor. Eğitici kendi

ekranını öğrencilere yönlendirerek işlemlerin nasıl yapıldığını aktarabilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

554

Konular anlatılırken aynı zamanda görsel olması amacı ile öğrencilere gerçek

zamanlı görüntüler yansıtılıyor. Ekranların sade olarak gözü rahatsız etmeyecek

şekilde pastel tonlarda hazırlanması eğitim ve öğrenim istatistiklerine göre

kullanıcının okuduğunu rahat algılamasını sağlamak amacı ile tasarlanmıştır (Bülbül,

1997). Öğrenci sürekli ilgisinin tutulabilmesi için görsel efektlere bolca yer verilmiştir.

Katılımcıların Ders notları arasında kaybolmaması için yerleştirilen modül haritası

sayesinde öğrenci istenilen konuya geri dönebilmekte ve istenilen konuya anında

ulaşarak tekrar edebilmektedir. Ayrıca modüller arasına yerleştirilen testleri defalarca

uygulayıp tekrar ederek kusursuz sonuçlara ulaşabilmektedir.

Dersler hazırlarken özellikle dikkat edilen husus kullanıcıya uzaktan eğitim

metodunun bir kitap okumaktan farklı olduğunu hissettirmek ve eğitimi zevkli hale

getirmektir(Şekil 1). Bu nedenle konular anlatılırken çeşitli animasyonlar ve

similasyonlar kullanılmaktadır. Kullanıcı işlemlerin nasıl yapıldığını okurken aynı

zamanda nasıl uygulandığını da görebilmektedir. Kullanılan örneklerin güncel ve

uygulanabilir olarak seçilmesi de aynı zamanda bir avantaj olarak kullanıcı karşısına

çıkmaktadır.

Şekil 1. Uzaktan Eğitim Modeli

Model için ilk önce öğrenci ve eğiticilerin karşılıklı senkron ya da asenkron olarak

iletişime geçebilmeleri için gerekli donanımsal altyapının oluşturulması

gerekmektedir. Donanımsal alt yapının oluşturulması iki ana grupta incelenebilir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

555

1. Server - Ana Makina

2. Client - Terminaller

Ana makina tüm sistemdeki yönetimin yapılacağı güçlü bir bilgisayar olmalıdır. Ana

Bilgisayarda işlemci olarak minimum Pentium-4 2 Ghz, 1024 MB Ram bellek ve

10/100/1000 Mbit lik network kartı (ethernet) olmalıdır. İşletim sistemi olarak Wndows

NT, Windows 2000 veya Windows XP işletim sistemlerinden herhangi birisi

kurulmalıdır. Sistemde eş zamanlı olarak eğitim alacak olan öğrenci sayısının artması

durumunda ikinci yada daha fazla sayıda server sisteme dahil edilebilir. Böylece ana

bilgisayarın üstündeki yük paylaştırılabilir. Görüntü bilgileri akışlı video teknolojisi ile

ana bilgisayardan öğrenci bilgisayarlarına aktarılır (Şekil 2).

Şekil 2. Sunucudan istemciye bilgi aktarımı

Sistem öğrencilerin bağlantı hızlarına bağlı olarak alınan görüntünün kesilmemesi için

saniyede iletilen kare görüntü sayısını kendisi otomatik olarak ayarlar. Böylelikle çok

düşük hızdaki bağlantılarda bile görüntü netliği düşürülerek görüntü sürekliliği

sağlanmış olur. Sunucu ya DSL, Kablo net vb. teknolojiler ile yüksek hızlarda

bağlanılır ise ders sırasında hem kaliteli hem de aralıksız görüntü ve ses verisi

alınabilir.

Eğitim sırasında eğiticinin görüntüsünün öğrenci ekranlarına iletilebilmesi için ana

bilgisayar da web kamerasının olması gerekir. Standart web kameraların yanında

görüntü kalitesi daha yüksek olan kaliteli kameralar da kullanılabilir. Eğiticinin sesinin

de öğrencilere iletilebilmesi için ses kartının ve mikrofonun bağlantısı yapılmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

556

Öğrenci bilgisayarları ise standart internete bağlanabilen pc ler olabilir. Öğrencilere

Flash Communication Server MX ile ana makineden anlatılan derse katılabilmeleri

için Macromedia Flash Player programı kurulmalıdır. Öğrenci bilgisayarlarında web

kamera olması zorunlu değildir. Eğer kamera yoksa öğrenci sisteme görüntü bilgisini

yollayamaz. Sadece öğretmenden ve diğer öğrencilerden gelen görüntüleri

ekranından izleyebilir. Klavye den yazdığı metin veya mikrofondan alınan ses bilgisini

gönderebilir. Mikrofondan 5,8,11 ve 22 kHz ses bilgisi sisteme gönderilebilir.

Öğrenciler kendilerine verilen kullanıcı adı ve şifreleri ile uzaktaki ana makineye

bağlantı kurar.

 Aynı anda 5000 bağlantı desteği olan Macromedia Flash Communicaton Server MX

ile sistemdeki tüm öğrenciler ile öğretmenler birbirleri ile eş zamanlı olarak iletişime

geçebilir. Sistemdeki tüm veri transferi TPC/IP protokolu ile iletilir. Tüm görüntü, ses

ve metinsel bilgiler server üzerinden öğrenci bilgisayarlarına sıkıştırılarak aktarılır

(Şekil. 3)

Şekil 3. Dosya ve Görüntü Aktarımı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

557

Bilgiler özel algoritmalar ile sıkıştırılarak gönderildiğinden dolayı düşük hızdaki ağ

bağlantılarında bile verimli bir şekilde bilgi transferi gerçekleştirilir. Sistemde kurulu

olan birden fazla ana makine varsa bu makineler gelen öğrenci taleplerini kendi

aralarında paylaşarak iletişim performansını arttırır (Şekil 4).

Şekil 4. Birden Fazla Sunucu

Eğitmen sisteme dahil olan öğrencileri kendi aralarında gruplara ayırabilir. Her grup

için bir konuşma odası oluşturur. Öğrenciler kendilerine ait olan konuşma odalarına

(Şekil 5) giriş yaparak klavye, mikrofon ya da web kamera aracılığı ile konuşabilirler.

Şekil 5. Öğrenci Grubu Konuşma Odaları

Eğitici tüm grupların takip edebileceği ortak bir konuşma da yapabilir. İstediği anda

öğrencilerden gelen görüntü ve ses bilgilerini uzaktan kontrol altına alarak kesebilir.

Böylece ağdaki transfer edilen bilgi miktarı ve hızını da ayarlayabilir. Aynı veya farklı

gruptaki öğrenciler de kendi aralarında özel olarak konuşabilecekleri konuşma odaları

da oluşturarak bire bir iletişime geçebilirler. Öğrenciler kendi aralarında veya

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

558

öğretmen sistem üzerinde e-mail gönderebilirler. Eğitici de öğrencilerine ders

içerikleri hakkında bilgi içeren e-mailleri öğrencilerine gönderebilir. Eğer öğrencilerin

mail hesapları yoksa sistemde her öğrenci için bir mail kutusu oluşturularak içerisinde

video, ses ve metinsel bilgi depolanabilir.

Dersin işleyişi sırasında eğitici tüm öğrencilerin konuşma odalarındaki haklarını

kısıtlayarak sadece ders takip etmelerini sağlayabilir. Ders sırasında herhangi bir

öğrencinin kamerasından gelen görüntüleri diğer öğrencilerin ekranlarına yansıtarak

sınıf ortamındaki etkileşim sağlanabilir (Şekil 6.).

Şekil 6. Birden Çoğa Aktarma

Öğrenciler ders sırasında ana makine üzerine sesli, görüntülü veya yazılı notlar

mesajlar bırakabilir. Örneğin 10 ekrandan oluşan bir derste öğrenciler istedikleri

sayfadan dersi takip edebilecekleri gibi öğretmen ile eş zamanlı olarak da dersi takip

edebilirler.

Eğitici dersten önce kamera ile derse ilişkin ders notları, video görüntüleri, sunumlar

hazırlayarak bunları ana bilgisayara yükleyebilir. Ders sırasında önceden hazırlanmış

ders notları tüm öğrencilerin ekranlarına yansıtılabilir. Öğrenciler de dersten önceki

herhangi bir zamanda sisteme giriş yaparak işlenecek olan derse ilişkin ders

notlarına, video ve ses görüntülerine ulaşarak derse hazırlık yapabilirler.

Sistemde yer alan pano modülüne öğretmenler ve öğrenciler duyuru, ders notu vb.

video, sesli mesaj ya da yazılı bilgileri ekleyerek bu bilgileri paylaşabilirler.

Öğrenciler sisteme gerçek zamanlı olarak bağlanamazlar ise herhangi bir zaman da

bağlanarak ders boyunca anlatılan tüm dersi ve konuşmaları izleyebilir (Şekil 7). Ders

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

559

içerisindeki tüm etkileşimler (görüntü, ses ve metinsel bilgiler) ana makine üzerinde

tutulur.

Şekil 7. Bilgi Paylaşımı

Ders sırasında öğretmen ve öğrenciler arasında eş zamanlı olarak metin transferini

sağlayan yazı tahtası kullanılabilir. Tahtaya öğretmen tarafından yazılan veya çizilen

bir şekil sistemdeki tüm öğrencilere anında iletilir. Öğrenciler de kendi hakları

doğrultusunda yazı tahtasına yazı yazarak veya şekil çizerek derse katılabilirler (Şekil

8).

Şekil 8. Yazı Tahtası

Bu eğitim modeli ile uzaktan eğitim uygulamalarında düşük maliyet ile zengin içerikli

etkili ve eşzamanlı eğitim alma imkanı sağlanmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

560

Sonuç ve Öneriler
Uzaktan eğitim sisteminin ortaya koyduğu en büyük avantaj zamandan bağımsız

olma özelliğidir. İnternet ortamının sağladığı avantajdan dolayı 365 gün, 24 saat

eğitim verilebilmektedir. Profesyonelce yapılmış bir tasarımda her derse uygun

öğretim tasarımı model sayesinde kolayca uyarlanabilir.

Yapılan tasarım aynı zamandan ve mekandan tasarruf sağlamaktadır. Bu

planlamada ve uygulamada esnekliği getirmektedir. Bu vesile ile eğitim maliyetlerini

otomatik olarak düşürmektedir.

Modelde aynı zamanda öğrencilerin gelişimlerinin takip edilip, değerlendirilmesi

yapılabilmektedir. Standart bir eğitim hizmeti vermeye imkan tanımaktadır. İyi

teknolojinin kullanılması aynı aynı zamanda kaliteli eğitim vermeyi gerektirmektedir.

KAYNAKÇA

Barkan, M. (1999) Uzaktan Eğitimde Tasarım Süreçleri. Birinci Uzaktan Eğitim

 Sempozyumu. Kara Kuvvetleri Komutanlığı, Eğitim ve Doktrin Komutanlığı.

 Balgat. Ankara.

Bülbül, H.İ. (1997) Bilgisayar öğretim yazılımlarında ekran tasarımının
öğrenmeye etkisi. Yayınlanmamış Doktora Tezi. Ankara Üniversitesi, Sosyal

Bilimler Enstitüsü. 1997. Ankara

Macromedia, (2002) Macromedia Flash Communıcatıon Server Mx Help.

Macromedia Inc.

.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

561

INTERPRETATION OF FUZZY LOGIC APPLICATIONS IN
INTELLIGENT SYSTEMS

Cemal ARDIL

Çanakkale Onsekiz Mart University, Faculty of Engineering & Architecture, Department of Computer
Engineering, 17100, Çanakkale

e-mail: ardil@comu.edu.tr

Keywords: Fuzzy Logic, Fuzzy Sets, Fuzzy Systems,Intelligent Systems

ABSTRACT

In this paper the interpretation of fuzzy logic applications in
intelligent systems are discussed. It has been shown how a fuzzy system
should be structured, and so how it can be easily interpreted, and how
inference algorithms for these models can be constructed. Inference in
fuzzy systems should always lead to interpretable fuzzy logic rules.

I. INTRODUCTION

Fuzzy logic is a superset of conventional (Boolean) logic that has been
extended to handle the concept of partial truth -- truth values between
"completely true" and "completely false". It was introduced by Lotfi
A. Zadeh of Berkeley in 1965 as a means to model the uncertainty of
natural language. Zadeh says that rather than regarding fuzzy theory as
a single theory, we should regard the process of ``fuzzification'' as a
methodology to generalize any specific theory from a crisp (discrete)
to a continuous (fuzzy) form. Thus recently researchers have also
introduced "fuzzy calculus", "fuzzy differential equations".

II. FUZZY SUBSETS

Just as there is a strong relationship between Boolean logic and the
concept of a subset, there is a similar strong relationship between
fuzzy logic and fuzzy subset theory. In classical set theory, a subset
U of a set S can be defined as a mapping from the elements of S to the
elements of the set {0, 1},

 U: S --> {0, 1}

This mapping may be represented as a set of ordered pairs, with exactly
one ordered pair present for each element of S. The first element of
the ordered pair is an element of the set S, and the second element is
an element of the set {0, 1}. The value zero is used to represent
non-membership, and the value one is used to represent membership. The
truth or falsity of the statement

 x is in U

is determined by finding the ordered pair whose first element is x.
The statement is true if the second element of the ordered pair is 1,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

562

and the statement is false if it is 0. Similarly, a fuzzy subset F of a
set S can be defined as a set of ordered pairs, each with the first
element from S, and the second element from the interval [0,1], with
exactly one ordered pair present for each element of S. This defines a
mapping between elements of the set S and values in the interval [0,1].
The value zero is used to represent complete non-membership, the value
one is used to represent complete membership, and values in between are
used to represent intermediate degrees of membership. The set S is
referred to as the universe of discourse for the fuzzy subset F.
Frequently, the mapping is described as a function, the membership
function of F. The degree to which the statement

 x is in F

is true is determined by finding the ordered pair whose first element
is x. The degree of truth of the statement is the second element of the
ordered pair. In practice, the terms "membership function" and fuzzy
subset get used interchangeably.
As an example let's talk about people and "tallness". In this case the
set S is the set of people. Let's define a fuzzy subset TALL, which
will answer the question "to what degree is person x tall?" Zadeh
describes TALL as a linguistic variable, which represents our cognitive
category of "tallness". To each person in the universe of discourse, we
have to assign a degree of membership in the fuzzy subset TALL. The
easiest way to do this is with a membership function based on the
person's height.

 tall(x) = { 0, if height(x) < 1,50 m,
 (height(x)-1,50 m)/0,60 m,if 1,50 m <= height (x) <= 2 m,
 1, if height(x) > 2 m }

A graph of this looks like:

1.0 + +-------------------
 | /
 | /
0.5 + /
 | /
 | /
0.0 +-------------+-----+------------------- height, m ->
 | |
 1,50 2

Figure 1. Membership function based on the person’s weight

Given this definition, here are some example values:

Person Height Degree of Tallness

Cemil 0.96 0.00
Bora 1.65 0.21
Burak 1.75 0.38
Eray 1.77 0.42
Metin 1.85 0.54
Kerem 2.18 1.00

Table 1. Degree of tallness

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

563

Expressions like "A is X" can be interpreted as degrees of truth,
e.g., "Burak is TALL" = 0.38.

Membership functions used in most applications almost never have as
simple a shape as tall(x). At minimum, they tend to be triangles
pointing up, and they can be much more complex than that. Also, the
discussion characterizes membership functions as if they always are
based on a single criterion, but this isn't always the case, although
it is quite common. One could, for example, want to have the
membership function for TALL depend on both a person's height and their
age (he's tall for his age). This is perfectly legitimate, and
occasionally used in practice. It's referred to as a two-dimensional
membership function, or a "fuzzy relation". It's also possible to have
even more criteria, or to have the membership function depend on
elements from two completely different universes of discourse.

III. LOGIC OPERATIONS

Now that we know what a statement like "X is LOW" means in fuzzy logic,
how do we interpret a statement like

 X is LOW and Y is HIGH or (not Z is MEDIUM)

The standard definitions in fuzzy logic are:

 truth (not x) = 1.0 - truth (x)
 truth (x and y) = minimum (truth(x), truth(y))
 truth (x or y) = maximum (truth(x), truth(y))

Some researchers in fuzzy logic have explored the use of other
interpretations of the AND and OR operations, but the definition for
the NOT operation seems to be safe. Note that if you plug just the
values zero and one into these definitions, you get the same truth
tables as you would expect from conventional Boolean logic. This is
known as the extension principle, which states that the classical
results of Boolean logic are recovered from fuzzy logic operations when
all fuzzy membership grades are restricted to the traditional set {0,
1}. This effectively establishes fuzzy subsets and logic as a true
generalization of classical set theory and logic. In fact, by this
reasoning all crisp (traditional) subsets are fuzzy subsets of this
very special type; and there is no conflict between fuzzy and crisp
methods.

Some examples -- assume the same definition of TALL as above, and in
addition, assume that we have a fuzzy subset OLD defined by the
membership function:

 old (x) = { 0, if age(x) < 18 yr
 (age(x)-18 yr)/42 yr, if 18 yr <= age(x) <= 60 yr
 1, if age(x) > 60 yr }

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

564

And for compactness, let

 a = X is TALL and X is OLD
 b = X is TALL or X is OLD
 c = not (X is TALL)

Then we can compute the following values.

height age X is TALL X is OLD a b c
--
0.96 65 0.00 1.00 0.00 1.00 1.00
1.65 30 0.21 0.29 0.21 0.29 0.79
1.75 27 0.38 0.21 0.21 0.38 0.62
1.77 32 0.42 0.33 0.33 0.42 0.58
1.85 31 0.54 0.31 0.31 0.54 0.46
2.18 45 1.00 0.64 0.64 1.00 0.00
1.02 4 0.00 0.00 0.00 0.00 1.00

Table 2. Membership functions

lV. FUZZY EXPERT SYSTEMS

Using fuzzy set theory it is easily to model the ‘fuzzy’ boundaries of
linguistic terms by introducing gradual memberships. In contrast to
classical set theory, in which an object or a case either is a member
of a given set (defined, e.g., by some property) or not, fuzzy set
theory makes it possible that an object or a case belongs to a set only
to a certain degree. Interpretations of membership degrees include
similarity, preference, and uncertainty. They can state how similar an
object or case is to a prototypical one, they can indicate preferences
between sub optimal solutions to a problem, or they can model
uncertainty about the true situation, if this situation is described in
imprecise terms. In general, due to their closeness to human reasoning,
solutions obtained using fuzzy approaches are easy to understand and to
apply. Due to these strengths, fuzzy systems are the method of choice,
if linguistic, vague, or imprecise information has to be modeled.
The fuzzy systems - as used here - are based on if-then rules. The
antecedent of a rule consists of fuzzy descriptions of input values,
and the consequent defines a - possibly fuzzy - output value for the
given input. The benefits of these fuzzy systems lie in the suitable
knowledge representation. But problems may arise when fuzzy concepts
have to be represented by concrete membership degrees, which guarantee
that a fuzzy system works as expected. A fuzzy system can be used to
solve a problem if knowledge about the solution is available in the
form of linguistic if-then rules. By defining suitable fuzzy sets to
represent linguistic terms used within the rules, a fuzzy system can be
created from these rules. There is no formal model of the problem of
interest and no training data required.

A fuzzy expert system is an expert system that uses a collection of
fuzzy membership functions and rules, instead of Boolean logic, to
reason about data. The rules in a fuzzy expert system are usually of a
form similar to the following:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

565

 if x is low and y is high then z = medium

where x and y are input variables (names for know data values), z is an
output variable (a name for a data value to be computed), low is a
membership function (fuzzy subset) defined on x, high is a membership
function defined on y, and medium is a membership function defined on
z.The antecedent (the rule's premise) describes to what degree the rule
applies, while the conclusion (the rule's consequent) assigns a
membership function to each of one or more output variables. Most
tools for working with fuzzy expert systems allow more than one
conclusion per rule. The set of rules in a fuzzy expert system is known
as the rule base or knowledge base.

The general inference process proceeds in three (or four) steps.

1. Under fuzzification, the membership functions defined on the
 input variables are applied to their actual values, to determine the
 degree of truth for each rule premise.

2. Under inference, the truth value for the premise of each rule is
 computed, and applied to the conclusion part of each rule. This
 results in one fuzzy subset to be assigned to each output variable
 for each rule. Usually only MIN or PRODUCT are used as inference
 rules. In MIN inferencing, the output membership function is clipped
 off at a height corresponding to the rule premise's computed degree
 of truth (fuzzy logic AND). In PRODUCT inferencing, the output
 membership function is scaled by the rule premise's computed degree
 of truth.

3. Under composition, all of the fuzzy subsets assigned to each output
 variable are combined together to form a single fuzzy subset
 for each output variable. Again, usually MAX or SUM are used. In
 MAX composition, the combined output fuzzy subset is constructed by
 Taking the pointwise maximum over all of the fuzzy subsets assigned
 to variable by the inference rule (fuzzy logic OR). In SUM
 composition, the combined output fuzzy subset is constructed by
 taking the pointwise sum over all of the fuzzy subsets assigned to
 the output variable by the inference rule.

4. Finally is the (optional) defuzzification, which is used when it is
 useful to convert the fuzzy output set to a crisp number. There are
 more defuzzification methods than you can shake a stick at (at least
 30). Two of the more common techniques are the CENTROID and MAXIMUM
 methods. In the CENTROID method, the crisp value of the output
 variable is computed by finding the variable value of the center of
 gravity of the membership function for the fuzzy value. In the
 MAXIMUM method, one of the variable values at which the fuzzy subset
 has its maximum truth value is chosen as the crisp value for the
 output variable.

Extended Example: Assume that the variables x, y, and z all take on
values in the interval [0,10], and that the following membership
functions and rules are defined:

 low(t) = 1 - (t / 10)
 high(t) = t / 10

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

566

 rule 1: if x is low and y is low then z is high
 rule 2: if x is low and y is high then z is low
 rule 3: if x is high and y is low then z is low
 rule 4: if x is high and y is high then z is high

Notice that instead of assigning a single value to the output variable
z, each rule assigns an entire fuzzy subset (low or high).

Notes:

1. In this example, low(t)+high(t)=1.0 for all t. This is not
 required, but it is fairly common.

2. The value of t at which low(t) is maximum is the same as the value
 of t at which high(t) is minimum, and vice-versa. This is also not
 required, but fairly common.

3. The same membership functions are used for all variables. This
 isn't required, and is also *not* common.

In the fuzzification subprocess, the membership functions defined on
the input variables are applied to their actual values, to determine
the degree of truth for each rule premise. The degree of truth for a
rule's premise is sometimes referred to as its alpha. If a rule's
premise has a nonzero degree of truth (if the rule applies at all...)
then the rule is said to fire. For example,

x y low(x) high(x) low(y) high(y) alpha1 alpha2 alpha3 alpha4
--
0.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 0.0 0.0
0.0 3.2 1.0 0.0 0.68 0.32 0.68 0.32 0.0 0.0
0.0 6.1 1.0 0.0 0.39 0.61 0.39 0.61 0.0 0.0
0.0 10.0 1.0 0.0 0.0 1.0 0.0 1.0 0.0 0.0
3.2 0.0 0.68 0.32 1.0 0.0 0.68 0.0 0.32 0.0
6.1 0.0 0.39 0.61 1.0 0.0 0.39 0.0 0.61 0.0
10.0 0.0 0.0 1.0 1.0 0.0 0.0 0.0 1.0 0.0
3.2 3.1 0.68 0.32 0.69 0.31 0.68 0.31 0.32 0.31
3.2 3.3 0.68 0.32 0.67 0.33 0.67 0.33 0.32 0.32
10.0 10.0 0.0 1.0 0.0 1.0 0.0 0.0 0.0 1.0

Table 3. Membership functions

In the inference subprocess, the truth value for the premise of each
rule is computed, and applied to the conclusion part of each rule.
This results in one fuzzy subset to be assigned to each output variable
for each rule.

MIN and PRODUCT are two inference methods or inference rules. In MIN
inferencing, the output membership function is clipped off at a height
corresponding to the rule premise's computed degree of truth. This
corresponds to the traditional interpretation of the fuzzy logic AND
operation. In PRODUCT inferencing, the output membership function is
scaled by the rule premise's computed degree of truth.

For example, let's look at rule 1 for x = 0.0 and y = 3.2. As shown in
the table above, the premise degree of truth works out to 0.68. For

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

567

this rule, MIN inferencing will assign z the fuzzy subset defined by
the membership function:

 rule1(z) = { z / 10, if z <= 6.8
 0.68, if z >= 6.8 }

For the same conditions, PRODUCT inferencing will assign z the fuzzy
subset defined by the membership function:

 rule1(z) = 0.68 * high(z)
 = 0.068 * z

The terminology used here is slightly nonstandard. In most texts, the
term "inference method" is used to mean the combination of the things
referred to separately here as "inference" and "composition." Thus
you'll see such terms as "MAX-MIN inference" and "SUM-PRODUCT
inference" in the literature. They are the combination of MAX
composition and MIN inference, or SUM composition and PRODUCT
inference, respectively.You'll also see the reverse terms "MIN-MAX" and
"PRODUCT-SUM" – these mean the same things as the reverse order. It
seems clearer to describe the two processes separately.

In the composition subprocess, all of the fuzzy subsets assigned to
each output variable are combined together to form a single fuzzy
subset for each output variable. MAX composition and SUM composition
are two composition rules. In MAX composition, the combined output
fuzzy subset is constructed by taking the pointwise maximum over all of
the fuzzy subsets assigned to the output variable by the inference
rule. In SUM composition, the combined output fuzzy subset is
constructed by taking the pointwise sum over all of the fuzzy subsets
assigned to the output variable by the inference rule. Note that this
can result in truth values greater than one! For this reason, SUM
composition is only used when it will be followed by a defuzzification
method, such as the CENTROID method, that doesn't have a problem with
this odd case. Otherwise SUM composition can be combined with
normalization and is therefore a general purpose method again.

For example, assume x = 0.0 and y = 3.2. MIN inferencing would assign
the following four fuzzy subsets to z:

 rule1(z) = { z / 10, if z <= 6.8
 0.68, if z >= 6.8 }

 rule2(z) = { 0.32, if z <= 6.8
 1 - z / 10, if z >= 6.8 }

 rule3(z) = 0.0

 rule4(z) = 0.0

MAX composition would result in the fuzzy subset:

 fuzzy(z) = { 0.32, if z <= 3.2
 z / 10, if 3.2 <= z <= 6.8
 0.68, if z >= 6.8 }
PRODUCT inferencing would assign the following four fuzzy subsets to z:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

568

 rule1(z) = 0.068 * z
 rule2(z) = 0.32 - 0.032 * z
 rule3(z) = 0.0
 rule4(z) = 0.0

SUM composition would result in the fuzzy subset:

 fuzzy(z) = 0.32 + 0.036 * z

Sometimes it is useful to just examine the fuzzy subsets that are the
result of the composition process, but more often, this fuzzy value
needs to be converted to a single number -- a crisp value. This is
what the defuzzification subprocess does.

Two of the more common defuzzification techniques are the CENTROID and
MAXIMUM methods. In the CENTROID method, the crisp value of the output
variable is computed by finding the variable value of the
center of gravity of the membership function for the fuzzy value. In
the MAXIMUM method, one of the variable values at which the fuzzy
subset has its maximum truth value is chosen as the crisp value for the
output variable. There are several variations of the MAXIMUM method
that differ only in what they do when there is more than one variable
value at which this maximum truth value occurs. One of these, the
AVERAGE-OF-MAXIMA method, returns the average of the variable values at
which the maximum truth value occurs.

For example, go back to our previous examples. Using MAX-MIN
inferencing and AVERAGE-OF-MAXIMA defuzzification results in a crisp
value of 8.4 for z. Using PRODUCT-SUM inferencing and CENTROID
defuzzification results in a crisp value of 5.6 for z, as follows.
We state that all variables (including z) take on values in the range
[0, 10]. To compute the centroid of the function f(x), you divide the
moment of the function by the area of the function. To compute
the moment of f(x), you compute the integral of x*f(x) dx, and to
compute the area of f(x), you compute the integral of f(x) dx. In this
case, we would compute the area as integral from 0 to 10 of
(0.32+0.036*z) dz, which is

 (0.32 * 10 + 0.018*100) =
 (3.2 + 1.8) = 5.0

and the moment as the integral from 0 to 10 of (0.32*z+0.036*z*z) dz,
which is

 (0.16 * 10 * 10 + 0.012 * 10 * 10 * 10) =
 (16 + 12) = 28

Finally, the centroid is 28/5 or 5.6.

Sometimes the composition and defuzzification processes are
combined, taking advantage of mathematical relationships that simplify
the process of computing the final output variable values.
To date, fuzzy expert systems are the most common use of fuzzy logic.
They are used in several wide-ranging fields, including:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

569

 o Linear and Nonlinear Control
 o Pattern Recognition
 o Financial Systems
 o Operation Research
 o Data Analysis

V. FUZZY CONTROL

The purpose of control is to influence the behavior of a system by
changing an input or inputs to that system according to a rule or
set of rules that model how the system operates. The system being
controlled may be mechanical, electrical, chemical or any combination
of these. Classic control theory uses a mathematical model to define a
relationship that transforms the desired state (requested) and observed
state (measured) of the system into an input or inputs that will alter
the future state of that system.

 reference----->0------->(SYSTEM) -------+----------> output
 ^ |
 | |
 +--------(MODEL)<--------+feedback

Figure 2. Fuzzy Control Sytem

The most common example of a control model is the PID (proportional-
integral-derivative) controller. This takes the output of the system
and compares it with the desired state of the system. It adjusts the
input value based on the difference between the two values according to
the following equation.

 output = A.e + B.INT(e)dt + C.de/dt

Where, A, B and C are constants, e is the error term, INT(e)dt is the
integral of the error over time and de/dt is the change in the error
term.The major drawback of this system is that it usually assumes that
the system being modelled in linear or at least behaves in some fashion
that is a monotonic function. As the complexity of the system increases
it becomes more difficult to formulate that mathematical model. Fuzzy
control replaces, in the picture above, the role of the mathematical
model and replaces it with another that is build from a number of
smaller rules that in general only describe a small section of the
whole system. The process of inference is binding them together to
produce the desired outputs. That is, a fuzzy model has replaced the
mathematical one. The inputs and outputs of the system have remained
unchanged.

Vl. FUZZY NUMBERS AND FUZZY ARITHMETIC

Fuzzy numbers are fuzzy subsets of the real line. They have a peak or
plateau with membership grade 1, over which the members of the universe
are completely in the set. The membership function is increasing
towards the peak and decreasing away from it. Fuzzy numbers are used
very widely in fuzzy control applications. A typical case is the
triangular fuzzy number

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

570

1.0 + +
 | / \
 | / \
0.5 + / \
 | / \
 | / \
0.0 +-------------+-----+-----+--------------
 | | |
 3.0 5.0 7.0

Figure 3. Triangular Fuzzy Number

which is one form of the fuzzy number 5. Slope and trapezoidal
functions are also used, as are exponential curves similar to Gaussian
probability densities. Fuzzy sets and logic must be viewed as a formal
mathematical theory for the representation of uncertainty. Uncertainty
is crucial for the management of real systems: if you had to park your
car precisely in one place, it would not be possible. Instead, you work
within, say, 10 cm tolerances. The presence of uncertainty is the price
you pay for handling a complex system. Nevertheless, fuzzy logic is a
mathematical formalism, and a membership grade is a precise number.
What's crucial to realize is that fuzzy logic is a logic of fuzziness,
not a logic which is itself fuzzy; just as the laws of probability are
not random, so the laws of fuzziness are not vague.

VII. FUZZY MEMBERSHIP VALUES

Determination methods break down broadly into the following categories:

1. Subjective evaluation and elicitation

 As fuzzy sets are usually intended to model people's cognitive
 states,they can be determined from either simple or sophisticated
 elicitation procedures. At they very least, subjects simply draw or
 otherwise specify different membership curves appropriate to a given
 problem. These subjects are typcially experts in the problem area.
 Or they are given a more constrained set of possible curves from
 which they choose. Under more complex methods, users can be tested
 using psychological methods.

2. Ad-hoc forms

 While there is a vast (hugely infinite) array of possible membership
 function forms, most actual fuzzy control operations draw from a
 very small set of different curves, for example simple forms of
 fuzzy numbers.This simplifies the problem, for example to choosing
 just the central value and the slope on either side.

3. Converted frequencies or probabilities

 Sometimes information taken in the form of frequency histograms or
 other probability curves are used as the basis to construct a
 membership function. There are a variety of possible conversions
 methods, each with its own mathematical and methodological strengths
 and weaknesses. However, it should always be remembered that
 membership functions are not(necessarily) probabilities.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

571

4. Physical measurement

 Many applications of fuzzy logic use physical measurement, but
 Almost none measure the membership grade directly. Instead, a
 Membership function is provided by another method, and then the
 Individual membership grades of data are calculated from it.

5. Learning and adaptation

VIII. THE RELATIONSHIP BETWEEN FUZZY TRUTH VALUES AND PROBABILITIES

This question has to be answered in two ways: first, how does fuzzy
theory differ from probability theory mathematically, and second, how
does it differ in interpretation and application. At the mathematical
level, fuzzy values are commonly misunderstood to be probabilities, or
fuzzy logic is interpreted as some new way of handling probabilities.
But this is not the case. A minimum requirement of probabilities is
additivity, that is that they must add together to one, or the integral
of their density curves must be one.
But this does not hold in general with membership grades. And while
membership grades can be determined with probability densities in mind,
there are other methods as well which have nothing to do with
frequencies or probabilities. Because of this, fuzzy researchers have
gone to great pains to distance themselves from probability. But in so
doing, many of them have lost track of another point, which is that the
converse does hold: all probability distributions are fuzzy sets! As
fuzzy sets and logic generalize Boolean sets and logic, they also
generalize probability.
In fact, from a mathematical perspective, fuzzy sets and probability
exist as parts of a greater Generalized Information Theory which
includes many formalisms for representing uncertainty (including random
sets, Demster-Shafer evidence theory, probability intervals,
possibility theory, general fuzzy measures, interval analysis, etc.).
Furthermore, one can also talk about random fuzzy events and fuzzy
random events.
Semantically, the distinction between fuzzy logic and probability
theory has to do with the difference between the notions of probability
and a degree of membership. Probability statements are about the
likelihoods of outcomes: an event either occurs or does not, and you
can bet on it. But with fuzziness, one cannot say unequivocally
whether an event occured or not, and instead you are trying to model
the extent to which an event occured.

IX. CONCLUSION

We have shown how fuzzy logic based control systems can properly be
interpreted. Properly constructed fuzzy systems perform function
approximation by using interpretable fuzzy if-then rules. We have
discussed the advantages and disadvantages of the performance of the
fuzzy systems. Further research will be conducted on fuzzy systems and
on the integration of boolean input variables, and the handling of
ssing values, which is important for the processing of data. mi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

572

REFERENCES:

[1]Zadeh, Lotfi, "Fuzzy Sets," Information and Control 8:338-353,
 1965.
[2]Dubois, Didier, and Prade, Henri, "Possibility Theory", Plenum
 Press, New York, 1988.
[3]Joslyn, Cliff, "Possibilistic Measurement and Set Statistics",
 in Proceedings of the 1992 NAFIPS Conference 2:458-467, NASA, 1992.
[4]Joslyn, Cliff, "Possibilistic Semantics and Measurement Methods in
 Complex Systems", in Proceedings of the 2nd International Symposium
 On Uncertainty Modeling and Analysis, Bilal Ayyub (editor), IEEE
 Computer Society 1993.
[5]Wang, Zhenyuan, and Klir, George J., "Fuzzy Measure Theory", Plenum
 Press, New York, 1991.
[6]Zadeh, Lotfi, "Fuzzy Sets as the Basis for a Theory of
 Possibility", Fuzzy Sets and Systems 1:3-28, 1978.
[7]Gaines, Brian R., and Kohout, Ladislav J., "Logic of Automata",
 Int. J. Gen. Sys. 2(4):191-208, 1976.
[8]Delgado, M., and Moral, S., "On the Concept of Possibility-
 Probability Consistency", Fuzzy Sets and Systems 21:311-318, 1987.
[9]Dempster, A.P., "Upper and Lower Probabilities Induced by a
 Multivalued Mapping", Annals of Math. Stat. 38:325-339, 1967.
[10]Henkind, Steven J., and Harrison, Malcolm C., "Analysis of Four
 Uncertainty Calculi", IEEE Trans. Man Sys. Cyb. 18(5)700-714,
 1988.
[11]Klir, George, "Generalized Information Theory", Fuzzy Sets and
 Systems 40:127-142, 1991.
[12]Klir, George, and Parviz, Behvad, "Probability-Possibility
 Transformations: A Comparison", Int. J. Gen. Sys. 21(1):291-310,
 1992.
[13]Kosko, B., "Fuzziness vs. Probability", Int. J. Gen. Sys.
 17(2-3):211-240, 1990.
[14]Puri, M.L., and Ralescu, D.A., "Fuzzy Random Variables", J. Math.
 Analysis and Applications, 114:409-422, 1986.
[15]Dubois, Didier, and Prade, Henri, "Mean Value of a Fuzzy Number",
 Fuzzy Sets and Systems 24(3):279-300, 1987.
[16]Kaufmann, A., and Gupta, M.M., "Introduction to Fuzzy Arithmetic",
 Reinhold, New York, 1985.
[17]Yager, R.R., and Zadeh, L. A., "An Introduction to Fuzzy Logic
 Applications in Intelligent Systems", Kluwer Academic Publishers,
 1991.
[18] Dimiter Driankov, Hans Hellendoorn, and Michael Reinfrank,
 "An Introduction to Fuzzy Control", Springer-Verlag, New York,1993.
[19]C.J. Harris, C.G. Moore, M. Brown, "Intelligent Control, Aspects of
 Fuzzy Logic and Neural Nets", World Scientific.
[20]T. Terano, K. Asai, M. Sugeno, editors, "Applied Fuzzy Systems",
 translated by C. Ascchmann, AP Professional. ISBN 0-12-685242-1.
[21]Bezdek, James C, "Fuzzy Models --- What Are They, and Why?", IEEE
 Transactions on Fuzzy Systems, 1:1, pp. 1-6, 1993.
[22]Bandler, W., and Kohout, L.J., "Fuzzy Power Sets and Fuzzy
 Implication Operators", Fuzzy Sets and Systems 4:13-30, 1980.
[23]Zadeh, Lotfi, "Outline of a New Approach to the Analysis of Complex
 Systems", IEEE Trans. on Sys., Man and Cyb. 3, 1973.
[24]Zadeh, Lotfi, "The Calculus of Fuzzy Restrictions", in Fuzzy Sets
 And Applications to Cognitive and Decision Making Processes, edited
 by L. A. Zadeh et. al., Academic Press, New York, 1975, pages 1-39.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

573

Kullanılabilirlik (usability) kavramı ve Eğitim Teknolojileri;
Yansımalar, Uygulamalar

Miraç Banu Gündoğan, ODTÜ Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü

Bildiri özeti:
Eğitimde teknolojinin kullanımı pek çok avantajı içermekle birlikte bu teknolojiyi bir
araç olarak kullanan eğitmen ve eğitilen açısından uyum zorlukları da getirmektedir.
Daha eğitimin içeriğine gelemeden, gerek yazılım, gerekse donanım tarafında sıradan
bir insanın öğrenmesi gereken pek çok yeni bilgi vardır. Bilgisayar okur yazarı
olmak, eğitim teknolojilerinden yararlanmaya çoğu zaman yetmemekte, teknolojinin
araçlarına uyum kendi başına bir alan olarak sıradan kullanıcının karşısında
durmaktadır. Eğitim teknolojilerinin vizyonu ne kadar gelişirse gelişsin, son kullanım
aşamasında insan yer aldıkça, kullanılabilirlik (usability) kavramı önemli bir yapıtaşı
olmayı sürdürecektir.
Kullanılabilirlik, genel olarak “bir ürünün kullanıcının ulaşmak istediği sonuçlara
ulaşmasını kolaylaştırmada ne kadar yeterli olduğunun ölçüsü” şeklinde
tanımlanabilir.[10] Bu ölçü, kullanılabilirlik testleri ile ifade edilen bir değerdir.
Eğitim Teknolojilerinin son kullanıcıya yansıdığı en yaygın biçim bir bilgisayar ve
ekranındaki arayüz olarak ele alınırsa, yukarıdaki tanımda verilen ‘ürün’ ifadesi
‘arayüz tasarımı’nda odaklanabilir. Bu bildiride kullanılabilirlik kavramının tanımı
yapılacak, Eğitim teknolojilerine yansıması tartışılacak ve örnek kullanılabilirlik
testlerinin arayüz tasarımına girdisi incelenecektir.

Giriş
Geride bıraktığımız yüzyıl, teknolojinin ve bu alandaki gelişmelerin peşinden
koşulan bir yüzyıl oldu. Teknolojik yenilik, sunulan her yeni ürünün sloganında yer
aldı. Ürün tercihlerimizde “ileri teknoloji” bir avantaj, “eski teknoloji” bir ayıp olarak
görüldü. “Çağı yakalamak” bir gereklilik, “teknolojiyi kullanmak” bir yaşam
biçimine dönüştü. Yaşadığımız ortamlar gelişen teknolojinin getirdiği “donanım”lara
kavuştu. Hayat kolaylaştı, hızlandı. Mesafeler kısaldı, yok oldu. Ölçüler değişti,
küçüldü. Önceleri pek çok emek ve zaman gerektiren işler “bir tuşa basmakla”
halledilebildi. Herşey insan için düşünüldü, üretildi, sunuldu. Bu hızlı değişim içinde
özne, teknoloji ve ürüne odaklandı, ürünün insanların yaşamlarını ne kadar
kolaylaştırdığı anlatıldı. “Güncellemek”, “yükseltmek” ve “yenilemek” yeni
yüzyılımızın anahtar kelimeleri olarak dilimize yerleşti.
Sözü edilen değişim ve gelişmenin yaşamın her alanında olduğu gibi Eğitim alanında
da yansımaları değişik ölçeklerde görüldü. “Eğitim Teknolojileri”, eğitim ana bilim
dalının bir kolu olarak yapılandı.
Ürün odaklı tasarım, teknolojik gelişme ile birlikte “kalite” kavramını da içine alan
bir süreçte gelişti. Pazarlama stratejileri ürünü ön plana çıkarmakla birlikte, son
kullanıcının görüşlerine de değer vermeye başladı. Kalite tanımı, ürünün verimliliği
ve etkinliğinin yanı sıra son kullanıcının ürünle ilişkisi ile de şekillenmeye başladı.
Son on yılda teknolojik gelişmenin yanısıra kullanıcı odaklı çözüm arayışlarına da
önem verildi. Kullanıcıların teknolojik gelişmeye ne kadar uyum sağladıkları ya da
gerçekten yaşamlarının kolaylaşıp kolaylaşmadığı tartışılmaya başlandı.
Eğitim Teknolojileri, insanla birebir ilişkisi ve dahası insanın eğitimini
şekillendirmesi nedeniyle kullanıcı odaklı çözümlerin ön plana çıkması gereken ve
kullanılabilirlik kavramının belirleyici olduğu önemli alanlardan biri olarak
karşımızda durmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

574

Kullanılabilirlik (usability) Kavramı
Kullanılabilirlik kavramı genellikle “kolay kullanım” ile eş anlamlı düşünülmektedir.
Bu yanlış olmamakla beraber, basit ve eksikleri olan bir tanımlamadır. ISO 9241
standardında Kullanılabilirlik kavramı “Bir ürünün, belirlenmiş bir kullanım
içeriğinde, belirlenmiş kullanıcıların belirlenmiş amaçlarını verimli, etkin ve
kullanımdan tatmin olarak gerçekleştirebilmelerini sağlama ölçüsü” (yazarın çevirisi)
olarak tanımlanmıştır. “Bir ürünün kullanıcının ulaşmak istediği sonuçlara ulaşmasını
kolaylaştırmada ne kadar yeterli olduğunun ölçüsü” de sıkça kullanılan tanımlardan
biridir.[10]
Bu tanımlarda sözü edilen ölçü, dört ana faktörün birarada değerlendirilmesi ile
ortaya çıkmaktadır. Bunlar; etkin olma (effectiveness), verimli olma (efficiency)
öğrenilebilir olma (learnability), hata toleranslı olma (error tolerant) ve beğenilir
olma (engaging) olarak sıralanabilir. [1]

- Etkin olma
Kullanıcının amacına hatasız ulaşabilmesi, ürünün kullanımında yapmak

istediğini doğru yapabilmesi etkin olmayı tanımlayan ölçüdür. İlk kez kullanacağınız
bir cep telefonunda yeni bir numarayı hafızaya kayıt edebilmek ya da internetde bir
arama motorunda gerçekten istediğiniz sonuca ulaşabilmek etkin olma için akla gelen
ilk örneklerdir. Etkin olma ölçüsü, kullanılan ürünün teknolojik altyapısı ya da
gelişmişliğinin değil, gerçekleştirilmek istenen işin ne kadar iyi gerçekleştirildiğinin
ölçüsüdür.

- Verimli Olma
Bir ürünün verimli olması, ürünü kullanırken kullanıcının hedeflerine ulaşmak için
mümkün olduğunca az çaba harcaması gerektiğinin ifadesidir. İlk kez kullanacağınız
bir radyonun açma kapama düğmesinin kolayca algılanabilmesi ve çalıştırılabilmesi,
bir web sitesinde menü yapısının kolaylıkla anlaşılabilmesi verimli olmaya
verilebilecek örneklerdir. Verimli olma ölçüsü, ürünün görsel albenisinin ötesinde,
anlaşılabilirliğinin ölçüsüdür.

- Öğrenilebilir olma
Kullanıcı bir ürünü sadece bir kez kullanan kişi değildir. Ürün ve kullanıcı

ilşkisinde sürekliliği öngörmek gerekir. Kullanıcının ürünü kullanmayı
öğrenebilmesi, kullanılabilirlik faktörleri içinde önemli bir değerlendirme alanını
oluşturmaktadır. Öğrenilebilir olma, kullanıcının ürünü kullanmayı kendi kendine
öğrenebilmesini tanımlar. Ürünün kendi içinde sağladığı yardım ve yönlendirme
bilgileri kadar ürünün kullanıcının tahmin eylemini de destekleyen unsurlara sahip
olması gerekir. Kullanıcı, tahminlerini daha önceki bilgi ve deneyimleri
doğrultusunda yapar. Yeni bir ürün, kullanıcının benzer ürünler ile ilgili daha önceki
bilgi ve deneyimlerini göz önüne alarak tasarlandığında kullanıcıya daha tanıdık
gelecek, yeni unsurları algılaması ve öğrenmesi daha kolay olacaktır. Kullanıcının
yapacağı işlemlerle ilgili komut ve yolları tahmin edebilmesi, kullanım sürecinde de
öğrendiği bilgilerin aksi durumlarla karşılaşmaması önemlidir.

- Hata Toleranslı olma
Ürünün tasarım ve kullanım boyutunda insan olduğu sürece hatalar olacaktır.
Tasarımcının her zaman doğru kararı vermesi beklenemeyeceği gibi, kullanıcının da
her zaman tasarımcının öngördüğü şekilde davranması beklenemez. Hatanın ürünün
bir parçası olması kadar, kullanıcıya olası hatalarda bilgi vermesi, hataları mümkün
olduğunca kendisinin düzeltmesini sağlaması da önemlidir. Tümüyle teknik
sorunlardan kaynaklanan hatalar dışında, kullanıcıyı beklenenin dışında
davranmasının yol açtığı hataları konusunda bilgilendirmek ve bu hatayı
düzeltebilecek yardım unsurlarını sağlamak, kullanılabilirliği destekleyici bir unsur
olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

575

-
- Beğenilir olma

Kullanılabilirlik değerlerinin belki de en zor ölçümleri, beğenilir olma ile ilgilidir.
Beğenilir olma faktörü daha çok görsel tasarım ile ilişkilendirilmekte, grafik
unsurların dengeli kullanımı ile belirgin hale gelmektedir. Yukarıda sıralanan diğer
üç faktörün olumlu değerlendirildiği ürünlerin beğenilir olacağı yönünde saptamalar
olduğu gibi, kullanıcının istenilen hedeflere ulaşamadığı durumlarda da ürünü
beğendiğini söylediği test sonuçlarına rastlanmaktadır.[9] Bu bildirinin konusu
çerçevesinde, beğenilir olma faktörü özellikle bilgisayar arayüzü tasarımı konusunda
öne çıkan bir unsur olarak ileriki bölümlerde tartışılacaktır.
Kullanılabilirlik, burada sıralanan faktörlerin toplamının oluşturduğu bir ölçüm
değildir. Bu faktörlerin her biri içerik ve uygulama alanı, kullanıcı tipi, kullanım
zamanı ve amacı gibi kriterler ışığında değişik önemde ele alınmalıdır. [2]

Kullanılabilirlik Kavramı ve Eğitim Teknolojileri

Eğitimde teknolojinin kullanımı pek çok avantajı içermekle birlikte bu teknolojiyi bir
araç olarak kullanan eğitmen ve eğitilen açısından uyum zorlukları da getirmektedir.
Daha eğitimin içeriğine gelemeden, gerek yazılım, gerekse donanım tarafında sıradan
bir insanın öğrenmesi gereken pek çok yeni bilgi vardır. Bilgisayar okur yazarı
olmak, eğitim teknolojilerinden yararlanmaya çoğu zaman yetmemekte, teknolojinin
araçlarına uyum da sıradan kullanıcının becermesi gereken bir iş haline gelmektedir.
Eğitim teknolojilerinin vizyonu ne kadar gelişirse gelişsin, son kullanım aşamasında
insan yer aldıkça, kullanılabilirlik kavramı önemli bir yapıtaşı olmayı sürdürecektir.
Günümüzde, Eğitim Teknolojilerinin son kullanıcıya yansıması öncelikle teknik
donanım ve altyapı, sonra da bir bilgisayar ve ekranındaki arayüz olarak
gerçekleşmektedir.

Yukarıdaki tanımlamalarda yer alan ‘ürün’ ifadesinin karşılığı eğitim teknolojileri
alanında ‘arayüz’dür . Kullanılan çeşitli çoklu ortam materyalleri, İnternet, değişik
eğitim yazılımları ve benzeri eğitim teknolojisi ürünleri son kullanıcı ile bilgisayar
ekranında buluşmaktadır. Bir eğitim yazılımını ya da İnternette sunulan bir eğitim
sistemini ekranda görmeden önce kullanıcının bu ürünü kullanıp kullanamayacağına
ilişkin herhangi bir ön bilgiye sahip olması mümkün olmamaktadır. Kullanıcıya
kullanım kararını etkileyecek bilgi ancak pazarlama stratejileri odaklı tanıtımlarla
verilmekte, bu da zaman zaman kullanıcının gerçek beklentisine uymamaktadır.
Eğitim gibi yaşamsal önem taşıyan bir konuda, kullanıcının beklentilerine yanıt
verilmemesi, ya da sunulan ürünle yetinmesine zorlamak, göz ardı edilebilecek bir
konu değildir. İçerik (konu bütünlüğü, güncelliği ve kapsamı), sunum şekli (senkron,
asenkron) ve kullanılan materyaller (görsel ve işitsel malzeme) kadar, arayüz tasarımı
da eğitimin kalitesini belirleyen bir unsurdur.

Arayüz, tasarımcının ve teknolojinin üstün becerilerinin sergilendiği bir alan değil,
kullanıcıya hedefine ulaşmakta yardımcı olan, ona kuşulsuz hizmet edebilen,
hatalarını olabildiğince düzeltebilmesine yardımcı olan bir araçtır. [8]

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

576

Şekil 1. Kullanıcı beklentileri ile üretici vizyonu arasındaki olası farklılıklar

Arayüz, kullanıcının teknoloji ve içerikle ilişkisini belirleyen bir platformdur.
Konuya ilginin çekilmesi, içeriğe erişme, aranan bilginin bulunabilmesi, kişinin
yerine getirmesi gereken işleri tamamlayabilmesi, öğrenmenin gerçekleşebilmesi
arayüzde yer alan bilgilerin tanımlanabilmesi, anlaşılabilmesi ve etkileşim ile
ilişkilidir. Arayüz, sadece ekranda görülen renkler, şekiller, yazı karakterleri ya da
animasyonlar gibi görsel tasarım unsurları ile sınırlı değildir. Kullanıcının klavye,
monitör, fare gibi araçlarla ilişkisi, bu ilşkinin yoğunluğu, tutarlılığı, sistemin
erişilebilirliği ve sistemin kullanıcı ile etkileşimi de arayüz kapsamında
değerlendirilmelidir.[12]

Bilgi çağının kullanıcıları, yeniçağın yeni bilgilerine alışmakla beraber, hala geride
bırakıldığı söylenen mekanik çağın alışkanlıkları ile hareket etmektedirler. [11]
Bilgi çağının aracı İnternet, uzun zamandır kullanılagelen bir araç olsa da, kendi
dinamiği ve dilinin yanısıra insanların ortak alışkanlıklarını da göz ardı etmemelidir.
Bu çerçevede, arayüz tasarımı hem süregelen alışkanlıklarımızı, hem de yeni
teknolojilerin yeni vizyonlarını harmanlayacak şekilde düşünülmelidir.

Eğitim Teknolojilerinde arayüz tasarımının iki önemli kullanılabilirlik odağı
bulunmaktadır. Bunlardan biri görsel tasarım ögeleri, diğeri de teknik altyapıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

577

Görsel Tasarım Öğeleri
Görsel tasarım ögelerinin kullanılabilirliğe yansıması alışkanlıklarımızı gözardı
etmeyen düzenlemeler ile sağlanabilmektedir.

Şekil 2. İnternette yayınlanan bir kitap Şekil 3. İnternette yapılan bir test

Şekil 2de verilen örnek, internet yoluyla erişilebilen bir kitabın içerik sayfasıdır.
Genel görüntüde gerçek bir kitap sayfasının birebir aynısı kullanılmakla beraber,
bilgisayar teknolojisi ve internet ortamının getirdiği bağlantı (link) kullanımı, gerçek
kitap görüntüsünden farklı birtakım unsurların arayüzde yer almasını sağlamıştır.
Fare hareket ettirildiğinde, altı çizili açık mavi yazıların üzerinde beliren el işareti
kullanıcıya o bağlantıya fareyi tıklayarak ulaşabileceğini söylemektedir. Şekil 3 de
yer alan test sayfası da internet ortamında erişilebilen bir sayfadır. Bu sayfada da
kağıt üzerinde yapılan testlerde tanışık olduğumuz görsel düzenlemeler
kullanılmıştır. Arayüzdeki tek fark, seçeneğin kalemle değil, fare hareketi ile
işaretlenmesidir. Bu örnekler, görsel tasarım açısından ilgi çekici renk ve grafikler
içermese de, arayüz tasarımının etkin ve verimli olması yönünde önemli
kullanılabilirlik değerleri taşımaktadır.

Alışkanlıklar kadar, öğrenilebilir olma özelliği de arayüz tasarımına şekil veren bir
unsurdur. Bilgisayar teknolojisi, kullanıcıları yeni kullanım biçimleri ile
tanıştırmıştır. Bu noktada arayüz, sadece ekranda beliren görüntü olarak değil,
kullanıcının fare ve klavye ile yaptığı hareketlerin bütünü olarak tanımlanmalıdır.

Şekil 4. Bir İnternet sitesinin giriş sayfası

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

578

Şekil 4 de verilen örnek, bir önceki şekillerde değinilen algı ve kullanım alışkanlığı
ile karşılaştırıldığında (altı çizili bağlantılara yönlenme, seçeneklerin işaretlenmesi),
farklı bir arayüz tasarımını örneklemektedir. Ekranda sadece üç kelime yer almakta,
imleç ekranda gezdirildikçe, türkçe ve english kelimelerinin üzerine geldiğinde bu
kelimelerin görsel özellikleri değişmekte, imleç hangisinin üzerinde ise, o kelime
daha büyük ve belirgin olmaktadır. Kullanıcı fareyi ekranda gezdirdikçe dil
seçeneklerinin aktif olduğunu görecek, daha belirgin hale gelen seçeneği tıklamayı
tercih edecektir. Bu örnekte gerçek yaşamdan alışık olunan unsurlar değil, tamamen
bilgisayar teknolojisinin sunduğu yeni bir görsel dil kullanılmış, kullanıcının
hedefine ulaşması için harcaması gereken düşünsel ve eylemsel çaba da en aza
indirgenerek kullanılabilir bir arayüz sağlanmıştır.

Şekil 5.
8-9 yaş grubu için hazırlanmış yardımcı
ders materyali (CD) başlangıç sayfası

Şekil 6.
Aynı CD nin menü sayfası

Şekil 5 ve 6da 8-9 yaş grubunu hedefleyen ve Matematik öğrenmek için yardımcı bir
materyal olarak hazırlanan bir CDden ekran görüntüleri yer almaktadır. CD sürücüye
takıldığında otomatik olarak açılmakta, müzikli bir giriş animasyonunun ardından
Şekil 5de yer alan başlangıç sayfası görülmektedir. Burada, bayrak imgeleri
kullanıcıya dil tercihlerini yapması için sunulmuştur, ancak, Şekil 4 de kullanılan
anlatımdan daha farklı bir anlatım tarzı seçilmiştir. Bu noktada, hedef kullanıcı
olarak tanımlanan 8-9 yaş grubunun böyle bir anlatım tarzını algılayıp
algılayamayacağı sorusu önem kazanmaktadır. Bu arayüz tasarımında
kullanılabilirliği sorgularken öne çıkan unsur bilgisayar teknolojisinin sunduğu
olanakların mı yoksa, temel alışkanlıkların mı daha öncelikli olduğudur.

Dil seçiminden sonra Şekil 6da yer alan arayüz ekrana gelmekte, aynı anda sesli bir
bilgilendirme duyulmaktadır. Ekranda günlük yaşamdan alınmış gibi duran, ama
gerçekte pek tanışık olmadığımız tuşlu bir araç ve tuşlar üzerinde çeşitli resimler yer
almaktadır. Fare tuşların üzerinde gezindikçe “halter oyunu”, “kaç armut var”,
“civcivi besleyelim” gibi anonslar duyulmaktadır. Ekran görüntüsü ve fare ile
imleçin hareket ettirilmesine ek olarak ses de arayüzün bir parçası haline gelmiştir.
Arayüzün algılanmasında kullanıcıdan beklenen çaba giderek artmaktadır. Menü
sayfasında yer alan alet günlük yaşamımızdan alışık olduğumuz bir araç mıdır?
Hangi grafik unsura neden komuta edilecektir?“halter oyunu” anonsu nasıl bir
matematik konusuna referans verir?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

579

Şekil 7. Tarih bilgisi için hazırlanmış yardımcı ders materyali (CD) sayfası

Buradaki örnekte 1000 yılından 2000 yılına kadar tarihte önemli olaylar kronolojik
bir sırayla, görsel destek unsurları da kullanılarak verilmektedir. En üstte yer alan
seçeneklerden 100 yıllık dönemler seçilebilmekte, yüzyıllık dilim içinde “anadolu”,
“yenilikler” ve “dünya” kategorilerinde gezinilebilmekte, en altta da “çıkış”, “bilgi”,
“yardım” gibi programın komutları yer almaktadır. 100 yıllık dönemler ve program
komutları fare ile tıklayarak, yüzyıllık dilim içinde gezinmek de kaydırılan ayar
çubukları ile kumanda edilmektedir. Bu örnekte, planlanmış sıralı bir içerik,
kullanıcının günlük yaşamdan alışık olduğu formlar, bilgisayar teknolojisinin
sunduğu olanaklar ve tutarlı bir görsel tasarım kullanılmıştır. Kullanıcı istediği
bilgiyi tahmin ederek değil, tanışık olduğu form ve şekillerle arayüzde
yönlendirilerek bulabilmektedir.

Şekil 8. İnternet ortamında yer alan bir “üçgen alanı hesaplama” sayfası

Şekil 8 de yer alan örnek, Geometri dersi için hazırlanmış bir internet sitesi içinde
üçgenin alanının hesaplanmasını anlatan bir sayfadır. Arayüzde kullanıcıyı
düşündürecek, ona çaba sarf ettirecek hiçbir zorluk görülmemektedir. Kenar
uzunlukları ile ilgili bilgiler boşluklara girildiğinde üst tarafta yer alan “alan hesapla”
butonuna fare ile tıklandığında geniş alanda sayısal bir değer belirmektedir. Arayüz
karmaşık değildir, ancak içerik, basit bir hesap makinesinin ya da formülü bilen
herkesin kağıt kalemle yapabileceği bir hesaplamadan öteye geçememektedir. Etkin,
verimli ve öğrenilebilir olma faktörlerinin olumlu kullanılabilirlik girdileri
verebileceği bu durumda beğenilir olma etkeni, baskın bir değer olarak öne
çıkmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

580

Şekil 9. Bir eğitim portali ana sayfası Şekil 10. Bir eğitim portali ana sayfası

Yukarıda aynı amaç ve içerikli iki farklı eğitim portalinden arayüz örnekleri yer
almaktadır. Arayüz tasarımında çeşitli komut seçenekleri (butonlar, görsel unsurlarla
desteklenmiş metin bağlantıları, baskın resim alanları, v.s.) kullanılmıştır. İçeriği
oluşturan ana konu başlıkları Şekil 9 da sayfanın üstüne yerleşmişken, Şekil 10 da sol
tarafa konmuştur. Şekil 9 da ana ve alt konu başlıkları düz metin olarak yer alırken,
Şekil 10daki örnekte metin arka plan renklendirmesi ve görsel unsur desteği ile
zenginleştirilmiştir. Arayüzde tanıdık olmayan, şaşırtıcı unsurlara rastlanmamaktadır.
Kullanıcının hedeflerine ulaşması için yapması gerekenler kolay algılanabilir
gözükmektedir. Burada da kullanılabilirlik kriterinin beğenilir olma faktörünün
ağırlığından söz edilebilir.

Şekil 11. Şekil 12.
Şekil 10 ve 11de örneklenen eğitim portallerinin ana sayfalar dışındaki sayfaları da
incelendiğinde genel görsel tasarım ilkeleri ve arayüz tasarımı için önerilen
kullanılabilirlik değerlerini taşıdığı söylenebilir. Bu değerlerin en önemlileri;

- Kolaylıkla okunabilme, algılanabilme
- komutların kullanıcı tahminlerine ve alışkanlıklarına uygun çalışması
- grafik unsurların tutarlı kullanımı
- dallanma yapılarının standart özellikler göstermesi, dolayısı ile kullanıcının

kaybolduğu hissine kapılmaması
şeklinde sıralanabilir.
Bu örneklerde, genel arayüz yapısı kendi içinde tutarlı ve değişmeden kullanılmıştır.
Ana konu başlıkları ve arama seçeneği gibi temel unsurlar her sayfada aynı şekilde
yer almakta, konu başlığı ve içerik özeti kullanımı aynı yapıda tekrar etmekte,
portalin adı en üstte ana sayfada yer aldığı şekilde diğer sayfalarda da tekrarlanarak
kullanıcıya hangi site içinde dolaştığı bilgisi herzaman verilmektedir. Bu çerçevede
kullanılabilirlik kriterleri içinde tanımlanan etkin ve verimli olma unsurları arayüz
tasarımında kendini göstermektedir. Beğenilir olmanın yanıtı ise tümüyle kullanıcı
odaklıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

581

 Teknik Altyapı
Bilgisayar teknolojisi ve onun gerektirdiği altyapı, eğitim teknolojilerindeki arayüz
tasarımının kullanılabilirliğini etkileyen bir unsurdur. Sunucu tarafında tasarlanan
arayüz ne kadar gelişmiş teknolojik unsurlara yer verirse versin, kullanıcının elinde
bu gelişmişliğe uyan bir altyapı yoksa, kullanılabilirlikte sorunlar çıkacaktır. Bunun
en belirgin yansıması İnternet yoluyla erişilebilen sayfalardaki yüklenme zamanıdır.
Bu alanda yapılan çeşitli testler, kullanıcıların İnternet üzerinde 10 saniyeden daha
geç yüklenen sayfalarda ilgilerini kaybettiklerini [13], 40 saniyeyi aşan yüklenme
zamanlarında yaptıkları işi unuttuklarını , belirli bir zorunluluk olmadıkça yüklenme
zamanını bekleyemediklerini [4], 60 saniyeyi aşan zorunlu beklemelerde ise sıkıntı
ve panik yaşadıklarını [4], ortaya koymaktadır.
Arayüz tasarımının kullanılabilirliği yönünde bir başka önemli teknik altyapı girdisi,
İnternet sitesinin her tür kullanıcıya açık olduğundan hareketle, çeşitli fiziki engelleri
olan kullanıcıları da düşünerek tasarlanması gerekliliğidir. Görsel unsurlarla ne
kadar zenginleştirilmiş olursa olsun, arayüz tasarımının görsel unsurları olmaksızın
görme engelli kullanıcılara “duyabilecekleri” bir arayüz sunması önemlidir. Teknik
olarak sayfalardaki kodları okuyabilen ve bunu görme engelliler için erişilebilir hale
getiren programlar vardır. Bu teknolojinin kullanımı, bazı ülkelerde, yasal bir
zorunluluk olarak da mevzuatta yerini almıştır. [3]

Şekil 13. Orta Doğu Teknik Üniversitesi
İnternet Ana sayfası

Şekil 14. Aynı sayfanın Metin Versiyonu

Sonuç
Bu bildiride kullanılabilirlik (usability) kavramının eğitim teknolojilerindeki
yansımaları örneklerle açıklanmaya çalışılmıştır. Kullanılabilirlik kavramı,
kullanıcının ürünle ilişkisini ve ürünü kullanırken yapmak istediklerini en iyi, en hızlı
ve en kolay şekilde yapabilmesinin ölçüsü olarak tanımlansa da, konu eğitim
teknolojileri olduğunda, içerik ve teknik özellikler de belirleyici unsurlar olarak öne
çıkmaktadır.
Eğitim, klasik yüzyüze formatından çıkıp, teknolojinin getirdiği yeniliklerle
donandıkça, kullanıcı (öğrenen) tarafında daha çok çaba gerektiren bir iş haline
dönüşmektedir. Kullanıcının harcadığı çaba karşılığında elde edeceği verimin de
artması beklenmektedir. Bu beklentinin gerçekleşebilmesi, arayüz tasarımının
başarısında saklıdır. Arayüz, kullanıcının eğitim teknolojilerini kullanırken yapmak
istediklerini en iyi, en hızlı ve en kolay şekilde yapabilmesi ile ilgili tüm bilgi,
yardım ve komutların yer aldığı karmaşık bir yapıdır. Bu yapıyı sadece görsel
ögelerin karşımızda durduğu bir ekran değil, amaca özel yazılımlar, klavye, fare ve
diğer araçlarla oluşturulan bir sistem olarak tanımlamak gereklidir. Kullanılabilirlik,
bu sistemin kullanılabilirliğini tanımlamaktadır. Kullanılabilirliği sağlamada,
kullanıcının alışık olduğu formları kullanmak önemlidir, ancak, teknolojinin getirdiği
yenilikler de göz ardı edilmemelidir. Arayüz tasarımında bu yeniliklerin kullanıcıya
bir sürpriz olarak değil, yönlendirici açıklamalar ile desteklenmiş öğrenilebilir
uygulamalar şeklinde sunulması önemlidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

582

Bilgi çağını Eğitim alanında bilinçlenme çağına dönüştürebilmek, Eğitim
teknologları, yazılımcılar ve tasarımcılar için önemli bir vizyondur. Teknoloji ile
insanı buluşturmak, bu yeni alanda ne istediğini bilen kullanıcılar yaratmak ancak
kullanılabilir ürünler sunmak ile mümkün olabilecektir.

Kaynakça
1. Quesenbery, W. (2001). What does Usability Mean: Looking Beyond ‘Ease
of Use’. [Online] Adres: http://www.cognetics.com/papers/whitney/whitney1.html.
Son erişim tarihi: 28 Nisan 2003
2. Frokjaer, E., Hertzum, M., & Hornbaek, K., (2000). Measuring Usability:
Are effectiveness, efficiency and satisfaction really correlated. Proceedings of CHI
2000, The Hague, Netherlands, 345-352
3. Sherman, B. and de Giere, T. Imagine: You complete Your site and then
discover… You forgot accesibility. [Online] Adres:
http://www.everyone.net/main/html/wmnl_2_8c1.html. Son erişim tarihi: 28 Nisan
2003
4. Selvidge, Paula R., Chapparo, B. & Bender, G.T. (2000) The World Wide
Wait: Effects of Delays on User Performance. Proceedings of the IEA 2000/HFES
2000 Congress, San Diego, USA, 416-419
5. Bishu, R. Human Factors of the Web Design Process. Proceedings of the
IEA 2000/HFES 2000 Congress, San Diego, USA, 437-440
6. Litt, J. Website Usability. [Online] Adres:
http://graphicdesign.about.com/library/weekly/aa031403a.htm. Son erişim tarihi: 28
Nisan 2003
7. Miller, R.H. E-learning site usability checklist. [Online] Adres:
http://www.stcsig.org/usability/resources/toolkit/e-learning-checklist.doc. Son erişim
tarihi: 28 Nisan 2003
8. Zeldman, J. Where am I? Navigation and Interface. [Online] Adres:
http://www.zeldman.com/talent/. Son erişim tarihi: 28 Nisan 2003
9. Zhang, P. Et.al. Important Design Features in Different Web Site Domains.
(2000) Proceedings of the Americas Conference on Information Systems (AMCIS),
Long Beach, CA, USA, 77-91
10. Usability Sciences Corporation. Usability Testing Frequently Asked
Questions. [Online] Adres: http://www.usabilitysciences.com/services/faq1.html.
Son erişim tarihi: 28 Nisan 2003
11. Cooper, A. About Face: The Essentials of User Interface Design. Hungry
Minds, Inc. New York, (?)
12. Hix, D. & Hartson, R.H. Developing User Interfaces. John Wiley & Sons
Inc., New York, 1993
13. Nielsen, J. Top Ten Mistakes in Web Design. [Online] Adres:
http://www.useit.com/alertbox/9605.html. Son erişim tarihi: 28 Nisan 2003

Miraç Banu Gündoğan
1986 yılında Endüstri Ürünleri Tasarımı Bölümünden mezun oldu. 1999 yılından beri
ODTÜ Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü’nde görev yapmaktadır.
Web ortamında ve ürünlerde kullanılabilirlik konularında çalışmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

583

 1

Learning and Teaching Information Technology

Computer Skills and Application with Mathematic Education

Hasan Akyüzlü Eastern Mediterranean University, Faculty of Arts and Science,
Department of Applied Mathematics and Computer Science, TRNC.

hasan.akyuzlu@emu.edu.tr

Abstract

Nowadays using computer technology or information technology is very
useful in education. Educational technologists are clearly describing that all students
need to be proficient computer users or "computer literate." Most of the students
don’t know what computer literacy really means. Most of the student, who operates a
computer well enough to play a game, send e-mail or surf the Web. A student who
uses computers in school only for running tutorials or an integrated learning system
has no skills necessary to survive in our society. Recent publications by educational
associations are advocating for a more meaningful use of technology in schools
(ISTE, 2000). Educational technologists are clearly describing what students should
know and be able to do with technology. They are advocating integrating computer
skills into the content areas, proclaiming that computer skills should not be taught in
isolation and that separate "computer classes" do not really help students learn to
apply computer skills in meaningful ways. There is increasing recognition that the
end result of computer literacy does not know how to operate computers, but to use
technology as a tool for organization, communication, research, and problem solving.
This is an important shift in approach and emphasis. Moving from teaching isolated
technology skills to an integrated approach is an important step that takes a great deal
of planning and effort. Fortunately, we have a model for doing so. Over the past 25
years, library media professionals have worked hard to move from teaching isolated
"library skills" to teaching integrated "information skills." They found that
information skills could be integrated effectively when the skills (1) directly relate to
the content area curriculum and to classroom assignments, and (2) are tied together in
a logical and systematic information process model (Michael B. Eisenberg and Doug
Johnson). Universities and schools seeking to move from isolated information
technology skills instruction will also need to focus on both of these requirements.
Successful integrated information skills programs are designed around collaborative
projects jointly planned and taught by teachers and library media professionals.
Information technology skills instruction can and should be imbedded in such a
curriculum. Library media specialists, computer teachers, and classroom teachers
need to work together to develop units and lessons that will include both technology
skills, information skills, and content-area curriculum outcomes. Students must know
"how" of computer use, but rarely the "when" or "why." Students may learn isolated
skills and tools, but they would still lack an understanding of how those various skills
fit together to solve problems and complete tasks. Students need to be able to use
computers and other technologies flexibly, creatively and purposefully. All learners
should be able to recognize what they need to accomplish, determine whether a

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

584

 2

computer will help them to do so, and then be able to use the computer as part of the
process of accomplishing their task.

The context of this study explaining of "Technology Skills for Information
Problem Solving," mentioning with the baseline information literacy context is the
Big6 process (see sidebar and Eisenberg & Berkowitz, 1988, 1992, 1999, 2000) and
analyzed results of questionnaire students of Applied Mathematics and Computer
Science in Eastern Mediterranean University.

Keywords: information technology, computer skills, TheBig6 Skills.

Introduction:

 Some technology literacy competencies that may be relevant in some situations
include: (1) knowing the basic operation, terminology, and maintenance of
equipment, (2) knowing how to use computer-assisted instructional programs, (3)
having knowledge of the impact of technology on careers, society, and culture (as a
direct instructional objective), and (4) computer programming.

Defining and describing technology skills is only a first step in assuring all
our student becomes proficient information and technology users. A teacher-
supported scope and sequence of skills, well-designed projects, and effective
assessments are also critical. Equally essential is collaboration among classroom
teachers, teacher librarians, and technology teachers in order to present students with
a unified and integrated approach to ensure that all children master the skills they
will need to thrive in an information rich future (Eisenberg & Lowe, 1999).

Technology Skills for Information Problem Solving (Michael B. Eisenberg,
Doug Johnson and Robert E. Berkowitz)

The Big6 Skills Approach to Information Problem Solving
© Eisenberg and Berkowitz 1987

The Big6 is an information literacy curriculum, an information problem-
solving process, and a set of skills, which provide a strategy for effectively and
efficiently meeting information needs. The Big6 Skills approach can be used
whenever students are in a situation, academic or personal, which requires
information to solve a problem, make a decision or complete a task. This model is
transferable to school, university, personal, and work applications, as well as all
content areas and the full range of grade levels. When taught collaboratively with
content area teachers in concert with content-area objectives, it serves to ensure that
students are information literate.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

585

 3

What are The Big6 Skills?

1. Task Definition
1.1 Define the task (the information problem).
1.2 Identify information needed in order to complete the task (to solve the
information problem).

2. Information Seeking Strategies
2.1 Brainstorm all possible sources.
2.2 Select the best sources.

3. Location and Access
3.1 Locate sources.
3.2 Find information within the sources.

4. Use of Information
4.1 Engage in the source (read, hear, view, touch).
4.2 Extract relevant information.

5. Synthesis
5.1 Organize information from multiple sources.
5.2 Present the information.

6. Evaluation
6.1 Judge the process (efficiency).
6.2 Judge the product (effectiveness).

1. Task Definition: The first part in the information problem-solving process
involves recognizing that an information need exists, defining the problem, and
identifying the types and amount of information needed.

2. Information Seeking Strategies: Once the information problem has been
formulated, the student must consider all possible information sources and develop a
plan for searching.

3. Locations and Access: After students determine their priorities for information
seeking, they must locate information from a variety of resources and access specific
information found within individual resources. Students will be able to:

4. Use of Information: After finding potentially useful resources, students must
engage (read, view, listen) the information to determine its relevance and then extract
the relevant information.

5. Synthesis: Students must organize and communicate the results of the information
problem-solving effort.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

586

 4

6. Evaluation: Evaluation focuses on how well the final product meets the original
task (effectiveness) and the process of how well students carried out the information
problem-solving process (efficiency). Students may evaluate their own work and
process or be evaluated by others (i.e., classmates, teachers, library media staff,
parents).

Results:

Data in this study were collected from a total number of 24 senior students of
Applied Mathematics and Computer Science in Eastern Mediterranean University.
Among the participants 17 of them are females and 7 of them are males.

Table 1 show to us 79.2% of students who answered this questionnaire agree that
using a computer in the university.

Using a computer in the university

Frequency Percent Valid
Percent

Cumulative
Percent

Valid Disagree 3 12,5 12,5 12,5
 Strongly

Disagree
1 4,2 4,2 16,7

 Agree 12 50,0 50,0 66,7
 Strongly

Agree
7 29,2 29,2 95,8

 Indifference 1 4,2 4,2 100,0
 Total 24 100,0 100,0

Table 1

Table 2 and Table 3 shows to us 75% of students agree that computer aided math
teaching effective for students and 70.9% of students agree that computer aided
math-teaching increase the quality of teaching.

Computer aided math teaching effective for students

Frequency Percent Valid
Percent

Cumulative
Percent

Valid Disagree 2 8,3 8,3 8,3
 Strongly

Disagree
1 4,2 4,2 12,5

 Agree 14 58,3 58,3 70,8
 Strongly

Agree
4 16,7 16,7 87,5

 Indifference 3 12,5 12,5 100,0
 Total 24 100,0 100,0

Table 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

587

 5

Computer aided math-teaching increase the quality of teaching

Frequency Percent Valid
Percent

Cumulative
Percent

Valid Disagree 3 12,5 12,5 12,5
 Agree 13 54,2 54,2 66,7
 Strongly

Agree
4 16,7 16,7 83,3

 Indifference 4 16,7 16,7 100,0
 Total 24 100,0 100,0

Table 3

Table 4 and Table 5 shows to us 87.5% of students are using any software, which is
related with mathematics and they are able to write any program to solve any
mathematical problems.

Use any software, which is related with mathematics

Frequency Percent Valid
Percent

Cumulative
Percent

Valid Disagree 2 8,3 8,3 8,3
 Agree 14 58,3 58,3 66,7
 Strongly

Agree
7 29,2 29,2 95,8

 Indifference 1 4,2 4,2 100,0
 Total 24 100,0 100,0

Table 4

Write any program about solving any mathematical problems

Frequency Percent Valid
Percent

Cumulative
Percent

Valid Disagree 2 8,3 8,3 8,3
 Agree 12 50,0 50,0 58,3
 Strongly

Agree
9 37,5 37,5 95,8

 Indifference 1 4,2 4,2 100,0
 Total 24 100,0 100,0

Table 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

588

 6

Table 6 result of Paired-Samples T-test show to us computer aided math-teaching
increase the quality of teaching is significant with using any software, which is
related with mathematics and among with this two variable has positive correlation.

N Correlation Sig.
Computer aided math-teaching increase the quality of
teaching & use any software, which is related with
mathematics

24 , 417 , 043

Table 6

Conclusion:

Analyses of this study show to us computer aided math-teaching and using

information technology increase the quality and increase the learning effective of
students. Students have able to be more familiar with computer technology. If the
teachers apply The Big6 Skills regularly, the students will be able to:

A. Communicate with teachers regarding assignments, tasks, and information
problems using e-mail; online discussions (e.g., listservs, threaded Web-based
discussions, newsgroups); real-time communications (e.g., instant messaging
services, chat rooms, IP telephony); desktop teleconferencing; and groupware on the
Internet, intranets, and local area networks.

B. Assess the value of various types of electronic resources for data gathering,
including databases, CD-ROM resources, commercial and Internet online resources,
electronic reference works, community and government information electronic
resources.

C. Locate and use appropriate computer resources and technologies available within
the school library media center, including those on the library media center's local
area network (e.g., online catalogs, periodical indexes, full-text sources, multimedia
computer stations, CD-ROM stations, online terminals, scanners, digital cameras).

D. Connect and operate the computer technology needed to access information, and
read the guides and manuals associated with such tasks. Know and be able to use the
software and hardware needed to view, download, decompress and open documents,
files, and programs from Internet sites and archives. Copy and paste information
from an electronic source into a personal document complete with proper citation.

E. Classify and group information using a word processor, database or spreadsheet.
Use electronic spreadsheet software to create original spreadsheets. Create Web
pages and sites using hypertext markup language (HTML) in a text document or
using Web page creation tools and know the procedure for having these pages loaded
to a Web server.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

589

 7

F. Evaluate electronic presentations in terms of the content and format and design
self-assessment tools to help them evaluate their own work for both content and
format. Use spell and grammar checking capabilities of word processing and other
software to edit and revise their work. Apply legal principles and ethical conduct
related to information technology related to copyright and plagiarism.

G. Use e-mail, ftp, groupware, and other telecommunications capabilities to publish
the results of the information problem-solving activity. Use specialized computer
applications as appropriate for specific tasks, e.g., music composition software,
computer-assisted drawing and drafting programs, mathematics modeling software,
scientific measurement instruments, etc. Properly cite and credit electronic sources
(text, graphics, sound and video) of information within the product as well as in
footnotes, endnotes, and bibliographies.

H. Use organizational systems and tools specific to electronic information sources
that assist in finding specific and general information (e.g., indexes, tables of
contents, user's instructions and manuals, legends, boldface and italics, graphic clues
and icons, cross-references, Boolean logic strategies, time lines, hypertext links,
knowledge trees, URLs, etc.) including the use of:

1. Search tools and commands for stand-alone, CD-ROM, networked or Web-based
online databases and services;

2. Search tools and commands for searching the Internet, such as search engines,
meta search tools, bots, directories, jump pages, and specialized resources such as
those that search the Invisible Web;

3. Specialized sites and search tool commands that limit searches by date, location,
format, collection of evaluated sites or other criteria.

I. Know the roles and computer expertise of the people working in the school library
media center and elsewhere who might provide information or assistance.

J. Use electronic reference materials (e.g., electronic encyclopedias, dictionaries,
biographical reference sources, atlases, geographic databanks, thesauri, almanacs,
fact books) available through intranets or local area networks, stand-alone
workstations, commercial online vendors, or the Internet.

K. Use a computer to generate modifiable flow charts, time lines, organizational
charts, project plans (such as Gantt charts), and calendars which will help the student
plan and organize complex or group information problem-solving tasks

L. Identify and apply specific criteria for evaluating computerized electronic
resources. Identify and apply specific criteria for constructing meaningful original
data gathering tools such as online surveys, electronic interviews, or scientific data
gathering tools such as probes, meters, and timers.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

590

 8

M. Generate topics, define problems, and facilitate cooperative activities among
groups of students locally and globally using e-mail, online discussions, real-time
communications, desktop teleconferencing, and groupware on the Internet and local
area networks.

N. Generate topics, define problems, and facilitate cooperative activities with subject
area experts locally and globally using e-mail, online discussions, real-time
communications, desktop teleconferencing, and groupware on the Internet and local
area networks.

O. Define or refine the information problem using computerized graphic
organization, brainstorming or idea generating software. This includes developing a
research question or perspective on a topic.

References and Suggested Reading

American Association of School Librarians. (1995). Information literacy: A position
paper on information problem solving. Emergency Librarian, 23 (2), 20-23.
(EJ514998).

American Association of School Librarians. (1998). Information literacy standards
for student learning. Chicago: American Library Association.

American Association of School Librarians & Association for Educational
Communications and Technology. (1998). Information power: Building partnerships
for learning. Chicago: American Library Association.

American Library Association. (2000). Information literacy community partnerships
toolkit. Available online:
http://library.austin.cc.tx.us/staff/lnavarro/communitypartnerships/toolkit.html

Association of College and Research Libraries. (2000). Information literacy
competency standards for higher education. Available online:
http://www.ala.org/acrl/ilintro.html

Bawden, D. (2001). Information and digital literacies: A review of concepts. Journal
of Documentation, 57 (2), 218-59. (EJ632998).

The Big6 skills information problem-solving approach. [Online]. Available:
http://www.big6.com

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

591

http://www.ala.org/acrl/ilintro.html
http://www.big6.com/

 9

Bruce, C. S. (1997). The seven faces of information literacy in higher education.
Available online: http://www2.fit.qut.edu.au/InfoSys/bruce/inflit/faces/faces1.htm

Committee on Information Technology Literacy, National Research Council. (1999).
Being fluent with information technology. Available
online:http://www.nap.edu/books/030906399X/html

Doyle, C. S. (1994). Information literacy in an information society: A concept for the
information age. Syracuse, NY: ERIC Clearinghouse on Information & Technology.
(ED372763).

Eisenberg, M. B. (1999). Essential skills for the information age: The Big6 in action.
Video, 38 minutes. Worthington, Ohio: Linworth Publishing.

Eisenberg, M. B. (2001). Beyond the bells and whistles: Technology skills for a
purpose. MultiMedia Schools, 8 (3), 44-48, 50-51. (EJ633043).

Eisenberg, M., & Berkowitz, B. (1988). Curriculum initiative: An agenda and
strategy for library media programs. Norwood, NJ: Ablex. (ED296731).

Eisenberg, M. B., & Berkowitz, R. E. (1992). Information problem-solving: The big
six skills approach. School Library Media Activities Monthly, 8 (5), 27-29,37,42.
(EJ438023).

Eisenberg M., & Berkowitz, R. E. (1997). The big six and electronic resources: A
natural fit. Book Report, 16 (2), 15, 22. (EJ550884).

Eisenberg, M. B., & Ely, D. P. (1993). Plugging into the "Net." Emergency
Librarian, 21 (2), 8-16. (EJ471260).

Eisenberg, M. B., & Lowe, C. A. (1999). Call to action: Getting serious about
libraries and information in education. MultiMedia Schools, 6 (2), 18-21.
(EJ586238).

Eisenberg, M. B., & Spitzer, K. L. (1991). Information technology and services in
schools. In M. E. Williams (Ed.), Annual review of information science and
technology, Vol. 26. (pp. 243-285). Medford, NJ: Learned Information, Inc. (EJ 441
688).

Fulton, K. (1997). Learning in the digital age: Insights into the issues. The skills
students need for technological fluency. Santa Monica, CA: Milken Family
Foundation. Available online: http://www.mff.org/pubs/ME164.pdf

Garland, K. (1995). The information search process: A study of elements associated
with meaningful research tasks. School Libraries Worldwide, 1 (1), 41-53.
(EJ503407).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

592

http://www2.fit.qut.edu.au/InfoSys/bruce/inflit/faces/faces1.htm
http://www.mff.org/pubs/ME164.pdf

 10

International Society for Technology in Education (ISTE). (2000). National
educational technology standards for students-connecting curriculum and
technology. Eugene, OR: International Society for Technology in Education.

Johnson, D. (1995b). The new and improved school library: How one district planned
for the future. School Library Journal, 41 (6), 36-39. (EJ505448).

Johnson, D. (1995c). Student access to the Internet: Librarians and teachers working
together to teach higher level survival skills. Emergency Librarian, 22 (3), 8-12.
(EJ497895).

Johnson, D. (1999a). A curriculum built not to last. School Library Journal, 45 (4),
26-29. (EJ586404).

Johnson, D. (1999b). Implementing an information literacy curriculum: One district's
story. NASSP Bulletin, 83 (605), 53-61. (EJ585576).

Johnson, D. (2000). Information power: Building standards that are useful. Teacher
Librarian, 28 (2), 19-20. (EJ623553).

Johnson, D. (2001). What gets measured gets done: A school library media and
technology program self-study workbook. (ED450809). Available
online:http://www.doug-johnson.com/new.html

Kasowitz, A. S. (2000). Using the Big6 to teach and learn with the Internet.
Worthington, Ohio: Linworth Publishing. (ED449781).

Kuhlthau, C. C. (1995). The process of learning from information. School Libraries
Worldwide, 1 (1), 1-12. (EJ503404)

Mankato Schools Information Literacy Curriculum Guideline. [Online]. Available:
http://www.isd77.k12.mn.us/resources/infolit.html

Moursund, D. (1995). Effective practices (part 2): Productivity tools. Learning and
Leading with Technology, 23 (4), 5-6.

Nuts and bolts of the Big6: In search of information literacy. [Online].
http://www.kn.pacbell.com/wired/big6

Spitzer, K. S., Eisenberg, M. B., & Lowe, C. A. (1998). Information literacy:
Essential skills for the information age. Syracuse, NY: ERIC Clearinghouse on
Information & Technology. (ED427780).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

593

http://ericit.org/digests/
http://www.isd77.k12.mn.us/resources/infolit.html
http://www.kn.pacbell.com/wired/big6

 1

M.Ü.T.B.M.Y.O ÖĞRENCİLERİNİN BİLGİSAYAR TEKNOLOJİLERİNİN
KULLANIMI KONUSUNDAKİ DURUMLARININ DEĞERLENDİRİLMESİ

Arş.Gör. Aysun ALTIKARDEŞ(1), Arş.Gör. Ayça GÖKHAN AK(2)

1. Marmara Üniversitesi Teknik Bilimler Meslek Yüksekokulu Göztepe Kampüsü, 81040
Istanbul - TÜRKİYE. aaltikardes@marmara.edu.tr

2. Marmara Üniversitesi Teknik Bilimler Meslek Yüksekokulu Göztepe Kampüsü, 81040

Istanbul - TÜRKİYE. aycaak@marmara.edu.tr

ÖZET

1940’lı yıllardan bu yana elektronikte yaşanan gelişmeler bilgisayar teknolojilerinin
hızlı bir şekilde gelişmesini sağlamıştır. Donanımsal gelişmelere bağlı olarak yazılımların
da sürekli olarak güncellenmesi söz konusudur. Küreselleşen dünyada İnternet ortamının
kolaylaştırdığı bilgi paylaşımından eğitim sistemimizin de olumlu şekilde etkilenmesi
beklentimizdir. Bu bağlamda, okullarımızda sunulan donanımsal alt yapının, kullanılan
yazılımların ve bunlara uygun olarak öğretim programlarının güncellenmesi işleminin
daha sık yapılması gerekmektedir. Özellikle, sanayinin ihtiyaç duyduğu ara elemanları
yetiştiren meslek yüksekokullarının öğretim programları yenilenirken, sektörden gelecek
isteklerin göz önüne alınması faydalı olacaktır. Hatta, akademisyenlerle birlikte
sektördeki uzmanların da katılımıyla danışma kurulları oluşturulması daha verimli
sonuçlar sağlayacaktır.

Marmara Üniversitesi bünyesinde yer alan, 1800 öğrenciye eğitim veren meslek
yüksekokulumuzun eğitim kalitesinin arttırılması amacıyla öğrencilerimize sunulan
bilgisayar teknolojisi imkanlarının her geçen gün daha iyiye götürülmesine
çalışılmaktadır. Öğrencilerin bu okula gelmeden önce bu teknolojilerle ne derece tanışık
oldukları ve kendi imkanlarının düzeyi de eğitim kalitesini etkilemektedir. Öğrencilerin
gözüyle sunulan imkanların değerlendirilmesi kalitenin geliştirilmesinde faydalı olacaktır.

Bu çalışmada, Marmara Üniversitesi Teknik Bilimler Meslek Yüksekokulu
öğrencilerine bilgisayar teknolojilerinin kullanımı konusundaki durumlarının ve
öğrencilerin bu okula gelmeden önceki seviyelerinin belirlenmesi, amacıyla 32 sorudan
oluşan bir anket uygulanmıştır. Bu anket sonuçları değerlendirilerek konu ile ilgili
öneriler sunulmuştur.

GİRİŞ

1990’larda dünyadaki servis ağları yaygınlaşması, çokluortam araçları daha etkin

şekilde kullanılması ve HTML dilinin ortaya çıkmasıyla WEB yayıncılığı gelişmeye
başlamıştır. Bilgisayar teknolojisi ve İnternet son 20 yıldır yoğun olarak eğitim ve öğretim
konusunda kullanılan yöntemler içinde yeni ufuklar açarak, bilgi alışverişinin yeni bir
yolu olmuştur [1].

Pettersson (1993) yaptığı deneyler sonucunda bir bilginin görsel, işitsel ve yazılı
olması durumunda en yüksek öğrenmenin olduğunu kaydetmiştir [2]. Öğrencilerin
yaklaşık üçte birinin görerek, diğer üçte birinin yazarak ve geriye kalan üçte birinin
dinleyerek öğrenme yeteneğine sahip olduğu düşünülürse okullarımızda uygulanan
anlatıma dayalı klasik eğitim sisteminin öğrencilerin sadece üçte birine hitap ettiği ortaya
çıkmaktadır.

Çokluortamın eğitimde kullanılması eğitim materyallerinin yazı, grafik, ses,
animasyon gibi çokluortam bileşenleri halinde bilgisayar üzerinden kullanıcıya sunulması
anlamına gelir. Bilgi ve becerilerin herkes tarafından rahatlıkla kullanılabildiği bu eğitim
modeli sadece yazılı metne dayalı değil; ses, renk, interaktiflik, animasyon, simülasyon

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

594

mailto:aaltikardes@marmara.edu.tr
mailto:aycaak@marmara.edu.tr

gibi algılamayı ve öğrenmeyi zevkli olduğu kadar, kolay hale getiren görsel-işitsel
araçların eklenebilmesi özelliğine sahiptir. Bilgisayar grafiği ile tanımlanan sahneler
kullanıcıya üç boyutlu, etkileşimli bir öğrenme süreci yaratır. Böylece, bilgilerin akılda
kalıcılığını artırarak ezbere dayalı eğitimin olumsuzluğunu ortadan kaldırması
beklenmektedir [3,4].

Bilgisayar bir sunum aracı olarak öğretim elemanlarına ders materyallerini hazırlama
ve öğrencilerine sunma olanağı sağlamaktadır. Aynı zamanda, eğitimciler ve öğrenciler
için araştırma ve iletişim açısından önem kazanmaktadır. Bu açıdan İnternetin yüksek
öğretim programlarında kullanımı ve etkinliği artırılmalıdır.

MESLEK YÜKSEKOKULUMUZDA OKUYAN ÖĞRENCİLERİN
BİLGİSAYAR VE İNTERNET KULLANIMI KONUSUNDAKİ

DURUMLARININ İNCELENMESİ

M.Ü. Teknik Bilimler Meslek Yüksekokulu bünyesinde 10 program bulunmaktadır.
Bunlardan 7’sinin ikinci öğretimi vardır. Bu 10 program: Bilgisayar Teknolojisi ve
Programlama, Endüstriyel Elektronik, Elektronik-Haberleşme, Biyomedikal Cihaz
Teknolojisi, Elektrik, Makine, Hazır Giyim, Su Ürünleri, Uygulamalı Takı Teknolojisi ve
Matbaadır.

Bu çalışmada 32 sorudan oluşan anket, toplam 407 öğrenciye uygulanmıştır.
Program bazında bu öğrencilerin sayısının dağılımı Grafik 1’de gösterilmektedir. Grafik 2
ise 407 öğrencinin eğitim türüne göre dağılımıdır. Bu anketlerden elde edilen veriler,
SPSS programı ile analiz edilmiş ve grafikleri çizilmiştir.

GRAFİK 1. Ankete Katılan Öğrencilerin Program Bazında Dağılımı

BİLGİSAYAR PROG.

BİYOMEDİKAL CİH.TEK.

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

A
N

K
A

TE
 K

A
TI

LA
N

 Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I 100

80

60

40

20

0

89

24

10

27
23

17

58

43

54

62

GRAFİK 2. Ankete Katılan Öğrencilerin Eğitim Türüne Göre Dağılımı

 2
İKİNCİ ÖĞR.ÖRGÜN ÖĞR.

AN
KE

TE
 K

AT
IL

AN
 Ö
Ğ

R
EN

C
İ S

AY
IS

I

260

240

220

200

180

160

140

158

249

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

595

a. Üniversite Eğitimi Öncesi

Öğrencilerin bu okula gelmeden önce bu teknolojilerle ne derece tanışık oldukları ve
kendi imkanlarının düzeyi de eğitim kalitesini etkilemektedir. Bu bağlamda, öğrencilere
yöneltilen sorularla seviye belirlenmesi amaçlanmıştır.

Grafik 3’de görüldüğü gibi, öğrencilerin yaklaşık olarak 1/4’ünün okulda sunulan
imkanın dışında bilgisayar kullanma olasılığının olmadığı ortaya çıkmıştır. Ayrıca yapılan
incelemelerde kendi bilgisayarı olan öğrencilerin çoğunluğunu, Bilgisayar Programcılığı
öğrencileri oluşturmaktadır.

GRAFİK 3. Ankete Katılan Öğrencilerin Bilgisayar Sahibi Olma Durumları

EĞİTİM TÜRÜ

İKİNCİ ÖĞR.ÖRGÜN ÖĞR.

B
ilg

is
ay

ar
 S

ah
ib

i O
lm

a
D

ur
um

u

100

0

300

200

Bazen kullanabildiği

m bir bilgisayar var

Hiç kullanabileceğim

 bilg. yok.

Kendi bilg.yok.Bulun

duğum ortamda mevcut

Evet. Kendime ait

bilgisayarım var.

16

38

20

37

84

123

27

62

SPSS programında Frekans Analizi ile oluşturulan Tablo 1’de, öğrencilerin

üniversiteye gelmeden önce ilk ve orta öğretim okullarında bilgisayar eğitimi alanların
%50’nin üstünde olduğu, kursa gidenlerin oldukça az bir kesimi oluşturduğu, kendi
gayreti ve merakı ile öğrenenlerin ¼’ü geçtiği, buna rağmen hiç bir eğitim almayanların
da azımsanamayacağı ortaya çıkmaktadır. Burada 407 öğrenci içinde hem okulda hem de
kursta eğitim alanların olduğu da dikkat çekmektedir. Tablo 2’de üniversite eğitimi öncesi
öğrencilerin hangi konularda ders aldığı görülmektedir.

Tablo 1. Üniversite Öncesi Bilgisayar Dersi Alıp Almadıkları
 A B C D

Öğrenci Sayısı 223 51 124 91
A. Okulda aldım
B. Kursa gittim
C. Kendi kendime öğrendim
D. Herhangi bir eğitim almadım

Tablo 2. Üniversite Öncesi Aldıkları Bilgisayar Dersleri
Bilg.Giriş
İşl.Sist.

Editör
Prog.

Özel Prog. İnternet ve
Uyg.

İleri Düzey
Prog. Dilleri

Sist.Yön.
Network

Web Sayfası
Tasarımı

Öğrenci
Sayısı 220 156 57 52 53 20 27

b. Üniversite Eğitimi Esnasında

Öğrencilere üniversitedeki eğitimleri boyunca kendi braşları ile ilgili bilgisayar
dersi alıp almadıkları sorusu yöneltilince, Bilgisayar Programcılığı ve Hazır Giyim

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

596

bölümlerinde okuyan öğrencilerin olumlu cevapları Grafik 4’te görüldüğü gibi büyük bir
oran teşkil etmektedir. Öğrencilerin branşları ile aldıkları bilgisayar derslerinin verimliliği
konusundaki düşüncelerinin yansıması Grafik 5’de görülmektedir. Burada verim
bilgisinin göreceli olduğu ve kişinin kendi gayretininde bu sonuca yansıyacağı göz ardı
edilmemelidir. Ancak bütün programlardaki öğrencilerin özellikle sektörde kullanılan
programlara ağırlık verilmesi doğrultusundaki istekleri, öğretim programları
oluşturulurken dikkate alınması gereken husus olarak karşımıza çıkmaktadır. Ulaşılan bu
sonucu Grafik 6’nın da desteklediği görülmektedir.

GRAFİK 4. Öğrencilerin Üniversite Eğitimi Esnasında Branşları ile İlgili Ders Alma Durumları

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİY İM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
EN

C
İ S

AY
IS

I

80

60

40

20

0

EVET ALDIM

HAYIR ALMADIM

GRAFİK 5. Üniversite Eğitimi Esnasında Branşları ile İlgili Bilgisayar Derslerinin Verimliliği

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
EN

C
İ S

AY
IS

I

70

60

50

40

30

20

10

0

BİLG.DERS VERİMİ

OLDUKÇA V ERİMLİ OLDU

FENA DEĞİL

PEK VERİMLİ OLMADI

SEKTÖRDE KULLANILAN

PROG. GÖSTERİLMİYOR

HİÇ BİR İŞE Y ARAMADI

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

597

GRAFİK 6. Üniversite Eğitimindeki Bilgisayar Derslerinin Güncelliği

D

C

A

B

A. İş dünyasının
beklentileri
doğrultusunda
düzenlenmiş

B. İş dünyasının
beklentileri
doğrultusunda
düzenlenmemiş

C. Yeni çıkan
programlar zamanında
öğretilmiyor

D. Fikrim yok

Üniversite eğitimi sırasında öğrencilerin ufkunu geliştirmeyi amaçlamış öğretim
elemanlarının çağın teknolojik gelişmelerinden ne derece faydalandıklarını irdelemek
amacıyla yöneltilen soruların cevapları Grafik 7’de ve öğretim elemanlarının derslerde
bilgisayar teknolojisinden ne amaçla yararlandıkları Grafik 8’de görülmektedir.

GRAFİK 7. Öğretim Elemanlarının Bilgisayar ve Multimedya Teknolojisinden Faydalanıp
Faydalanmadıkları

YARARLANILMIYOR
BAZI ÖĞR.ELEMANLARI

BİLG. DERSİ VERENLER
HEPSİ

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

160

140

120

100

80

60

40

20

78

147

105

44

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

598

GRAFİK 8. Derslerde Bilgisayar Ve Multinedya Teknolojisinden Yararlanma

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

50

40

30

20

10

0

SUNUM ARACI

EĞİTİM ÖĞRETİM

ARACI

ETKİLEŞİM VE

İLETİŞİM ARACI

DİĞER

Grafik 9’dan da çok net görüleceği üzere öğrencilerin üniversitedeki eğitimleri boyunca
bilgisayar laboratuarlarından sadece ders saatlerinde faydalanabildikleri ortaya
çıkmaktadır. “U” şeklindeki laboratuar düzenin tercih edilmesi okuldaki laboratuar
düzeninden öğrencilerin memnuniyetini ortaya koymakla beraber koşulların iyileştirilmesi
gerektiği de Tablo 3’den anlaşılmaktadır.

GRAFİK 9. Öğrencilerin Üniversitede Bilgisayar Laboratuarlarından Faydalanma Durumları

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

70

60

50

40

30

20

10

0

BİLG. LAB. KULLANIMI

SÜREKLİ

KULLANILABİLİYOR

BİLG. LAB. SADECE

DERSTE KULANILIYOR

Tablo 3. Eğitim Mekanlarının, Mobilya Modüllerinin ve Öğretim Araçlarının Bilgisayar
Teknolojilerinin Kullanılmasına Yönelik Olup Olmadığı Konusundaki Düşünceleri

 A B C D E F G H
Öğrenci Sayısı 128 82 70 67 32 16 19 39

A. Laboratuvar yerleşim planı “u” şeklinde daha verimli olur
B. Sıra sıra düzenlenirse daha verimli olur
C. Laboratuvardaki sıralar bilgisayar kullanımına elverişlidir
D. Laboratuvardaki sıralar bilgisayar kullanımına elverişsizdir
E. Işık düzeni yeterlidir
F. Işık düzeni yetersizdir
G. Havalandırma yeterlidir
H. Havalandırma yetersizdir

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

599

Öğrencilerin İnternet kullanımı üzerine bir derse ihtiyaçları olduğu Grafik 10 ve
11’den ortaya çıkmaktadır.

GRAFİK 10. Öğrencilerin Üniversitede İnternet Kullanımı ile İlgili Ders Alıp Almadıkları

BİYOMEDİKAL CİHAZ TE

BİLG
İSAYAR PROG

RAM

HABERLEŞM
E

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRO
NİK

Ö
Ğ

R
EN

C
İ S

AY
IS

I

60

50

40

30

20

10

0

İNT. KULL. DERSİ

EVET ALDIM

HAYIR ALMA DIM

 C

GRAFİK 11. İnternet Kullanımı Dersi Gerekliliği

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
EN

C
İ S

A
Y

IS
I

80

70

60

50

40

30

20

10

0

İNTERNET KULLANIMI

GEREKLİ

GEREKLİ DEĞİL

Bilgisayar dersleri dışındaki deslerde öğrencilerin bilgisayar ve internet kullanımı
konusunda yönlendirme oranları oldukça düşüktür (Grafik 12)

GRAFİK 12. Bilgisayar Dersleri Haricindeki Derslerde Bilgisayar ve İnternet Kullanımına
Yönlendirilme

BAZI DERSLERDEHAYIREVET

Ö
Ğ

R
E

N
C
İ S

AY
IS

I

300

200

100

0
25

275

75

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

600

Öğrencilerimizin çoğunluğu ancak haftada bir kaç kez İnternete girebilmektedir (Grafik
13.a). %21’i okuldan İnternete bağlanma şansını kullanmamakta, %15 ‘i okuldan
bağlanma şansı olmadığını belirtmektedir (Grafik 13.b). İnternete en çok internet cafeden
bağlanıldığı anlaşılmaktadır (Tablo 4). İnternette en çok tercih edilen siteler eğitim
amaçlıdır. Bunu Müzik, sinema ve eğlence siteleri izlemektedir (Tablo 5).

GRAFİK 13. a. İnterneti Kullanma Sıklığı b.Üniversitede İnternete Bağlanabilme Durumu

Günde 1 saatten az

Günde 3-5 saat

Günde 5s. fazla

Bir kaç günde bir

Haftada bir gün

Çok seyrek

geçersiz

140120100806040200

30

99

56

120

40

52

BAĞLANMA ŞANSIM YOK
ŞANSINI KULLANMIYOR

ARA SIRA
SÜREKLİ

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

300

200

100

0

59

87

204

38

 (a) (b)

Tablo 4. Öğrencilerin İnternete Bağlandıkları Yerler

 Evden Okuldan İş Yerinden İnternet Cafeden Bağlanma Şansım Yok
Öğrenci Sayısı 140 126 42 200 47

Tablo 5. İnternette En Çok Bağlanılan Site Türleri

 Eğitim Oyun Chat Müzik,Sinema,.. Diğer
Öğrenci Sayısı 232 44 57 187 79

Öğrencilerimizin %69’unun e-posta adresinin, %16’sının da Web sayfasının olduğu,
sadece %8’inin e-posta adresine ve %22’sinin de Web sayfasına ihtiyaç duymadığı
görülmektedir (Grafik 14).

GRAFİK 14. a.Öğrencilerin E-Posta Adresleri Olup Olmadığı b. Öğrencilerin Kendilerine Ait Web
Sayfalarının Olup Olmadığı

İHTİYACIM YOKALMAK İSTİYORUMEVET VAR

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

300

200

100

0

32

75

280

GEREK DUYMUYORUM
HAZIRLAMA AŞAMASINDA

HAYIR AMA İSTİYORUM
EVET VAR

Ö
Ğ

R
E

N
C
İ S

AY
IS

I

200

100

0

89

44

187

65

 (a) (b)

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

601

Öğrencilerin bilgisayarın donanımsal arızalarını çözme konusundaki durumları bölümlere
göre Grafik 15’de gösterilmiştir. Bu tip problemlerin hepsini çözebileceğini düşünen
öğrenciler Bilgisayar Programcılığı, Elektronik, Elektrik, Makine ve Biyomedikal
şeklinde sıralanmaktadır.

GRAFİK 15. Öğrencilerin Bilgisayar Donanımı ile İlgili Aksaklıklar Karşısındaki Durumlarının
Değerlendirilmesi

BİYOMEDİKAL CİHAZ TE

BİLGİSAYAR PROGRAMCI

HABERLEŞME

MATBAA

SU ÜRÜNLERİ

UYG.TAKI.TEK.

HAZIR GİYİM

MAKİNE

ELEKTRİK

ELEKTRONİK

Ö
Ğ

R
E

N
C
İ S

A
Y

IS
I

50

40

30

20

10

0

BİLGİSAYAR DONANIMI

HEPSİNİ

ÇÖZEBİLİYORUM

BAZILARINI

ÇÖZEBİLİYORUM

YARDIM ALMAM

GEREKİYOR

FİKRİM YOK

Öğrencilerin bilgisayar kullanırken karşılaştıkları zorluklar Tablo 6’da ve bu konudaki
çözüm önerileri Tablo 7’de gösterilmiştir. En büyük eksikliğin uygulama yapma
konusunda duyulduğu anlaşılmaktadır.

Tablo 6. Öğrencilerin Bilgisayar Kullanırken En Çok Karşılaşttıkları Zorluklar
A B C D E F

Öğrenci Sayısı 39 29 161 122 94 6
A. Şimdiye kadar bilgisayar bilgim olmadığından anlatılanları uygulamak zor geliyor
B. Anlatılan konuları anlamakta zorluk çekiyorum.
C. Uygulama yapma eksikliği çekiyorum
D. Laboratuvarlardaki bilgisayarlar yetersiz
E. İngilizce problem oluyor
F. Diğer

Tablo 7. Bu Zorlukların Giderilmesi İçin Yapılabilecekler
 A B C D E

Öğrenci Sayısı 84 175 65 155 13
A. Bilgisayar derslerinin saati arttırılabilir
B. Bilgisayarda daha fazla uygulama yapma olanağı sağlanabilir
C. Daha iyi bilgisayarlar sağlanabilir
D. Bütün öğrencilerin kullanımına sunulan serbest çalışma laboratuvarları oluşturulabilir
E. Öneriler

SONUÇ

Öğrencileri daha iyi bilgi ve beceri donanımıyla hayata hazırlama amacı içinde

olan M.Ü.T.B.M.Y.O. idari ve öğretim kadrosu, eğitim kalitesinin arttırılması gerekliliği
bilincindedir. Bu amaçla, öğrenci gözüyle bilgisayar teknolojilerinin kullanımı
konusundaki durumun değerlendirilmesi için anket çalışması yapılmıştır. Yukarıda verilen
bilgilerde genel olarak ortaya çıkan sonucu Grafik 16 özetlemektedir.

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

602

 10

ğer 8 programın daha fazla bu konuya ilgi gösterip
özellikle

nemi bir kez daha ortaya çıkmaktadır. Zaten Hazır Giyim
ve Bilgisayar Programcılığı programların bugünkü seviyelerinin daha iyi olması
buradan

GRAFİK 16. Alınan Bilgisayar ve İnternet Eğitiminin İş Bulmak için Yeterliliği

Bilgisayar Programcılığı ve Hazır Giyim Programları diğer 8 programın
öğrencilerine göre, daha iyi seviyede bilgisayar ve internet teknolojilerini takip
edebildiklerini göstermişlerdir. Di

sektörün istediği yeni teknolojiler ve yazılımlar konusunda öğrencilerini
bilinçlendirilmesi gerekmektedir.

Bunun yanı sıra, yeni teknolojileri okula getirme maliyetinin yüksek olması
nedeniyle, sektörle işbirliğinin ö

ın
kaynaklanmaktadır.

Ö
Ğ

R
EN

C
İ S

AY
IS

I

300

200

100

YETERSİZGELİŞTİRİLEBİLİREVET YETERLİ
0

151

214

23

Öğrencilerin daha umutlu ve kendilerine güvenli olarak iş hayatına

elenebilir:

in

ışındaki derslerde de bilgisayar ve çokluortam

in ingilizce öğrenmenin
gerekliliği konusunda bilinçli oldukları anlaşılmaktadır. İngilizce ve bilgisayar

ılı olarak işlenmesini önermektedirler.

ucation- Promoting Innovation With

atılabilmeleri için somut olarak ilk yapılması gerekenler şöyle madd
1. Bilgisayar Laboratuar sayısının arttırılması,
2. Bilgisayar Laboratuarlarının iç donanımının iyileştirilmesi,
3. Bilgisayar derslerinin uygulama saatlerinin arttırılması,
4. Sektörün içinde bulunduğu danışma kurulları kurularak, özellikle öğrenciler

hangi donanım ile yetişmesi gerektiği belirlenerek, öğretim programlarının
yenilenmesi ve bu konularda özel sektörden seminerler, kurslar talep edilmesi.

5. Bilgisayar dersleri d
teknolojilerinden yararlanılabilmesi amacıyla öğretim elemanlarına gerekli
imkanların sağlanması.

6. Özellikle ingilizce bilgisindeki eksikliğin bilgisayar ve internet teknolojilerini
algılamayı zorlaştırdığı açığa çıkmıştır. Öğrencilerimiz

derslerinin bağlant

REFERANSLAR
[1]. Report From The Commission To The Council And The European Parliament
Designing Tomorrow's Ed
New Technologies, 2000 http://europa.eu.int/comm/education/elearning/rapen.pdf
Erişim tarihi: 12.03.2003
[2]. Tokman L., “Eğitim ve Öğretimde Uzaktan Erişim”, 5.Türkiye’de İnternet
Konferansı, Kasım 1999 Ankara.

[4]. Altıkardeş A., Korkmaz H., Çamurcu Y., “ Web Tabanlı Eğitimde Planlama ve
Organizasyon” , I.Uluslararası Eğitim Teknolojileri Sempozyumu, 2001.

[3]. Özkaya İ., Kolsuz H., İşler V., “DANS: İnternet’e Dayalı Asenkron Öğrenme”,
İnet-Tr, 1997

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

603

 1

MANTIK DEVRELERİ DERSİNE YÖNELİK

İNTERNET DESTEKLİ UZAKTAN EĞİTİM UYGULAMASI

Hüseyin EKİZ, Sakarya Üni. Teknik Eğitim Fakültesi, Sakarya, ekiz@sakarya.edu.tr
Yavuz BAYAM, Sakarya Üni. Enformatik Bölümü, Sakarya, ybayam@sakarya.edu.tr
Hüseyin ÜNAL, Sakarya Üni. Teknik Eğitim Fakültesi, Sakarya, unal@sakarya.edu.tr

ÖZET:

Eğitim sisteminde verimliliğin artırılabilmesi için, yeni ve çağdaş teknolojilerin eğitim teknolojilerinin kapsamına girmesi
ve eğitimde bir araç olarak kullanılması gerekmektedir. İnternet kullanımındaki hızlı artış ile birlikte eğitim yöntemlerinin
internete yönlenmesi sonucu ‘İnternet Destekli Uzaktan Eğitim’ düşüncesi ve uygulamaları gündeme gelmiş
bulunmaktadır.

Günümüzde İnternet Destekli Öğretim (İDÖ)’in uzaktan yöntemleri içerisinde birçok yönden avantajlara sahip olması,
dünyada olduğu gibi ülkemizde de birçok üniversite ve şirketi bu konuda çalışma yapmaya sevk etmiştir.

Bu çalışmada Mühendislik Fakülteleri ve Teknik Eğitim Fakülteleri ile Meslek Yüksek Okulları’nda “Mantık Devreleri”,
“Lojik Devreler” veya “Dijital Elektronik” adı ile okutulan dersin uzaktan, İnternet Destekli Öğretim (İDÖ) metodu ile
verilmesine yönelik olarak hazırlanmasındaki kriterler anlatılmakta ve ders içeriğinin oluşturulmasına / geliştirilmesine
yönelik araçlar / yöntemler tanıtılmakta ve İnternet destekli uzaktan eğitimin değerlendirilmesi yapılmaktadır.

Anahtar Kelimeler: İnternet, Uzaktan Eğitim, Lojik Devreler, İnternet Destekli Öğretim, Simülasyon, Animasyon.

Abstract

As a result of widespread use of Internet and ongoing Internet oriented education trends around the world, Internet based
distance Education is becoming more popular then ever especially in higher Education. In this study, a new Distance
Learning application for Logic Design courses, which are thought in Engineering Faculties, Technical Education
Faculties and Vocational High Schools, has been introduced. In the preparation stage of the course, the student
interactivity has been assumed to be the most important factor, therefore, animations and simulations for some special
subjects have been prepared.

This paper, firstly, introduces the application and gives information briefly about the lecture prepared in Learning Space
TM Platform. Next, some animations, simulations and problems are shortly explained. Additionally, the benefit of
distance learning based on İnternet has been discussed. Finally, possible future developments of the distance learning
based on İnternet have been envisaged.

Keywords

Internet, Distance Learning, Logic Design, Simulation, Animation, Internet based Distance Learning.

1. Giriş:

Ülkemizde, eğitim kurumlarında çoğunlukla kalabalık sınıflar, uzman öğretim elemanı azlığı ve fiziksel
olanaksızlıklardan dolayı istenen düzeyde örgün eğitim sağlanamamaktadır.

İnternet destekli uzaktan eğitimin yaygınlaşması ile, fiziksel olanaksızlıklar nedeniyle örgün eğitim alamayan çok sayıda
öğrenciye eğitim olanağı sağlamak ve özellikle öğretim elemanı açığı bulunan öğretim kurumlarımızda sıkıntısı çekilen
dersin uzman öğretim elemanlarının yer değiştirmeden isteyen kuruma ders vermesi mümkün olacaktır (Karakuzu M.,
2000).

Örgün eğitime bir alternatif olarak sunulan uzaktan eğitim modeli ile, öğretici ile öğrenici arasında teknolojik araçlardan
faydalanarak, yer ve zamandan bağımsız bir eğitim işbirliği sunulmaktadır (EKİZ H., 2002).

2. Yeni Teknolojiler ve Eğitime Etkileri

Günümüz dünyasında bilim, teknoloji ve üretim sistemlerinde yaşanan hızlı değişim ve gelişmeler bilim ve sosyal hayatın
her evresinde bilgi patlamasına yol açmıştır (Boz A.F, 2001 ve Karaağaçlı, M.,1998). Bilginin üretilmesi, işlenmesi,
saklanması, paylaşılması ve yayılması süreçlerinin gerçekleştirilmesinde kullanılan tüm teknolojiler, ‘bilişim teknolojisi’
olarak isimlendirilmektedir (Baki A.,2000). Bilgi üretiminde ve işlenmesinde bu yoğunluk ve hızlılık insan yaşamını tüm
yönleriyle etkilemektedir. Dünyada yaşanan hızlı gelişmelerden ülkemiz insanlarının da pozitif anlamda yararlanabilmesi
için, değişim ve gelişmelerin çok iyi takip edilmesi, ülkemiz ve insanlarımızın özel durumlarına göre bu gelişime katkıda

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

604

mailto:ekiz@sakarya.edu.tr
mailto:ybayam@sakarya.edu.tr
mailto:ekiz@sakarya.edu.tr

 2

bulunulması gerekmektedir. Bu amacı gerçekleştirebilmek için kuşakları bu değişime ayak uydurabilecek şekilde
yetiştirmek ve eğitim-istihdam dengesini sağlamak gerekmektedir.

İnternetin günümüzde bilginin yayılmasında en önemli araçlardan birisi olduğu açıktır. Bilginin sunum çeşitliliği, sunum
hızı, sunum kapasitesi ve benzeri olanaklar açısından İnternet’in diğer araçlara oranla daha üstün olduğu bilinen bir
gerçektir. Veri toplama, dinamik pencereler aracılığı ile düşüncelerin paylaşılması, Web tabanlı verilerden ve elektronik
dergilerden literatür tarama, İnternet’in eğitim amaçlı kullanım alanlarından bazıları olarak sayılabilir. Bunun için, bilim
ve teknolojiden tam olarak faydalanarak, insanımızın doğru içerik, yöntem ve tekniklerle çok yoğun bir şekilde eğitime
tabi tutulması gerekmektedir. Günümüzde bu amaca yönelik olarak kullanılan yeni bilgi teknolojileri arasında televizyon,
video disk, video text, etkileşimli video, telekonferans, uydular, bilgisayar, bilgisayar ağları, bilgisayar ağlarının çoklu
bağlantısı olan İnternet ve Web ortamları yer almaktadır.

Son zamanlarda ortaya çıkan yeni teknolojiler sayesinde bilginin üretilmesi, işlenmesi, saklanması ve dağıtımında yeni
anlayışlar ortaya çıktı. Ortaya çıkan yeni olgular sonucunda, bilgi çağından ve bilgi toplumundan söz edilir oldu (Kılıç, R.,
1998). Bilgi çağı ile birlikte öğretim yöntemlerine, yüzyüze eğitim yanında Bilgisayar Destekli Öğretim (BDÖ), İnternet
Destekli Öğretim (İDÖ) ve Uzaktan Eğitim (Distance Leaming-DL) gibi yeni yöntemler eklendi. İnternet Destekli
Öğretim yönteminin ilk uygulamalarında bilgisayar bir eğitim aracı olarak görüldü. Bu bakış açısı ile; Bilgisayar Destekli
Öğretim, öğretmenin dersi bilgisayar kullanarak öğrencilere anlatması şeklinde algılandı (Baki A.,2000). Bilgisayar,
tepegöz, slayt, video gibi dersi destekleme cihazı olarak düşünüldü. Bu düşünce ile, bilgisayar yardımıyla bilginin
öğrenciye daha kolay aktarılacağı savunuldu ve bilgisayar doğrudan anlatım yöntemi ağırlıklı olmak üzere öğretmen
merkezli bir gösteri yönteminin aksesuarı olarak değerlendirildi. Bilgisayarın bu şekilde kullanılması doğal olarak
okullarda geleneksel öğrenme-öğretme etkinliklerini fazla değiştirmedi (Baki A.,2000). Hareket noktası yanlış bu
yaklaşımdan istenen sonuçlar alınamaması, bilgisayarın işlevinin daha doğru olarak düşünüldüğü yeni yaklaşımlar
doğmasına neden oldu. Yeni yaklaşım ile; bilgisayar öğretmenin ekinde bir öğretme aracı olarak değil, öğreticinin elinde
bir öğrenme aracı olarak görülüyor. Bu yaklaşıma göre, bilgisayar kullanılan bir eğitim ortamında sunulan bilgilere
öğrenci zaman ve ortam bağımsız olarak erişebilir, problemleri adım – adım çözebilir, dönütler olarak yanlışlarını
öğrenebilir. Böyle bir kullanım, öğrencinin bilgi ve becerisini ön plana çıkaran bir öğrenim yöntemini ortaya çıkarması
yanında; öğrencinin zaman ve mekan bağımsız öğrenimine olanak tanır. Bir sınıfta verilen derslerin canlı olarak İnternet
üzerinden aktarılması yada ders notlarının İnternet ağ sistemi üstünde tutulup her an öğrencinin kullanımına açık tutulması
en sık rastlanan İnternet ile ilgili eğitim uygulamalarıdır.

Yukarıda değinilen gelişmelerin eğitimde kullanılmasının neden bir ihtiyaç ve zaruret olduğunu anlamak için klasik
öğretim yöntemlerinden olan sınıf tabanlı eğitim sistemini kabaca inceleyelim:

Müfredata dayalı ve öğretmen merkezli klasik ders anlatımı ve laboratuar uygulamalarının, hareketli ve karmaşık
sistemlerin öğrenciye anlatımında yetersiz kaldığı görülmektedir. Bu alanlarda kullanılan örnekler, metotlar ve aletler
öğrenciler tarafından yeterince incelenememekte veya test edilememekte, dolayısı ile konunun kavranmasında güçlük
çekilmektedir. Yine farklı kişilik ve alt yapıdan gelen öğrencilerin, bir konuyu belirli bir zaman diliminde anlayabilme ve
konuyu kavrayabilmeleri, her birinin sahip olduğu farklı anlama kabiliyetleri ve anlama hızlarından dolayı farklılıklar arz
ettiğinden, hedeflenen seviye klasik yöntemlerle sağlanamamakta veya yetersiz kalmaktadır (Baki A.,2000 ve Schmid,
C.,1997) . Ayrıca, Ülkemizde, eğitim kurumlarında sınıfların çoğunlukla kalabalık olması, uzman öğretim elemanı azlığı
ve fiziksel olanaksızlıklardan dolayı istenen düzeyde örgün eğitim sağlanamamaktadır. Bunlara ek olarak; zorlaşan
ekonomik şartlar çalışarak okuyabilme veya ailesi ile birlikte kalarak eğitime devam edebilme ihtiyacını doğurmaktadır.
Bu ihtiyacın mektup ve televizyon. yayını gibi klasik yöntemler yerine, gelişen teknolojinin ortaya çıkardığı yeni
yöntemler kullanılarak yapılması, ihtiyaçların daha cazip çözümlerle karşılanması anlamına gelmektedir.

Eğitimde bilgisayarın kullanılması ile, çok daha verimli ve işlevsel öğrenme ortamları oluşturulabilir. Oluşturulan böyle
bir ortamda öğrenci problemleri yeni örnekler ile çözülebilir, farklı çözüm yolları geliştirilebilir veya varsayımlarda
bulunarak geliştirme yapabilir. Bu açılardan bakıldığında, İnternet ve Web kullanılarak yapılan eğitim sağladığı olanaklar
açısından öğrenme ve çalışma yöntemleri üzerinde devrim sayılabilecek yenilikler getirmektedir.

Günümüz teknoloji dünyasında hızla yerini alan İnternet ve Web uygulamaları, yukarıda değinilen problemlerin çözümüne
ve ihtiyaçların karşılanmasına önemli ölçüde katkı sağlamaktadır. Diğer bir değişle; Son yıllarda İnternet teknolojisinde
yaşanan gelişmeler, burada kullanılan multimedya olanaklarının mesleki-teknik öğretimdeki derslerin öğretilmesi amacı
ile kullanılmasına imkan tanımaktadır. Bu amaçla hazırlanan materyaller ister yazı tabanlı olsun, isterse de etkileşimli
çalışma materyallerinden oluşsun, bunların öğrencilere sunulması ve karşılığında alınan geri besleme Web’in önemini
daha da arttırmaktadır. Bu amaca yönelik olarak, Web üzerinde farklı tasarım uygulamaları etkileşimli olarak tek bir
arabirim altında toplanabilmekte ve bu özellik hızlı değişen bilginin büyük kitlelere ulaşmasında önemli bir rol
oynamaktadır. Burada unutulmaması gereken tek nokta; sorunsuz ve verimli web tabanlı bilgi aktarımında sahip olunan ağ
altyapısının önemli bir rol oynadığıdır.

3.Dersin Tanıtımı ve Dersin Hazırlanmasındaki Kriterler

Mühendislik Fakültesi Bilgisayar ve Elektronik Mühendislikleri bölümleri ile Teknik Eğitim Fakülteleri Elektronik
Bilgisayar ve Elektrik bölümleri ve MYO’larında çeşitli bölümlerinde okuyan öğrencilerinin aldığı ‘Mantık Devreleri’
dersinin içeriği temelde; Sayı sistemleri, Kodlama ve kodlar, Lojik kapı devreleri konuları ile başlamakta, ‘bileşik lojik’ ve
‘ardışıl lojik’ olarak isimlendirilen devrelerin açıklanması ile birlikte bellek ve programlanabilir mantık elemanlarını
kapsamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

605

Sınıf tabanlı öğretime dayanan sistemde, öğrencilerin bu konuları anlamaları, teorik olarak görülen konuların pratik
uygulamalarının yetersizliği, kısa süre içerisinde çok konu işlenmesi veya çözülen problemlerin sayısının azlığı gibi
nedenlerle zor olmaktadır.

 İnternet destekli öğretim sisteminde, hazırlanan animasyon ve simülasyon yanında çok sayıdaki örnek problem çözümleri
ile belirtilen problem ortadan kaldırılmaktadır. Her konu için ayrı olarak hazırlanan sayfalar, özellikle yavaş çalışan
sistemlerde gereksiz vakit kayıplarını önleyecek şekilde dizayn edilmiştir. Konu anlatımları ilgili örnek uygulamalar ile
zenginleştirilmiş ve bu uygulamalara animasyon özellikleri eklenerek, hem konunun daha iyi anlaşılması, hemde
öğrencinin ilgisini çekerek sıkılmadan çalışması amaçlanmıştır.

4. İçerik Geliştirmede Kullanılan Başlıca Yazılımlar / Araçlar

İnternet destekli eğitimde kullanılan animasyon ve simulasyonları oluşturmak için, birbirinden farklı amaçlara yönelik
veya farklı içeriklere sahip yazılımlardan / araçlardan faydalanılmaktadır. Bu yazılımlardan yaygın kullanıma sahip
olanları genel hatları ile özetleyelim.

i-Macromedia Dreamweaver

 İnternet Destekli Öğretim’de dijital ortamda saklanan ders içeriklerini görsel olarak dizayn etmek için kullanılmaktadır
(Şekil 1). Ayrıca programın sunmuş olduğu dinamik web avantajlarından faydalanarak, kullanılan son teknikler sayesinde
ders içerikleriyle iletişim kurmak eğlenceli bir durum almaktadır.

Şekil 1. Macromedia Dreamweaver arayüzü.

ii- Macromedia Flash

İnternet Destekli Öğretimde, ders içerikleri son kullanıcılara ulaştırılırken amaç eğitimde en verimli şekilde
gerçekleştirmektir. Bu noktada kullanılan en faydalı araçlardan biri de şüphesiz Macromedia Flash’dır (Şekil 2). Bu
program yardımıyla ders içeriklerinin bir kısmı, son kullanıcılara ses ve hareketli görüntüler yardımıyla profesyonelce
aktarılmaktadır.

Şekil 2. Macromedia Flash arayüzü.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

606

iii-Adobe Photoshop

Son kullanıcıların web ortamından maksimum istifade edebilmeleri için grafik vazgeçilmez bir araçtır. İnternet Destekli
Öğretim bünyesinde faaliyet gösteren profesyonel grafikerler tarafından özenle oluşturulan grafikler Adobe Photoshop
yardımıyla hazırlanmaktadır.

5. Hazırlanan Derslerin Platforma Yerleştirilmesi

Hazırlanan ders, IBM Lotus tarafından İnternet üzerinden uzaktan eğitime yardımcı olması amacıyla hazırlanan ‘Learning
Space’ platformu kullanılarak uygulamaya konulmuştur (Şekil 3). Kullanılan platformda, öğrencilerin sayfa ile ilgili
düşüncelerini ve karşılaşabilecekleri problemleri dersin sorumlusuna direkt olarak iletebilmesi için, mesaj sayfası ve bir E-
Posta hattı bulunmaktadır. Böylece hem uygulamanın amacına yönelik olarak kullanılıp kullanılmadığı hakkında bilgi
sahibi olunması, hem de öğrencilerin problemlerine en kısa sürede cevap bulması imkanı sağlanmaktadır (SAÜ2002).

Şekil 3. ‘Learning Space’ platformu

Şekil 4. ‘Learning Space’ platformuna dersin yerleştirilmesi.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

607

İnternet destekli öğretim sisteminde, hazırlanan animasyon ve simülasyon yanında çok sayıdaki örnek problem çözümleri
ile dersin daha faydalı olması ve sıkılmadan takip edilebilmesi hedeflenmiştir. Her konu için ayrı olarak hazırlanan
sayfalar, özellikle yavaş çalışan sitemlerde gereksiz vakit kayıplarını önleyecek şekilde dizayn edilmiştir (Şekil 4).

Konu anlatımları ilgili örnek uygulamalar ile zenginleştirilmiş ve bu uygulamalara animasyon özellikleri eklenerek, hem
konunun daha iyi anlaşılması, hemde öğrencinin ilgisini çekerek sıkılmadan çalışması amaçlanmıştır. Örneğin Şekil 5’deki
şemalar Lojik kapı devre uygulamalarına örnek olarak verilmektedir. Şemalarda Lojik ‘1’ ve ‘0’değerleri kapı devreleri
girişlerine uygulanarak, ilgili kapı devresinin çıkışlarında oluşacak değerler animasyon şeklinde sunulmaktadır.
Girişlerdeki farklı kombinasyonlar bir tabloda toplanarak, her bir kombinasyondaki çıkış değeri tabloya eklenmekte ve
sonuçta ‘doğruluk tablosu’ oluşturulmaktadır. Lojik ‘1’ ve ‘0’ değerleri lambalar ile hareketli hale getirilerek, öğrencilerin
konuya ilgisinin çekilmesi ve konunun daha iyi anlaşılması sağlanmaktadır.

Şekil 5. Lojik Kapı Uygulama Devreleri (şekiller normalde animasyon formatındadır).

Problemler sayfasında hazırlanan simülasyonlarda kullanılan değerler kullanıcının isteğine bağlı olarak değiştirilmekte ve
sonuç görsel olarak çıkışa yansıtılmaktadır. Öğretici, giriş büyüklüğünün tipini ve değerini değiştirerek çıkış değerini /
grafiğini elde edebilmektedir (Şekil 6). Böylece teorik olarak gördüğü ve anlamakta güçlük çektiği konuları görsel olarak
incelemek yanında tekrarlamak imkanına kavuşmaktadır.

Şekil 6’da bileşik lojik devreler ile ilgili, Şekil 7’de ise Karnaogh şemaları ile ilgili hazırlanan animasyonlardan örnek
gösterimler sunulmaktadır. Yukarıda değinilen Flash animasyon programı kullanılarak yapılan problemlere ulaşabilmek
için, kullanıcının Flash programını destekleyen bir İnternet browser programına (örneğin Netscape veya MS İnternet
Explorer) sahip olması yeterlidir.

Şekil 6. Bileşik lojik uygulaması ile ilgili örnek.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

608

Şekil 7. Karnough şemasının anlatımı için oluşturulan anımasyon.

6. Örgencilerin İzlenmesi ve Örgenciler / Derslerle İlgili Raporlar

Örgün eğitime destek amacıyla Web’e yerleştirilirken öğrencilerin derse devam durumunun takibi gibi bir ihtiyaç yokken,
dersin İnternet destekli uzaktan eğitim ile verilmesi durumunda öğrencilerin derse katılımının takibi ihtiyacı ortaya
çıkmaktadır. Ortaya çıkan bu ihtiyacın karşılanmasında, IBM-Lotus tarafından geliştirilen ‘Learning Space™’ platformu’
kullanılmaktadır (Şekil 3). Kullanılan platformda, öğrencilerin İnternet’e bağlandıkları zaman ve bağlı kaldıkları süre, her
derste harcadıkları zaman, takip ettikleri dersler, her bir derste kaldığı süre, her bir konuyu incelediği süre, konuları takip
sırası, ödevleri ve kısa sınavları cevaplama durumları gibi işlemlerin takibi yapılmakta ve rapor olarak dersin
sorumlusunun hizmetine sunulmaktadır (Şekil 8). Dersin sorumlusu platformdan aldığı raporlara göre öğrencinin takibini
ve öğrenci hakkındaki değerlendirmelerini yapmaktadır. Yapılan değerlendirmelerde, özellikle kısa sınavlar ve ödevlere
verilen cevaplar öğrencinin başarısının tespitinde bir etken olarak kullanılmaktadır. Kısa sınavlar ve ödevler yıl içi
etkinlikleri olarak değerlendirilmektedir (EKİZ H.,2002).

Şekil 8. Uzaktan Eğitimde öğrenci takibinde kullanılan raporlar.

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

609

 7

7. İnternet Destekli Uzaktan Eğitimin Değerlendirilmesi

Hazırlanan dersin İnternet sitesinde hizmete sunulması ve gerek yerleşke içerisinden gerekse de diğer yerleşkelerden
erişilebilecek şekilde kullanıma sunulması ile, aşağıda kısa başlıklar şeklinde özetlenen faydaların eğitime katkı olarak
kazandırılması hedeflenmektedir (Boz A.F. 2001, EKİZ, H. 2002 ve Merter 2002).

• Öğrenme zamanının kısalması : Yapılan araştırmalar göstermektedir ki ilgili konunun öğrenilme süresini önemli
düzeyde azaltmaktadır.

• "Akılda Tutma" seviyesinin artması: Etkileşimli çoklu ortam uygulamaları öğrencinin öğrenme sürecine aktif
katılım olanağı vermektedir.

• Etkin iletişim imkanı vermesi: E-posta, tartışma listesi ve hatta video konferans sistemi sayesinde eğitmen-
öğrenci ve öğrenci-öğrenci iletişimi mekandan bağımsız olarak yüz yüze gerçekleştirilmektedir.

• Öğrencilerin etkileşimli eğitimden hoşlanması: Etkileşimli çoklu ortam uygulamaları, bilginin aydınlatıcı ve
eğlenceli bir şekilde ifade edilmesine yardım etmektedir.

• Örgün eğitime destek olarak verilmesi durumunda; dersini kaçıran öğrencinin, eksikliklerini buradan
giderebilmesi,

• Derste yeterince anlaşılamayan konuların tekrar edilebilmesi,

• Zaman sınırlamasından dolayı oluşan problem çözümündeki eksikliklerin giderilmesi,

• Özellikle derste verilemeyen ve dolayısı ile öğrencilerin anlamakta güçlük çektikleri, devrelerin pratikte çalışma
şekillerinin, uygulamalarının ve simülasyonlarının öğrenilmesinin sağlanması,

• Öğrencinin, anlamakta güçlük çektiği veya çözümünde zorluklarla karşılaştığı konu ve problemlere çözüm
bulabilmesi için ilgili öğretim üyesine ulaşabilmesinin sağlanması,

• Ders ile ilgili konuların görselliğin artırılarak öğrenicinin ilgisinin çekilmesi,

• Dersle ilgili temel işlemleri, öğrencilerin kendilerinin yapıp görmesini sağlanması,

• Çalışarak okumayı hedefleyen kitleye bu imkanın teknolojinin getirdiği yeni araçların kullanılarak sunulması,

• Zorlaşan ekonomik şartlar nedeniyle ailesi ile birlikte kalarak okuluna devam etmek zorunda olan bireylere bu
imkanın sağlanması.

Sayılan bu faydalara ek olarak, İnternet destekli uzaktan eğitimin yaygınlaşması ile, fiziksel olanaksızlıklar nedeniyle
örgün eğitim alamayan çok sayıda öğrenciye eğitim olanağı sağlamak ve özellikle öğretim elemanı açığı bulunan öğretim
kurumlarımızda sıkıntısı çekilen dersin uzman öğretim elemanlarının yer değiştirmeden isteyen kuruma ders vermesi
mümkün olacaktır.

Bilgi toplumunun eğitim anlayışına uygun bir sistem olarak tanımlanan İnternet destekli Uzaktan Eğitim yöntemi
beraberinde bazı çekinceleri / sakıncaları da beraberinde getirmektedir (Merter 2002):

• Öğrencilerin olumlu bir şekilde sosyalleşmeleri gecikmektedir,

• Öğrencinin yaptığı yanlışlar zamanında düzeltilemediği için yanlış öğrenimlerin engellenmesi zorlaşır,

• Bireysel öğretim ön plana çıktığından rekabete dayalı bir öğretim ortamı hazırlanamaz,

• Sınıf içi etkileşimli öğrenme gerçekleşemez,

• Öğrencinin soru sorma olanağı olmadığı için kendilerini doğru öğrenme konusunda yönlendiremezler.

Faydalı ve sakıncalı yönleri sıralanan İnternet destekli öğretimin ‘tam zamanlı öğrenmeyi’ desteklemesi nedeni ile
gelecekteki eğitim yöntemlerinden birisi olacağı kesin gözükmektedir.

8. Sonuç

Günümüzde yeni bilgi teknolojileri arasında yer alan İnternet uygulamalarının, özellikle uygulamalı derslerin bilgisayar
ortamında, animasyon ve simülasyon destekli eğitim yazılımlarıyla öğretilmesi ve dolayısı ile öğrencilerin başarısında
önemli bir rol oynadığı açıktır. Bu makalede, bu derslere örnek olabilecek Lojik Devreler dersinin İnternet destekli
uzaktan eğitim ile olabilirliği ve Sakarya Üniversitesindeki uygulaması anlatılmıştır. Yapılan uygulamanın, ders ile ilgili
uygulama eksikliklerinin giderilmesinde önemli bir rol oynadığı, öğrencilerin konuya olan ilgisinin yapılan animasyon ve
simülasyonlarla sağlanarak, derse daha yoğun ve etkili katılımın sağlandığı gözlenmiştir. Uygulamanın her öğrenciye
bireysel uygulama imkanı vermesi, öğrenciler arasında oluşabilecek anlama farklılıklarının giderilmesinde büyük bir etken
olacağı açıktır. Ofis yazılımları ile Flash programının sağladığı imkanlardan ve Web teknolojisinden yararlanarak,
dersleri öğrencilere etkileşimli ve hareketli hale getirerek sunmak, böylece dersleri hem sıkıcılıktan kurtarmak, hem de
temel işlemleri öğrencilerin kendilerinin yapıp görmesi için derslere canlandırma bileşeni katmak amaçlanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

610

 8

Her ne kadar İnternet erişim bir masrafı gerektirse ve İnternet sayfasının hazırlanması oldukça zahmetli ve yorucu bir
işlem olsa da, yukarıda değinilen faydaları göz önüne alındığında İnternet destekli uzaktan eğitimin özellikle ülkemiz gibi
gelişmekte olan ülkeler için eğitimde bilgiye ulaşmada ve bilgi sunumunda etkili bir yöntem olduğu açıktır. Mesleki-
teknik eğitimdeki derslere örnek olması amacıyla hazırlanan dersin hazırlanmasında simülasyon ve animasyon
tekniklerinin kullanımı yanında farklı bir platform kullanılarak hizmete sunulduğu göz önüne alındığında, eğitime olan
katkısı daha iyi anlaşılacaktır. Yapılan uygulama ile, öğrencinin hazırlanan senaryolarının içerisinde dolaşarak öğretilmesi
hedeflenen bilgi, kavram ve olguları keşfetmesi hedeflenmektedir.

Kaynaklar

Boz A.F Çankaya. İ, Fırat S, Yılmaz R, ‘‘Mesleki Ve Teknik Eğitime Yönelik Bir İnternet Uygulaması’’, X. Eğitim
Bilimleri Kongresi, Abant İzzet Baysal Üniversitesi, 6-8 Haziran, Bolu 2001.

Karaağaçlı, M., Yeni Bilgi Teknolojilerinin Eğitsel İşlev ve Üstünlükleri, I. Mesleki ve Teknik Eğitim Sempozyumu,
METES-98, pp. 188-195, 1998.

Kılıç, R., Bilgi Toplumunda Mesleki ve Teknik Eğitim (Mete) ve Mete’de Yeni Yönelimler, I. Mesleki ve Teknik Eğitim
Sempozyumu, METES-98, pp. 19-26, 1998.

Baki A., Tiryaki E., Çelik D., Öztekin B., Excel yardımıyla İlköğretim matematik öğretiminde bilgisayar destekli Mataryel
Geliştirme. IV. Fen Bilimleri Eğitimi Kongresi 2000. 6-8 Eylül, Hacettepe Üniversitesi, Ankara.

Schmid, C. and Müller, S., A Contribution to Control Engineering Education On The Web, The 4th IFAC Symposium on
Advances in Control Education, 14-16 July 1997, pp. 49-54, İstanbul, Turkey.

SAÜ2002, www.sauido.edu.tr adresli web sayfası

Karakuzu M., İnternet Aracılığıyla Çevrimiçi bir uzaktan Eğitim Dersi Denemesi. Akademik Bileşim 2000 Konferansı,
10-11 Şubat 2000, Süleyman Demirel Üniversitesi, Isparta.

Ekiz H, Mesleki - Teknik Eğitime Yönelik İnternet Destekli Uzaktan Eğitim Uygulaması, IV: GAP Mühendislik
Kongresi Bildiri Kitabı, 6-8 Haziran 2003, Cilt 1, Sayfa 703-709, Şanlı Urfa, Türkiye.

Merter F., Bilgi Toplumuna Uygun Yeni Bir Öğretim Modeli, İnönü Üniversitesi Eğitim Bilimleri Dergisi, Cilt 3 Sayı 3
bahar 2002, Sayfa 51-61.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

611

http://www.sauido.edu.tr/

MESLEK EĞİTİMİNDE ORTAÖĞRETİM ve YÜKSEK ÖĞRETİMİN

İŞBİRLİĞİ ve EĞİTİMİN SÜREKLİLİĞİ

İlhami ÜNLÜOĞLU* Ali EKŞİ** Nurcan ANIK** Ayhan TÜLEK**

Osmangazi Üniversitesi *Tıp Fakültesi Öğretim Üyesi, Sağlık Hizmetleri
Meslek Yüksek Okulu Ambulans ve Acil Bakım Teknikerliği Program Başkanı **
Sağlık Hizmetleri Meslek Yüksek Okulu Öğretim Elemanı

Giriş:
 Türkiye’de üniversitelerin Sağlık Hizmetleri Meslek Yüksek Okullarına
bağlı Ambulans ve Acil Bakım Teknikerliği Programları, Sağlık Bakanlığı’na bağlı
Sağlık Meslek Liselerinin (SML) İlkyardım ve Ambulans Teknisyenliği
bölümlerinde verilen eğitimleri tamamlayıcı ve pekiştirici olarak düşünülmektedir.
Türkiye’de Öğrenci Seçme ve Yerleştirme Merkezi’nin 2002 yılında yapmış olduğu
sistem değişikliği sonucu meslek liselerinden mezun olan öğrencilere kendi
alanlarındaki meslek yüksek okullarına sınavsız geçiş hakkı tanınmıştır. Bu
değişiklik sonucu; SML İlkyardım ve Ambulans Teknisyenliği Bölümü mezunlarına ,
üniversitelerin Ambulans ve acil Bakım Teknikerliği Programlarına sınavsız geçiş
hakkı verilmiştir.
 Bu sistem değişikliğinden dolayı, 2002 – 2003 eğitim yılında Eskişehir
Osmangazi Üniversitesi Sağlık Hizmetleri Meslek Yüksek Okulu Ambulans ve Acil
Bakım Teknikerliği Programı’na yerleştirilen öğrencilerin tamamı Eskişehir Atatürk
Sağlık Meslek Lisesi ve Eskişehir – Sivrihisar Nurbiye Gülerce Sağlık Meslek Lisesi
mezunu öğrencilerden oluşmuştur.
 Bu iki farklı düzeydeki eğitimin kuşkusuz ortak yönlerinin bulunması ile
birlikte bir çok farklı yönleri de bulunmaktadır. Özellikle Sağlık Meslek Liseleri
(bu yeni alanda) eğitim ekipmanları ve eğitimci nitelikleri yönünden bir sıkıntılar
yaşamaktadır. Bu nedenle; Sağlık Meslek Liseleri’nin üniversitelerin ilgili bölümleri
tarafından desteklenmesinin bir çok olumlu yönü bulunmaktadır.
 Osmangazi Üniversitesi Sağlık Hizmetleri Meslek Yüksek Okulu Ambulans
ve Acil Bakım Teknikerliği Programı 2000 – 2001 eğitim yılından günümüze,
bölgesindeki bu sağlık meslek liseleri ile eğitimde işbirliğini yoğun bir şekilde
devam ettirmektedir.

2001 yılının Mart ayında, Sivrihisar Nurbiye Gülerce Sağlık Meslek Lisesi
Müdürlüğü tarafından, Osmangazi Üniversitesi Rektörlüğü’ne gelen talep üzerine,
Ambulans ve Acil Bakım Teknikerliği Programı bu okulun 3. ve 4. Sınıf öğrencileri
için 3 günlük bir eğitim programı hazırladı. Programın birinci gününde kısa bir
Osmangazi Üniversitesi Sağlık Hizmetleri Meslek Yüksek Okulu (SHMYO)
Ambulans ve Acil Bakım Teknikerliği (AABT) Programının ve paramedik
mesleğinin tanıtımından sonra temel yaşam desteği ve ilkyardım prensiplerinde
fiziksel muayene yer almaktaydı. Daha önceden teorik olarak temel yaşam desteği
almış olan öğrencilere toplam 4 saatte, kısa bir konu tekrarından sonra Osmangazi
Üniversitesi SHMYO AABT Programından getirilen, bebek, çocuk ve yetişkin temel
yaşam desteği maketleri ile 3 grup halinde uygulama yaptırıldı. Öğleden sonraki 4
saatlik bölümde ise ilkyardım prensiplerinde fiziksel muayene önce öğrencilere
teorik olarak anlatıldı ve daha sonra bütün öğrencilere uygulaması yaptırıldı.
 İkinci gün ise programda, basit ateller, havalı ateller ve travma tahtası
bulunmaktaydı, öğleden önceki bölümde basit ateller, önce öğrencilere tanıtıldı ve
daha sonra bütün öğrencilere uygulamalı olarak yaptırıldı. Öğleden sonraki bölümde

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

612

ise; önce havalı ateller, daha sonra da travma tahtası teorik olarak öğrencilere
anlatıldıktan sonra öğrencilere uygulama çalışması yaptırıldı.
 Programın üçüncü gününde ise, femur traksiyon ateli ve KED (Travma
Yeleği) uygulamaları bulunmaktaydı. Sabahki bölümde femur traksiyon ateli teorik
ve uygulamalı olarak anlatıldı ve sonra öğrencilerden uygulamaları istendi. Öğleden
sonraki bölümde ise KED uygulaması önce sınıfta teorik ve uygulamalı olarak
anlatıldıktan sonra, Sivrihisar Nurbiye Gülerce Sağlık Meslek Lisesine ait bir araçta,
öğrencilere araç içerisinden kurtarma çalışması KED uygulanarak önce gösterildi ve
daha sonrada öğrencilerden uygulamaları istendi (Resim – 1).

Resim – 1

Daha sonraki tarihlerde, Sivrihisar Nurbiye Gülerce Sağlık Meslek Lisesi,
Afyon Emirdağ Sağlık Meslek Lisesi ve Ankara Şereflikoçhisar Dr. Sabiha UZUN
Sağlık Meslek Lisesi öğrencileri ve öğretmenleri programı ziyaret etti. Bir günlük bu
ziyaretlerde önce program ve paramedik mesleği tanıtıldıktan sonra öğrencilere,
ambulans ekipmanları tanıtıldı ve Osmangazi Üniversitesi SHMYO AABT Programı
Öğrencileri tarafından vaka çalışmaları yapıldı (Resim – 2).

Resim – 2

Aynı eğitim programı 2001 – 2002 eğitim yılında da tekrarlandı, ancak
Osmangazi Üniversitesi Ambulans ve Acil Bakım Teknikerliği Programı tarafından
ülkemizde alanında ulusal düzeyde ilk olarak Ambulans ve Acil Bakım Sempozyumu
düzenlenmesi nedeni ile Sivrihisar’daki eğitim kısa tutuldu, öğretmen ve öğrenciler
sempozyuma davet edildi. Sempozyumda misafir öğrenciler için özel eğitim
programı planlanarak gerçekleştirildi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

613

2002 yılında Öğrenci Seçme ve Yerleştirme Merkezi tarafından yapılan

sınav sistemi değişikliği sonucu 2002 – 2003 eğitim yılında Osmangazi Üniversitesi
Sağlık Hizmetleri Meslek Yüksek Okulu Ambulans ve Acil Bakım Teknikerliği
Programına yerleştirilen öğrencilerin tamamı Eskişehir bölgesinde bulunan Eskişehir
Atatürk Sağlık Meslek Lisesi ve Eskişehir - Sivrihisar Nurbiye Gülerce Sağlık
Meslek Lisesi öğrencilerinden oluşmuştur. Bu sistem değişikliği sonrası Osmangazi
Üniversitesi Ambulans ve Acil Bakım Teknikerliği Programı bölgesindeki bu okullar
ile işbirliğini daha da arttırmayı amaçlamaktadır. Bu bağlamda Haziran 2002’de
Eskişehir Osmangazi Üniversitesi tarafından düzenlenen Ambulans ve Acil Bakım
Teknikerliği Sempozyumu’nda bu öğrenciler için özel eğitim programı hazırlanmış
ve uygulanmıştır.
 Kuşkusuz bu işbirliğinin, meslek eğitimi açısından bir çok olumlu yönü
bulunmaktadır. Öncelikle öğrenciler, seçtikleri programa daha bilinçli ve istekli
gitmektedirler. Yine öğrencilerin programa adaptasyonları daha kolay ve çabuk
olmaktadır. Bunların doğal sonucu olarakta; programdaki eğitim kalitesi artmaktadır

T.C.
OSMANGAZİ ÜNİVERSİTESİSAĞLIK HİZMETLERİ MESLEK

YÜKSEKOKULU AMBULANS VE ACİL BAKIM TEKNİKERLİĞİ
PROGRAMI EĞİTİM ETNİKLİKLERİ

SİVRİHİSAR NURBİYE GÜLERCE SAĞLIK MESLEK LİSESİ
EĞİTİM PROGRAMI

•TRAKSİYON ATELİ

•KAZA YAPMIŞ
ARAÇTAN YARALI
ÇIKARILMASI (KED
UYGULAMASI)

•BASİT ATELLER

•HAVALI ATELLER

•TRAVMA TAHTASI

• TANITIM

•TEMEL YAŞAM
DESTEĞİ

•FİZİKSEL
MUAYENE

3.GÜN (26.04.2001)2.GÜN (25.04.2001)1.GÜN (24.04.2001)

•TRAKSİYON ATELİ

•KAZA YAPMIŞ
ARAÇTAN YARALI
ÇIKARILMASI (KED
UYGULAMASI)

•BASİT ATELLER

•HAVALI ATELLER

•TRAVMA TAHTASI

• TANITIM

•TEMEL YAŞAM
DESTEĞİ

•FİZİKSEL
MUAYENE

3.GÜN (26.04.2001)2.GÜN (25.04.2001)1.GÜN (24.04.2001)

GÖREVLİ ÖĞRETİM ELEMANLARI
24.04.2001

 : Öğr.Gör. Zülal KOLAÇ
 : Öğr.Ele. Nurcan ANIK
 : Paramedik Yasin SEZER

25.04.2001
 : Öğr.Ele. Nurcan ANIK
 : Paramedik Yasin SEZER

26.04.2001
 : Doç.Dr. İlhami ÜNLÜOĞLU
 : Paramedik Ali EKŞİ
 : Paramedik Yasin SEZER

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

614

Sonuç:
 Sivrihisar Nurbiye Gülerce Sağlık Meslek Lisesi’nde düzenlediğimiz üç
günlük eğitim boyunca hem okul öğretmenlerinin ilgisi, hem de öğrencilerin ilgisi
yine programımızı ziyarete gelen bütün öğretmen ve öğrencilerin ilgisi bizleri hem
mutlu etti hem de gelecek için umutlandırdı. Çünkü ileride bu öğrencilerin kendi
öğrencimiz olacağının bilincindeydik.
 Sonuç olarak; eğitim programı düzenlediğimiz okulların öğrencileri,
kazandıkları Ambulans ve Acil Bakım Teknikerliği Programları’na daha bilinçli ve
istekli gittiler ve bu okullardan programımızı tercih edip kazandılar.
 Program olarak benzer eğitim programlarını önümüzdeki yıllarda da
arttırarak devam ettirmek istiyoruz.

Ve bu işbirliğinin her iki eğitim düzeyi içinde yararlı olduğuna
inanıyoruz.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

615

MİKRODENETLEYİCİ TABANLI EĞİTİM SETİ GELİŞTİRİLMESİ VE UYGULANMASI

A. Turan ÖZCERİT1 Cüneyt BAYILMIŞ2 Murat ÇAKIROĞLU3 Özdemir ÇETİN4

134Sakarya Üniversitesi, Teknik Eğitim Fakültesi, Elektronik ve Bilgisayar Bölümü, 54187 Adapazarı

{aozcerit, muratc ocetin, }@sakarya.edu.tr

2 Kocaeli Üniversitesi, Teknik Eğitim Fakültesi, Elektronik ve Bilgisayar Bölümü, 41300 Kocaeli
bayilmis@kou.edu.tr

Anahtar sözcükler: Mikrodenetleyici, Eğitim Seti

(Eğitim Donanımları)

ÖZET

Nitelikli ara eleman yetiştirmek üzere kurulan Meslek ve Teknik liselerinde, mesleki derslerin verimli bir şekilde işlenebilmesi ve
teorik bilgilerin hayata geçirilmesinde, uygulama teçhizatlarının kullanılması zorunludur. Mesleki ve Teknik eğitim veren her
kademedeki okulların elektronik ve bilgisayar bölümlerinde mikroişlemci ve mikrodenetleyici dersleri okutulmakta olup, yeterli
teorik kaynakların bulunmasına rağmen bu alandaki uygulama setlerinin eksikliği, dersler in gerektiği düzeyde işlenememesine
sebep olmaktadır [1].

Bu çalışmada, eğitim kurumlarımızın bu yöndeki ihtiyacını karşılamaya yönelik bir mikrodenetleyici eğitim seti tasarımının
gerçekleştirilmesi amaçlanmıştır. Tasarımımızda mikrodenetleyici olarak, 8051 tabanlı 80C535 mikrodenetleyicisi seçilmiş ve
giriş-çıkış port sayısı, dahili RAM ve ROM kapasitesi, v.b. teknik özellikler göz önünde bulundurularak tasarım
gerçekleştirilmiştir

1- GİRİŞ

Günümüzün hızla gelişen teknolojisinde toplum olarak varlığımızı sürdürmek ve yeni dünya düzeninde söz sahibi olmak için,
kalkınmanın gerektirdiği sayıda nitelikli insan gücünü yetiştirmek amacıyla eğitime önem vermek ve ona bilimsel ve teknolojik
nitelik kazandırmak gereklidir. Çünkü eğitim ve kültür düzeyi yüksek, teknolojiye uyum sağlayabilen bir toplum, gelecekte global
dünyanın şekillenmesinde hayati bir rol oynar [2].

Okullarımızda kaliteli ve nitelikli eğitimin verilmesi için, bilimsel bilgilerin öğretme ve öğrenme problemlerinin çözümü için
uygulanması olarak tanımlanan öğretim teknolojilerinin her zaman günün ihtiyaçlarına cevap verecek şekilde olması gereklidir
[3].

Ülkelerin teknoloji geliştirme ve üretim potansiyeli ile nitelikli teknik eleman gücü arasında sıkı bir ilişki vardır. Bu nedenledir ki
gelişmiş ülkeler, teknoloji eğitimine ağırlıklı bir önem vermektedirler [4]. Nitelikli teknik elemanların yetişmesi için eğitimleri
sırasında aldıkları teorik bilgilerin uygulamalar ile pekiştirilmesi gereklidir. Ancak ülkemizde teknik eleman yetiştiren meslek
okullarının çoğunda uygulama ekipmanlarının eksikliğinden dolayı mesleki eğitim yalnızca teorik olarak verilmektedir. Bu da
günümüzde mesleki teknik eğitimimizin zaafını oluşturmaktadır.

Elektronik dünyasının en büyük teknolojik gelişmelerinden birisi olan mikrodenetleyiciler, 70’li yıllarda çıkmış olmasına rağmen,
her geçen gün bulunan yeni bir kullanım alanıyla hala popülaritesini devam ettirmektedir. Telefondan televizyona, trafik
ışıklarından otomobillere, hesap makinesinden bilgisayarlara ve daha sayamayacağımız bir çok alanda yaygın olarak kullanılan
mikrodenetleyiciler bir endüstri standardı haline gelmiştir. Bu denli kullanım alanı yaygın olan bir devre elemanının eğitiminin
verilmesi için uygulama setlerine ihtiyaç vardır [2].

Bu çalışmada, yukarıda açıklanan düşünceden hareketle, eğitim kurumlarımızdaki ihtiyacı karşılamaya yönelik olarak, teknolojide
büyük önem taşıyan mikrodenetleyiciler ile ilgili uygulamaların yapılmasına olanak sağlayan eğitim setinin gerçekleştirilmesi
amaçlanmaktadır.

Söz konusu eğitim aracı, günümüzde endüstri standardı haline gelmiş 8051 tabanlı mikrodenetleyici ailesinin çok popüler bir
üyesi olan 80C535 mikrokontrolörü çevresinde gerçekleştirilmiş DC ve step motor sürebilen güçlendirilmiş LED çıkış modülü,
Analog-dijital çevirici giriş modülü ve kayan yazı modülü gibi çeşitli uygulama modüllerinden oluşan mikrodenetleyici eğitim
setidir.

Yukarıda belirtilen gerekçeler ışığında bu çalışma ile günümüzde çok yaygın kullanım alanına sahip MCS-51mikrodenetleyici
ailesi içerisinden seçilen 80C535 mikrokontrolörü tabanlı bir mikrodenetleyici eğitim seti geliştirilmiştir. Geliştirilen bu ilk ürün
Sakarya Üniversitesi Teknik Eğitim Fakültesi Elektronik ve Bilgisayar Öğretmenliği Programları’ndaki laboratuar çalışmalarında
ve mikrodenetleyicili sistem geliştirmeyi amaçlayan bir kısım proje çalışmalarında kullanılmaya başlanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

616

Bundan sonraki amacımız, gerçekleştirdiğimiz mikrodenetleyici eğitim setinin Sakarya bölgesindeki Endüstri Meslek ve Teknik
Lise’lerinde kullandırılarak, bu liselerden gelecek eleştiri ve katkılar ile eğitim setine son şekli verilerek ülke çapına yayılmasıdır.

Takip eden bölümlerde gerçekleştirilen mikrodenetleyici eğitim seti genel hatları ile tanıtılmıştır.

2- 80C535 Tabanlı Mikrodenetleyici Eğitim Setinin Özellikleri

Mikrodenetleyici eğitim setinin genel özellikleri şunlardır:

• 80C535 CPU
o 8051 tabanlı 8 bit mikrokontrolör,
o 6 adet giriş/çıkış portu,
o 256 Byte RAM,

• Hafıza;
o 8 Kb monitör programı EPROM,
o 8 Kb kullanıcı için RAM,

• 3 adet zamanlayıcı T0, T1,T2;
o T0,T1’in işlevleri;

 8 bit sayıcı-zamanlayıcı,
 13 bit sayıcı-zamanlayıcı,
 8 bit otomatik yüklemeli sayıcı-zamanlayıcı,
 Baud üreteci,

o T2’nin işlevleri;
 16 bit sayıcı-zamanlayıcı ,
 16 bit otomatik yüklemeli sayıcı-zamanlayıcı (autoreload),
 16 bit karşılaştırma (PWM) özelliği (compare),
 16 bit yakalama özelliği (capture),
 Baud üreteci,
 Watchdog,

• 8 adet 8 bit Analog-Dijital çevirici,
• 8051 komut seti MCS-51’e tam uyumlu,
• 9600 Baud seri haberleşme,
• Temel Eğitim kısmında;

o 8 bit ANAHTAR giriş modülü,
o Güçlendirilmiş led çıkış modülü,
o Step motor sürülebilir,
o PWM DC motor sürülebilir,
o 8 bit kod çözücülü (7447) yedi segment display çıkış modülü,
o Güçlendirilmiş direkt yedi segment display sürme çıkış modülü,
o T0 ve T1’i doğrudan ve interruptlı sürme giriş modülü,
o Analog-dijital çevirici (7. Girişi trimpotlu) giriş modülü,

• İleri eğitim setinde;
o 32 tuşlu multiplexer genel amaçlı anahtar çıkış + giriş modülü,
o 6 adet yedi segment displayli multiplexer çıkış modülü [2],

3. Mikrodenetleyici Eğitim Setinin Kullanım Alanları

Mikrodenetleyici eğitim setinin tasarımı, Milli Eğitim Bakanlığına bağlı Anadolu Teknik ve Endüstri Meslek Liselerinin
Bilgisayar ve Elektronik Bölümlerinde okutulmakta olan Mikroişlemci ve Mikrodenetleyici derslerinin müfredat programları göz
önünde bulundurularak gerçekleştirilmiştir.

Geliştirilen mikrodenetleyici eğitim seti ile aşağıdaki uygulamalar gerçekleştirilebilir.

• Seri haberleşme birimi ile herhangi bir bilgisayar ile seri port üzerinden bağlantı kurulabilir. Böylelikle bilgisayarda
yazılan her türlü uygulama programı sete yüklenerek çalıştırılabilir.

• Set üzerindeki matris tuş takımı sayesinde bilgisayar bağlantısına gerek kalmadan uygulama programları yazılabilip
çalıştırılabilir. Ayrıca tuşlara değişik fonksiyonlar atanarak spesifik uygulamalar çalıştırılabilir. Bunun yanında
hafızasında yüklü olan programlar bu tuş takımı vasıtasıyla çalıştırılır.

• Harici kesme kaynakları sayesinde gerçek zamanlı çalışan uygulamalar kontrol ettirilebilir ve bu uygulamalar ile
ilgili işlemler yaptırılabilir.

• LED çıkış modülü ile mikrodenetleyici portlarının çıkışlarındaki sinyaller gözlemlenebilir.
• LCD ve 7 segmentli display modülleri ile çalıştırılan uygulamalar görüntülenebilir.
• Analog – dijital dönüştürücü modülü ile analog bir sinyal dijitale çevrilebilir ve üzerinde gerekli işlemler

yaptırılabilir.
• Motor çıkış modülü ile;

o Step motor,
o DC motor,
o Tako motor,

 uygulamaları sürülebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

617

• Bilgisayar veya tuş takımı vasıtası ile yazılan karakterler kayan yazı modülünde çalıştırılabilir.

4. Mikrodenetleyici Eğitim Setinin Geçerliliğinin Değerlendirilmesi

Yapmış olduğumuz bu çalışmanın geçerliliğini ölçmek ve değerlendirmek için Sakarya Üniversitesi Teknik Eğitim Fakültesi
Elektronik ve Bilgisayar Eğitimi Bölümlerinde, Mühendislik Fakültesi Elektronik ve Bilgisayar Mühendisliği Bölümlerinde,
Kocaeli Üniversitesi Teknik Eğitim Fakültesi Elektronik ve Bilgisayar Eğitimi Bölümleri ile Sakarya İli Anadolu Teknik ve
Endüstri Meslek Liselerinde öğrenciler, öğretmenler ve öğretim üyeleri üzerinde anket yapılmıştır. Ankete 35 öğretim üyesi, 58
öğretmen, 560 öğrenci katılmıştır. Yapılan anketin sonuçları aşağıda verilmektedir.

1-) Mikroişlemci ve Mikrodenetleyici derslerinde uygulama yapmaya ihtiyaç duyuyor musunuz?

Evet Hayır
Öğrenci % 59 % 41
Öğretmen % 86 % 14
Öğretim Üyesi % 90 % 10
Toplam %61 %39

2-) Okulunuzda mikrodenetleyici eğitim seti mevcut mu?

Mevcut Mevcut Değil
Öğretmen % 27 % 73
Öğretim Üyesi % 36 % 64
Toplam %30 %70

3-)Mikrodenetleyici eğitim setine ihtiyacınız var mı?

Evet Hayır
Öğrenci % 62 % 38
Öğretmen % 76 % 24
Öğretim Üyesi % 85 % 15
Toplam %62 %38

4-) Hangi mikrodenetleyeci tabanlı bir mikrodenetleyici eğitim seti kullanmak istersiniz?

Intel
8051

Microchip
PIC 16F84

Motorola
68HC11

Öğretmen % 58 % 35 % 07
Öğretim Üyesi % 62 % 30 % 08
Toplam % 59 % 33 % 08

5-) Sizce iyi bir Mikrodenetleyici eğitim setinde aranılacak en önemli özellik nedir?

Maliyet İşlevsellik
Öğretmen % 65 % 35
Öğretim Üyesi % 71 % 29
Toplam %67 % 33

6-) Mikrodenetleyici eğitim setinde bilgisayar ile haberleşmek için seri haberleşme biriminin olması gerekli mi?

Evet Hayır
Öğrenci % 70 % 30
Öğretmen % 82 % 18
Öğretim Üyesi % 92 % 08
Toplam %71 % 29

7-) Mikrodenetleyici eğitim setinde analog – dijital eğitim modülünün olması gerekli mi?

Evet Hayır
Öğrenci % 66 % 34
Öğretmen % 77 % 23
Öğretim Üyesi % 84 % 16
Toplam %65 % 35

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

618

8-) Mikrodenetleyici eğitim setinde LCD ve 7 segmentli display modülüne ihtiyaç var mı?

Var Yok
Öğrenci % 58 % 42
Öğretmen % 75 % 25
Öğretim Üyesi % 85 % 15
Toplam % 59 % 41

9-) Mikrodenetleyici eğitim setinde DC, step ve tako motor uygulama modülleri bulunmalı mı?

Evet Hayır
Öğrenci % 76 % 24
Öğretmen % 80 % 20
Öğretim Üyesi % 87 % 13
Toplam % 74 % 26

10-) Mikrodenetleyici eğitim setinde matris kayan yazı uygulama modülü bulunmalı mı?

Evet Hayır
Öğrenci % 68 % 32
Öğretmen % 71 % 29
Öğretim Üyesi % 79 % 21
Toplam % 66 % 34

Sonuç

Bu bildiride tanıtılan çalışma Sakarya Üniversitesi Teknik Eğitim Fakültesinde bitirme tezi olarak yapılan çalışmalar sonucunda
ortaya çıkmıştır. Ülkemiz Mesleki ve Teknik Eğitiminin önemli bir eksikliğini gidermek amacıyla başladığımız çalışmamızı Milli
Eğitim Bakanlığına bağlı Anadolu Teknik ve Endüstri Meslek Liselerinin Bilgisayar ve Elektronik Bölümlerinde okutulmakta
olan Mikroişlemci ve Mikrodenetleyici derslerinin müfredat programları göz önünde bulundurularak gerçekleştirilmiştir.
Böylelikle yapılan çalışmanın kullanılabilir olmasına dikkat edilmiştir.

Eğitim kurumlarımızda yapılan anketlerin sonucuna göre öğretmenlerimizin %86, öğretim üyelerimizin %90, öğrencilerimizin
ise % 59 mikroişlemci ve mikrodenetleyici derslerinde uygulama yapmaya ihtiyaç duyuyor fakat meslek liselerimizin ve
üniversitelerimizin çoğunda mikrodenetleyici eğitim seti mevcut değil. Ankete katılanların % 62’ si bir mikrodenetleyici eğitim
setine ihtiyaç duyuyor ve bu eğitim setinin 8051 tabanlı olmasını tercih ediyor, anketten çıkan bir başka sonuca göre bir eğitim
setinde en önemli parametrenin maliyet olduğu görülüyor.

Tasarlamış olduğumuz 8051 tabanlı eğitim setinin genel özellikleri ,gerek öğretim üyelerimizin, gerek öğretmenlerimizin,
gerekse öğrencilerimizin ankette dile getirmiş olduğu taleplerin çoğunluğunu karşılıyor olmasına rağmen gelecek
çalışmalarımızın odak noktası maliyet / performans oranı ile ilgili olacaktır.

Teşekkür

Bu çalışmanın ortaya çıkmasında bizden her türlü bilgi ve desteğini eksik etmeyen tez danışmanımız Doç. Dr. Hüseyin Ekiz
Bey’e, gerçekleştirdiğimiz eğitim setimizin geçerliliğini test etmek amacı ile hazırlamış olduğumuz ankete katılan tüm öğretim
üyelerine, öğretmenlere ve öğrencilere teşekkürü bir borç biliriz.

Kaynaklar

[1] Çelik, H., H., Kuzucuoğlu, E.: Eğitim Amaçlı Tasarlanan 8051 Tabanlı İnteraktif Bir Mikrodenetleyici Deney Seti, II. Uluslar
arası Eğitim Teknolojileri Sempozyumu, Ekim 2002, Sakarya.

[2] Çakıroğlu, M., Bayılmış, C., Çetin, Ö.: 80C535 Tabanlı Eğitim Seti Tasarımı ve Uygulaması, Bitirme Tezi, Teknik Eğitim
Fakültesi, Sakarya Üniversitesi, 2001

[3] H. İbrahim Yalın : Öğretim Teknolojileri ve Materyal Geliştirme, Nobel yayın dağıtım, Eylül 1999

[4] Çamurcu, Y.: Teknik Bilimler Meslek Yüksek Okulları Eğitim Programlarının Karakteristikleri, Meslek Yüksek Okulları
Sempozyumu, Marmara Üniversitesi, Ekim 2001, İstanbul.

[5] Akbaş, A.: Biyomedikal Teknoloji İçin Bir Mikroişlemcili Sistem Geliştirme Setinin Gerçekleştirilmesi, II. Uluslar arası
Eğitim Teknolojileri Sempozyumu, Ekim 2002, Sakarya.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

619

 MİMARİ TASARIM EĞİTİMİNDE WEB TABANLI ELEKTRONİK STÜDYO

Dr. Sevinç Kurt
Yakın Doğu Üniversitesi Mimarlık Fakültesi

skurt@neu.edu.tr

I. GİRİŞ
Bu çalışmada mimari tasarım eğitiminde sanal ortam kullanımının etkileri konusunda bir düşünce geliştirmek için
deneysel bir uygulama yapılmıştır. “Sanal Tasarım Stüdyosu” adı verilen bu durum çalışmasında, yapılan sanal ortam
tasarımı mimarlık eğitimi uygulama alanına deneysel bir girdi olarak sunulmuştur. “Sanal”ın her yönüyle ele alınması;
sanal dünyanın mekansal algı anlamında fiziksel dünya ile ilişkisini belirlemek ve bu ilişki bağlamında sanal mimarlığın
fiziksel mimarlığa katkılarını araştırmak bakımından gereklidir (Henry,1992). Bu anlamda belli hedefler konulmuş sanal
ortam tasarımı ve kullanımlarının küçük ölçekte de olsa bir şekilde deneyimlenmesi gerekli görülmüştür

II. PROBLEM
İçerik ve işleyiş bakımından STS’ler mimari tasarım problemini çözme sürecini konstrüktivist öğrenme ilkeleriyle
kurgulamakta ve tasarım deneyimini teknoloji ile bütünleştirmeyi öngörmektedir. Bilgisayar teknolojisini, bilgisayar
destekli tasarımı, web destekli etkileşimli bilgi yapılandırmayı destekleyen bu stüdyolarda, birbirini fiziksel olarak
görmeyen öğrenciler, eğitmenler tamamıyla sanal bir ortamda tasarım üretip birbirlerine kritik vermektedirler. Şekil 1’de
de görüldüğü gibi STS işleyişi geleneksel stüdyo işleyişinden farklı bir yaşantı düzlemi sunmaktadır. Bu yaşantı biçimi
mimarlığın geleneksel yüz-yüze etkileşim yapısından farklı bir boyuttadır. Hem arsa, hem bağlam, hem program, hem de
müşteri sanaldır. Stüdyodaki eğitmen-öğrenci ilişkisi sanal stüdyodaki eğitmen-öğrenci ilişkisinden çok farklıdır. Bu
özelliklerin mimari tasarımı deneyimlenerek öğrenen mimarlık öğrencilerinde ne tür etkilenmeler yapabileceğinin
araştırılması gerekmektedir. Uygulamada bu problem üzerinde çalışılmış özellikle ortam kurgusu ve öğrencinin ortamda
varoluşu gözlem ve kayıt teknikleri kullanılarak araştırılmıştır. STS’nin bir teknoloji ortamı olarak ele alınması gereği
doğrultusunda konstrüktivist eğitim anlayışı, öğrenme ortamı parametrelerine yansıtılmış ve www desteği sağlanmıştır.

Araştırmanın amacı, mimari tasarım eğitiminde sanal ortamların aktif olarak
kullanılması bağlamında STS’nin organizasyonunu sağlamak ve etkililiğini
ölçmektir. Bu ana amaç doğrultusunda, aşağıdaki, sorulara yanıt aranmıştır.
1.Tasarım süreci sanal ortamda nasıl deneyimlenebilir?
2.Mimarlık öğrencisi sanal ortam tasarımında bizzat görev alabilir mi ve
gerekli bilgi birikimini süreç içinde oluşturabilir mi?
3.STS’de öğrenci, eğitmen ve danışman eğitmen işbirliği nasıl kurgulanabilir
ve geliştirilebilir?
4.STS için minimum teknik konfigürasyon ne olmalıdır?
5.STS’de tasarım yapan öğrencilerin deneyimleri “mekan algısı”nı nasıl
etkilemiştir?
6.STS’de üretilen projelerin taşıdıkları “anlam” bağlamında içerdikleri
dizimsel ve dizgesel öğeler çeşitlilik göstermekte midir?
7.Görsel Veri Tabanının web destekli mimari tasarım eğitimindeki yeri nedir?
8.STS katılımcıları akademik olarak başarılı olmuşlar mıdır?

Tasarım
Problemi

Çoklu Ortam
 Tartışma ve
Araştırmaları

ARAYÜZÖğrenci

Kritik Verme

CAAD
(BDMT)

Web Sayfası
 Yayını

Elektronik
Posta

Danışman
Hocalar

 Şekil 1. STS İşleyişi

Bu amaçlar doğrultusunda kurgulanan araştırma problemi doğası gereği çeşitli sayıltılara sahiptir. Bu sayıltılar:
1. Konstrüktivist eğitim yaklaşımı mimari tasarım eğitimi sürecine uygulanabilme potansiyeline sahiptir ve sanal ortam
kullanımını gerektirir.
2. Sanal ortamlar mimarlık eğitimine üst düzeyde katkıda bulunabilir.
3. Sanal ortamlar öğrencinin klasik eğitimdekinden farklı bir “mekan algısı”na neden olabilir.
4. Sanal ortamlar, tasarım sürecinde “gösterge” nin taşıdığı “anlam” açısından daha değişebilir dizimsel ve dizgesel
unsurlar yaratmaya yardımcı olabilir.
5. Bilgisayar Destekli Tasarım (BDT-CAD) ve Bilgisayar Destekli Mimari Tasarım (BDMT-CAAD) kullanımları
modelleme tekniği kullandığı ölçüde içerik katkısı güçlenmektedir.
Bu sayıltıların oluşturduğu çerçevede yapılan deneysel çalışma, kapsam açısından eğitim teknolojisinin kuramsal
boyutunun özünü oluşturan öğrenme kuramları ile; mimari tasarım eğitiminin kuramsal boyutu ile; Gazi Üniversitesi
2000-2001 yılı bahar dönemi 2. Atölye‘den 6 kişilik bir grup ile; dönem projelerinin web destekli kritiklerle geliştirilmesi
ve sanal ortamda hazırlanması, derslerin bilgisayar laboratuarında yapılması ile ve 12 haftalık bir süre ile sınırlıdır.
Çizelge 1. STS site haritası Çizelge1. de görüldüğü gibi, STS web sitesi haritası öğrencinin

bilgiye ulaşımı temeline dayalı olarak tasarlanmıştır. Bu sitede
tasarım konularına ilişkin bilgiyle birlikte aslında STS’nin
kavramsal, kuramsal ve pratik platformu anlatılmaktadır.

Ana sayfa araştırmanın bilgi-kuramsal temelini sunmaktadır.
Araştırmanın“uygulama”anlatımları öğrencilere ait olan
sayfalardadır. STS’den içeri girince sırayla, “STS
Nedir”,“Amaç”,“Yöntem”, “Ekip”, “Arama”, “Linkler”,
“Eğitmenler”, “Geri-besleme” ve ”Yazışma” sayfalarına ulaşılır.
Sol bant üzerindeki diğer bir bölüm “giriş”, “tasarım konusu 1”,
“tasarım konusu 2” “örnekler” olmak üzere bu dönem çalışılacak
olan projeye dair bilgiler içermektedir. Ana sayfadaki sol bant
sürekli sabit olup her bağlantıdan tasarım konusu bilgileri,
danışman eğitmenler, örnekler ve öğrenci projelerine
ulaşılabilmektedir (Bkz Şekil 2.)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

620

Ana sayfada her bir öğrencinin ismi üzerine gidince ona ait sayfa yeni bir pencerede açılmaktadır. Bu ana sayfaya
her aşamada her sayfadan link yapılmıştır. Öğrencilere ait sayfalardan da “STS Ana Sayfa” linki mevcuttur.
Sayfanın tasarımındaki en önemli buton, her bir öğrencinin kendi sayfasına link atılan “Projeler” bölümüdür.
Öğrenci1’in sayfası http://www.ademilgin.8m.com,
Öğrenci2’nin sayfası http://www.ahmetyildiz2001.8m.com,
Öğrenci3’ün sayfası http://www.erdincdemirtan.8m.com,
Öğrenci4’ün sayfası http://www.mehmetcevizoglu.8m.com,
Öğrenci5’in sayfası http://www.suatcubukcu.8m.com,
Öğrenci6’nın sayfası http://www.yusufcelik.8m.com, adreslerindedir.

Şekil 2. STS ana sayfası
(http://www.gazimimarlik.8m.com)

Şekil 3. Öğrenci 2’nin sayfası

Öğrencilerin sayfalarının tümünün kurgusu aynıdır, içeriği öğrenciden öğrenciye değişmektedir (Bkz. Şekil 3).
Her sayfanın sol tarafındaki çerçevede şu başlıklar vardır:
Ana Sayfa== Öğrencinin kendisi ve projesiyle ilgili genel ipuçlarının olduğu giriş sayfasıdır. Proje çalışması geliştikçe,
öğrencinin perspektif çizimlerini ve üç boyutlu sunuşlarını görmek olasıdır.
Tasarım Konusu== Genel hatlarıyla ve çalışma ilerledikçe özel ayrıntılarla, öğrencilerin tasarım konusuna ilişkin özgün
anlatımları yer almaktadır.
Proje Verileri== Her öğrenci projesine girdi diye nitelendirdiklerini burada açıklamıştır. Tasarıma yaklaşımı, felsefesi
ve çözüm önerisi ipuçları burada görülmektedir. Öğrenci çalışma alanı ile ilgili gördüğü her türlü yazı, proje, resim, film
vb. Bu sayfada yayınlamaktadır.
Çizimlerim== Öğrencinin çizimleri kronolojik dizinle burada yer almaktadır. Üzerine dokununca büyüyen resimler
zaman içinde sadece büyük olarak yayınlanmışlardır. Zira süreç içinde sayfalar aşırı yüklenmeye başlamıştır. Bunu
önlemek için daha sonra sayfaya “yeni sunuşlar” bağlantısı eklenmiştir. Çalışmanın sonuna doğru çizimlerim sayfasının
üst tarafına “planlarım”, “kesitlerim”, “görünüşlerim”, butonları eklenmiştir.
Metinler== Öğrenciler çizim dışında kendilerini ifade edebilmek, sözel anlatımlarını yapabilmek için bu sayfayı
kullanmışlardır. Aralıklarla verilen raporlar tasarım düşüncelerinin sözel dışavurumları olarak kendini göstermiştir.
Fotoğraflar== Arazi ve tasarım problemiyle ilgili bulunan tüm fotoğraflar bu sayfalarda yayınlanmıştır.
Modeller== Tasarlama eylemini üç boyutlu olarak gerçekleştiren öğrenciler çeşitli aşamalarda Windows altında çalışan
“avi” uzantılı filmler elde etmişlerdir. Bu filmlerin bazıları ana sayfalarında yayınlanmıştır. Diğerleri ise bu “modeller”
sayfasında yer almışlardır. Filmlerin bazıları binanın çevresinde dolaşırken, bir kısmı bina içinde gezinmektedir.
Yeni Sunuşlar=== STS eğitmenleri ve STS katılımcılarının öğrencinin projesindeki en son gelişmelere en kısa sürede
ulaşabilmesi için bu sayfa tasarlanmıştır.
Linkler== Tasarım konusuyla ilgili –program, arazi, bağlam, örnek vb.- web sayfalarının ve dergilerin, kitapların listesi
hazırlanmış yayınlanarak ortama sunulmuştur.
Tartışma== Bu, her öğrencinin sayfasında kendisiyle kurulan iletişimi anlatan bir bölümdür. Öğrenciye gelen
elektronik postalar burada yayınlanmaktadır.
Bana Yazın== Bu buton üzerine gidince otomatik olarak Microsoft Outlook Express programı açılır ve öğrencinin
mail adresi to:____bölümünde görünmektedir.

III. SÜREÇ
Süreç ağırlıklı olarak “üç boyutlu tasarım etkinliği” “STS’nin internette yayınlanması” ve “www aracılığıyla alınan
kritiklerle tasarımın geliştirilmesi “ evrelerini içermektedir. Sürecin ilk 3 haftalık bölümünde Archicad 6.0 yazılımının
kursu verilmiştir. Bu sürede öğrenciler kağıt üzerinde yaptıkları çizimlerle projelerini yürütmüşlerdir. Bunlar tarayıcı ile
resim kayıtlarına dönüştürülerek web sayfalarına aktarılmıştır. Daha sonraki dönemde öğrenciler çizimlerini, resimlerini
ve canlandırmalarını bilgisayarda yapmışlar ve çalışmaları sayfalarında yayınlanmıştır.

Öğrenciler kritik almak için web sayfaları aracılığıyla eğitmenleriyle görüşmüşlerdir. Ancak laboratuardaki teknik
aksaklıklardan dolayı Ali Osman Öztürk, Ziya Tanalı ve Yakup Hazan’dan oluşan eğitmenler grubu 5. haftaya kadar kritik
verememişlerdir. Yine teknik kısıtlılıklar nedeniyle görüntülü konuşmalar (video-conferencing) yapılamamıştır. Sadece
elektronik posta ve araştırmacının video kamera ile aldığı kayıtlar kullanılmıştır.Tasarım atölyesi ders saatlerinin tümünü
bilgisayar laboratuarında geçiren öğrenciler, kesinlikle geleneksel atölye çalışmalarının harici bir süreç içinde olsalar da,
ders saatleri dışında veya internet aracılığıyla diğer gruptan arkadaşlarıyla iletişim kurmuşlardır. Böylelikle atölye
eğilimlerinden haberdar olmuşlardır. Dolayısıyla, STS eğitmenlerinden aldıkları kritiklere ek olarak arkadaşları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

621

http://www.ahmetyildiz2001.8m.com/
http://www.ahmetyildiz2001.8m.com/
http://www.ahmetyildiz2001.8m.com/
http://www.ahmetyildiz2001.8m.com/
http://www.ahmetyildiz2001.8m.com/
http://www.ahmetyildiz2001.8m.com/

aracılığıyla atölyeden aktarılan yorumlar da tasarımlarında bir ölçüde etkili olmuştur. “STS” projesi uygulamasının “sanal
ortamlar”ı irdelemesi ile pek çok değerli kaynak bilgi ve bulgu sağladığı söylenebilir. Ancak, kurguda yer almasına
rağmen projenin birkaç eğitim kurumunun işbirliğiyle yapılabilmesi bu aşamada gerçekleştirilememiştir.

Verilerin toplanması: Araştırma boyunca her hafta Pazartesi ve Perşembe günleri saat 13.40 itibarıyla laboratuarda
toplanılmış, genellikle saat 19.00’a kadar çalışılmıştır. Bu süre içinde öğrencilerin çalışmaları gözlemlenmiş, yaptıkları
çizim ve resimler hakkında notlar alınmış ve öğrencilerin sürece katılım çabaları izlenmiştir. Genel olarak çok eğlenceli
bir ortamda çalışılmıştır.Araştırmanın verilerini öğrencilerin dönem boyunca yaptıkları çizim ve üç boyutlu sunuşlar,
araştırmacının gözlemlerine dayanan kayıtlar, öğrencilerin dile getirdikleri düşünceler, birbirlerine gönderdikleri
elektronik posta kayıtları, danışman-eğitmenlerin elektronik posta ve video kayıtları, dönem sonunda teslim ettikleri
projeler ve akademik başarılarına ilişkin verilen notlar oluşturmaktadır.

Ayrıca öğrencilerin derse katılımını belirlemek için sadece kurs süresince yoklama alınmıştır. Zira STS bilgisayar ve
internet olan her yerde çalışılabilen bir stüdyodur.

Verilerin çözümü ve yorumlanması: Öğrencilerin dönem boyunca teslim ettikleri tüm çalışmalar bilgisayar ortamında
saklanmıştır. Dijital olmayanlar tarayıcı ile taranarak kaydedilmiştir. Gözlem notları elektronik ortamda saklanmıştır.
Dönem sonu çalışmaları da bilgisayar ortamına aktarılmıştır. Araştırmanın ana soruları bu verileri değerlendirmek
suretiyle irdelenmiş ve yorumlanmıştır. Tüm sunuşlar eşdeğer bakışlara hitap edebilsin diye benzer formatlara
getirilmiştir. Gerektikçe öğrencilerle görüşme yapılarak düşünceleri alınmıştır.

IV. BULGULAR VE YORUM
Bu bölümde STS Durum Çalışmasının, mimari tasarım eğitiminde sanal ortamların kullanılması hususunda etkililiğine
yönelik araştırma bulguları ve bu bulgulara ilişkin yorumlar yer almaktadır. Bu yorumlarda araştırmaya başlarken yanıt
aranan sorular esas alınmıştır ve araştırma süresince elde edilen veriler değerlendirilmiştir.

Tasarım sürecinin sanal ortamda deneyimlenmesi: Mimari tasarım sürecinin sanal ortamda denenmesi için gerekli
bileşenler “Tasarım süreci sanal ortamda nasıl deneyimlenebilir?” sorusu kapsamında irdelenmiş ve
deneysel çalışma sonunda şöyle belirlenmiştir:
-Teknik Çerçeve (Bilgisayar donanımı, CAD (bilgisayar destekli tasarım) kullanımı, internet bağlantısı, web sayfası
hazırlanması ve güncellenmesi, ağ üzerinden görsel, işitsel ve yazılı iletişim olanakları sağlanması, katılımcı öğrencilerin
optimum düzeyde bilgisayar bilmesi gibi öğeleri gerektirir)
-Eğitim Anlayışı (Danışman eğitmenler, öğretici değil yönlendirici tutum, özgür tasarlama, problemi irdeleyip çözümü
keşfetme gibi öğeler gerektirir)
-Uzaktan Öğretim Öğeleri (Web üzerinden farklı coğrafyalardaki eğitmenlerle görüşmek, dünyaya yayınlanan projenin
kritiğe açık olması, çeşitli linklerin konuyla bağdaştırılması, bilgi kuramsal alt desteğe web aracılığıyla ulaşım gibi öğeler
gerektirir.)

STS’de Öğrenci- Danışman-Eğitmen İşbirliği: Danışman eğitmenler, her öğrencinin öğrenme düzeyi ve öğrenme eşiği
farklı olduğu için süreç içindeki çalışmalarıyla öğrencileri yargılamamaya ve gelişimlerine dair olumsuz hisler olsa da
onlara yansıtmamaya çalışmışlardır. Ancak yine de STS’deki danışman eğitmenlerden biri proje gelişim sürecini
eleştirdiği öğrenciyi yönetici ve yargılayıcı tutumu nedeniyle olumsuz etkilemiştir. Tez yöneticisi eğitmen, durumu
öğrenci lehine öğrencinin bireysel tutumunu güçlendirecek biçimde yüz yüze görüşmeyle çözmüş ve öğrenciyi doğru
bildiği tasarımı geliştirmeye yöneltmiştir. Bu öğrenci çok yüksek bir performans göstererek çalışmasını tamamlamış ve
AA almıştır. Öğrenciler bu stüdyo çalışmasının eğitimleri süresince yaşadıkları en özgür tasarım süreçleri olduğunu
belirtmişlerdir. Genellikle tüm aşamalara istekle ve üretken bir yaklaşımla katılmışlardır. Danışman eğitmenlerin
elektronik posta kritikleri incelendiğinde önerileriyle öğrenmeyi uyardıkları, bireysel ve doğal öğrenme süreçlerini teşvik
ettikleri, öğrencilerin değişik bakış açıları için toleranslı olmalarını istedikleri görülmüştür.

STS donanımının teknik özellikleri: “STS için minimum teknik konfigürasyon ne olmalıdır?” araştırma sorusuna ilişkin
deneysel bulgular kullanılan stüdyo ortamında yaşananlar bağlamında belirlenmiştir.
Deneysel çalışmada başlık takılarak oluşturulan sanal ortam öngörülmemiş, onun yerine kullanımı daha yaygın ve ucuz
bilgisayar ortamları tercih edilmiştir. Süreç sonunda hem dijital formatta hem de kağıt üzerinde sunuşlar yapılmıştır.
Stüdyoda tarayıcı, video kamera, bilgisayar, yazıcı ve çizici kullanılmıştır.

STS, Gazi Üniversitesi MMF Mimarlık Bölümü laboratuarında yürütülmüştür. Laboratuardaki bilgisayarların sadece beş
tanesi Archicad 6.0 yazılımının gerektirdiği minimum teknik kapasiteye uygun olduğu için her öğrenciye bir bilgisayar
sağlanamamıştır. 1.2 GB Hard disk, 64 Ram, Pentium II 200 MHZ işlemci, 14 inch monitör özelliğindeki bu
bilgisayarların hız, RAM bellek, hafıza sorunları olduğu için özellikle üç boyutlu imge elde edilirken ve sunuş çizimleri
(rendering) yapılırken çok fazla vakit kaybı yaşanmıştır. Bu nedenle şekil .5. ve şekil 6.’da görüldüğü gibi evinde daha iyi
donanımlı bilgisayarı olan öğrenciler laboratuarı daha az kullanmışlardır. Teknik donanımı güçlü olan öğrenciler özellikle
3 boyutlu sunuşlarda, harcadıkları zamana göre daha etkili olmuşlardır (Bkz. Şekil 6). Ayrıca ekran üzerinde projelerin
ölçeklerinin ne olduğunu kavrayamayan öğrencilerden teknik donanımı daha iyi olanlar daha kısa sürede ekrandaki ölçeği
algılamaya başlamışlardır.

Öğrenci1 ve Öğrenci2, Öğrenci4 ve Öğrenci5’e oranla çizim ve kütlesel çalışmalara daha geç başlamışlardır (Şekil 6).
Fakat ilerleyen çalışmalarda bu fark kapanmıştır. Bu gelişmede teknik donanım kapasitesinin olumlu etki yaptığı
düşünülmektedir. Grafik teknik donanım ve akademik başarı ilişkisi grafiğinde de laboratuarda daha çok çalışan, kütle
çalışmasına daha çok vakit ayıran öğrencilerin kendilerinden çok daha iyi teknik donanıma sahip arkadaşlarıyla benzer
notlar aldıkları görülmektedir. Ancak teknik donanımı daha iyi olan öğrenci akademik olarak daha başarılı olacaktır

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

622

Danışman-Eğitmen Etkinlikleri

0

5

10

15

20

25

Öztürk Tanalı Hazan

Danışman Hocaların
Rehberlik Etkinliği

Danışman Hocaların
Konstrüktivist
Yaklaşımı

Danışman-Eğitmen Katılımları

Öztürk
Tanalı
Hazan

Şekil 5. STS’de öğrenci ve danışman eğitmen etkinlikleri

şeklinde bir yargıya varmak söz konusu değildir. Örneğin Öğrenci5 teknik donanımı Öğrenci4’ten sonra en kötü durumda
olmasına karşın tüm grafiklerde en olumlu görüntüyü veren ve akademik başarısı çok yüksek olan öğrencidir.

Süreç boyunca laboratuar bilgisayarlarında ses ve görüntü sistemlerinin eksikliği hissedilmiştir. Özellikle, sesli rapor
kayıtları ve sesli-görüntülü kritik alma olanakları elde edilememiştir. Web sayfası oluştururken çizim ve grafik ağırlıklı
sayfaların çok ağır açıldığı, hatta grafik kartı çok iyi olmayan bazı makinalarda hiç açılmadığı görülmüştür. Bu nedenle,
tasarlanacak sayfalarda çizim ağırlıklı sayfaların planlar, kesitler, görünüşler gibi daha çok sayıdaki sayfaya
aktarılmasının doğru olacağı düşünülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

623

Şekil 6. STS analizleri

STS bir yönüyle “uzaktan eğitim” in kapsadığı alanları içerir. Zira dijital platformda bilgi alış verişi yapılmaktadır. Bu
nedenle öğrencinin bilgiye ulaşma yolları açık bırakılmıştır.Web sayfası tasarımında öğrencinin tasarım problemine
ilişkin linkler aracılığıyla zengin kaynak sunuşu yapılmış ve yararı görülmüştür.

Öğrenciler işbirlikli öğrenmeye ve tasarlamada işbirliğine yönlendirilmeye çalışılmış bu amaçla web sayfalarında
tartışma bölümü hazırlanmış ve kolaylıkla e-mail alabilmeleri için sayfa özellikle düzenlenmiştir.

Ancak, büyük bir olasılıkla alışageldikleri eğitimin etkisinden bir anda kurtulamamış sadece danışman eğitmenlerle
iletişimi kolaylıkla kanıksamışlardır. Kendi kendine öğrenmenin anlamlarını saptamaları konusunda ip uçları verilmiş,
örneğin tümünün web sayfasında kendi tasarım konuları ile ilgili linkler kurgulanmıştır.

STS katılımcılarının deneyimlerinin mekan algısına etkileri

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

624

“Mimarlık öğrencisi sanal ortam tasarımında bizzat görev alabilir mi ve gerekli bilgi birikimini süreç içinde oluşturabilir
mi?” ve “STS’de tasarım yapan öğrencilerin deneyimleri “mekan algısı” nı nasıl etkilemiştir?” soruları bağlantısında
çeşitli bulgular elde edilmiştir:

Sanal ortamların mekansal algıya etkilerinin önemi iki farklı zaman diliminde iki farklı insan grubu için önem
kazanmaktadır. Tasarlama eylemi süresince mimar (bu durumda mimarlık öğrencisi), sunuş esnasında işveren (bu
durumda eğitmenler) mekansal algılama sürecini yaşarlar. Öğrenci çalışmaları süresince yapılan gözlemlerde bilgisayar
ortamı-mekansal algı etkileşimine dair şu saptamalar yapılmıştır.

1. Bilgisayar ekranında proje çizmeye, görmeye tartışmaya alışkın öğrencilerden oluşan çalışma grubu, ilk üç haftalık
eğitim sürecinde, ekran üzerindeki grafik çizimlere bir yabancılık çekmemişlerdir.

2. Koordinatlar sisteminde çalışan öğrenciler çizdikleri her çizginin üçüncü boyutta bir anlama denk düştüğünü fark
edince biraz şaşkınlık göstermişlerdir. Çünkü, çizdikleri 4 duvar bir kare şeklinde görünürken ekrandaki diğer bir pencere
onun "oda" olduğuna ilişkin bir görüntü vermektedir. Bu noktada öğrencilerden bir kısmı, daha çok, ekranın mekansal
verilerini kullanarak tasarlamaya başlamışlardır. Gözlemlendiği kadarıyla Öğrenci4 ve Öğrenci5 buna anında adapte
olmuşlar ve her çizgiyi üç boyutlu görüntüsüyle sınayarak yükseklik ve genişliklerine karar vermişlerdir. Yine bu
öğrenciler ışık, doku ve malzeme etkisi arayışlarına da hemen başlamışlardır.

Öğrenci2 ise üç boyutlu anlatımları gayet iyi olan çalışmalar yapmasına rağmen, çalışmanın 5. haftasında maket yapmış ve
"Alışkın olduğum, geleneksel ölçülerde bakmayınca ölçeği yakalayamadım, boyutlardan emin olmam gerekiyordu"
demiştir. Bu öğrenci ilk anda adapte olamasa da daha sonra ekran üzerinde çok ciddi proje tartışmaları yapmış
başkalarının projelerine de ekran üzerinden kritik verebilmiştir. Süreç sonunda üç boyutlu sunuşlarda da son derece
başarılı olmuştur. Perspektiflerde bakış noktaları, hedef noktaları en doğru olan öğrencidir.

Öğrenci1, algılama ve üçüncü boyut hissi üzerine uzun süre hiçbir ip ucu vermemiştir. Hatta Öğrenci3’ün kendisi için
planlarını modellemesini bile istemiş, bunun doğru olmayacağı kendisine iletilmiştir. Archicad yazılımını kullanmaya
alışınca, mekansal anlatımları çok detaylı, boyutları ve hacmi üzerinde çalışılmış mekanlara dair üç boyutlu yetkin
çizimler yapabilmiştir.

Öğrenci6 ve Öğrenci3 bu çalışma kapsamında öğretilen mimari yazılımdan farklı bir yazılımı kullanmaktaydılar ve
Öğrenci3 3DMax çizimlerinde çok başarılıydı. Bir süre 3D Max çizimleri ile Archicad programının entegrasyonu için
çabalamıştır. Ama kendisine mekansal anlatımlara dair hacimsel çalışmaların sunulmasının önemli olduğu, yazılımın
sadece araç olduğu söylendikten sonra bu özgürlüğünü hep okul projesinde yapmak istediği ama bu güne kadar
uygulayamadığı 3DMax programıyla çizme yönünde kullanmıştır ve bir süre sonra bu programla çizdiği son derece
profesyonel resimlerle gelmiştir. Öğrenci3, diğer beş öğrenciden farklı olarak, bu durum çalışmasına katılmadan önce
sanal ortamdaki mekanı üçüncü boyutuyla görebilme hissini kazanmış idi.

Autocad kullanan diğer öğrenci, Öğrenci4 ise iki boyutlu çizim ve üç boyutlu modellemeyi hiç birbirine karıştırmamıştır.
Üçüncü boyutu zihninde görebilme yeteneği olduğunu, dolayısıyla tasarlama eylemi sürecinde sadece kritik verecek kişiye
anlatım amacıyla üçüncü boyutu kullanacağını çalışmanın ilk ayında belirtmişti. Tasarımını iki boyutlu çizimlerle
yaptıktan sonra sadece modelleme amacıyla üç boyutlu çizim olanaklarını kullanmıştır.

3. Süreç boyunca oldukça belirgin bir işleyiş öğrencilerin klasik eğitime göre çok daha yoğun bir şekilde kütle çalışmaları
yapmış olmalarıydı. Bazı öğrenciler kütle çalışmalarına daha fazla önem vermişlerdir (Bkz. Şekil 6). Kütle çalışmaları
genellikle olduğu üzere plan düzleminde ayrıntılı şekilde çalışarak son günlere kalan cephe çalışmalarını da içeren üçüncü
boyuta ilişkin kısıtlı çalışmalarla kıyaslanmayacak boyutta gerçekleşmiştir. Burada kullanılan Archicad 6.0 programının
üçüncü boyuta dair kolaylıklarının da belirgin katkısı vardır. Süreç boyunca öğrencilerin kütle çalışmalarını -eğer kütleyi
tüm yapı olarak kabul edilirse- matematikteki tümden-gelim yöntemi benzeri işlediğini ancak iki boyutlu anlatımlara
sürekli gidiş-gelişleri olduğunu söylemek mümkündür.

Öğrenciler daha önceki projelerine kıyasla tasarımlarını model üzerinden yaptıklarını ve her şeyi çözdükten sonra program
eğitimiyle geçen süre ve geç kritik alınmasından doğan süre kaybı nedeniyle iki boyutlu çizimlere çok fazla vakit
kalmadığından yakınmışlardır. Ancak buna rağmen tümü de sunuşlarını tamamıyla bitirebilmişlerdir. İki boyutlu
anlatımların geçmiş deneyimleriyle karşılaştırıldığında şaşırtıcı derecede hızlı ve anlatıcı geliştiğini belirtmişlerdir. Bunda
programın kolaylıklarından çok üç boyutlu çalışan öğrencinin, iki boyutlu çizimler aşamasında, mekansal çözümlere
ilişkin imgelem sürecinde vakit kaybı yaşamamasının etkisi gözlemlenmiştir.

STS’de yapılan tasarımların anlamsal boyutu
“STS’de üretilen projelerin taşıdıkları “anlam” bağlamında içerdikleri dizimsel ve dizgesel öğeler çeşitlilik göstermekte
midir?” ve “Görsel Veri Tabanının web destekli mimari tasarım eğitimindeki yeri nedir?” soruları için elde edilen
deneysel çalışma bulguları bu bölümde verilecektir.

STS’de üretilen tasarımlarda bilgisayarın teknik desteğinden kaynaklanan anlatım ve sunuş çeşitliliklerinin etkisiyle,
anlama yönelik son derece başarılı çeşitlemeler ve çözümler görmek olasıdır. Öğrenciler özellikle üçüncü boyut ve kütle
çalışmalarında renk, doku, malzeme seçimlerini yapmak durumunda oldukları ve bu parametreleri özgürce
çeşitleyebildikleri için ayrıntılarda, içerik, işaret ve form özelliklerinde anlamsal boyutu derinlemesine inceleyebilecek
bir alt yapı bulunmuştur. Öğrenci projeleri bu bağlamda ele alındığında, Şekil 7 de görüldüğü üzere form analizleri için
bütünlük, zenginlik, sarihlik, basitlik, pragmatik, karmaşıklık, strüktürel, resimsel, bağlam, etkililik ana başlıkları altında
yapılan analizlerde genellikle öğrencilerin farklı yaklaşımları olduğu görülmüştür.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

625

İşarete ilişkin formun baskınlığı, imgenin baskınlığı, soyutlama, gönderme, anlatıcı özellik, anlam, temsil, sembolizm ve
insan ölçeği parametrelerinde Öğrenci3 ile Öğrenci6’un, Öğrenci5 ile Öğrenci1’in benzer yaklaşımlar sergiledikleri (Bkz.
Şekil 7.) Öğrenci2 ve Öğrenci4’in çok küçük farklarla ayrı davrandıkları anlaşılmaktadır.

İçerik analizlerinde içten dışa tasarım, dıştan içe fonksiyon akışı, yer kavramı, evrensel söylem, yerel söylem, bağlamsal
etki ve sözsel söylem bakımından Öğrenci3 ve Öğrenci2’in projeleri aynı nitelikleri göstermekte, diğerleri küçük
farklarla onlardan ayrı kalmaktadır (Bkz. Şekil 7.).

Ayrıntı çalışmalarında ayrıntının önemli olması, tasarımın bir öğesi olması, anlam yüklü, işlevsel özellikte, sadece
malzeme kullanımı ve rasgele çözüm başlıkları altında yapılan analizlerde Öğrenci6 dışında ayrıntının çok önemsendiği,
anlamlandırıldığı ve tasarımın bir öğesi olarak ele alındığı görülmekte (Bkz. Şekil 7.), rasgele çözümlere hiç bir
öğrencinin tümüyle baş vurmadığı anlaşılmaktadır.

Şekil 5.7. Semantik öğelerin analizi
Dizimsel kurgu ve dizgesel öğeler, mekansal kurgu, sosyal bağlam, grafik soyutlama, yazılı söylem, anlatım netliği,
malzeme kullanımı, renk-doku hissi, mekansal abartı, gerçek dışı etki, gerçek-gibi görünüm başlıkları altında Şekil 8.’de
görüldüğü gibi öğrencilerin iki boyutlu ve üç boyutlu sunuşları ve filmleri analiz edilmiştir. Öğrencilerin tümünün
dizimsel kurgu, gerçek gibi görünüm, ve mekansal algılayışta tamamıyla başarılı oldukları, diğer alanlarda küçük
farklılıklar olsa da son derece yeterli ve zengin çözümlere ulaştıkları saptanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

626

Şekil 5.8. Sunuşlardaki anlam analizleri

V. YARGI VE ÖNERİLER
Bu deneysel çalışmada KOM altyapısı için eğitim ortamları ve stratejiler oluşturulmuş ve hedefler konmuştur. KOM
kapsamında oluşturulacak STS’ler için alt yapı sağlayacak deneyimler yaşanmıştır. Çalışmanın sonunda elde edilen
tasarımların analizi ile sanal ortamlar kullanan mimarlık öğrencilerinde görsel veri tabanının mekansal algıda
deneyimlenmesi ve sanal ortamda üretilmiş tasarımların içerdiği paradigmatik-sentakmatik öğelerin ele alınması suretiyle
modelin oluşumuna katkıda bulunabilecek yargılara varılması kurgulanmıştır. Bu yargılar tez çalışmasının çekirdek öğesi
olan model sunuşuna geri besleme yapmıştır. Genel olarak sanal ortamın ve özel olarak STS’nin görsel veri tabanının,
sanal gerçeklik ile ekran başında yaratılan canlandırılmış bilgisayar-tabanlı mikro dünyalar oluşturmada kullanılmasına
çalışılmıştır. Araştırma sorularına ilişkin olarak elde edilen bulgular bağlamında çeşitli yargı ve öneriler oluşmuştur.

1. Tasarım sürecinin sanal ortamda verimli bir şekilde denenebilmesi için uygun donanım ve organizasyona sahip bir
teknik oluşum, konstrüktivist eğitim anlayışı kurgusu ve uzaktan öğretim öğeleri içeren ortamlar hazırlanması
gerekmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

627

2. Mimarlık öğrencisinin kendisine sunulan teknolojik donanımlı hazır ortamın sadece kullanıcısı olmak yerine, sanal
ortam tasarımında bizzat görev alabileceği görülmüştür. Öğrenci, ortamı ve süreci sahiplenerek hem gerekli bilgi
birikimini süreç içinde oluşturabilmekte hem de sürecin hakimi olarak yoğun motivasyonu sayesinde daha yaratıcı ve
üretken olabilmektedir.
3. STS’de öğrenci ve danışman eğitmen işbirliğinin kurgulanabilmesi için rehber öğretmen anlayışının süreçte hakim
olması gerekmektedir. Danışman eğitmenlerin sanal ortam teknolojisi içinde öğrencilerle etkileşim kurmaları, öğrencilerin
bireysel eğilim ve niteliklerine göre yapıcı kritikler vermeleri, tasarım unsurlarını dikte etmek yerine sadece öneri şeklinde
sunmaları beklenmektedir. Öğrencileri çoklu bakış açıları sergilemeye yöneltmeleri, web ortamını da kullanarak araştırma
yapmalarını sağlamaları, öğrencileri birbirleriyle işbirliğine ve paylaşıma teşvik etmeleri gerekmektedir.

4. STS’de gereken minimum konfigürasyon, 10 GB Hard disk kapasitesi, minimum 1000 MHZ işlemci, 256 Ram, 17
inch monitördür. Bu kapasiteler arttıkça zaman kazanılır ve fazla yüklenme sorunu nedeniyle bazı işlemlerin
yapılamaması riski ortadan kalkar. Ayrıca tüm bilgisayarların ses kartı, tv kartı, video kamerası , internet bağlantısı, okul
içinde çalışan bir network çalışma grubu olmalıdır. Öğrencilerin CAD kullanma yeterliliği olmalı, web sayfası hazırlayıp
ve yayınlayabilmeli ve evlerinde de teknik donanıma sahip olmaları gerekmektedir.

5. Bilgisayar tabanlı mikro dünyalarla yaratılan sanal ortamlar aracılığı ile öğrencinin, mekansal deneyimi, fiziksel ve
sanalın ara kesitinde kendi bireysel özellikleri kapsamında yaşadığı gözlemlenmiştir. Bu yaşantıyı tasarım eylemine
dönüştürürken mekan hissinin güçlü bir şekilde görselleştirilmesi, öğrencilerin hayal gücünü somut veriler üzerinde
çalışmaya başlatabilmelerine olanak vermiştir. Özellikle üç boyutlu kütle çalışmaları ve filmler mekansal algıyı
güçlendirmektedir.

Penz (1992), Cambridge üniversitesinde 1991 yılında yaptıkları bir araştırmada geleneksel el çizimleri ile bilgisayar
çizimlerini çeşitli açılardan karşılaştırmıştır. Araştırma sonunda bilgisayar çizimlerinin tasarımda yaratıcılığa etkide
bulunup bulunmadığının tam olarak saptanamadığını belirtmiştir (Penz et al.1992). Ancak deneysel çalışma (STS) verileri
değerlendirildiğinde Penz’in araştırmasından sonra geçen on yıllık süreçteki teknik gelişmelerin de etkisiyle, özellikle üç
boyutlu simülasyonların mekansal algıyı geliştirdiği ve böylelikle yaratıcılığı dürtülediği saptanmıştır.
6. Bilgisayar ortamları tasarım parametrelerini kısa sürede dönüştürebilmektedir. Böylece öğrencilerin tasarımlarında
paradigmatik (dizgesel) ve sentakmatik (dizimsel) öğelerin “anlam” zenginliğine katkıda bulunması olasıdır.

7. Görsel veri tabanını kullanımı öğrencilerin bilgi toplama, düşüncelerini anlatma ve diğerlerinin yorumlarını almada
kısa sürede zengin birikimler elde etmelerini sağlamaktadır. Ayrıca, elektronik ortamda proje yapmanın teknik
avantajları vardır: özellikle kütle tasarımlarını bitirdikten sonra iki boyutlu çizimlere kolaylıkla ulaşılabilir; web sayfası
ile öğrenci o döneme ait kendi kişisel arşivini oluşturabilir.

8. Deneysel çalışmada yer alan öğrenciler dönem sonunda hem dijital hem de kağıt üzerinde sunuşlar yapmışlardır. 2.
atölye eğitmenlerinin değerlendirmelerine göre, Öğrenci1 AA, Öğrenci2 BA, Öğrenci3 BB, Öğrenci4 BB, Öğrenci5 AA,
Öğrenci6 BB almışlardır. Bu değerlendirmelerle STS öğrencilerinin akademik anlamda başarılı olduklarını söylemek
mümkündür.

Tüm bu yargılar sonucunda tasarım stüdyolarına özellikle teknoloji, iletişim ve simülasyonlar anlamında yenilikler getiren
katkılarda bulunan STS uygulamasının mevcut stüdyo strüktürlerinden apayrı bir dizgede gelişmek zorunluluğu olmadığı,
aksine geleneksel stüdyonun KOM, elektronik bileşenler ve web desteğiyle sanal ortam kullanımlarına uygun hale
dönüşebileceği ortaya çıkmıştır. Bir ağ ile birbirine bağlanmış sanal dünyalar içinde kendiliğinden oluşan bir mantıktan
söz edilebilir. Bu mantığı ve onun seyrettiği ortamı anlayabilmek mimarlığın “sanallık” etkileriyle hangi yöne
gidebileceğini keşfetmek bakımından önemlidir. Bu deneysel çalışma tasarım sürecinin elektronik ortama taşınması ve
geleneksel stüdyo anlayışı ile bütünleştirilmesi suretiyle olumlu gelişmeler elde edilebileceğini göstermiştir.

VI. KAYNAKLAR
Campbell, D. and Wells, M.,1995, A critique of virtual reality in the Architectural Design Process, HITL Technical
Report No. R-94-3. HIT Lab, University of Washington, Seattle, WA: [Online: WWW]
URL= http://www/projects/architecture/R94-3.html

Nievergelt, J., 1993, Virtual reality in architecture, In Thalmann, N.M., Thalmann, D. (Eds.), Virtual Worlds
Multimedia, s.85-97, John Wiley & Sons, Chichester.

Penz, F., Bourne, M., Wright, P., 1992, A controlled experiment comparing computer work with traditional hand
drawings, In Computers in architecture: Tools for design, Penz, F., (ed), Longman, s. 3-14, London,.

Verma, N., 1997, Design theory education: How useful is previous design experience?, Design Studies, 18, s.
89-99.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

628

MÜZEYE DAYALI SANAT (RESİM) EĞİTİMİNDE TEKNOLOJİK MATERYALLERİN İŞLEVİ

Uzm. Levent MERCİN

Giriş
Yeni yüzyılda meydana gelen değişimler, her alanı olduğu gibi eğitim alanını da etkilemiş; çok hızlı üretilen

bilginin erişimini kolaylaştırması, öğrenmede zaman sınırını ortadan kaldırması, kalıcı öğrenmeye imkan sağlaması,
bireyin bilgiye odaklaşmasını sağlaması ve sürekli deneyimler sunması bakımından eğitimde eğitim teknolojilerinin
kullanımını artırmıştır.

Genel eğitim bütünlüğü içerisinde yer alan sanat (resim) eğitiminde de eğitim teknolojilerinin kullanımının bir
gereksinim olduğu söylenebilir. Örneğin sanat (resim) eğitiminde eser eleştiri veya sanat tarihi dersleri, sanatın teorik
boyutunu öğretmesi bakımından önemli bir alanı oluşturmaktadır. Günümüzde bu derslerin bir slayt makinesi ve kaseti
olmadan veya multivizyon vb. gösterisi yapmadan anlatılmasının öğrenme açısından eksik bir uygulama olacağı ifade
edilebilir. Çünkü sanat (resim) eğitimi çoğunlukla görmeye, hissetmeye ve uygulamaya dayalı bir eğitimi zorunlu
kılmaktadır. Ayrıca tüm bunların gerçekleştirilmesinde müzeler de kullanılabilir.

Müzeler, insanlığın geçmişte ürettiği sanat, kültür, bilim ve tarih ürünlerinin korunduğu, onarıldığı, sergilendiği,
incelendiği, bilginin paylaşıldığı; halkın estetik zevkini yükselten, onları eğiten, öğrenmeyi ve yaratıcılığı teşvik eden,
geçmiş ile gelecek arasında köprü görevi gören, kâr amacı gütmeyen evrensel ve sürekli olan mekânlar olarak
adlandırılabilir. Sanat (resim) eğitiminin niteliği açısından müzeler, öğrencilere çok önemli avantajlar sağlamaktadırlar.
Örneğin sanat (resim-heykel) ve arkeoloji müzeleri; bireylerde eleştirel düş gücünü geliştirmesi, yaparak-yaşayarak
öğrenme imkânı sunması, öğrenilen bilginin kalıcılığını sağlaması ve farklı bir öğrenme ortamı sunması bakımından
önemlidir. Gartenhaus’a (2000:33-34) göre müzeleri eğitim amaçlı olarak kullanmak, bireysel ilgileri cesaretlendirmekte,
düşüncelerin daha özgür gelişmesine yol vermekte, hem zihinsel, hem de bedensel açıdan çok çeşitli nesneler sunmaktadır.
Ayıca müzeler ve galeriler Smıth ve Walker’ın da (2003:39) belirttiği gibi, yüksek standartlarda öğrenmeyi arzu edenlere,
sanatçıların çalışmalara aktif ve işbirliğine dayalı katılımının sağlanması vasıtasıyla yüksek öğretimdeki öğrencilerin kendi
meslekî gelişimlerine ilişkin yeterli olan bilgiye erişimi sağlar.
 Müze eğitimine bir başka açısından yaklaşan Halis (2001:162) ise, “eğitimde öğretim yöntemlerinin çok önemli
bir alanı oluşturduğunu ve bunun içinde alana yönelik geziler, incelemeler, araştırmalar ve uygulamaların müze eğitimini
ön plâna çıkarttığını” ifade eder. Ayrıca bir sanat eğitimcisi olan Özsoy (2001:22), “okul öncesi, ilk ve ortaöğretimde
çeşitli kültürlerin ve medeniyetlerin sanatsal, arkeolojik ve etnografik eserlerinin öğretileceği derslerin, resim, müzik gibi
sanat dersleri ve sanat tarihi dersleri olduğunu; medeniyet ve kültür eserlerinin bulunduğu ve sergilendiği yerler olan
müzelerde bu derslerin bir bölümünün yapılmasının, sanat derslerinden elde edilecek verimliliği en üst düzeye
çıkaracağını” belirtmiştir.

Müzede sanat (resim) eğitimi tek yönlü bir uygulama biçimi değildir. Yapılacak eğitimin safhaları vardır.
Yapılacak programlar oldukça titiz hazırlanmalı, eğitilecek bireylerin özelliklerine göre düzenlenmelidir. Müzede sanat
(resim) eğitimi; görsel-işitsel etkinliklerle başlatılıp, uygulama, teorik ve bilgisayara dayalı olarak dört aşamada ele
alınabilir. Bütün bu yöntemlerin gerçekleştirilmesinde eğitim teknolojilerinin kullanılması gerekir. Böyle bir eğitim süreci
ile, okul, öğrenci ve müze arasında bir uyum ve plânlama sağlanarak, nitelikli bir sanat (resim) eğitiminin temeli atılmış
olur.

Araştırmanın Amacı
Bu araştırmanın genel amacı, sanat (resim) eğitiminde müzelerin daha etkin kullanılabilmesi için eğitim

teknolojilerinin öğretim sürecinde önemli bir rol oynadığını vurgulamaktır. Bu amaç doğrultusunda ayrıca aşağıdaki
sorulara yanıtlar aranmıştır:

1- Müzede sanat (resim) eğitiminde kullanılabilecek eğitim teknolojileri nelerdir?
2- Web ortamına taşınan müzelerin sanat (resim) eğitimine sağladığı avantajlar nelerdir?.

Araştırmanın Önemi

 Bu araştırma müzeye dayalı sanat (resim) eğitiminde eğitim teknolojilerinin kullanılmasının önemini ortaya
koyması, bu teknolojilerin hangilerinin, nasıl kullanılabileceğini vermesi bakımlarından önemlidir.

Araştırma Modeli
Bu araştırma, genel tarama modeli çerçevesinde yürütülmüştür.

Verilerin Toplanması
Araştırmanın verileri, genel literatür taraması sonucunda elde edilen kaynakların incelenmesi ve Diyarbakır

Arkeoloji Müzesi’ndeki etkinliklerinin gözlemlenmesi ile elde edilmiştir. Bu kapsamda, Milli Eğitim Bakanlığı’na bağlı
EARGED, METARGEM, Avrupa Birliği Komisyonu Birimi, YÖK Dökümantasyon Merkezi, Gazi Ün. Merkez
Kütüphanesi, MEB EĞİTEK Kütüphanesi, Anıtlar ve Müzeler Genel Müdürlüğü Kütüphanesi, İnternet Eğitim ve Müze
Sitelerinin bir kısmı taranmıştır. Ayrıca Diyarbakır Arkeoloji Müzesi, Diyarbakır Atatürk ve Cahit Sıtkı Tarancı Müze
Evlerinde gözlemler yapılmıştır.

Bulgular ve Yorum
İnsanoğlunun geçmişinde teknoloji hep varolmuştur. İnsanlar bu teknolojiyi farklı ihtiyaçlarını gidermek için

kullanmış ve zaman içerisinde geliştirmiştir. Teknolojik aletleri geliştirirken aynı zamanda gelecek kuşaklara aktarmak için
de öğretmiştir. Bu olgu eğitim ve teknolojinin ilk zamanlardan beri var olduğunu göstermektedir.

Eğitim, bireyin belirli hedefler yönünde maksatlı olarak kendi yaşantıları yoluyla davranışlarını değiştirmesi;
bireysel yeteneklerin çeşitli yönlerden birey ve toplum için uygun ve dengeli olarak geliştirilmesi olarak tanımlanabilir.

Teknoloji Alkan’a (1998:13) göre, genel anlamda “kazanılmış yeteneklerin işe koşulmasıyla doğaya egemen olmak
için gerekli işlevsel yapılar oluşturma” olarak ifade edilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

629

Eğitim teknolojisi ise, “insanın öğrenme olgusunun tüm yönlerini içeren problemleri sistematik olarak analiz

etmek, bunlara çözümler geliştirmek üzere ilgili tüm unsurları (insan gücünü, bilgileri, yöntemleri, teknikleri, araç-gereçleri,
düzenlemeleri vb) işe koşarak uygun tasarımlar geliştiren, uygulayan, değerlendiren ve yöneten karmaşık bir süreçtir”
(Yalın, 2003:5).

İçinde yaşadığımız yüzyılda eğitim talebindeki birey sayısı ve bilgi birikiminin olağanüstü artması, belli meslek
gruplarındaki bireylerin alanlarında ilerleme istekleri, biriken bilgilerden kısa sürede daha çok kişinin yararlanma arzusu
eğitimciler ve eğitim ortamlarında ciddî sorun haline gelmiştir. Bu gerçeklik, eğitimcileri eğitimde yeni yöntemler bulmaya
yöneltmiş ve teknolojinin ürünlerinden faydalanma görüşü giderek ağırlık kazanmıştır. Bu nedenle eğitimde teknoloji
ürünlerini kullanmak insanoğlunun kültür, bilim, sanat vb. alanlarda kendini geliştirmesini sağlamıştır.

Sanat (resim) eğitiminde eğitim teknolojisinin kullanımının öğretimin niteliğini arttırdığı anlaşılmaktadır. Sanat
(resim) eğitimi ortamının niteliği bakımından Alakuş (2002:161), eğitim teknolojileri olarak, tepegöz, slayt makinesi;
karanlık oda ortamı, yansı için beyaz perde, öğrencilerin sanatsal çalışmalarının sergilenmesi için panolar, yüzeyleri
galvanizli kesim ve baskı masası, ışıklı masa sağlanması bir gereklilik ve bunların sağlanmasının sanat eğitiminin
hedeflerinin gerçekleştirilmesinde önemli bir unsur olduğunu ifade etmiştir. Tuna’nın (2002:168) benzer bir araştırması
sonucunda da, sanat (resim) eğitiminde sanatın tasarım ilke ve elemanlarının bilgisayarlarla verilmesinin geleneksel
yöntemlere göre çok daha anlamlı sonuçlar elde edilmesini sağladığı saptanmıştır.

Yapılan bilimsel araştırmalar sonucunda ortaya çıkan gerçekler; hem dünyada, hem Türkiye’de eğitimin
niteliğinin yükseltilmesi için yeni eğitim teknolojilerinin her alanda kullanımını zorunlu kılmaktadır.

Müzeye Dayalı Sanat (resim) Eğitiminde Kullanılabilir Eğitim Teknolojileri
 Müzeye dayalı sanat (resim) eğitimi kapsamında eğitim teknolojileri: 1- Görsel-işitsel öğretim aşamasında

öğrencilere görsel-işitsel (tv, slayt, tepegöz, multivizyon, sinema, projeksiyon, film, videodisk, CD çalar vb.) araçlarla ön
bilgiler verilebilir. 2- Uygulama öğretimi aşamasında öğrenciler, sanat yapıtı ve nesne ile (eser eleştirisi, çalışma
atölyeleri-workshops-, dokunma salonları, bilgi panoları-grafikler, kurslar, rehberli turlar; yazılı materyaller, katalog,
monografi, broşür, öğretmen rehberi, öğretim yaprakları, koleksiyon avı ve kimlik kartı oyunu) doğrudan ilişkileri
sağlanabilir. 3- Teorik öğretim aşamasında öğrencilere konferans, panel, sanat söyleşileri, seminerler vb. etkinlikler
düzenlenebilir. 4- Bilgisayar destekli öğretim aşamasında ise animasyon, kazı alanları haritaları oyunu, sanal gazete,
internet tabanlı uzaktan eğitim gibi uygulamalar yapılabilir.

1- Görsel- İşitsel Öğretim Aşamasında EğitimTeknolojileri
“Görsel öğeler; öğrenen bireylerin dikkatlerini çekerek onları güdüler, onların dikkatlerini canlı tutar, duygusal

tepkiler vermelerini sağlar, kavramları somutlaştırır, anlaşılması zor olan kavramları basitleştirir, bazı öğrencilerin görsel
öğelerle kaçırmaları olası bir takım noktaları anlama şansı verilebilir” (Demirel, 2001:27).

İşitsel teknoloji araçları, öğretim materyallerinin pahalı olmaması, işitsel materyallere ulaşma ve kullanma
kolaylığı, her düzeyde dil bilgisine uygulanabilmesi, yazılı materyallerden daha etkili olması gibi unsurları nedeniyle yararlı
oldukları söylenebilir.

Bu nedenle müze yetkilileri, gelen ziyaretçilere, özellikle de belli program dahilinde getirilen öğrencilere ön bilgi
verme ve heyecan uyandırarak ilgiyi arttırma, müzede neleri göreceklerini önceden vererek ön biliş kazandırma, göz ve
kulağı etkileyerek bilgiyi daha kolay alabilmelerini sağlamak amacıyla bu yöntemi kullanabilirler. Bu yöntem sadece
müze içerisinde değil, müze dışında okullarda da gerçekleştirilebilir. Sanat (resim) öğretmenleri müze ziyareti öncesi
öğrencilerine bu araçlarla bilgi aktarabilir ve onları öğrenmeye teşvik edebilirler.

Televizyon: Televizyon aracı kapalı devre yayınlar, canlı yayınlar, belgeseller, kazı çalışmalarından görüntüler ve
koleksiyonların görüntülerinden arşivler oluşturularak kullanılabilir. Bu aracın eğitim amaçlı kullanılabilmesi için uygun
bir ortamın hazırlanması gerekmektedir. Amacına uygun ve bilimsel olarak hazırlanırsa öğretimde çok etkili bir materyal
olabilir.

Multivizyon: Eğitimsel amacı; öğrenciye veya bireye koleksiyonları tanıtma, onları derse hazırlama, ilgi
uyandırma ve öğrenilen bilgileri pekiştirmedir. Multivizyon, teknolojik olarak belli bir program dahilinde slaytların ard
arda perde üzerine yansıtılarak seslendirilmesiyle gerçekleştirilen bir yöntemdir. Sanat eğitiminde görmeye dayalı
gereksinimin bir bölümü, bu ve benzeri eğitim teknolojisi araçlarıyla giderilebilir.

Cyclorama: Bir olayın, olgunun anlatımında silindir biçiminde bir düzenekten yararlanarak sergileme olayının,
görsel-işitsel yöntemle bütünleştiği bir sistemdir. Bu sistemde sözel anlatım dışında, ses efektleri de yer alır (Atasoy,
1996:29).

Videovizyon: Müzelerdeki TV yayınlarının ve ulusal kanalların müzelerle ilgili yayınlarının kasetlere kaydedilerek
yeri ve zamanı geldiğinde öğrencilere izletilmesidir. “Videonun mevcut eğitim araçlarına getirdiği yenilik, görüntü ve
sesin aynı anda öğrenciye verilmesi, bilişsel ve duyuşsal becerilerin kazandırılmasında yapılan deneysel ve uygulamalı
araştırmalarda video ile desteklenen bireysel öğretim yöntemlerinin geleneksel öğretim yöntemine nazaran daha etkili
olduğu sonucudur”(Demirel, 2000:59).

Görsel-işitsel eğitim yöntemleri mutlaka plânlı ve programlı bir şekilde yapılmalıdır. İzleyici kitlesi düşünülmeli
ve gösterimler ona göre düzenlenmelidir. Yapılacak gösterimler sonrası mutlaka burada öğretilenler pekiştirilmelidir.

Film, Kompact Disk (CD),Videodisk:
Hareketli sunuya dayalı teknolojiler, daha zengin, akıcı ve kalıcı bilgi sağlaması, sınıf dışı cisim, olay ve ortamları

sınıfa getirmesi, öğrencilerin dikkatlerini sürekli bilgiye yoğunlaştırması, öğrenmeyi zaman ve mekâna bağımlı olmaktan
kurtarması, öğretmene belleten değil, rehberlik yapan özelliği kazandırması, mikro öğretim imkânı sağlaması, kullanım
kolaylığı, nesnelerin doğru algılanması, bir olgu, olay, deney vb durumun kısa sürede kaydedilmesi gibi nedenlerden dolayı
yararlıdır. Sanat (resim) eğitiminde bu eğitim teknolojileri hem müze içerisinde hem de müze dışı eğitim programlarında
kullanılabilir. Özellikle okul ziyaretlerinde kullanılacak bu yöntem etkili olabilir.

CD Çalar
Müze ve müzedeki sanat eserleri hakkında temel ve detaylı bilgilerin daha kolay öğrenilmesinde etkili olabilir.

CD’lere yüklenmiş bilgiler belli kodlarla açılabilir ve müze ziyaretçisine istediği eser hakkında bilgiyi her an verebilir.
Böylece bireylerin öğrenme düzeylerine göre bir eğitim gerçekleştirilmiş olur. Kahn (2000:128) belirtilen yöntemin
California “Oakland Müzesi”’nde ve Connecticut’ta yeni kurulan “Peguot Müzesi”’nde kullanıldığını belirtmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

630

2- Uygulamalı Öğretim Aşamasında Eğitim Teknolojileri
Sanat (resim) eğitiminde uygulama çalışmaları çok önemlidir. Ontolojik açıdan sanat eseri dediğimiz irreal varlığın

real varlık üzerinde görünebilmesi, yani nesnelleşmesi (objectivleşmesi) için bu bir zorunluluktur. Bu nedenle algılar,
etkileşimler ve deneyimler sonucunda elde edilen kazanımların somutlaşması gerekmektedir. Bu somutlaşma müze
mekânlarında oluşturulacak öğrenme ortamı (atölye) ile olabilir. Atölye mekânları sanat (resim) eğitimine yönelik eğitim
teknolojileri ile donatılmalıdır.

Atölye Çalışmaları (Workshops)
Müze içerisinde eğitim kapsamında belki de sanat (resim) eğitimi için en etkili yöntemlerden biridir. Çünkü

uygulamasız bir sanat (resim) eğitimi olamayacağından, atölye çalışmaları vazgeçilmez bir alanı oluştururlar. Atölyeler
sadece öğrenciler için birer uygulama alanı olmaları için değil, ayrıca diğer kesimlerin eğitilmesi amacıyla da kullanılarak
sanata duyarlı olma, sanata katılma ve anlamlı kılabilme amacıyla da kurulmalıdırlar.

Görme ve uygulama birbirini tamamlayan unsurlardır. Harrison’a (1963:118) göre, müzede sadece, plastik
sanatlarla ve el sanatlarıyla uğraşmak için toplanan gruplar, eğer sergilenen eşyayı çalışmalarına temel olarak almazlarsa,
müzenin eğitici faaliyetine gerçekten katılmamış olurlar. Arizona Çocuk ve Gençlik Sanat Müzesi’nde incelemeler yapan
Özsoy (2001:26), Arizona Çocuk ve Gençlik Sanat Müzesi’nin misyonlarından birinin de, sanat eğitimine katkıda
bulunmak olduğunu ve bu amaçla müzedeki okul turlarında uzman eğitimcilerin görevlendirildiğini, bu görevlilerin okul
gezilerinin üçte birinde sanat eserleriyle ilgili konuştuklarını, diğer üçte birlik bölümde sanat eserlerini anlamayı ve takdir
etmeyi geliştirmek amacıyla galeri etkinliklerinde bulunduklarını ve kalan son bölümde de sanat uygulama odasında bir
sanatsal çalışma yaptıklarını tespit etmiştir.

 Eser Eleştirisi
Müze eğitiminin, sanat (resim) eğitimi açısından farklı perspektiflerden bakıldığında, sanatın farkındalığını anlama

açısından da elverişli olduğu görülür. Sanat (resim) eğitiminin amacı, sanatı ve sanat eserlerini anlayabilmek için sanat
eserinin ne olduğunu, nasıl, neden, niçin yapıldığını ortaya koyabilmektir. Bunu en ideal biçimde verebilmenin, somut
biçimde ortaya koyabilmenin yöntemlerinden biri de, öğrencileri müze içerisinde sanat eseri ile buluşturarak etkileşim
kurabilmelerini ve sanat eserine eleştirel yaklaşabilmelerini sağlamaktır (Mercin, 2002:345). Müzede eser eleştirisi, gerçek
sanat eserleriyle öğrenci veya birey arasında dolaysız etkileşimi sağlaması, dikkat yeteneğini geliştirebilmesi, özgür
düşünebilme ve aktif katılımı sağlaması bakımından etkili bir yöntemdir. Burada eğitim teknolojisi materyali, gerçek bir
sanat eseri ve öğrenme ortamı olmaktadır.

Bu yöntem için eğitimcinin önceden hazırlık yapması gereklidir. Zamanı iyi kullanmalı ve öğrencileri
yönlendirebilmelidir. Bu yöntem, bir veya birkaç eserin bir odada herkesin görebileceği bir yere konularak öğrencilerin bu
eser hakkında yorum yapmalarının istenmesiyle başlatılabilir. Müzedeki herhangi bir sanat eseri karşısında öğrencilere
“Bu, sizce ne anlatıyor?” sorusuyla başlayan ve “Size göre niçin yapılmış olabilir, hangi teknik kullanılmış olabilir?” gibi
sorularla devam eden bir süreçte gerçekleşebilir. Böylece çocuklar bir esere bakmayı ve baktıkları nesneyi
yorumlayabilmeyi yani analiz etmeyi öğrenirler. Bir nevi “sanat eleştirisi”, betimleme, çözümleme, yorum yapmaya
alışarak, yargıda bulunmayı öğrenebilir. Bu uygulama ile yapılacak çalışma, öğrencilerin eserle duygusal ilişki kurmasını
sağlayacak ve onu daha dikkatli gözlemlemeye itecektir. “Batı kaynaklarında eleştiri ciddî olarak ve sistemli bir şekilde
karşımıza çıkar. Amaç, sanat nesnelerini anlamak, ondan zevk almak, öğrenilenleri başkalarıyla paylaşmaktır” (Boydaş,
1997:115). Çağdaş eğitimin en önemli amaçlarından biri de, öğrencilerin iyi karar verebilmeleri için eleştirel
düşünmelerini geliştirmek ve onların bilgiye dayalı düşünce üretebilmelerini sağlamaktır. Sanat eserleri üzerinde
yapılacak tartışmalar ve eleştirilerde yeni düşünceler, görüşler paylaşılmış olacaktır (Stokrocki&Kırışoğlu 1997:1.26).

Dokunma Odaları
Dokunmanın, hissetmeye dayalı duyuları geliştirmesi bakımından öğrenmede etkili olması ve sanat (resim)

eğitiminde hacim ve derinlik kavramı öğretimini kolaylaştırmasından dolayı önemlidir. Müzeye gelen ziyaretçiler ve
özellikle de öğrenciler müzedeki nesnelerin bazılarına dokunmak isteyebilirler. Yine bu bağlamda görme engelliler için
eğitim ve öğrencilerde çok farklı duyuları harekete geçirerek öğrenmeyi sağlamak amacıyla da böyle bir yöntemin
kullanılması uygun olacaktır. Bu nedenle son yıllarda eğitime getirdiği farklı yaklaşımlar doğrultusunda geliştirilen ve
çağdaş bir yöntem olarak kabul edilen müzede dokunma oturumu, öğrencilere müze koleksiyonu ile etkili bir iletişim
sağlaması bakımından önemsenmektedir. Candlin’in (2003:100-109) belirttiğine göre, At Wolverhampton Museum ve
Tate Gallery gibi yerlerde, görme engelliler için işitsel etkinlikler, dokunarak nesneleri farketme, anlayabilme ve ek olarak
tanıtım oturumları yaptırılmaktadır.

Onur’a(1999:133) göre, “Dokunma ve elle hissetme, heyecan vererek nesneyi öğrenme güdüsünü arttırabilir. Pek
çok kişinin nesneleri elle yoklamaya, eline almaya, altına ve içine bakmaya, yıpranma izlerini keşfetmeye ve yapımcısının
imzasını bulmaya ve yapıldığı malzemenin ne olduğunu bilmeye ihtiyacı vardır”. Örneğin, uzun yıllar önce ölmüş bir
heykeltraşın parmak izine dokunmak çok özel bir deneyim olabilir.

Bu yöntemin uygulanabilmesi için öncelikle çok kıymetli olan koleksiyonlardaki eserlerden bazılarının kopyaları
yapılmalıdır. Kolay kolay yıpranmayacak olanların kendileri kullanılmalıdır. Eğer bir eserden birden fazla var ise bunların
kendileri de kullanılabilir. Sanat eğitiminde dokunma oturumları daha çok üç boyutlu çalışmalarda etkili olabilir.

Bilgi Panoları–Grafikler
Bilgi panoları ve grafikler, nesneler ile ziyaretçiler arasında iletişimi sağlayan ve kalıcı bilgileri sunan etkileyici

yöntemlerden biridir. Harrison (1963:117) grafik malzemenin, resimlerin, maketlerin, tabloların, diyagramların ve
fotoğrafların, gerçek nesnelerin yerini tutamayacağını, ama yerinde kullanılırsa eğitici yönlerinin çok yüksek olacağını
belirtmiştir. Bu tür materyallerin ziyaretçilerde daha fazla ilgi uyaracağı ve nesnelere karşı duyarlılığı geliştireceği
anlaşılmıştır. Ancak bu panoların ve grafiklerin hazırlanmasında uzman ve müzecilerin ve eğitimcilerin ve grafik
tasarımcılarının birlikte çalışmaları gereklidir. Panolar tasarlanırken izleyicilerin panolardan aynı lezzeti alacak şekilde
hazırlanması gereklidir.

Grafik iletişim, görüntülerden oluşan bilgilerin değiş tokuşu olarak tanımlanır. Amacı ise; bir mesajın, bilginin
açık, ekonomik ve estetik bir yolla iletilmesidir. Gelişmiş ya da gelişmekte olan toplumlarda grafik imgeler (yazılar,
resimler, fotoğraflar, semboller) önemli ve sürekli bir yere sahiptirler (Becer, 1997:28). Müzelerdeki nesnelerin hemen
yanında veya müze girişlerinde oluşturulacak grafiklerle desteklenmiş bilgi panoları izleyicilerde merak duygusunu
uyandırabilir. Grafik materyallerinin günümüzde de her alanda etkin bir ileti aracı olduğu düşünülürse müzelerde de

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

631

aktarılmak istenen bilgiler veya mesajlar bu yolla verilebilir. Bilgi panolarında izleyici kitlesinin özelliğine göre soyut
semboller, illüstrasyonlar (sözel unsurları betimleyen ya da yorumlayan resimler) ve karikatürler kullanılabilir. Bilgi
panoları asıl objeleri gölgede bırakmamalı, sadece o objeye karşı ilgi uyandırıp yönlendirmelidir.

Bilgi panoları yanında piktogramlar da kullanılabilir. Ancak piktogramlar Tepecek’in de (2002:69) dediği gibi,
biçimler fazla bozulmadan, çok fazla soyuta gidilmeden yapılması gerekmektedir. Aksi durumda dikkat çekiciliği yok
olacaktır.

Kurslar
Müzede düzenlenecek kurslar çok amaçlı olarak yapılacak faaliyetlerdendir. Düzenlenecek kurslar sayesinde

öğrencilerin, öğretmenlerin ve halkın eğitilmesi sağlanabileceği gibi müzeye gelir de elde edilebilir. Kurslar; müze
eğitimcileri, konunun uzmanı sanatçı, bilim adamı, rehber, arkeolog, sanat tarihçisi, sanat (resim) öğretmenleri ile diyalog
kurularak bir organizasyon ile uygulamaya konulabilir. Kurslar sürekli yapılacak etkinliklerdir. Yaz aylarında bu kurslar
tatil merkezlerinde de yoğunlaştırılarak sürdürülebilir. Türkiye bu açıdan şanslı bir ülkedir. Çünkü hem tatil merkezlerinin
yoğun olduğu bölgelerde müzelerin oluşu, hem de müzedeki eserlerin çeşitliliği bu uygulamaya imkân sağlayabilecek
ölçüdedir.

Meksika Güzel Sanatlar Müzesi’ndeki (html://www. mfacmchıcago.org/html., 2001) yaz sanat kurslarında her yıl
6-13 yaşındaki çocuklara özgür ortamlarda bazı galerilerle bağlantılı olarak fotoğraf, el sanatları, baskı, yağlıboya, çizim
ve heykel öğretimi yapılmakta ve eserler teşhir edilmektedir. Ayrıca eski sanat deneyimleri de incelenmektedir. Kayıtlar
her yıl Temmuz ve Ağustos aylarını kapsayacak biçimde yapılmaktadır.

Rehberli Turlar
Rehberli müze turları genellikle geleneksel olarak uygulanan bir öğretim yöntemdir. Ancak bu öğretim yönteminde

olması gereken bazı davranışlar vardır. Müzeye gelmeden önce öğrenciler uzman müzeciler veya eğitimciler tarafından
bilgilendirilmelidirler. Yine müzedeki tur esnasında rehberlik yapacak öğretmenin veya müze uzmanının eserler hakkında
bilgisinin iyi olması gerekir. Yapılan müze gezileri eğer bir program dahilinde olmadan bilinçsizce yapılırsa amacına
ulaşamamış olur. Belli bir plân dahilinde, önceden belirlenmiş nesneler üzerine odaklı yapılacak rehberli bir gezi,
müzedeki o eserlerin daha iyi tanıtılıp öğretilmesini sağlayacaktır.

Geleneksel olarak yapılan müze gezileri öğrencilere ve yetişkinlere, kazandırılması gereken davranışları
kazandıramayabilir. Çünkü nesneler hakkında farkındalık; inceleme, bakarak görme olayı ancak bir rehber tarafından iyi
bir yönlendirmeyle gerçekleştirilebilir. Bu konuda Türkiye’deki durum maalesef pek iç açıcı değildir. Çünkü Asgari’nin
(2000:87) belirttiği gibi, Türkiye’de öğrencilerin müzelerde piknik havasında gezdiriliyor olması büyük bir eksikliktir. Bu
durumun telafi edilmesi bilinçli bir sanat (resim) eğitimi ve orta öğretim kurumlarında görev alacak öğretmen adaylarının
eğitilmesiyle mümkün olabilir.

Müze ziyareti öncesi öğretmen, mantıkî bir yolla önceden belirlenmiş belli bir amaç güden serî keşifleri ortaya
koyarak öğrenciye yol gösterecek rapor ya da soru serîlerini tasarlar. Bu tür ziyaretler sadece öğrenciler için değil, bütün
bireyler için en verimli biçimde kullanılmalıdır. Müze gezileri daima ciddiye alınmalı ve bilinçli bir yaşantı haline
dönüştürülmelidir. Ayrıca rehberli turlar bilgi vermenin yanında, ziyaretçileri, ilginç hikayeler ve anlatımlarla eserlere
karşı yönlendirmeyi sağlayabilir. Öğretmen bunun için iyi bir ön araştırma yapmalıdır.

Sergiler
Müzede sanat (resim) eğitimi boyutu göz önünde bulundurularak yapılacak sergileme, iki anlamda

değerlendirilebilir. Birincisi sürekli sergileme, yani müzenin koleksiyonunu oluşturan asıl eserlerle yapılanı, diğeri de
müzede düzenlenecek geçici sergilerdir. Bunların dışında yapılan sergilemeler ise genellikle müze dışı eğitim etkinlikleri
çerçevesinde “müze dışı sergiler” başlığı altında hazırlanabilir.

Sergileme öğrenme yaşantıları içerisinde önemli bir yere sahiptir. Bilen’in de (1996:170) ifade ettiği gibi
sergileme, görme yoluyla öğrenmeyi sağlayan bir öğretim tekniğidir. Belli bir amaçla yapılmış ya da bulunan nesne, sanat
yapıtları ve diğer benzeri yapıtların belirli bir düzenleme içinde birleştirilerek hizmete sunulması için yararlanılan bir
tekniktir. Bu teknikle öğrencinin aktif katılımı, yaratıcılık ve yeteneği gelişir. Bu amaçla müzede sürekli olan sergilemeler
çok önemli bir alanı oluşturacaktır.

Sergilemenin etkili olabilmesi için farklı materyalleri kullanmak mümkündür. Bunlar; maketler, etiketler, panolar,
grafikler, fon tasarımları, salonlar, hareketli sistemler, ışık vb. birçok donanım sayılabilir. Sergileme esnasında tasarım
yapılırken eğitim mekânları ya da yardımcı araç gereçler için mekânların yerleri de düşünülmelidir. Ayrıca sergilemenin
hem işlevsel hem de estetik yönden ideal olması gerekmektedir. Sergileme sırasında müzeyi ziyaret edebilecek bedensel
engelliler de düşünülmeli ve onların da bilgi edinebileceği işitsel ve dokunarak öğrenebilecekleri düzenekler
hazırlanmalıdır.

Yazılı Materyaller
Müze eğitiminde kullanılacak yazılı gereçlerin geçerliliğine dikkat edilmelidir. Gereçlerin hazırlanması esnasında

hedeflenen amaçlar, davranışlara dönüştürülebilecek bir nitelikte olmalıdır. Hazırlık yapmak uzun sürebilir, zor olabilir,
ancak bu yöntem mutlaka olmalıdır. Çünkü yazılı materyaller Şahin’in de (1999:21) belirttiği gibi, eğitim ortamında,
kolay ulaşılabilmesi, rahat taşınabilmesi ve çoğaltılabilmesi bakımından en yaygın kullanılan materyal ürünüdür. Ayrıca,
sanat eğitiminde görmeye dayalı ihtiyaçların bir bölümü, bu şekilde giderilmiş olacaktır.

Bir eğitici, müzede sanat (resim) eğitimi öncesi, müze rehberi, müze zaman çizelgesi, testler (söz dağarcığı testi, ön
test ve son test), öğretim yaprakları, görsel tamamlama testi, yapboz ve eser eleştirisi testleri hazırlayabilir. Ayrıca müze
rehberi, etiketler, broşürler, bilgi aktarımlı kartlar (monografi), bulmaca oyun kağıtları da hazırlanabilir.

Müze rehberi: Müze rehberi müzenin tarihini, içerisinde barındırdığı eserleri, eserlerin özelliklerini genel bilgilerle
ele alan, fotoğraflarla destekleyerek sunan yazılı materyallerdendir. Müze rehberinde müzelerin yerlerini gösteren yön
haritanın olması ve müze içi plânların yer alması da yararlı olacaktır.

Etiket: Sanat eserleri, teknik araç gereçler kullanılarak kitlelere tanıtılmalı ve onlara bir bilinç kazandırılmalıdır.
Bu anlamda müze içinde ve dışında eserler ziyaretçiler tarafından en iyi şekilde anlaşılabilmelidir. Sanat eserlerinin
anlaşılmasıyla sınırlı kalmayarak izleyicilere bilgi aktarabilmeli ve o eseri akılda kalıcı kılabilmelidir. Dolayısıyla eserleri
tanıtmak gereklidir. Etiketler bu nedenlerle önem taşır. Tansuğ’un da (!982: 12) belirttiği gibi, tanıtma müze dışında
yaygın araçlarla yapılabileceği gibi müze içerisinde de sözlü açıklamalar ve etiketler, objenin orada bulunan varlığına
sıkıca bağlı olduğu tamamlayıcısıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

632

Müzelerde kullanılan etiketler, konuldukları yer, büyüklük, renk ve içeriği bakımından önemsenerek hazırlanması

gereken önemli bir yazılı gereçtir. İyi bir etiket, ziyaretçiyi eserlere yönlendirebileceği gibi kötü bir etiket de
uzaklaştırabilir. Etiketler ne çok sade, ne de çok karmaşık olmalıdır. Ayrıca bu noktada hangi izleyiciye nasıl hitap
edilebileceği önceden tartışılmalı, gerekiyorsa anket yapılmalı ve etiketler ondan sonra hazırlanmalıdır.

Bir etiketin metni, bir eğitim problemini ortaya çıkartır, fakat maddî takdimi ise her serginin organik bir unsurunu
meydana getirir. Renkleriyle, boyutlarıyla ve konuş şekilleriyle açıklayıcı etiketler bütüne açılan anlayışla uygunluk
içerisinde olmalıdır (Adams, 1963:134).

Katalog: Müze koleksiyonu içerisinde bulunan ve sürekli sergilenen eserlerle ilgili olabileceği gibi belli bölümleri
alınarak veya geçici sergilerdeki eserler hakkında da hazırlanabilir. Kataloglarda, eserin kimlik bilgileri fotoğraf destekli
olarak kısa veya uzun verilebilir. Kalıcı bir kaynak olması bakımından önemlidir.

Broşür: Birçok alanda olduğu gibi müzelerde de çok kullanılan yazılı gereçlerden biridir. Farklı katlama
biçimleriyle hazırlanabilen, sergilenen objelerin bazı bölümleri ya da tamamı hakkında kısa bilgiler aktaran tanıtım aracı
olduğu kadar öğretim yönüne de sahip bir materyaldir. Broşür, ekonomik ve kısa sürede hazırlanabilir olması dolayısıyla
pratik bir araçtır. Özenle hazırlanan bir broşür eğitim açısından katkısı olabilecek bir gereçtir.

Bilgi Aktarımlı Kartlar (Monografiler): Müze koleksiyonunda bulunan eserlerden biri hakkında doyurucu bilgi
veren, resimlerle bezenerek hazırlanmış gereçlerdir. Bu gereçler çok kolay hazırlanabileceklerinden ekonomik
olacaklardır. Böylece müzeye gelenlerin de kolaylıkla alabileceği bu kartlar ayrıca müzeye gelir getirebilir.

Bulmaca: Müze eğitimcilerinin veya müzeye öğrencisini getirecek sanat (resim) öğretmenin hazırlayabileceği bir
gereçtir. Önceden hazırlanan bulmacalar müze gezisi esnasında verilebileceği gibi bir molada veya müze gezisi
sonrasında öğrencilere verilerek uygulanabilir. Bulmacalar kavram ve sözcük öğretimi için etkili bir yöntem olabilir.
Bulmacalar; müze koleksiyonlarındaki eserlerin adları, onların hikayeleri ile ilgili terimler, eserlerin özellikleri, yapılış
dönemleri vb. birçok konuyu içeren sözcüklerin öğretimi amacıyla kullanılabilir.

Öğretim Yaprakları: Atasoy’un da (1998:52) dediği gibi, öğretim yaprakları müzede eğitim programları içinde,
öğretmenin ve öğrencinin salona belli bir amaçla bakmasına yardımcı olan yazı gereçleridir. Öğretim yapraklarının asıl
amacı sözcüklerin, kavramların ve nesnelerin zihinde kalıcı olmasını sağlamaktır. Öğretim yaprakları çeşitli olabilir.
Örneğin, çizim tamamlama, cümle tamamlama, şekilleri numaralandırma, eser çizimlerini tamamlama, eser boyama, tarih
şeridi hazırlama vb.

Süreli Yayınlar
Müzelerin kendini tanıtabilmesinin en etkin yollarından biri de yayınlardır. “Müze yayınları, ele aldıkları

araştırmaların hacmi bakımından belki en emin bilgiyi verirler; bunlar doküman, üç aylık dergi, monografi, koleksiyon ve
ilmî dergilerdir” (Daifuku, 1963:47). Yani müzelerin tüm faaliyetleri, yaptıkları ve yapacakları ile araştırma konuları bu
yayınlarda daha geniş halk kitlelerine, hatta dünyanın birçok ülkesine ulaştırabilir. Günümüzde bunları gerçekleştirmek
çok daha kolaydır. Teknolojinin gelişmesi masa üstü yayıncılığı da geliştirmiştir. Böylece yayınlar çok daha hızlı ve kolay
biçimde tasarlanmakta ve yayına hazır hale getirilebilmektedir. Bu yayınlar hem gelir, hem de tanıtım amaçlı
kullanılabilir. Yayınların masraflarının bir bölümü sponsor firmalardan elde edilebilir. Geri kalan kısmı da reklam ve
yayın ücretinden sağlanabilir. Bu yayınlarda her yaş grubuna yönelik sayfalar hazırlanmalıdır. Özellikle çocuklar için
mutlaka ayrı bölümler bulunmalı, hatta sergilerin resimlerinden oluşan boyama desenleri, yapbozlar, posterler, öykü
kitapları (koleksiyonlardaki eserler hedef alınarak hazırlanır), kartpostallar, monografiler yer alabilir. Bunların dışında
sadece öğretmenlere yönelik yılda iki defa, dönemlik olarak müze eğitimi ile ilgili örnekli uygulama kitapçıklar da
yayınlanabilir.

 Oyunlar
Müzede eğitim kapsamında oyunların özellikle çocukluk dünyası için çok anlamlı olduğu söylenebilir. Bununla

birlikte oyun yöntemi, gençler ve yaşlılar için de eğitsel amaçlı kullanılabilir. Oyun, bireyin öğrenmesini kolaylaştırıcı bir
etkinliktir. Çünkü her insan oyun oynamaktan zevk alır. Hoşlanarak yapılan her etkinliğin de kalıcı olduğu bilinmektedir.
Ayrıca oyunlar öğrencilerin yaratıcılık, ilke ve stratejileri sorgulama ve yeni ilkeler araştırma ve oluşturma yeteneklerini
geliştirir (Şahin-Yıldırım, 1999:60).

Oyunlar sanat (resim) eğitiminde nasıl kullanılabilir? Sanatın tarihi sürecinde bir eser (müzedeki veya galerideki)
konu alınarak onun etrafında şekillenen olaylar canlandırılabilir. Örneğin, Barok veya Selçuklu dönemi yaşamının
canlandırılması olabilir.

Kimlik Kartları Oyunu :Kart oyununu önceden öğretmenin hazırlaması zorunludur. Hangi sorunun hangi sırayla,
hangi öğrencinin soracağı hesaplanarak yapılır. Kimlik kartlarının ön yüzüne müzedeki veya galerideki bir eserin resmi
konur, arka tarafına da tipik özellikleri yazılır ve kartın ön yüzünde her karta bir numara verilir. Sırası gelen öğrenci kartın
ön yüzündeki soruyu sorar. Mesela, “4. karttaki kim?” O kart sahibi eserin özelliklerini verir, gerekirse arka sayfadaki
bilgileri aktarır. Sonra o eserin ne olduğu tespit edilmeye çalışılır. Tespit etmek isteyen öğrencilere söz hakkı verilir. Eğer
öğrenci doğru ifadeler kullanıyorsa öğretmen bu bilgileri pekiştirir, değilse düzeltmeler yapabilir veya başkasına söz hakkı
verebilir. O sorunun cevabı alınmışsa o kart sahibi kartının üzerinde yazan soruyu sorar ve oyun böylece devam eder.

Koleksiyon Avı Oyunu: Müze koleksiyonlarındaki bir eser hakkında hazırlanmış yazılı testler şeklinde olur.
Eserin numarasının ve eser hakkında öğrencilerin düşüncelerinin sorulduğu çalışma yaprağıdır. Bu yapraklar müze ziyareti
esnasında öğrencilere verilerek, önce özellikleri yaprakta belirtilen eseri bulmaları ve daha sonra da eser hakkındaki
soruları cevaplandırmaları istenir.

3- Teorik Öğretim Aşamasında Eğitim Teknolojileri

Sanat Söyleşileri
Müzede oluşturulacak çok fonksiyonlu bir mekân bu amaç için kullanılabilir. Bu mekânlar görsel ve işitsel eğitim

teknolojileri ile desteklenmelidir. Böyle bir etkinliğin amacı, sanat ile ilgilenen bireylerle (sanatçı, sanat eleştirmeni,
arkeolog, sanat eğitimcisi, müze kuratörü, müze uzmanı vb.) müzeyi ziyaret eden öğrencileri veya halkı bir araya
getirmektir. Bu sayede insanlar sanatla ilgili sohbetler yapabilir, karşılıklı sorular sorabilir, bir sanatçı ile tanışma fırsatı
bulabilirler.

Konferans

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

633

Konferanslar daha çok tek taraflı sunum şeklinde yapılan tanıtım amaçlı, bilgi aktarımı veya müze ziyareti öncesi

öğrencilere ön bilgi vermek için yapılan etkinliktir. Konferanslarda izleyici kitlesinin yaşı, mesleği, psikolojik durumu
dikkate alınmalı ve bilgiler ona göre düzenlenerek verilmelidir. Konferanslarda dinleyicilerin dikkatlerini çekmek, daha
fazla öğrenmeye teşvik etmek ve öğrenmeyi kalıcı hale getirebilmek için yardımcı materyallerden slayt, tepegöz, poster,
resim, film animasyon ve bilgisayar kullanılabilir. Konferanslarda tek taraflı bir anlatım olacağı düşünülerek izleyicinin
odaklaşması için soru-cevap yöntemi gerekirse kullanılmalıdır.

Seminer
 Seminer, belirli bir öğretim konusunu ele alan ve bu konuda otorite sayılan biri tarafından yönetilen 5-30 kişinin

katıldığı bir grup çalışmasıdır. Bu yöntemde seminer öncesi çok ciddî bir çalışma yapılması gerekir. Sunan kişinin sorulara
yanıt verebilecek bilgiyle donanmış olması gerekir.

Seminerler anaokullarına, kreşlere ve sokak çocuklarına da düzenlenebilecek bir yöntemdir. Ayrıca sadece müze
dışında değil, müze içerisinde de bu yöntem çok rahatlıkla kullanılabilir. Seminerlerden önce mutlaka bir plân
yapılmalıdır. Seminere katılan öğrencilerin neyi, nasıl, niçin, ne zaman yapacaklarını bilmeleri gerekir.

4- Bilgisayar ve Bilgisayara Dayalı Öğretim Aşamasında Eğitim Teknolojileri

Bilgisayar
Bilgisayarlar günümüzün vazgeçilmez araçları arasındadır. Hemen her yerde, hatta birçok evde dahi artık

bilgisayar günlük hayatımızın bir parçası olmuştur. Bilgisayarlar öğrencilerin problem çözme yeteneklerini geliştirir,
onların okul imkânlarıyla yapamayacakları deneyleri yapmalarını kolaylaştırır, derslerini istedikleri zaman ve istedikleri
kadar tekrar edebilmelerini sağlar (Sazak, 1999:139).

Bilgisayarlar, öğrenciye soru sorma, cevapları düzeltme, yönlendirme, deneysel tasarıma teşvik, çift yönlü
etkileşim, geri besleme imkânları sağlaması, çocuklarda özgüveni ve yeni becerileri geliştirmesi, hızlı yanıt vermesi,
öğrencilerin bireysel ihtiyaçlarını karşılaması ve bilgiye erişimi kolaylaştırması bakımından çok yararlıdır. Chıa & Duthıe’ e
(1993: 41) göre, sanat çalışmalarında bilgisayara dayalı işler, öğrencilerle çevre arasında ilişki kurarak en etkili öğrenmeyi
teşvik etmekte, öğrencilerin çalışmalar üzerinde odaklaşmasını sağlayarak sanat çalışmalarını tamamlayabilmelerini
desteklemektedir.

Müzelerde bilgisayar pek çok amaçla kullanılabilir. Bunlar; eserlerin envanterinin çıkartılması, kitap kataloglama,
görsel malzemenin kataloglanması, kazı alanlarının ve eserlerinin çizimi, animasyon-multimedya uygulamaları gibi başlıklar
altında toplanabilir (Karpuz-Eravşar, 1998:43-44). Özellikle animasyon, çocukların ilgisini çekecek bir yöntemdir. Bir
eserin kazı alanından müzeye gelene kadar geçtiği aşamaların animasyon olarak bilgisayar ortamına aktarılarak sunulması
öğrencilerin ilgisini canlı tutacak, öğrenmeyi kolaylaştıracaktır. Çalışmanın hem görsel, hem işitsel ve hem de hareketli
olması genç bireylerde ve çocuklarda etkili öğrenmeyi sağlayacaktır. Türkiye’de şu anda bu anlamda yapılmasına çalışılan
uygulamalar vardır ama yaygın değildir. Çanakkale Askerî Müzesi böyle bir çalışmayı başlatmıştır.

Ancak bilgisayarların yaygın olarak kullanılabilmesi için öncelikle gerekli bilgisayar ve altyapısını hazırlamak
gerekir. Bir araştırmaya göre (EğiTek, 2002:1) Türkiye’de kişi başına düşen bilgisayar sayısı gelişmiş bazı ülkelerle
kıyaslanmayacak kadar düşüktür. Örneğin Türkiye’deki 1000 kişiye düşen bilgisayar sayısı (2000 verilerine göre)
38.1’dir.bu oran ABD’de 585.2, Avustralya’da 464.6, Danimarka’da 431.5, Fransa’da 304.3, Kanada’da 390.2, Japonya’da
315.2’dir. Bu sonuca göre ülkedeki bilgisayar kullanama oranını arttırabilmek için bilgisayar ve sarf malzemelerini uygun
fiyatlara getirmek gerekmektedir.

Internet
İnternet günümüzde bir bilgisayar ağından çok, dünya üzerinden milyonlarca bilgisayarın birbiriyle haberleşmesini

ve bilgi alışverişini sağlayan bir dil olarak kabul edilmektedir. İnternet kısaca hayalî veya küresel bir ağ olarak
adlandırılabilir. Sistemin omurgası olan bazı büyük bilgisayarlara kesintisiz olarak diğer küçük bilgisayarlar bağlıdır.

Internet, bireyler arasında bilgileri karşılıklı paylaşma ortamı yaratması ve diğer kullanıcılar ile fikirlerini tartışma
ve istedikleri konuda araştırma yapma imkânı sağlaması, farklı bölgelerdeki insanlarla iletişimi meydana getirmesi, sınırsız
bir zaman sürecinde bilgilere ulaşımı hızlandırması ve kolaylaştırması bakımlarından çok etkilidir.

 Internet eğitimciler, eğitim ortamları ve müzeler için vazgeçilmez bir araç olmalıdır. Çünkü internet, eğitimciler
ve eğitim ortamları için önemli bir kaynak, müzeler için kendilerini daha iyi tanıtabilecekleri bir araç olabilir. Müzeler bu
sayede insanları müzeye çekebilirler. Müzeleri tanımayan, müzelerin yerlerini ve aktivitelerini bilmeyen bireyler böylece
aydınlatılabilir. Günümüzde internet, her alanda farklı ihtiyaçlarını gidermek için kullanılmaktadır. Bu imkân sayesinde
müzeler interneti tanıtım amaçlı kullanma dışında yaygın bir eğitim aracı amaçlı da kullanabilirler.

 Internet, müzeye gelemeyen, ama eserlere ulaşmak isteyen bireylere erişim imkânı hazırlar. Eğitimciler gidilmesi
güç olan müzelere ulaşılabilmesi ve öğrencilerin araştırmalara teşvik edilmesi için interneti bir bilgiye erişim aracı olarak
kullanabilir. Ayrıca derslerde öğrenme düzeyleri farklı olan öğrencilerin seviyelerini ve anlama düzeylerini belli bir noktaya
getirmek için de internet kullanılabilir. Diğer taraftan internet sayesinde, öğrenciler kendi kendilerine derslerini
tamamlayabilir veya anlamadıkları yerleri tekrar edebilirler.

Sanal ortamda sergilenen eserler sanat (resim) eğitimi açısından büyük avantajlar sağlar. Örneğin farklı kültür ve
medeniyet eserlerini internet sayesinde izleyen, onun hakkında bilgi edinme fırsatını yakalayan öğrenciler görsel ve bilişsel
yeteneklerini geliştirebilirler. Öğrenciler aynı olmayan kültür ve medeniyet eserlerini izleyerek aralarındaki benzerlik ve
farklılıkları görebilir, böylece eleştirel ve estetik yetileri de gelişebilir.

 Internet’in bir başka avantajı ise kültürler ve medeniyetler arası etkileşimi hızlandıracak ve insanların birbirlerini
daha iyi anlamalarını sağlayacaktır. Ayrıca öğretmen ve öğrencilerin kaynak bulma sıkıntılarını büyük oranda gidermiş
olacaktır. Bir araştırmaya (Özsoy, 2002:65) göre, resim öğretmenlerine internet yoluyla yabancı müzeler inceletilmiş ve
inceledikleri müzeleri ve düşüncelerini aktarmaları istenmiştir. İncelemeler sonucunda öğretmenlerin bu müzelerdeki
özellikle eğitim etkinliklerine dikkat ettiklerini ve zengin bir kaynak elde ettiklerini; bu kaynak ve eğitim yöntemlerini
kendilerinin de öğrencilerine uygulayabileceklerini belirttikleri saptanmıştır.

ABD’de müzecilik alanında müzelerin hem tanıtımını yapmak, hem araştırmalara imkân sağlamak, hem de müze
eğitimini geniş kitlelere ulaştırmak için iletişim teknolojilerinin yeteri derecede kullanılmaya çalışıldığı görülmektedir.
Örneğin son yıllarda internet aracılığıyla sergiler dahi düzenlenebilmektedir. Philadelphia Sanat Müzesi, koleksiyonlarında
bulundurduğu Brancusi eserlerini internet yoluyla sergilemeye başlamıştır. Gerçek bir müzeyi andıran üç boyutlu sergide

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

634

izleyici, Brancusi’nin heykellerini değişik açılardan görme fırsatını bulmuşlardır (İnel, 1998:29). Bunun yanı sıra birçok
müze, koleksiyonlarındaki eserleri, müzenin eğitim etkinliklerini ve müze ile bilgileri internet ortamında izleyicileri ile
paylaştıkları gözlenmektedir.

Türkiye’de ise henüz müzeye dayalı sanat (resim) eğitimi amacıyla internet yeterince kullanılmasa da bazı
üniversitelerde internet temelli eğitimin yapıldığı bilinmektedir. ODTÜ, Sakarya ve Fırat Üniversiteleri buna örnek
gösterilebilir. Bu anlamda “Sakarya üniversitesi Eğitim Fakültesi 1997-1998 Bahar Döneminde okutulmakta olan yüksek
lisans dersinin ilk haftasında Ohio Üniversitesi ile Sakarya Üniversitesi arasında ilk internet temelli telekonferans
gerçekleştirilmiş ve bu uygulama daha sonra altı kez tekrarlanmıştır” (İşman, 1999:89). Son yıllarda Türkiye’de de bazı özel
ve resmî müzelerin (Eczacıbaşı ve Kuşadası Sanal Müzesi, Sadberk Hanım Müzesi, Kültür Bakanlığına bağlı Adıyaman,
Karaman, Antalya ve Ankara Resim-Heykel Müzesi vb.) internette yer aldığı görülmektedir (http://www.kültür.gov.tr;
www.sanalmüze.org.2003). Ayrıca bu anlamda İstanbul Resim ve Heykel Müzesi’ne ait bir web sitesi kurulmuş ve internet
kullanılmaya başlanmıştır (mediaccess.msu.edu.tr/services/irhm-2.5/İRHM-2.5.html). Site (JPEG) formatında 269 yağlı
boya resmin yer aldığı, dünyada sergilenen ilk interaktif manzara formatını (Quick Time Virtual Reality) kullanan sitelerden
biridir (Atagök, 2001:42).

Türkiye bugünlerde birçok alanda kanunlarını Avrupa Birliği normlarına göre yeniden düzenlemektedir. Avrupa
Birliği Eğitim ve Kültür politikaları incelendiğinde teknolojileri kullanma konusunda çok bilinçli hareket ettikleri
görülmektedir. Bu anlamda Avrupa Birliği eğitim ve kültür politikalarının geliştirilmesi amacıyla MİNEVRA projesi
hazırlanmıştır. Avrupa ülkelerinde hem çok zengin hem de çok detaylı uygulanan bu proje ile okullarda üniversitelerde ve
diğer öğrenme formlarında yeni teknolojiler üzerine çalışan uzmanlar arasında diyalogu kolaylaştırma ve deneyimleri
arttırma amaçlanmıştır (Reding, 2000: 18).

Ayrıca 1997-1998 süresince neredeyse bütün Avrupa ülkelerinde, eğitimde bilgi ve teknolojilerinin kullanılmasını
teşvik eden resmî ve ulusal politika uygulamaya konulmuştur. Ayrıca Avrupa Birliği’nde e-öğrenme(e-learning), eğitim ve
öğretime daha fazla anlam katmak için tasarlanmış ve dört bileşene ayrılmıştır. Bunlar: 1- “Bütün öğrenme kurumlarının
multimedya bilgisayar araçlarına ve gerekli bağlantılar ile internet imkânına sahip olması,

2-Öğretmen ve eğiticilerin bu araçlarla bütünleşmeleri için eğitilmeleri,
 3-Çoklu kitle iletişim alanlarında yüksek kalite Avrupa Eğitsel içeriğinin ve kalitesinin gelişimi,

 4-Eğitim ve öğretim kurumlarının network’a bağlanma hızının arttırılması”’dır (EğiTek, 2002:4). Yine bu anlamda
24 Mayıs 2000 tarihinde iletişim komisyonu tarafından“e-learning geleceğin eğitiminin tasarlanması” isimli karar alınmıştır.
Alınan kararların en ilginç olanları şöyle sıralanabilir:

“1- 2001 yılını sonunda birlik içinde bulunan bütün ülkelerin okullarının internete bağlanmasını sağlamak,
2- Bütün öğrencilerin 2003 yılının sonuna kadar dijital kaynakları kullanmasını temin etmek” (Akbaş-Özdemir,

2002:124). Eğer Türkiye de Avrupa Birliği üyeliği için bütün bu uygulamaları yerine getirecekse, Türkiye’deki müzelerin
internette yer almamaları düşünülemez. Çünkü öğrenci sayısı on milyonu aşan bir ülkede eğer gelecekte, Avrupa Birliğine
uyum yasaları kapsamında, öğrencilerin çoğunluğunun dijital kaynakları kullanması sağlanacaksa Kültür Bakanlığına bağlı
ve özel kurumlara ait müzelerin tamamının internet ortamlarına taşınmasını sağlamalı ve eğitsel fonksiyonlarını tam
anlamıyla yerine getirebilmelerini teşvik etmelidir. Sanat eğitimcileri de interneti bir eğitim aracı olarak sanat (resim)
eğitiminde mutlaka kullanabilmelidirler. Çünkü Türkiye kültür mirasının çeşitliliği ve zenginliği bakımından birçok Avrupa
ülkesinden avantajlı konumdadır. Bu nedenle bu avantajlar ülkeye bir katma değer olarak kazandırılabilmesi için yukarıda
belirtilen sorumluluklar yerine getirilmelidir.

Sonuç
Günümüzde çağdaş eğitimin gereksinimlerini geleneksel eğitim yöntemleri ile giderebilmenin pek mümkün

olmadığı görülmektedir. Bu nedenle geleceğe yönelik atılacak adımlarda daha evrensel düşünülmesi gerekmektedir.
Müzeye dayalı sanat (resim) eğitimi kapsamında eğitim teknolojileri, hızla artan nüfus oranı nedeniyle bilginin

paylaşım sınırlılığını gidermesi, daha yüksek kalitede eğitim ve bireyleri araştırmaya, incelemeye yönelterek eğitim
ortamına aktif katılımı sağlaması ve sanatsal yaratıcılığı geliştirmesi bakımından etkili olduğu söylenebilir. Eğitim
teknolojileri, müze türlerini tanımayı ve çok farklı müze türlerine erişebilirliği kolaylaştırması; farklı kültür ve medeniyetleri
karşılaştırarak onlara saygı duyabilmeyi teşvik etmesi açısından, sanat (resim) eğitiminde etkili bir unsur olduğu ifade
edilebilir. Ayrıca sürekli edinilen deneyimler sonucu öğrencilerin ve diğer bireylerin bilişsel, estetik ve sanatsal
yeteneklerinin gelişimi açısından avantajlar sağladığı belirtilebilir.

Türkiye’deki müzeye dayalı sanat (resim) öğretiminde eğitim teknolojileri kullanımının yeteri düzeyde
kullanılamadığı gözlem, görüşme ve bilimsel araştırmaların sonuçlarından anlaşılmaktadır. Bunun nedenlerinin ise
müzelerde yeteri düzeyde araç-gereç olmaması, “müzelerde eğitim programlarının yetersiz olması” (Benuğur, 2000:102),
teknolojiyi kullanacak eğitimcilerin konu ile ilgili yeteri düzeyde deneyimlerinin olmaması, teknolojik ürünlerin
maliyetlerinin yüksek olması ve özellikle internet kullanımı için teknik altyapının yetersiz olması söylenebilir.

Öneriler
Bu araştırma sonucunda yukarıda belirlenen saptamalar sonucunda bazı öneriler geliştirilmiştir. Bu öneriler şu

şekilde sıralanabilir:
1- Üniversiteler eğitim teknolojileri kullanımını kendi öğretim ortamlarında yeteri oranda yapabilmeli, bu

konuda öğrencilerine örnek olmalı ve imkânlar ölçüsünde onlara uygulama yapabilmeleri sağlanmalıdır.
2- Her kurum yeni eğitim teknolojilerini Türkiye’ye getirmeden önce onu kullanabilecek elemanların eğitimini

önceden vermelidir.
5- Ulaştırma bakanlığı ve ilgili kurumlar eğitim teknolojilerinin daha yaygın olarak kullanılabilmesi için altyapısı

yetersiz olan bölge, il ve ilçelerdeki müzelerin ve eğitim kurumlarının gerekli olan altyapılarını bir an önce kurabilmelidir.
6- Türkiye genç nüfusu yoğun olan bir ülkedir. Bu nüfusun büyük bir oranının okul çağında olduğu

düşünüldüğünde öğrenim gören bireyler arasında verilen sanat (resim) eğitimi kalitesini belli bir seviyede tutabilmek için
sanatsal etkinliklerin yetersiz olduğu bölgelerde, öğrencilerin fırsat eşitliğinden yararlanabilmelerini sağlamak amacıyla
eğitim teknolojilerini daha çok kullanılabilmeleri için öğretmenler teşvik edilmelidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

635

7- Müzelerdeki ve eğitim kurumlarındaki gerekli eğitim teknolojisi (araç-gereç) altyapısı için maddi kaynak

sağlamak amacıyla hem Türkiye’deki, hem de dünyadaki özel sektör ve gönüllü kuruluşlarla sponsorluk anlaşması yapma
imkânları sağlanabilmelidir. İlgili bakanlıklar bu konuda koordinatörlük yapmalıdırlar.

8- Internet kullanımının yaygınlaşması için internet erişim fiyatları daha makul oranlara çekilmelidir.
9- Eğitim teknolojilerinin sanat (resim) eğitimi ortamında kullanımı teşvik edilmelidir.
10- Kültür Bakanlığı kendi bünyesine bağlı müzeleri internet ortamına taşımalıdır.
11- Bilgisayarın sanat (resim) eğitimi amacıyla daha rahat kullanılabilmesi için Türkçe yazılım programları

geliştirilmelidir.

Kaynakça

Adams, P. R. (1963). Sergi. Müzelerin Teşkilatlanması- Pratik Öğütler. UNESCO, ICOM Türkiye Milli Komitesi
Yayınları. s. 129-151.

Akbaş, O.- S. M. Özdemir. (2002). Avrupa Birliğinde Yaşam Boyu Öğrenme. Milli Eğitim Dergisi. (155-156), 112-126.

Alakuş, A. O. (2002). İlköğretim Okulları 6. Sınıf Resim-İş Dersi Öğretim Programındaki Grafik Tasarım
Konularının Çok Alanlı Sanat Eğitimi Yöntemiyle ve Bu Yönteme Uygun Düzenlenmiş Ortamda
Uygulanması. Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü. (Yayınlanmamış Doktora Tezi).

Alkan, C. (1998). Eğitim Teknolojileri. Ankara: Anı Yayıncılık.

Asgari, N. (2000). Müzelerin Geçmişi, Bugünü ve Geleceği. Sanat Dünyamız Dergisi, (80), 83-93.

Atagök, T. and Oğuzhan Ö. (March 2001). Virtual Museums in Turkey. Museum. (53), 42-46.

Atasoy, N. Y. (1996). Müze Eğitimi ve Yazılı Gereçlerin İstanbul Arkeoloji Müzeleri Taş Eserler Bölümü Üzerine
Örneklenmesi. İstanbul (Yayınlanmamış Yüksek Lisans Tezi)

......................(1998). Müze Eğitiminde Yazılı Gereçlerin Rolü. İstanbul: 4. Müzecilik Semineri Bildirileri . s.51-52.

Becer, E. (1997). İletişim ve Grafik Tasarım. Ankara: Dost Kitabevi.

Bilen, M. (1996). Plandan Uygulamaya Öğretim. Ankara: Aydan Web Tesisleri.

Boydaş, N. (1997). Plastik Değerler Açısından Bir Mezar Taşı (eleştiri). 9. Milli Mevlana Kongresi Tebliğleri içinde.
Selçuk Üniversitesi Yayınları, s. 115.

Candlin, F. (2003). Blindness, Art and Exlusion in Museums and Galleries. Oxford: The İnternational Journol of Art
Education. Jade 22.1.

Chıa, J & B. Duthıe (1993). Prımary Children and Computer-Based Art Work. Art Educatıon, November.

Daıfuku, H. (1963). Müze ve Ziyaretçi. Müzelerin Teşkilatlanması- Pratik Öğütler. UNESCO ICOM Türkiye Milli
Komitesi Yayınları. s. 99-106.

Demirel, Ö. (2000). Öğrenme Sanatı. Ankara. Pegem A Yayınları.

Demirel, Ö.-S. S. Seferoğlu- E. Yağcı. (2001). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Pegem A
Yayıncılık.

EğiTek. (2002). Uzaktan Öğrenme ve Dünyada Uzaktan Eğitim Uygulamalarına Genel Bakış.(1), 2.

Gartenhaus A. R. (2000). Yaratıcı Düşünme ve Müzeler (Çev. B. Onur, R. Mergenci), Ankara: Ankara Üniversitesi.

Halis, İ. (2001). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel Yayın.

Harrıson, M. (1963). Eğitim ve Müzeler. Müzelerin Teşkilatlanması- Pratik Öğütler. UNESCO ICOM Türkiye Milli
Komitesi Yayınları. s. 109-119.

http:// www. kültür.gov.tr.org/html. (2003).

http:// www. mfacmchıcago.org/html. (2001). Mexican Fine Arts Center Museum Chıcago.

http:// www. sanalmüze.org/html. (2003).

İnel, B. (1998). Amerika Birleşik Devletleri’nde Sanat Müzelerindeki Sanat Etkinlikleri, Koruma ve Onarım ile İlgili
Periyodik Çalışmalar ve Sergilemedeki Planlamalar. 4. Müzecilik Semineri Bildirileri içinde. İstanbul.

İşman, A. (1999). The History of Distance Education in The World Where Does Distance Education Come From? Distance
Education.

Kahn, D. M. (2000). Aileler için Tarih: Connectıcut Tarih Derneği’nde Yeni Sergiler. Türkiye Ekonomik ve Toplumsal
Tarih Vakfı. Müzecilikte Yeni Yaklaşımlar Küreselleşme ve Yerelleşme. 3. Uluslar arası Tarih Kongresi.
İstenbul, Aralık.

Karpuz, H. ve O. Eravşar. (1998). Müze Personeli ve Uzmanlarının Eğitimi. 4. Müzecilik Semineri Bildirileri içinde,
İstanbul, s. 42-46.

Mercin, L. (2002). İlköğretim Kurumlarında Müze Eğitiminin Sanat Eğitimi İçerisindeki Rolü. G. Üniversitesi Sanat Eğitimi
Sempozyumu Bildirileri İçinde, s.341-349.

Onur B. (1999). Müze ve Galeri Eğitimi. Ankara: Ankara Üniversitesi Çocuk Kültürü Araştırma ve Uygulama Merkezi
Yayınları.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

636

Özsoy V. (2001). Başarılı Bir Çocuk ve Gençlik Sanat Müzesi. Türkiye’de Sanat Dergisi, (40), 24

................(2002). Resim-İş (Sanat) Öğretmeni Eğitimine Yönelik Lisansüstü Programlarda Müze Eğitiminin Yeri ve Önemi.
G. Üniversitesi Sanat Eğitimi Sempozyumu Bildirileri içinde, s.59-74.

Reding, W. (2000). Education and Culture, Guide to programmes and actions. European Commission’s Directorate.

Sazak, B. S. (1999). Endüstri Meslek Lisesi Elektrik Bölümü Meslek Dersleri Öğretiminde Bilgisayar Destekli Eğitim. I.
Ulusal Sanat Eğitimi ve Sorunları Sempozyumu Bildirileri içinde, Çanakkale, s 137-140.

Smıth, L.&K. Walker (2003). Goıng Dutch: The Development of Collaboratıve Practıces Between Hıgher Educatıon and
Museums and Gallerıes. Oxford: The İnternational Journol of Art Education. Jade 22.1.

Stokrocki, M. ve O. T. Kırışoğlu. (1997). Ortaöğretim Sanat Öğretimi. Ankara: YÖK Dünya Bankası Yayınları.

Şahin, T. Y. ve S. Yıldırım. (1999). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Anı Yayıncılık.

Tansuğ, S. (1982). Sanatın Görsel Dili. İstanbul: Remzi Kitabevi.

Tepecik, A. (2002). Grafik Sanatlar tarih-tasarım-teknoloji. Ankara: Detay Yayıncılık.

Tuna, S. (2002). Sanat Eğitimi Bölümlerinde Tasarım İlke ve Elemanlarının Bilgisayar Teknolojisi Yardımı ile
Uygulanması. Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü. (Yayınlanmamış Sanatta Yeterlilik Tezi).

Yalın, H. İ. (2003). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel Yayın Dağıtım.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

637

OKUL YÖNETİCİLERİNİN ÇAĞDAŞ EĞİTİM
TEKNOLOJİLERİNİ KULLANMA TUTUMLARINA İLİŞKİN

ÖĞRETMEN GÖRÜŞLERİNİN DEĞERLENDİRİLMESİ
∗

Mukadder BOYDAK ÖZAN*

 Giriş
 Bir okul içerisinde verimliliği ve üretkenliği artırmak için, eğitim, öğretim ve
idari işlerde teknolojiyi en iyi biçimde kullanmak gerekmektedir. Teknoloji aracılığı
ile öğrenciler, daha hızlı ve daha etkili öğrenecek, öğrendiklerini de başka alanlarda
daha etkili uygulayabilecekler ve okulun idari işleri daha hızlı ve istenilen düzeyde
yürütülecektir. Yapılan araştırmalarda, okullarda öğretmenlerin çağdaş teknoloji
araçlarını kullanmaktan çekindiklerini, etkili şekilde kullanmayı öğrenemediklerini;
hatta öğrencilerin öğretmenlerinden daha iyi ve etkili şekilde bu teknolojilerden
yararlandıklarını ortaya koymaktadır. Ancak bu konuda öğretmenleri tek başına
sorumlu tutmak yeterli değildir. Bilim ve teknoloji hızla değişmekte ve artarak
çoğalmaktadır. Öğretmenin hizmet öncesi eğitimle elde ettiği bilgiler yavaş yavaş
etkisini kaybetmektedir. Bu nedenle öğretmenlerin meslekte de kendilerini
yetiştirmeleri gerekmektedir. Bu konuda öğretmenlere en büyük desteği okul
yöneticisinin sağlaması gerekmektedir. Okul yöneticisi, okulun amaçlarına ulaşması
için gerekli insan ve maddi kaynakların en verimli biçimde kullanılmasından sorumlu
olan kişidir. Yöneticinin temel görevi, okulu eğitim programlarında yer alan
amaçlarına uygun olarak yaşatmaktır. Okul yöneticisi bu görevi yerine getirirken
öğretmen, eğitim uzmanı, sekreter, müstahdem vb. gibi insan gücü ile bina, araç-
gereç ve para gibi maddi kaynaklardan yararlanır. Erden (1998:59) okul yöneticisini
yönetmeliklerle belirlenmiş görevlerini sıralarken “derslerin verimini artıracak maddi
olanakları hazırlamak, okulda bulunan eşya ve ders araçlarından, laboratuar ve
işliklerden, çalışma saatlerinden, öğrencilerin yararlanmaları işini düzenlemek, bu
amaçları çoğaltmak, okul dışından getirilebilecek ders araçlarının sağlanmasına
çalışmak, öğretmenlerin derslerinde bu araçları kullanmaları ve öğrencilerine de
kullandırmaları işini izlemek” gibi görevleri olduğunu belirtmiştir.
 Okul içerisinde kullanılacak araç-gerecin ayarlanması ve düzenlenmesi ile
ilgili olarak okul yöneticisinin görevli olduğunu belirtmiştik. Yöneticinin bu
konudaki görevini Gürsel (1994:115) şu şekilde açıklamıştır. Bu araç gereçler
kullanıma başlamadan önce laboratuarlarda yapılacak fizik, kimya, biyoloji gibi
dersler için gerekli olan ve Bakanlık tarafından üretilen cihaz ve malzemelerin
sağlanması için valilik kanalı ile Bakanlığa talepte bulunulur. Laboratuar araçları,
özel depolarına yerleştirilir, derslerde kullanılmak üzere ders öğretmenlerine
zimmetle teslim edilir. Her türlü ders aracının öğretim yılı sonunda sayımı ve
kontrolü yapılır. Açıklamalardan da anlaşılacağı gibi okul içerisinde kullanılacak
araç-gerecin ayarlanması ve de düzenlenmesi bir disiplin içerisinde yürütülür. Bunda
en büyük sorumluluk ta okul yöneticisine aittir. Okul yöneticisinin okulunu en
verimli şekilde yürütüp işletebilmesi için liderlik vasfını da taşıması gerekmektedir.
Liderlik vasfı taşıyan bir yönetici okulun vizyon ve amaçlarına ulaşmasını sağlamak
için gerekli toplumsal kaynakları sağlayan, bu kaynakları özenle bir araya getiren, ve
gerekli yapıyı kuran kişidir. Kaynak sağlayıcı, okul personelini dikkatli bir şekilde
değerlendirir ve onların kişisel yeterliklerini geliştirmenin yanında, onların
öğretimsel sorunlarını da çözmeye çalışır. Öğretimsel lider, grup sürecinden

∗ Yrd. Doç. Dr., Fırat Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü
 mboydak@firat.edu.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

638

yararlanır, bu konuda uzman bir kişi olarak okulun bilgi kaynaklarını da etkili bir
şekilde kullanır. Okul yöneticisi çalışma grupları, mesleki konferanslar, hizmetiçi
eğitim kursları düzenleyerek insan kaynaklarını geliştirmeye çalışır (Çelik,1999:44).
 Bilgi çağı ile birlikte günümüzde yöneticilik anlayışında da değişimler
yaşanmaktadır. Bütün sorun ve sorulara uygun çözüm ve cevapları bilen yöneticiden
sorun ve soruları tayin eden, tanımlayan ve çözüm aşamasında diğer çalışanların
katkılarını birleştiren yöneticiye doğru gerçekleşen bir dönüşüm söz konusudur. Bilgi
çağı ile yoğunlaşan bilgi teknolojilerinin, kurumlarda neden olduğu yapısal ve
davranışsal değişimlerin çoğu, ilk dönemlerde genellikle alt kademelerde
hissedilmekteydi. Dolayısıyla bilgi teknolojileri kullanımının yönetim düzeylerine
yaptıkları etkiler yeterince önemli sayılmamıştı.Ancak günümüzde bu nitelenen
durumda yaşanılan bu hızlı değişimleri fark etmemek mümkün değildir. Günümüzde
birçok orta ve yüksek kademe yöneticiler, bilgi teknolojilerinin yarattığı etkileri
görmeye başlamıştır (Öğüt, 2001:70). Bu olumlu etkileri gören bir yönetici görev
yaptığı kurumun özelli ne olursa olsun mutlaka bilgi teknolojilerini kullanacak ve de
astlarının kullanması için de ortam hazırlayacaktır. Okullar bilgi toplumuna en güzel
örnekler içerisinde yer almaktadır. Okulun bilgi toplumuna uyum sağlaması hem
bilgi toplumunun kültürüne uyması hem de oluşturacağı örgütsel kültürde yetişen
insan tipinin bilgi toplumuna uygun olmasına bağlıdır. Yönetici, öğretmen ve
öğrenciler okulun örgütsel kültürüne uyum sağladıkları zaman, bilgi toplumunun
kültürüne de uyum sağlayabilirler (Çelik, 2002:134). Son yıllarda önemle üzeride
durulan kavramlardan birisi de öğrenen örgütlerdir. Bilgi çağında olduğumuzu ve de
bilginin çok büyük bir hızla çoğalıp değiştiği üzerinde durmuştuk. Kurumların
özelliği ne olursa olsun bu çağda ayakta kalabilmeleri için öğrenen niteliğini de
kazanmış olmaları gerekmektedir. Yoksa canlılıklarını yitirip tükenebilirler. Öğrenen
organizasyon oluşturmanın temel disiplinlerinden birisini İnceler, Sarıhan
(1998:228), Organizasyon içindeki tüm çalışanların öğrenen yani sürekli olarak
kişisel ustalığını geliştiren bireyler olmalarını sağlamak olarak açıklamaktadır.
Organizasyonlar onu yaşatan bireyler olmaksızın pek bir anlam ifade
etmemektedirler. Organizasyonların toplam zekası ve öğrenme kabiliyeti, onu
oluşturan bireylerin toplam zekasının bir sonucudur. Ayrıca bir organizasyonun
öğrenme potansiyelini artırmak için, organizasyon içinde işgören bireylerin
“işbaşında eğitim” almalarını sağlamak, bilginin organizasyonun parçası olan
bireyler arasında dolaşımı için gerekli enformasyon altyapısını oluşturmak, ve
yenilikleri teşvik eden ve mevcut varsayımları sorgulayan bir yönetim modeli
uygulanması esastır.
 Bütün bu yukarıdaki açıklamaları dikkate aldığımız zaman kurumun
yaşaması, ayakta kalabilmesi ve rekabet edebilmesi için çağın gereklerini yerine
getirmesi gerekmektedir. Burada en büyük görev de kurumun en başında yer alan
yöneticiye düşmektedir. Özellikle hizmet üreten okullarda bu özelliklerin çok daha
fazla dikkate alınması gerekmektedir. Toplumdaki değişim ve gelişimin doğal
öncüleri olan öğretmenler, çağa ayak uydurabilmesi, beklenen yeni kuşakların
yönlendiricisi ve eğiticisi olarak da çağdaş yaklaşımlardan ve bilişim
teknolojilerindeki gelişmelerden haberdar kişiler olmak durumundadırlar. Bu
anlayışla yola çıkıldığında ülkemiz öğretmenlerini ve öğretmen adaylarımızı üç
gruba ayırmak mümkündür.

1. Sadece geleneksel kara tahta- beyaz tebeşir yardımıyla, fazla materyal
kullanmadan eğitim vermeye çalışan çağdaş yaklaşımlara açık olmayan,
bilişim teknolojilerini tanımayan öğretmenler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

639

2. Kendi çabası, ilgisi, maddi olanakları veya devlet desteği ile bilgisayar
kullanımı veya çağdaş eğitim teknolojilerini öğrenmiş ve bu yöntemle
eğitim vermeye çalışan az sayıdaki öğretmenlerimiz

3. Yeni teknikler ve çağdaş yaklaşımlarla henüz eğitim almakta olan ve yeni
mezun öğretmenlerden oluşmaktadır (Köksal, 2001:210).

 Ülkemiz koşullarını düşündüğümüz zaman bir öğretmenin kendi imkanları ile
bilgi teknolojileri konusunda kendini yetiştirmesi çok iyimser bir görüş olacaktır. Bu
nedenle öğretmenlerimiz kendilerini hizmet içinde yetiştirebilmeleri ve gelişen bilim
ve teknolojinin gerisinde kalmamaları için mutlaka devletin desteğine ihtiyaç
duyulmaktadır. Ancak öğretmenlerimizin de en azından takipçi birer ruha sahip
olmaları gerekir ki kendilerine sunulan hizmetlerden yararlanabilsinler. Gelecek
nesillerin yetiştirilmesinde okul içerisinde bu sorumluluğu yönetici ile birlikte
öğretmenlerin de paylaşması gerekmektedir.
 Araştırmanın Amacı
 Bu araştırmada öğretmenlerin çağdaş eğitim teknoloji araçlarını kullanmada
okul yöneticisinin tutumlarını ortaya çıkarmak esas alınmıştır. Bu amaç
doğrultusunda aşağıdaki alt amaçlar araştırılmıştır.

1. Öğretmenlerin Görev yaptıkları okul türüne göre okul yöneticilerinin
çağdaş eğitim teknolojilerini kullanma tutumlarına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

2. Öğretmenlerin branşlarına göre okul yöneticilerinin çağdaş eğitim
teknolojilerini kullanma tutumlarına ilişkin görüşleri arasında anlamlı bir
farklılık var mıdır?

3. Öğretmenlerin cinsiyetine göre okul yöneticilerinin çağdaş eğitim
teknolojilerini kullanma tutumlarına ilişkin görüşleri arasında anlamlı bir
farklılık var mıdır?

 Evren ve Örneklem
 Araştırmanın evrenini Elazığ il merkezinde bulunan tüm devlet ve özel
ilköğretim okulları oluşturmaktadır. Örneklem ise, Elazığ’da beş eğitim bölgesinde
yer alan her eğitim bölgesinden bir okul seçilerek oluşturulmuştur. Bazı bölgelerden
birden fazla okula ölçek uygulanmıştır. Bunun nedeni bu bölgelerde yer alan
okullarda öğretmen sayısının az olmasıdır. Ayrıca Elazığ ilinde üç tanede özel
ilköğretim okulu bulunmaktadır. Bu üç ilköğretim okulu da araştırmanın örneklemine
dahil edilmiştir.
 Veri Toplama Aracı
 Araştırmada kullanılmak üzere likert tipinde bir ölçek geliştirilmiştir. Ölçek
geliştirilirken araştırmacının kendisi tarafından yürütülen üç farklı eğitim yönetimi
alanındaki yüksek lisans dersine devam eden öğrencilerden görüş alınmıştır. Bu
öğrencilerden görüş alınmasının nedeni, bu öğrencilerin okul yöneticisi, ilköğretim
müfettişi ve ilköğretim kurumlarında görev yapan branş ve sınıf öğretmeni görevini
yürütmüş olmalarıdır. Bu görüşler ışığında geliştirilen ölçek Fırat Üniversitesi
Eğitim Fakültesi Eğitim Bilimler bölümünde Görev yapan öğretim üyelerinin de
görüşü alınarak son 42 maddeden oluşan son şekli verilmiştir.
 Verilerin Toplanması
 Likert tipi ölçek özelliği taşıyan ankette beşli derecelendirme ölçeği
kullanılmıştır. Buna göre 5, Her zaman: 4, Sıklıkla: 3, Ara sıra: 2, Çok nadir: 1, Hiç
şeklinde seçenekler oluşturulmuştur. Beş farklı Eğitim Bölgesi ve üç özel okula
uygulanmak üzere toplan 360 anket gönderilmesine rağmen, 219 anket geri
dönmüştür. Özellikle devlet ilköğretim kurumlarında görev yapan öğretmenlerden
dönen anket sayısı daha azdır. Bunun sebebi hem okul yöneticileri ile ilgili görüş
belirtmekten çekinmiş olmaları hem de özellikle il merkezinde bu şekilde

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

640

araştırmalar için çok fazla anket uygulanmasından dolayı bir bıkkınlık yaratmış
olmasından kaynaklanmaktadır.
 Verilerin Çözümü
 Araştırmada elde edilen verilerin çözümlenmesinde frekans, yüzde, aritmetik
ortalama, standart sapma, iki grup arasındaki farkların anlamlılığını test etmek
amacıyla bağımsız gruplar t testi kullanılmıştır. t testinde güven aralığı P<0,05 olarak
kabul edilmiştir. Ölçekte yer alan soruların yorumlamasını yaparken, “Her Zaman”
seçeneğine 4,21-5,00, “Sıklıkla” seçeneğine, 3,41-4,20, “Ara sıra” seçeneğine, 2,61-
3,40, “Çok nadir” seçeneğine 1,81-2,60, “Hiç” seçeneğine ise, 1,00-1,80 arası
puanlar verilmiştir.

 I. KİŞİSEL BİLGİLERE AİT BULGU VE YORUMLAR
 Bu bölümde araştırma kapsamında yer alan öğretmenlerin cinsiyetine,
görev yaptıkları branşa ve görev yaptıkları kuruma ilişkin bilgiler yer almaktadır.

 Tablo 1: Araştırmaya Katılan Öğretmenlerin Kişisel Bilgileri

Araştırmaya Katılan Öğretmenlerin Cinsiyeti
Seçenekler f %
Bayan
Erkek

86
133

39,3
60,7

Araştırmaya katılan öğretmenlerin Branşı
Sınıf Öğretmeni
Branş Öğretmeni

150
69

68,5
31,5

Araştırmaya Katılan Öğretmenlerin Görev Yaptığı Kurum
Devlet Okulu
Özel Okul

170
49

77,6
22,4

Toplam 219 100,0

 Araştırmaya katılan öğretmenlerle ilgili kişisel bilgiler tablo 1’de yer
almaktadır. Araştırma kapsamına 86 bayan, 133 erkek öğretmen dahil edilmiştir.
Yine araştırma kapsamında 150 sınıf öğretmeni, 69 ‘da branş öğretmeni yer
almaktadır. Görev yapılan kuruma göre öğretmen sayıları incelendiğinde 170 devlet
okulunda görev yapan öğretmene ulaşılırken, 49 özel okulda görev yapan öğretmene
ulaşılmıştır.

II. ARAŞTIRMANIN ALT AMAÇLARINA İLİŞKİN BULGU VE
YORUMLAR

 Araştırmanın alt amaçlarına ilişkin bulgu ve yorumlarda öğretmenlerin görev
yaptıkları kurumlara göre, öğretmenlerin okul içerisinde görev yaptıkları branşa göre
ve öğretmenlerin cinsiyetine göre okul yöneticileri ile ilgili sonuçlar yer almaktadır.
 II.1. Birinci Alt Amaca İlişkin Bulgu Ve Yorumlar
 Birinci alt amacımız öğretmenlerin görev yaptıkları kuruma göre okul
yöneticilerinin çağdaş eğitim teknolojilerini kullanmaya ilişkin görüşlerinden
oluşmaktadır. Bu görüşleri elde etmek amacıyla Devlet okulunda ve Özel okulda
görev yapan öğretmen görüşleri arasında anlamlı farklılık olup olmadığını belirlemek
amacıyla bağımsız gruplar t testi yapılmıştır. Sonuçlar Tablo 2’de yer almaktadır.

Tablo 2: Görev Yapılan Kuruma Göre Öğretmenlerin Okul Yöneticileri İle

İlgili t Testi Sonuçları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

641

Devlet Okulu Özel Okul

t p
X ss X ss

1 4,37 0,77 4,20 0,76 1,339 0,182
2 4,20 0,87 4,06 0,85 0,984 0,326
3 4,31 0,82 4,14 0,87 1,259 0,209

Tablo 2’nin devamı
__

4 3,99 0,96 4,02 0,88 -0,171 0,864
5 4,53 0,75 4,53 0,62 -0,010 0,992
6 4,12 1,08 4,08 0,84 0,216 0,829
7 3,91 0,96 3,94 0,80 -0,218 0,827
8 4,22 0,95 4,35 0,93 -0,804 0,422
9 4,11 0,90 4,27 0,93 -1,087 0,278
10 3,24 1,13 3,51 0,94 -1,518 0,131
11 4,08 0,92 3,80 0,82 1,968 0,050
12 3,98 0,90 3,47 1,02 3,359 0,001
13 4,12 0,88 4,12 0,78 -0,034 0,973
14 2,22 1,53 1,80 1,34 1,747 0,082
15 3,25 1,14 3,51 1,04 -1,416 0,158
16 4,29 0,92 4,45 0,61 -1,107 0,269
17 4,62 0,74 4,59 0,61 0,275 0,784
18 4,62 0,65 4,71 0,50 -0,957 0,340
19 4,59 0,73 4,67 0,52 -0,715 0,476
20 4,55 0,69 4,55 0,71 0,017 0,986
21 4,57 0,70 4,63 0,64 -0,555 0,579
22 4,59 0,69 4,59 0,61 -0,033 0,974
23 4,63 0,72 4,55 0,65 0,686 0,493
24 2,26 1,35 2,16 1,21 0,473 0,637
25 4,32 0,87 4,08 1,08 1,625 0,106
26 4,11 0,91 4,06 0,88 0,346 0,729
27 3,96 1,26 4,14 0,96 -0,945 0,345
28 4,46 0,76 4,12 0,99 2,534 0,012
29 4,28 0,89 4,16 0,83 0,837 0,404
30 3,69 1,15 3,73 1,20 -0,246 0,806
31 3,88 1,12 4,00 1,02 -0,661 0,509
32 4,26 0,94 4,10 0,96 1,062 0,289
33 4,04 1,06 4,14 0,82 -0,619 0,537
34 3,40 1,12 3,53 1,08 -0,726 0,468
35 4,12 0,97 4,04 0,89 0,499 0,618
36 2,26 1,33 2,71 1,21 -2,126 0,035
37 4,04 1,01 4,18 0,73 -0,920 0,559
38 4,17 0,86 4,10 0,94 0,480 0,632
39 4,19 0,94 4,22 0,85 -0,204 0,839
40 4,35 0,73 4,12 0,99 1,738 0,084
41 1,56 0,95 1,86 1,04 -1,889 0,060
42 4,18 0,98 3,96 0,96 1,380 0,169

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

642

 Tablo 2’deki sonuçları incelediğimiz zaman 42 madde içerisinde yalnızca üç
madde de anlamlı sonuca rastlanmıştır. Bunun dışında da 11. madde ile 41 madde de
anlamlı sonuca çok yakın bir sonuç bulunmuştur.
 Bu maddelerden “Eğitim teknolojilerindeki yenilikleri okula kazandırmak için
çevre ile işbirliği yaparak kaynak sağlar” görüşünün yer aldığı 11. maddeyi
incelediğimizde iki grubun görüşleri arasında anlamlı farklılığa yakın bir sonuç elde
edilmiştir. Her iki grupta sıklıkla seçeneğini işaretlemesine rağmen, devlet
okulunda görev yapan öğretmenler X: 4,08 ile, özel okulda görev yapanlar ise, X:
3,80 aritmetik ortalama ile aynı seçenekte yer almışlardır. Ancak bu görüşle ilgili
beklenti düzeyimiz özel okullar lehine olmasına rağmen sonuç şaşırtıcıdır. Bu
sonuçla ilgili olarak, özel okulların reklama önem verdiklerini düşünerek, çevre ile
bu şekilde işbirliği yapmayı okulun geleceği için pek olumlu bir yaklaşım olarak
görmedikleri söylenebilir.
 “Eğitim teknolojilerini kullanma konusunda diğer okullarla işbirliği
içerisindedir” görüşünün yer aldığı 12. madde de ise her iki kurumda görev yapan
öğretmenler sırasıyla X: 3,98 ve X: 3,47 ile yine sıklıkla seçeneğini işaretlemişlerdir.
Ancak incelenen aritmetik ortalamalarda devlet okulunda görev yapan öğretmenler
daha yüksek bir aritmetik ortalama ile görüş belirtmişlerdir. Özel okullardaki bu
durumu 11. madde deki görüşe bağlı olarak açıklamak mümkündür. 28. madde de yer
alan “Teknolojik araçları kullanmaya karşı heveslidir” görüşüne ise her iki kurumda
görev yapan öğretmenler de her zaman seçeneğini işaretlemişlerdir. Ancak aritmetik
ortalamalar incelendiğinde X:4,46 ile devlet okulundaki öğretmenlerin okul
yöneticilerinin bu özelliği hakkında daha iyimser oldukları söylenebilir. “Teknolojik
araç-gerecin kullanımını izne bağlı tutar” görüşünün yer aldığı 36. maddede her iki
grubun görüşleri arasında bağımsız gruplar t testine göre anlamlı farklılık
bulunmuştur. Buna göre devlet okulunda görev yapan öğretmenler çok nadir
seçeneğini işaretlemelerine rağmen, özel okulda görev yapanlar ara sıra seçeneğini
işaretlemişlerdir. Bu sonuçlara göre bu konuda yine devlet okullarında daha iyimser
bir tablo olduğu söylenebilir.
 II.2. .İkinci Alt Amaca İlişkin Bulgu Ve Yorumlar
 İkinci alt amacımız öğretmenlerin görev yaptıkları kurum içerisinde
branşlarına göre okul yöneticilerinin çağdaş eğitim teknolojilerini kullanmaya ilişkin
görüşlerinin değerlendirilmesinden oluşmaktadır. Bu görüşleri elde etmek amacıyla
Devlet okulunda ve Özel okulda görev yapan öğretmen görüşleri arasında anlamlı
farklılık olup olmadığını belirlemek amacıyla bağımsız gruplar t testi yapılmıştır.
Sonuçlar Tablo 3’de yer almaktadır.

 Tablo 3: Araştırmaya Katılan Öğretmenlerin Görev Yaptıkları Branşlar

Sınıf Öğretmeni Branş Öğretmeni

t p
X ss X ss

1 4,35 0,76 4,30 0,79 0,378 0,706
2 4,16 0,84 4,19 0,93 -0,224 0,823
3 4,24 0,87 4,35 0,72 -0,895 0,372
4 3,97 0,97 4,07 0,88 -0,770 0,422
5 4,47 0,77 4,67 0,56 -1,925 0,055
6 4,03 1,09 4,27 0,85 -1,628 0,105
7 3,89 0,98 3,96 0,81 -0,468 0,640
8 4,25 1,01 4,25 0,79 0,50 0,960
9 4,17 0,92 4,07 0,88 0,765 0,445
10 3,21 1,16 3,49 0,93 -1,760 0,080

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

643

11 3,94 0,94 4,19 0,73 -1,902 0,059
12 3,96 0,96 3,65 0,90 2,42 0,026
13 4,07 0,87 4,22 0,84 -1,154 0,250
14 2,27 1,49 1,81 1,46 2,108 0,036
15 3,19 1,16 3,56 1,01 -2,299 0,022

 Tablo 3’ün devamı

16 4,22 0,93 4,56 0,63 -2,793 0,006
17 4,57 0,76 4,72 0,56 -1,535 0,126
18 4,60 0,65 4,72 0,54 -1,379 0,169
19 4,57 0,73 4,69 0,58 -1,231 0,220
20 4,55 0,69 4,56 0,70 -0,184 0,854
21 4,57 0,70 4,62 0,70 -0,077 0,939
22 4,59 0,68 4,59 0,67 -0,077 0,939
23 4,61 0,74 4,62 0,62 -0,161 0,872
24 2,44 1,36 1,81 1,11 3,347 0,001
25 4,34 0,90 4,11 0,96 1,679 0,095
26 4,09 0,90 4,13 0,91 -0,334 0,738
27 3,89 1,30 4,25 0,91 -2,076 0,039
28 4,46 0,74 4,22 0,98 2,026 0,044
29 4,28 0,87 4,20 0,88 0,603 0,547
30 3,68 1,17 3,74 1,15 -0,349 0,727
31 3,81 1,16 4,11 0,92 -1,908 0,058
32 4,19 0,97 4,30 0,88 -0,867 0,420
33 4,04 0,99 4,11 1,05 -0,515 0,607
34 3,38 1,14 3,54 1,04 -0,969 0,334
35 4,08 0,99 4,14 0,84 -0,470 0,639
36 2,29 1,28 2,54 1,38 -1,307 0,193
37 4,01 1,02 4,20 0,78 -1,367 0,173
38 4,15 0,85 4,16 0,95 -0,047 0,962
39 4,14 0,98 4,33 0,76 -1,454 0,147
40 4,27 0,81 4,35 0,78 -0,639 0,524
41 1,67 0,97 1,54 1,01 0,915 0,361
42 4,07 1,04 4,26 0,80 -1,375 0,171

 Okullarda branşlara göre görev yapan öğretmenlerin bağımsız gruplar t
testine göre yöneticileri ile ilgili görüşleri Tablo3’te yer almaktadır. Branşa göre
yapılan t testi sonuçlarından 42 maddeden yedi madde arasında anlamlı sonuç
bulunmuştur. Anlamlı bulunan sonuçlar aşağıda açıklanmıştır.
 “Eğitim teknolojilerini kullanma konusunda diğer okullarla işbirliği
içerisindedir” görüşünün yer aldığı 12. madde de her iki branşta görev yapan
öğretmenler sırasıyla X: 3,96 ve X: 3,65 ile sıklıkla seçeneğini işaretlemişlerdir.
Ancak incelenen aritmetik ortalamalarda sınıf öğretmenliği alanında görev yapan
öğretmenler daha yüksek sonuçlanırken, Branş öğretmenliği alanında görev yapan
öğretmenlerin aritmetik ortalamaları daha düşük sonuçlanmıştır. Branş
öğretmenlerinin daha fazla teknolojik araç-gerece ihtiyaç duyduğu göz önüne alınırsa
bu grubun yöneticilerini daha objektif değerlendirdikleri söylenebilir. 14. maddenin
yer aldığı, “Teknolojinin öğrenilmesi ve kullanılması için harcanan zamanı kayıp

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

644

olarak görür” görüşüne her iki grupta çok nadir seçeneğini işaretlemiş olmalarına
rağmen, yine branş öğretmenlerinin aritmetik ortalamaları daha düşük
sonuçlanmıştır. Her iki grupta yöneticilerinin böyle bir görüşe sahip olmadıklarını
belirtmelerine rağmen, branş öğretmenlerinin bu görüşe daha az katıldıkları
söylenebilir. Bu demektir ki okul yöneticileri okullarında teknoloji destekli ders
yürütülmesini desteklemektedir.
 “Okul içerisinde teknolojinin kullanımını artırmak amacıyla seminerler
düzenlenmesini sağlar” görüşünün yer aldığı 15. madde de sınıf öğretmenleri X: 3,19
ile ara sıra seçeneğini işaretlerken, branş öğretmenleri X: 3,56 ile sıklıkla seçeneğini
işaretlemişlerdir. Bu sonuçlara göre ilköğretim okullarında özellikle branş alanında
teknoloji kullanımı ile ilgili daha fazla seminerler düzenlendiği söylenebilir. 14.
maddenin tam tersi görüşün ” Teknolojik araç-gerecin kullanımının zaman
kazandıracağına inanır” yer aldığı 16. madde de her iki branşta görev yapan
öğretmenler her zaman seçeneğini işaretleyerek 14. maddeyi destekleyen bir görüş
belirtmişlerdir. “Teknoloji kullanımının öğretmeni ders içerisinde ikinci plana
attığına inanır” görüşünün yer aldığı 24. madde de ise, sınıf öğretmenleri çok nadir
görüşünü belirtirken, branş öğretmenleri X: 1,11 ile hiçbir zaman seçeneğini
işaretlemişlerdir. Elde edilen bu sonuçlara göre okul içerisinde yöneticilerin branş
öğretmenlerine daha olumlu yaklaştıkları söylenebilir. Bundan önce açıklanan
maddeler de bunu destekler nitelik taşımaktaydı. Anlamlı farklılığın bulunduğu,
“Teknolojik araçlara karşı çekingenlik duymaz” görüşünün yer aldığı 27. maddeye
ise, sınıf öğretmenleri X: 3,89 ile, sıklıkla seçeneğini işaretlerken, branş
öğretmenleri X: 4,25 ile her zaman seçeneğini işaretlemişlerdir. Bu sonuçlara branş
öğretmenleri teknolojik araç-gereç konusunda daha fazla desteklendiği varsayımı ile
okul yöneticilerinin araç-gereçlere karşı pozitif yaklaşımı olduğunu açıklamaları son
derece doğaldır.

II.3. Üçüncü Alt Amaca İlişkin Bulgu Ve Yorumlar
 üçüncü alt amacımız öğretmenlerin cinsiyetine göre okul yöneticilerinin
çağdaş eğitim teknolojilerini kullanmaya ilişkin görüşlerinin değerlendirilmesinden
oluşmaktadır. Bu görüşleri elde etmek amacıyla Devlet okulunda ve Özel okulda
görev yapan öğretmen görüşleri arasında anlamlı farklılık olup olmadığını belirlemek
amacıyla bağımsız gruplar t testi yapılmıştır. Sonuçlar Tablo 3’de yer almaktadır.

Tablo 4: Cinsiyete göre öğretmenlerin okul yöneticileri ile ilgili görüşleri

Bayan Erkek

t p
X ss X ss

1 4,29 0,72 4,36 0,80 -0,660 0,510
2 4,20 0,78 4,15 0,92 0,392 0,695
3 4,24 0,80 4,29 0,85 -0,427 0,670
4 4,13 0,89 3,92 0,97 1,619 0,107
5 4,52 0,75 4,53 0,70 -0,106 0,916
6 4,20 0,88 4,05 1,11 1,022 0,308
7 3,88 0,98 3,94 0,89 -0,527 0,599
8 4,19 0,95 4,29 0,94 -0,818 0,414
9 4,20 0,84 4,10 0,95 0,737 0,462
10 3,34 1,09 3,28 1,10 0,388 0,698
11 4,02 0,99 4,01 0,84 0,066 0,948
12 3,95 0,91 3,80 0,98 1,131 0,259
13 4,20 0,73 4,08 093 1,094 0,275

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

645

14 1,81 1,36 2,32 1,55 -2,490 0,014
15 3,39 1,09 3,25 1,14 0,899 0,370
16 4,39 0,80 4,28 0,90 0,918 0,360
17 4,62 0,65 4,62 0,74 -0,003 0,998
18 4,67 0,64 4,62 0,61 0,671 0,503
19 4,64 0,68 4,59 0,68 0,480 0,631

 Tablo 4’ün devamı

20 4,64 0,68 4,50 0,69 1,503 0,134
21 4,70 0,67 4,51 0,69 1,971 0,050
22 4,69 0,64 4,53 0,69 1,721 0,087
23 4,64 0,78 4,59 0,65 0,467 0,641
24 2,19 1,30 2,28 1,34 -0,503 0,615
25 4,31 0,92 4,24 0,92 0,574 0,566
26 4,15 0,80 4,06 0,95 0,671 0,503
27 3,93 1,29 4,04 1,14 -0,691 0,490
28 4,59 0,75 4,37 0,87 0,169 0,866
29 4,32 0,89 4,21 0,87 0948 0,344
30 3,53 1,26 3,80 1,08 -1,685 0,093
31 4,09 1,11 3,83 1,08 1,372 0,171
32 4,29 0,84 4,19 1,00 0,781 0,433
33 4,14 0,93 4,01 1,06 0,889 0,375
34 3,22 1,13 3,56 1,07 -2,258 0,025
35 4,12 089 4,09 1,02 0,198 0,843
36 2,31 1,36 2,40 1,28 -0,464 0,643
37 4,08 0,96 4,07 0,95 0,104 0,918
38 4,31 0,74 4,05 0,95 2,165 0,031
39 4,32 0,80 4,12 0,98 1,625 0,106
40 4,35 0,59 4,26 0,91 0,773 0,441
41 1,49 0,89 1,71 1,03 -1,673 0,096
42 4,09 0,91 4,15 1,01 -0,425 0,671

Tablo 4’teki sonuçlar incelendiğinde 42 madde içerisinde sadece üç madde

arasında anlamlı sonuç bulunduğu görülmüştür. Diğer iki değişkende olduğu gibi
cinsiyet değişkeninde de “ 14. madde de (Teknolojinin öğrenilmesi ve kullanılması
için harcanan zamanı kayıp olarak görür) her iki grubun görüşleri arasında bağımsız
gruplar t testine göre anlamlı sonuç bulunmuştur. Madde yi incelediğimiz zaman
hem bayan öğretmenlerin hem de erkek öğretmenlerin da çok nadir seçeneğini
işaretledikleri görülmüştür. Ancak bayan öğretmenlerin görüşleri X: 1,81 ile hiç
seçeneğine çok yakın sonuçlanırken, erkek öğretmenlerin görüşleri X: 2,32 ile çok
nadir seçeneğinde toplanmıştır. Sonuçlara göre bayan öğretmenlerin okul
yöneticilerinin çağdaş eğitim teknolojisini kullanma konusunda daha olumlu
görüşlere sahip olduğunu söyleyebiliriz. “Teknolojik araçların derslerde kullanılıp
kullanılmadığını kontrol eder görüşünün yer aldığı 34. madde de öğretmenlerin
görüşleri arasında bağımsız gruplar t testine göre anlamlı sonuç bulunmuştur. Bu
sonuçlara göre, bayan öğretmenler X: 3,22 ile ara sıra seçeneğini işaretlerken, erkek
öğretmenler X: 3,56 ile sıklıkla seçeneğini işaretlemişlerdir. Bu sonuca göre erkek
öğretmenler yöneticilerinin derslerde araç gereç kullanımını özellikle istediği için
böyle bir kontrole gittiğini söylemiş olabilirler. Ayrıca anketlerin uygulandığı okul

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

646

yöneticilerinin (hem özel hem de devlet olmak üzere) hepsi erkek yönetici tarafından
yönetilmektedir. Buna göre de erkek yöneticinin hemcinslerini bu şekilde kontrol
etmesinin daha rahat olacağı için daha yüksek bir aritmetik ortalama ile sonuçlandığı
söylenebilir. “Teknolojik gelişmeleri sürekli takip eder” görüşünün yer aldığı 38.
madde de bayan ve erkek öğretmenlerin görüşleri arasında P<0,05 düzeyinde
anlamlı bir farklılık bulunmuştur. Cinsiyete göre öğretmen görüşlerini incelediğimiz
zaman bayan öğretmenlerin X: 4,31 ile her zaman seçeneğini işaretledikleri, erkek
öğretmenlerin ise, X: 4,05 ile sıklıkla seçeneğini işaretledikleri görülmektedir. Bu
sonuçlara göre bayan öğretmenler okul yöneticilerinin çağdaş eğitim teknolojileri ile
ilgili gelişmeleri izlemelerinde erkek öğretmenlerden daha olumlu görüşe sahip
oldukları söylenebilir.

 Sonuçlar
 Öğretmenlerin okul yöneticilerinin çağdaş eğitim teknolojilerini kullanmaya
yönelik görüşleri değerlendirilmesi ile ilgili üç alta maç üzerinde çalışılmıştır. Bu alt
amaçlardan ilki görev yapılan kuruma göre yöneticilerinin çağdaş eğitim
teknolojilerini kullanmaya yönelik öğretmen görüşleri arasında anlamlı farklılık olup
olmadığı araştırılmıştır. Yapılan bağımsız gruplar t testi sonuçlarına göre anlamlı
çıkan maddelerde görüşler devlet okulunda görev yapan yöneticiler lehine
sonuçlanmıştır.
 İkinci alt amacımız ise, Branşa göre öğretmenlerin okul yöneticilerinin çağdaş
eğitim teknolojilerini kullanmaya ilişkin görüşlerinin değerlendirilmesinden
oluşmaktadır. Yapılan bağımsız gruplar t testi sonuçlarına göre anlamlı çıkan
sonuçlar incelendiğinde branş öğretmenlerinin okul yöneticilerine ilişkin daha
olumlu görüşe sahip oldukları söylenebilir. Buna göre okul yöneticilerinin okul
içerisinde branş öğretmenlerinin teknoloji kullanımı ile ilgili daha fazla destek
gördüklerine inandıkları söylenebilir.
 Cinsiyet faktörü dikkate alınarak yapılan t testi sonuçlarına göre ise, bayan
öğretmenler okul yöneticilerinin çağdaş eğitim teknolojilerini kullanmaya yönelik
görüşlerinde daha olumlu görüşler ileri sürmüşlerdir. Ancak bu görüşlerin ne kadar
gerçekçi olduğu tartışılır. Belki şöyle bir yorum yapılabilir; bayan öğretmenler okul
yöneticilerini bu konuda değerlendirirken daha çekingen davrandıkları söylenebilir.

 Kaynaklar

Köksal, H.(2001). Eğitimcilerin Değişime Olan Dirençlerinin Azaltılması
Yolunda Kalite Araçlarının Kullanılması ve Bir Örnek Çalışma.
Sakarya Üniversitesi Eğitim Fakültesi Dergisi. Özel Sayı 2 Uluslar
arası Eğitim Teknolojileri Sempozyum ve Fuarı Bildirileri. 28-29-30
Kasım 2001. Sayı:4 . Ocak-Şubat- Mart 2002. Sakarya.

İnceler, Sarıhan,H.(1998). Rekabette Başarının Yolu Teknoloji Yönetimi.

Beta Basım A.Ş. TÜBİTAK MAM Teknopark 41400 Gebze

Öğüt, A.(2001). Bilgi Çağında Yönetim. Nobel yayınları. Ankara.

Çelik, V. (2000). Okul Kültürü ve Yönetimi. 2. Baskı. PEGEM Yayınları.

Ankara.

Çelik, V. (1999). Eğitimsel Liderlik. PEGEM Yayınları. Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

647

Erden, M. (1998). Öğretmenlik Mesleğine Giriş. Alkım Yayınları. Ankara.

Gürsel , M.(1997). Okul Yönetimi. Mikro Yayıncılık. Konya.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

648

OKUL YÖNETİCİSİ ADAYLARININ BİLGİ OKURYAZARLIĞINA

İNTERNET’İN KATKISI

Araş.Gör. Kenan ÖZCAN* End. Müh. Ozan ÖZCAN**

Özet

Bu araştırma okul yöneticisi adaylarının bilgi okur yazarlığına internet’in katkısını belirlemeyi
amaçlamaktadır. Araştırmada ilişkisel tarama modeli uygulanmıştır. Bilgi toplama aracı olarak anket
kullanılmıştır. Araştırmanın evreni İstanbul da 9-27 Eylül tarihleri arasında okul yöneticiliği sınavını kazanmış
ve bu konuda hizmet içi eğitime katılan 460 aday oluşturmuştur. Tesadüfi örnekleme yöntemi ile seçilen vekil
müdür, müdür yardımcısı ve öğretmenden oluşan 214 okul yöneticisi adayı araştırmanın örneklemini
oluşturmuştur. Verilerin analizinde istatistik paket programı kullanılmıştır. Araştırma sonucunda okul yöneticisi
adaylarının, bilgi okur yazarlıklarında internet’ten fazla yararlanamadıkları belirlenmiştir. Okul yöneticisi
adaylarının bilgi okuryazarlıklarına internetin katkısının sağlanmasında nelerin yapılması gerektiği konusunda
öneriler geliştirilmiştir.
Anahtar kelimeler: Bilgi okuryazarlığı, okul yöneticisi, internet

Abstract

The purpose of this study is to determine the contribution of internet on candidate school
administrators’ knowledge literacy. Relationship scanning model was used in the study. A questionnaire was
used as a data collection tool. 467 candidate school administrators who passed the “school administrators test”
and attended an in-service training course in İn Istanbul between 9-27 September constitute the scope of the
study. 214 school administrators, including representative principles deputies, and teachers, who were chosen
randomly constituted the sample group. SPSS Package programme was used in the analysis of the data. It was
determined at the end of the study that, school administrators can not benefit adequately from the internet in
terms of “knowledge literacy”. Recommendations have been made in this respect.
Key words: Knowledge literacy, school administrators, internet

Bilgi toplumuna geçiş sürecinin yaşandığı bu çağda bireylerin başarısı, bilgi

okuryazarlıklarına bağlı olarak değişmektedir. Basılı bilgi kaynaklarına, sayıları her gün hızla

artan elektronik kaynakların eklendiği, bilginin birkaç yılda ikiye katlandığı çağda etkin bir

bilgi tüketicisi ve bilgi üreticisi olmak en önemli değer olarak görülmektedir.

Okur yazarlık genel anlamda, toplumca kurgulanmış iletişim biçimlerini etkili bir

şekilde kullanmayı içeren yetenekler kazanma(Keller, 2002:113) olarak tanımlanmaktadır.

Bilgi okuryazarlığı ise, bilgi kaynaklarını etkin bir şekilde kullanma ve kaynakları araştırma

yeteneği, depolanmış sayısal bilgilerden ve bilgi teknolojilerinden nasıl yararlanacağının

bilinmesidir(Akdağ, Karahan, 2002:91). Diğer bir tanımlamada bilgi okuryazarlığı, bir

taraftan ışıkları ile geleceği aydınlatan o sonsuz kütüphanede, kaynağa kısa sürede ve en

ekonomik bir biçimde ulaşmak, bir taraftan da bilgi üretmek ve bilgiyi işlemekte onu etkin bir

* Marmara Üniversitesi, Teknik Eğitim Fakültesi, Eğitim Bölümü
** MEB-TÜBİTAK-Türkiye Sanayi Sevk ve İdare Enstitüsü

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

649

biçimde kullanmak anlamındadır. Bilgi okuryazarı olmak için şu özelliklere sahip olmak

gerekir;

• Bilgiyi etkin bir biçimde araştırma ve bulabilme yeteneği,

• İçeriğe, eleştirel gözle yaklaşıp, onu ustaca geliştirebilme yeteneği,

• İçeriği doğrulukla ve yaratıcı bir tarzla kullanabilme analiz ve sentez

yapabilme yeteneği,

• Nitelikli, özgün içerik yaratma ve yaratım sırasında başkalarıyla işbirliği

yapabilme yeteneğidir(Tansuğ, 2002).

Bilişim teknolojilerinin hızla yaygınlaşması, eğitim sistemini, eğitim çalışanlarını ve

eğitime yön veren yöneticileri yakından ilgilendirmektedir. Okul yöneticileri kendilerini

geliştirebilmeleri, yönetimde doğru ve etkili karar alabilmeleri, diğer yöneticiler ve

kurumlarla hızlı ve daha ekonomik iletişim sağlayabilmeleri için interneti etkin bir şekilde

kullanmaları gerekmektedir. Yöneticiler “kendini geliştirme nedir?” sorusuna ağırlıklı olarak,

çağın gerektirdiği bilgi ve becerileri edinmek, yeni bilgilere açık olmak, çağdaş uygarlığa

ulaşmak biçiminde yanıtlamışlardır(Fındıkçı, 1996:277). Okul yöneticileri aynı zamanda

öğrenen lider olması gerektiğinden, bilişim teknolojileri ve diğer konularda da her zaman

astlarının önünde ve onlara model olmalıdırlar(Çelik, 2000:120). Çünkü yönetici, okulda

bilginin uygulanmasından sorumlu kişidir ve aynı zamanda bilgi lideridir(Bursalıoğlu,

2000:207). Son yıllarda, özellikle gelişmiş ülkelerde, okullarda teknolojinin etkin kullanımı

ve eğitim programları ile bütünleştirilmesi için önemli çalışmalar yapılmaktadır. Bu

çalışmalarda dikkati çeken, teknolojinin okulda etkin kullanımı için, eğitim yöneticilerine

rehberlik etmeleri gereken bazı standart ilkelerin geliştirilmesi çabalarıdır(Turan, 2002:79).

Literatürde, okul yöneticilerinin teknoloji konusunda sahip olması gereken yeterliliklerden

bazıları,

• Bilgisayar ve teknoloji ile ilgili temel kavramları anlama

• Belli başlı “yazılım” ve “donanım” yazılımlarını tanımlayabilme ve seçilmesinde

göz önünde bulundurulması gereken özellikleri bilme

• Teknolojinin okulda ve eğitim sisteminde kullanılmasına ilişkin vizyon

geliştirebilmelidir(Turan, 2002:275).

Okulda teknolojinin kullanılmasında, okul yöneticilerinin rehberlik etmeleri

gerekirken, ülkemizde bu konuda bazı sıkıntılar devam etmektedir. Okullarımızda televizyon,

tepegöz, teyp, projeksiyon makinesi ve bilgisayar gibi araçlar bulunmakla birlikte bunların

pek çoğunda bu araçlar ya hiç kullanılmamakta ya da müdür odasında atıl olarak

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

650

bekletilmektedir. Özellikle bilgisayar kullanılmamasının sebebi çok çeşitli olmakla birlikte,

okul müdürünün bilgisayar kullanma becerisinin olmaması, belki bozulur endişesi ile

yardımcılarının bile kullanmasına izin vermemesi ve hatta diğer personelin kullanmasını

kıskanabilmektedir(Çelikten, 2002).

Öğrencilerine etkileşimli ve katılımcı ortamlar sağlayabilmek için öncelikle

yöneticilerin ve öğretmenlerin bilişim teknolojilerini kullanmalarının kaçınılmaz hale geldiği

belirtilmektedir(Yıldırım, 2001). International Society for Technology Education (ISTE)

standartlarında öğretmenlerde bulunması gereken beceriler; teknoloji okuryazarı olabilme,

yeni teknolojileri takip edebilme, derslerde teknoloji kullanabilme, öğrencilerini teknoloji

kullanmaya yöneltebilme, mesleki gelişimleri ve deneyim paylaşımı için meslektaşları ile

internet üzerinden bilgi paylaşımı yapabilme olarak belirtilmiştir(ISTE, 2000). İnternet,

öğretme-öğrenme sürecinde öğretmenlere ve öğrencilere etkileşimci ve katılımcı ortamlar

oluşturma imkanı sağlamaktadır. İnternetin sağladığı bu imkan, öğretmenlerin rolünü, bilgi

aktarmaktan çok, öğrencisini bilgiye yönlendirmede rehberlik etmeye dönüştürmektedir.

Öğrencilerin daha fazla bilişim teknolojilerinden yararlanmaları ve bilgi okuryazarlıklarını

geliştirmeleri için yöneticilerin ve öğretmenlerin, bilgisayar, internet ve çeşitli amaçlı

yazılımlar gibi temel bilgi teknolojilerini kullanabilecek düzeyde yetiştirilmeleri

gerekmektedir(Tezcan, 1998:825). Bilgi teknolojilerinin eğitim ortamlarında kullanımları,

eğitimciler için öğrenme ve öğretme ortamlarının kalitesini arttırma yönünde bir çok fırsatlar

ortaya çıkarmaktadır(İşman, 1998: 857). Bilgi teknolojileri öğretmenlerin işini kolaylaştıran,

şu andaki duruma göre harcayacağı zamanı daha verimli kullanabilmesini sağlayan,

öğretmenin yerini almaktan çok ona asistanlık görevi üstlenen öğrenmeyi tamamlayıcı

araçlardır. Öğretmen öncelikle bu teknolojilere aşina olmalı ve interaktif öğrenme ortamları

oluşturabilmelidir(Bulurman, 2002:5). Bilgi teknolojilerini kullanabilen öğretmen, rehber

olarak bilgiyi aktardıktan sonra, bilgiyi nereden, nasıl elde edebileceğinin bilgisini

kazandırarak öğrenciler için bilgi sonsuzlaştırılmalıdır(Cafoğlu, 1998:841).

Bilgi iletişim teknolojilerinin öğrenme-öğretme sürecinde kullanılması öğrencilerin

rollerini de etkilemektedir. Bununla ilgili yapılan araştırma sonuçlarına göre;

• Öğrenciler aktif bir rol üstlenecekler, ders içi tartışmalar daha detaylı olacak,

• Öğrenciler daha çok bağımsız özelliklere sahip olacaklar,

• Öğretmenlerle iletişim yolunda daha çok eşitlik sağlanacak ve direkt iletişim

kurulacak,

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

651

• Eğitimin daha çok öğrenci merkezli olmasıyla öğrenciler öğretimi

yönlendirebileceklerdir,

• Öğrencilerin internete girerek daha çok bilgi toplamasıyla ortaya yeni bilgiler

koyabilme yetenekleri artacak,

• Öğretmen ve öğrenci arasında var olan hiyerarşik yapı bozularak daha esneklik

kazanacaktır(İşman, 1998:859).

Öğretmenler, bilişim teknolojilerini kullanma ve işbirliğine dayalı bir öğrenme

sürecinde öğrencilere; çeşitli kaynaklardan bilgiye ulaşabilecekleri, bilgiyi problem çözme,

karar verme ve planlama amacıyla kullanabilecekleri, günlük yaşama transfer edebilecekleri,

teknolojiyi bilgiye ulaşma aracı olarak kullanabilecekleri öğrenme ortamları hazırlanmalıdır.

Bilgiye ulaşabilen, ulaştıkları bilgiyi bildikleriyle birleştirebilen, yeni bilgi üretebilen ve

ürettiği bilgiyi, yayabilen kişilerin güçlü olarak kabul edildiğini göz önüne aldığımızda

yöneticilere/öğretmenlere, öğrencilere bilgi okuryazarlığı becerilerinin kazandırılmasının

önemi bir kez daha ortaya çıkmaktadır(Akkoyunlu, Kurbanoğlu, 2002:56). İnternet,

öğrencilerin öğrenme alışkanlıklarını ve deneyimlerini zenginleştirmek için kullanabilecekleri

mükemmel bir araç olarak kabul etmektedirler. İnternet’in okullarda kullanılmasının öğrenci

ve öğretmenlere aşağıdaki kazanımları sağlayacağı düşünülmektedir;

• Bireylere, bilgileri karşılıklı paylaşma ortamı yaratır ve diğer kullanıcılar ile

fikirlerini tartışma olanağı sunar,

• Belli bir öğretmen ve öğrenci grubuna, ortak ilgi alanları çerçevesinde farklı

bölgelerdeki insanlarla, iletişim olanağı sağlar,

• Öğrencilere kendi kendilerine dünya çapındaki bu ağ üzerinde arama ve

araştırma becerileri kazandırır(Altun ve Altun, 2000).

Amaç

 Bu çalışma, okul yöneticiliği sınavını kazanan öğretmenlerin, bilgi okuryazarlığına;

1. Bilgisayarın,

2. İnternet’in katkısını belirlemeyi amaçlamaktadır.

Önem

Okul yöneticiliği sınavını kazanan yönetici adayları(vekil müdür, müdür yardımcısı,

öğretmen), sorumluluk almayı kabul etmiş, istekli, kendilerini bu yönde yetiştirmiş, iddialı

kişiler olarak görülmektedir. Okul yöneticisi adaylarının, yönetimde etkin rol üstlenmelerine,

kendilerini geliştirmelerine, diğer yönetici ve kurumlarla etkili iletişim kurmalarında

olanaklar sağlayan ve şu anda en çağdaş iletişim/bilişim aracı olarak kabul edilen internet’i

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

652

ne ölçüde kullandıklarının araştırılmasının öncelikli konular arasında olduğu

düşünülmektedir.

Yöntem

Araştırmada ilişkisel tarama modeli uygulanmıştır. Çalışma evrenini, İstanbul’da, 9-27

Eylül 2002 tarihleri arasında üç ayrı farklı bölgede okul yöneticiliği konusunda hizmet içi

eğitime katılan, okul yöneticiliği Sınavını kazanmış, vekil müdür, müdür yardımcısı ve

öğretmen olan toplam 460 kişi oluşturmuştur. Evrenden tesadüfi yöntemle seçilen 214

yönetici adayı araştırmanın örneklemini oluşturmuştur. Araştırmanın verilerini toplamak

amacıyla, ilgili literatürden yararlanılarak, anket maddeleri oluşturulmuş ve iki yönetici adayı

ile "yapılanmamış görüşme tekniği" (Kaptan, 1995:146) yapılmış ve bunun sonucunda anket

oluşturulmuştur. Anketin birinci bölümünde yönetici adaylarına yönelik 7 madde, ikinci

bölümünde 13 madde ve üçüncü bölümünde ise 17 maddeden oluşmuştur.

İstatistik çözümlemede SPSS 9.0 paket programı kullanılmıştır. Yöneticilerin cinsiyet,

mesleki kıdem, çalıştığı okul değişkeninde, yüzde (%), frekans(f), bağımsız değişkenlerle,

bazı maddelerde Crosstabs kullanılmıştır. Değişkenler arasındaki farklılıkta; çoklu

karşılaştırmalarda Kruskal-Wallis H Test, ikili karşılaştırılması Mann Whitney U testi ile

yapılarak manidarlık düzeyi p<.05 olarak kabul edilmiştir.

Bulgular ve Yorumlar

Araştırmaya katılan okul yöneticilerinin cinsiyet dağılımına bakıldığında %14,5’i

bayan, % 85,5’ini ise erkek yöneticiler oluşturmuştur. Okul yöneticisi adayların %7,5’i vekil

müdür olarak, % 30,4’ü müdür yardımcısı ve % 62,1’i ise öğretmen olarak çalışmaktadırlar.

Yönetici adaylarının çalıştığı okul türüne bakıldığında % 29,4’ü ilköğretim birinci kademe,

%20,6’sı ilköğretim ikinci kademe ve % 50’si ise orta öğretim kurumlarında çalışmaktadırlar.

Yönetici adaylarının mesleki kıdem değişkeninde, %36’sı 6-10 yıl, %30,8’i 11-15 yıl,

%20,1’i 16-20 yıl ve %13,1’i ise 21 yıl ve üzeri mesleki kıdeme sahiptirler. Yönetici

adaylarının %32,2’si sınıf öğretmeni, %5,1’i matematik, %2,8’i Fen Bilgisi, % 7,5’i Sosyal

Bilgiler, %5,6’sı Türk Dili ve %46,7’si diğer branş öğretmenlerinden oluşmaktadır.

Yönetici adaylarının bilgi okuryazarlıklarına bilgisayarın ve internetin katkısının ne

ölçüde olduğu ilgili ile ilgili görüşleri aşağıda belirtilmiştir.

Tablo:1. Bilgisayar donanımı veya yazılımı ile ilgili ufak problemleri gidere biliyor
musunuz?

Cinsiyet N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

Bayan 31 134,34 4164,50 2004,500 ,003 Bay 183 102,95 18840,50

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

653

Tablo 1’de, yönetici adaylarının cinsiyet değişkeni ile bilgisayar donanımı veya

yazılımı ile ilgili ufak problemleri giderme arasında anlamlı bir fark vardır(p<,05). Bayan

yönetici adayları(134,34), erkek adaylara(102,95) göre, bilgisayar donanımı veya yazılımı ile

ilgili ufak problemleri daha az giderebildikleri belirlenmiştir. Yapılan çapraz tabloda bayan

yönetici adaylarının %77,4’ü ve erkek yönetici adaylarının ise % 48,1’i bilgisayar donanımı

veya yazılımı ile ilgili ufak problemleri gidermediklerini belirtmişlerdir.

Tablo:2.Yıllık, ünite ve günlük plan hazırlarken internetten yararlanıyor musunuz?

Cinsiyet N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

Bayan 31 131,11 4064,50 2104,500 ,015 Bay 183 103,50 18940,50
Tablo2’de, çoğunun öğretmen olduğu(%62,1) yönetici adaylarının yıllık, ünite ve

günlük plan hazırlarken internetten yararlanma durumu ile cinsiyet değişkeni arasında

anlamlı bir fark vardır(p<.05). Bayan yönetici adaylar(131,11), erkek yönetici

adaylara(103,50) göre, eğitim planları hazırlarken internetten daha az yararlandıkları

belirlenmiştir. Bayan yönetici adaylarının %2,6’sı ve erkek yönetici adaylarının ise %39,3’ü

yıllık, ünite ve günlük plan hazırlarken internetten yararlandıklarını belirtmişlerdir.

Tablo:3. Ülkemizde eğitim amaçlı (kamu ve özel eğitim kurumları tarafından hazırlanan)
internet sitelerini biliyor musunuz?

Cinsiyet N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

Bayan 31 127,06 3939,00 2230,000 ,039 Bay 183 104,19 19066,00
Tablo 3’te, ülkemizde eğitim amaçlı (kamu ve özel eğitim kurumları tarafından

hazırlanan) internet sitelerini bilme ile adayların cinsiyet değişkeni arasında anlamlı fark

vardır(p<.05). Bayan yönetici adayları(127,06), erkek yönetici adaylarına(104,19) göre;

eğitim amaçlı internet sitelerini daha az bildiklerini belirtmişlerdir. Bayan yönetici adaylarının

%35,5’i ve erkek adayların ise %50,3’ü ülkemizde eğitim amaçlı eğitim sitelerini bildiklerini

belirtmişlerdir.

Tablo:4. İlginç ve önemli gördüğünüz Web sitelerini öğrencilerinize öneriyor musunuz?

Branş N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

Sınıf Öğretmeni 69 42,59 2938,50 235,500 ,032 Matematik 11 27,41 301,50
Tablo 4’te, yönetici adaylarının branş değişkeni ile ilginç buldukları Web sitelerini

öğrencilere önerme arasında anlamlı bir fark vardır(p<.05). Branşı sınıf öğretmeni olan

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

654

yönetici adayları(42,59), Matematik branşından(27,41) olanlara göre; ilginç buldukları Web

sitelerini öğrencilerine daha az önerdikleri belirlenmiştir. Sınıf öğretmeni branşından olan

yönetici adaylarının %18,8’i ve matematik branşında olan adayların ise %63,6’sı ilginç

buldukları Web sitelerini öğrencilere önerdikleri belirlenmiştir.

Tablo:5. İlginç ve önemli gördüğünüz Web sitelerini öğrencilerinize öneriyor musunuz?

Branş N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

Sınıf Ogretmeni 69 43,32 2989,00 254,000 ,023 Türk Dili 12 27,67 332,00
Tablo 5’te, okul yönetici adaylarının branş değişkeni ile ilginç ve önemli gördükleri

Web sitelerini öğrencilerine önerme arasında anlamlı bir fark belirlenmiştir(p<.05). Sınıf

öğretmenleri(43,32), Türk dili öğretmenlerine(27,67) göre; ilginç ve önemli gördükleri Web

sitelerini öğrencilerine daha az önerdikleri belirlenmiştir. Sınıf öğretmenlerini %18,8’i ve

Türk dili öğretmenlerini ise %50,0’ı ilginç ve önemli gördükleri Web sitelerini öğrencilerine

önerdiklerini belirtmişlerdir.

Tablo:6.Mesleki deneyimlerinizi internet üzerinden diğer öğretmen arkadaşlarınızla
paylaşıyor musunuz?

Mesleki kıdem N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

11-15 yıl 66 50,15 3310,00 1099,000 ,028 16-20 yıl 43 62,44 2685,00
Tablo 6’da, yönetici adaylarını kıdem değişkeni ile mesleki deneyimlerini internet

üzerinden diğer öğretmen arkadaşlarıyla paylaşma arasında anlamlı bir vardır(p<.05). 16-20

yıl kıdeme sahip olanlar yönetici adayların(62,44), mesleki kıdemi 11-15 yıl olan

adaylara(50,15) göre; mesleki deneyimlerini internet üzerinden diğer öğretmen arkadaşlarıyla

daha az paylaştıkları belirlenmiştir. Mesleki kıdemi 11-15 yıl olan okul yöneticilerinin

%21,2’si ve mesleki kıdemi 16-20 yıl olan adayların ise ancak %11,6’sı meslekleriyle ilgili

birikimlerini, deneyimlerini veya bir konudaki görüşlerini diğer arkadaşlarıyla paylaştıklarını

belirtmişlerdir.

Tablo:7.İnternet’teki önemli Linkleri arkadaşlarınızla paylaşıyor musunuz?

Mesleki
Kıdem N Sıra

Ortalaması
Sıraların
Toplamı Mann-Whitney U P

11-15 yıl 66 49,58 3272,00 1061,000 ,015 16-20 yıl 43 63,33 2723,00
Tablo 7’de, yönetici adaylarının mesleki kıdem değişkeni ile İnternette önemli

gördükleri linkleri arkadaşlarıyla paylaşmaları arasında anlamlı bir fark vardır(p<.05).

Mesleki kıdemi 16-20 yıl olan okul yöneticileri(63,33), kıdemi 11-15 yıl olan

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

655

yöneticilere(49,58) göre; internette önemli gördükleri linkleri arkadaşlarıyla daha az

paylaştıkları belirlenmiştir. Mesleki kıdemi 11-15 yıl olan okul yöneticilerinin % 21,2’si ve

mesleki kıdemi 16-20 yıl yöneticilerin ise %7,0’ı internette önemli gördükleri linkleri

arkadaşlarıyla paylaştıklarını belirtmişlerdir.

Tablo:8. Ülkemizde eğitim amaçlı kullanılan internet sitelerini biliyor musunuz?

Yaş N Sıra
Ortalaması

Sıraların
Toplamı Mann-Whitney U P

31-35 yaş 82 46,59 3820,00 417,000 ,026 46-50 yaş 15 62,20 62,20
Tablo 8’de, yönetici adaylarının yaş değişkeni ile ülkemizde eğitim amaçlı kullanılan

internet sitelerini bilmeleri arasında anlamlı bir fark görülmektedir(p<.05). Yaşları 46-50 arası

olan yöneticiler(46,59), yaşları 31-35 arası olanlara(62,20) göre; ülkemizde eğitim amaçlı

kullanılan internet sitelerini daha az bildiklerini belirtmişlerdir. Yaşları 31-35 arasında olan

yöneticilerin %63,4’ü ve yaşları 36-40 arası olan yöneticilerin ise %39,3’ü ülkemizde eğitim

amaçlı kullanılan internet sitelerini bildiklerini belirtmişlerdir.

Tablo:10. Yönetici adaylarının bilgisayar ve internet ile ilgili sahip oldukları olanaklar

Değişkenler
EVET HAYIR

f % F %
1 Bilgisayar konusunda hizmet içi eğitim aldınız mı? 137 64,0 77 36,0

2 Bilgisayar(özellikle Word, Excel, PowerPoint) kullanmasını
biliyor musunuz? 176 82,2 38 17,8

3 Öğrencilerinizden gelen internet ve bilgisayar ile ilgili
problemlere çözümler getirebiliyor musunuz? 95 44,4 119 55,6

4 Bilgisayar donanımı veya yazılımı ile ilgili ufak problemleri
gidere biliyor musunuz? 102 47,7 112 52,3

5 Evde bilgisayarınız var mı? 122 57,0 92 43,0
6 e-posta adresi aldınız mı? 100 46,7 114 53,3
7 Web sayfanız var mı? 20 9,3 193 90,3
8 Evde sürekli olarak, internet’e bağlanıyor musunuz? 68 31,8 146 68,2
9 Okulda bilgisayar laboratuarı var mı? 119 55,6 95 44,4
10 Okulda internet bağlantısı var mı? 152 71,0 62 29,0

11 Okulda öğretmenlerin sürekli olarak yararlandığı, internet’e
bağlı en az bir bilgisayar var mı? 73 34,1 141 65,9

12 İletişimde ICQ’yu kullanıyor musunuz? 40 18,7 174 81,3
13 Orta derecede İngilizce biliyor musunuz? 90 42,5 122 57,0
 Tablo 10’da, yönetici adaylarının %64,0’ı bilgisayar konusunda hizmet içi eğitim

aldıklarını ve % 82,2’si ise ofis programını kullandıklarını, %55,2’si yazılım ve donanımla

ilgili küçük problemleri gideremediklerini, %43’ü evlerinde bilgisayarlarının olmadığını,

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

656

%46,7’si e-posta adreslerinin olduğunu, %90,3’ünün Web sayfasının olmadığını, %68,2’si

evde internet bağlantısının olmadığını, %55,6’sı okulda bilgisayar laboratuarı olduğunu,

%71’i okulda internet bağlantısının olduğunu ve%65,9’u öğretmenlerin bundan

yararlanmadığını, %81,3’ü Icq numarasının olmadığını ve %57,0’ı orta derecede İngilizce

bildiklerini belirtmişledir.

Tablo:11. Okul yöneticisi adaylarının bilgi okuryazarlıklarında internet’i kullanma durumları

Değişkenler
EVET BAZEN HAYIR

f % f % f %

14 Yıllık, ünite ve günlük plan hazırlarken internetten
yararlanıyor musunuz? 79 36,9 72 33,6 63 29,4

15 Arama motorlarını kullanıyor musunuz? 78 36,4 47 22,0 89 41,6

16 Bilgiye ihtiyacınız olduğunda internetten de arama
yapıyor musunuz? 126 58,9 51 23,8 37 17,3

17 Ülkemizde eğitim amaçlı kullanılan internet
sitelerini biliyor musunuz? 103 48,1 52 24,3 59 27,6

18 Öğretmenlerin hazırladığı internet sitelerini sürekli
ziyaret ediyor musunuz? 45 21,0 90 42,1 79 36,9

19 Milli Eğitim Bakanlığı sitesini sürekli takip ediyor
musunuz? 93 43,5 87 40,7 34 15,9

20 Önemli gördüğünüz sitelerin Web adreslerini
arşivliyor musunuz? 44 20,6 56 26,2 114 53,3

21 İstediğiniz doğru bilgiye, nereden ve nasıl
ulaşacağınızı biliyor musunuz? 91 42,5 74 34,6 49 22,9

22 İlginç ve önemli gördüğünüz Web sitelerini
öğrencilerinize öneriyor musunuz? 53 24,8 70 32,7 91 42,5

23 İlginç ve önemli gördüğünüz Web sitelerini
meslektaşlarınıza öneriyor musunuz? 77 36,0 72 33,6 65 30,4

24 Öğrencilerinizi bilgisayar ve internet kullanmaya
yöneltiyor musunuz? 143 66,8 45 21,0 26 12,1

25 Derslerde, internetten aldığınız bilgileri kullanıyor
musunuz? 70 32,7 84 39,3 60 28,0

26 Mesleki deneyimlerinizi internet üzerinden diğer
öğretmen arkadaşlarınızla paylaşıyor musunuz? 33 15,4 54 25,2 127 59,3

27 Bilgisayar teknolojisi ile ilgili süreli yayınları
internetten veya direkt olarak takip ediyor musunuz? 29 13,6 84 39,3 101 47,2

28 İnternetteki önemli Link’leri arkadaşlarınızla
paylaşıyor musunuz? 27 12,6 77 36,0 110 51,4

29 İnternet tabanlı uzaktan eğitim hakkında bilginiz var
mı? 43 20,1 31 14,5 140 65,4

30
Mail grubu, IRC kanalı, Mesajlaşma Platformları gibi
arkadaşlarınızla internet üzerinden haberleştiğiniz
bölgeler var mı?

31 14,5 26 12,1 157 73,4

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

657

 10

 Tablo 11’de, yönetici adaylarının %70,5’i yıllık, ünite ve ders planlarını hazırlarken

internet’ten yararlandıklarını, % 48,1’i eğitim amaçlı web sitelerini bildiklerini, %43,5’i

Milli Eğitim Bakanlığı Web sitesini takip ettiklerini, %20,6’sı önemli gördükleri Web

sitelerini arşivlediklerini, %36,0’ı önemli gördükleri Web sitelerini meslektaşlarına

önerdiklerini belirtmişlerdir. Yönetici adaylarının %66,8’i öğrencilerini bilgisayar ve internet

kullanmayı teşvik ettikleri, % 32,7’si internet’ten aldıkları bilgileri derste kullandıklarını

belirtirken % 59,3’ü mesleki deneyimlerini internet üzerinden meslektaşlarıyla

paylaşmadıklarını, yöneticisi adaylarının % 47,2’si bilişim teknolojisiyle ilgili kaynakları

takip etmediklerini, %65,4’ü internet tabanlı uzaktan eğitim hakkında bilgilerinin olmadığını

belirtmişlerdir.

Sonuç
 Okul yöneticiliği sınavını kazanan, eğitim sisteminde yönetici olarak sorumluluk

almak isteyen, okul yöneticisi adayları kendilerini geliştirmek, rollerini etkili bir şekilde

gerçekleştirebilmek için internet’i fazla kullanmadıkları belirlenmiştir. Araştırmay ilgili bazı

sonuçlar aşağıda belirtilmiştir.

• Araştırma sonucunda, yönetici adaylarının cinsiyet, mesleki kıdem ve yaş değişkenine

göre p<.05 düzeyinde anlamlılık tespit edilmiştir. Yönetici adayları, %53,3’ünün e-posta,

%90,3’ünün Web sayfası, %73,4’ünün mail grubu, IRC kanalı ve mesaj platformunu

kullanmadıklarını belirtmişlerdir. Adayların % 68,2’sinin evinde bilgisayarlarının

olmadığı, %65,9’unun okul da internet’e bağlı öğretmenlerin kullanımına açık bir

bilgisayarın olmadığı, %36,9’unun yıllık, ünite ve günlük planlarını yaparken internetten

yararlandıkları, %32,7’si internetten aldıkları bilgileri derslerinde kullandıkları, %15,4’ü

ise internet üzerinden mesleki gelişimleri ve deneyimlerini arkadaşlarıyla paylaştıklarını

belirtmişlerdir.

• Bayan yönetici adayları, erkek adaylara göre yıllık, ünite ve ders planlarını hazırlarken

internetti daha az kullandıkları belirlenmiştir.

• Bayan yönetici adayları bilgisayar donanımı ve yazılımı ile ilgili problemleri daha az

giderebildikleri belirlenmiştir.

• Branşı sınıf öğretmeni olan yönetici adayları, branşı matematik ve Türk dili olanlara göre,
ilginç ve önemli gördükleri Web sitelerini öğrencilerine dada az önerdikleri belirlenmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

658

Öneriler

Araştırma sonuçlarına göre aşağıdaki öneriler geliştirilmiştir;

• Yönetici ve öğretmelere bilgi okuryazarlığı becerilerinin geliştirilmesine yönelik hizmet

içi eğitim verilmelidir.

• Okul yöneticiliği alanında hizmet içi eğitim alan yönetici adaylarına, bilişim teknolojileri

konusunda kapsamlı bir eğitim verilmelidir.

• Telefonun hattının olduğu her yerde internette olabileceğinden bütün okullar internete

bağlanmalıdır,

• Okullarda bilgisayar donanımlı ve internete bağlı, öğretmenlere sürekli hizmet

verebilecek bilgisayar laboratuarları kurulmalıdır.

• Her öğretmenin bir bilgisayara sahip olabilmesi için, Milli Eğitim Bakanlığı tarafından

faizsiz ve uzun vadeli kredi verilmelidir.

• Eğitim fakültelerine bilgi okuryazarlığı dersi konmalıdır

 11

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

659

KAYNAKÇA
1. Akdağ, M.;Karahan, M. Üniversite Öğrencilerinin Bilgi Okuryazarlık Düzeylerinin Çeşitli

Değişkenler Açısından İncelenmesi, Bilişim Teknolojileri Işığında Eğitim Konferansı ve
Sergisi, 20-22 Mayıs 2002, ODTÜ Kültür ve Kongre Merkezi, Ankara.

2. Akkoyunlu, B.; Kurbanoğlu, S. Bilgi toplumlarında Bilgi Okuryazarlığı Becerilerin

Önemi ve Bilgi Okuryazarlığı Eğitimi, Bilişim Kültür Dergisi, Yıl 31, Sayı 83, Ankara,
2002.

3. Altun, A. ; Altun, S. A. Bir Eğitim Aracı Olarak İnternet, Milli Eğitim Dergisi, Sayı: 147,

Temmuz, Ağustos, Eylül 2000. www.meb.gov.tr.

4. Bulurman, B. Enformasyon Toplumu ve Eğitim, http://www.isguc.org/banu1.htm,

12.09,2002, pm:18:17.

5. Bursalıoğlu, B. Bilgi Toplumunun Doğuşu ve Yönetimi, Eğitimde Yönetimi Anlamak

Sistemi Çözümlemek, PegemA Yayıncılık, 2000, Ankara.

6. Cafoğlu, Z. Eğitimde Küresel Kimlik, Yeni Türkiye 21. Yüzyıl Eğitim Özel Sayısı, Sayı

19, Ankara. 1998.

7. Çelik, V. Eğitimsel Liderlik, PegemA Yayıncılık, 2. Baskı, 2000, Ankara.

8. Çelikten, M. Okul Müdürlerinin Bilgisayar Kullanma Becerileri, Milli Eğitim Dergisi,

Sayı: 155-156Yaz-Güz 2002. http://yayim.meb.gov.tr/yayimlar/155-156/celikten.htm

9. International Society for Technology Education.(ISTE). (2000).(1998). National

Educational Technology Standartds For Teachers. Eugene: ISTE Publication.

10. İşman, A. Bilgi Çağında Eğitim, Yeni Türkiye 21. Yüzyıl Eğitim Özel Sayısı, Sayı 19,

Ankara. 1998.
11. Keller, D. Yeni Teknolojiler/Yeni Okuryazarlıklar: Yeni Binyılda Eğitimin Yeniden

Yapılandırılması, Çev: Ayşe Taşkent, Kuramdan Uygulamaya Eğitim Bilimleri, Cilt 2,
Sayı:1, s. 108-132,
Mayıs, 2002, İstanbul.

12. Tansuğ, A. Yeni Okur-yazarlık Türleri, http://www.milliyet.com.tr

2002/02/06/sanat/yaztansug.html.

13. Tezcan, M. Gelecekte Eğitim(21. Yüzyıl Okulları Üzerine), Yeni Türkiye 21. Yüzyıl

Eğitim Özel Sayısı, Sayı 19, Ankara. 1998.

14. Turan, S. Eğitim Yöneticileri İçin Teknolojik Standartlar: Kavramsal Bir Çözümleme,

Bilişim Teknolojileri Işığında Eğitim Konferansı ve Sergisi, 20-22 Mayıs 2002, ODTÜ
Kültür ve Kongre Merkezi, Ankara.

15. Turan, S. Teknolojinin Okul Yönetiminde Etkin Kullanımında Eğitim Yöneticisinin Rolü,

Kuramdan Uygulamaya Eğitim Yönetimi, PegemA Yayıncılık, Sayı:30, s.271-281, Bahar,
2002, Ankara.

16. Yıldırım, G.B. Öğretmenler İçin İnternet Üzerinden Mesleki Gelişim Programı,

http://www.tedankara.k12.trkolej_hakkinda/eğitim2001_10.html.

 12

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

660

http://www.meb.gov.tr/
http://www.isguc.org/banu1.htm
http://www.tedankara.k12.trkolej_hakkinda/e%C4%9Fitim2001_10.html

OLUŞTURMACI ÖĞRENME YAKLAŞIMININ UZMANLAŞMAYA ETKİSİ

Doç.Dr. Mehmet GÜROL
Fırat Üniversitesi

Teknik Eğitim Fakültesi
mgurol@firat.edu.tr gurolmehmet@hotmail.com

ÖZET

Uzmanlar takım çalışması yapar, bilgilerini paylaşır ve iletir, araştırır, uygular ve yeni durumlar için
biçimlendirir. Ancak, okullarımız bireyselliği öne çıkarmakta, paylaşımı sınavlarda olduğu gibi
engellemektedir. Tynjala’ya göre (1999) bugünün öğretiminin en önemli eksikliği, alan bilgisini
uygulamaya yönelik becerilerin genel bilimsel bilgilerle bütünleştirileceği bir öğretim uygulamasının
geliştirilmemiş olmasıdır. Böyle bir uygulamanın oluşturmacı öğrenme yaklaşımı ile
gerçekleştirilebileceği vurgulanmaktadır.

Bu bildiride Dreyfus ve Dreyfus (1986), Chi, Glaser ve Farr (1988), Ericsson ve Lehman (1996),
Sternberg (1997), Etelapello ve Light (1999) ve Tynjala (1999) gibi bilim adamların uzmanlığa
ilişkin görüşleri incelendikten sonra Jonassen ve arkadaşlarının (2003) oluşturmacı yaklaşımı esas
alan bilgi edinim aşamaları tartışılmaktadır. Özellikle, yükseköğretimde oluşturmacı öğrenme
yaklaşımının uzmanlaşmada nasıl kullanıldığı örneklerle sorgulanmaktadır.

1. Oluşturmacı Yaklaşım

Oluşturmacılık, bilginin dolayısıyla öğrenme ve öğretimin doğası konusundaki temel
oluşturacak bir akımdır. Oluşturmacılık, kökeni Kant’a ve 18. yy.daki Granbattista
Vico’nun düşüncesine, William James ve John Dewey gibi Amerikan
pragmatislerine ve F.C. Bartlett, Piaget ve Wygutsky gibi bilişsel ve sosyal
psikolojinin güçlü isimlerine kadar uzanan bir bilgi teorisidir. Radikal veya bilişsel,
sosyal, sosyo-kültürel sembolik etkileşimci oluşturmacılık gibi kolları olsa da
hepsinin ortak vurgusu bilginin bireyler ya da sosyal olarak aktif olarak
oluşturulduğu, anlam verildiği bir süreçtir (Derrey, 1996, Ernest, 1995, Gergen,
1995, Richard, 1995, von Glascerstald, 1995).

Oluşturmacılığa göre öğrenme, bilginin pasif bir şekilde ele alımı değil, öğrenenin
fenomonolojik kavramlarının oluşturulması ya da yeniden oluşturulmasının aktif
olarak devamlılık gösteren bir süreçtir. Yani, ezberleme ve bilginin yeniden üretimi
yerine anlamayı vurgulamak ve anlam oluşturmada sosyal etkileşim ve işbirliği
önemli olmaktadır.

Oluşturmacılığın birkaç önemli işaretleri vardır. Bunlar:

- Öğrenenin eski bilgisi, inançları, anlayışları ve yanlış algılamanın önemi
- Öğrencilerin metabiliş ve öz düzenleyici yetenekleri ile bilgisinin önemi
- Tartışma ve işbirliğinin farklı biçimleriyle anlamın paylaşımının önemi
- Kavramların ve bilginin çok yönlü sunularının-anlatımlarının kullanılması
- Öğrenmenin durumsal doğasını dikkate alan öğretimsel yöntemleri geliştirme

ihtiyacı ve böylece bilgi edinimini ve kullanımını bütünleştirme
- Öğrenme süreçlerine yerleştirilen, otantik görevlere odaklanan öğrenenlerin

bireysel uyumlarını dikkate alan ve metabiliş yeteneklerini teşvik eden
değerlendirme biçimlerini geliştirme ihtiyacı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

661

mailto:mgurol@firat.edu.tr
mailto:gurolmehmet@hotmail.com

2. Uzmanlaşma ve Uzmanlık Bilgisi

Bugünün toplumundaki hızlı değişme, bireylerin yaşam boyu öğrenme stratejisini
uygulayarak edindiği bilgileri tekrar tekrar oluşturmasını ve eğitim sistemlerinin
geleceğin çalışma yaşamının uzmanlarını yetiştirmesini gerektirmektedir. mevcut
eğitim uygulamaları öğrencilere gerçek dünyada uzmanlardan bekleneni
vermemektedir. Çünkü uzmanlar takım çalışması yapmakta, bilgileri paylaşmakta,
araştırmakta, uygulamakta ve yeni durumlar için uyarlamaktadır. Bu durum eğitim
sistemlerinin sorgulanmasını ve amaçların yeniden gözden geçirilmesine neden
olmuştur (Atasoy, 2002: 1-2).

Uzmanlaşma “uzmanlık bilgisine sahip olma ve onu organize etme” olarak
tanımlanmakta ve özellikleri zamana, yere ve alana göre değişebilmektedir (Chi,
Glaser ve Farr, 1988; Ericson ve Lehman, 1996). Yine, son yıllarda yapılan
çalışmalarda uzmanlık bilgisi 1. Formal, 2. uygulama bilgisi i ve 3. öz düzenleme
bilgisi olmak üzere üç ana bilgide ele alınmaktadır (Tynjâlâ, 1999; Etelägelta ve
light, 1999). Formal (soyut) bilgi, bilişselci psikologların belirttiği gibi olaylara
dayalı ve anlaşılırdır. Eğitimde temel role sahip olup mesleki yeterliğin özünü
oluşturmaktadır. Uygulama bilgisi (işlevsel) ise “nasıl’ın bilgisi” olarak kendini
göstermektedir. Formal bilgi evrensel ve gözlenebilir olarak nitelendirilirken,
uygulamalı bilgi sezgiye benzemekte, açıklanması zor, kişisel ve kapalıdır. Öz
düzenleme bilgi ise bireylerin kendi eylemlerini yansıtmak ve değerlendirmek için
kullandıkları metabiliş ve yansıtmacı yetenekten oluşmaktadır. Eğitim kuramları
formal bilginin kazanımı üzerine odaklaşırken, uygulamalı bilginin gelişimi çalışma
yaşamında test edilmektedir. Öz düzenleme bilgi her ikisini de kapsamaktadır.
Tynjala (1999), bu üç bileşenin entegre edilmesini ve öğretimde uygulanması için
çalışılması gerektiğini vurgulamaktadır.

Uzmanlık konusunda Sternberg’in (1997) görüşleri de önemli yer tutmaktadır.
Sternberg’e göre uzmanlık çok boyutlu bir modeldir. Yedi özelliği bulunmaktadır. 1.
İleri düzey problem çözme, 2. İleri düzeyde bilgi düzenlemesi, 3. Çok miktarda bilgi,
4. Bilgiyi etkili olarak kullanma yeteneği, 5. Ön bilginin üzerinde yeni bilgiler
oluşturma, 6. Otomatikleştirilmiş eylemler, 7. Pratik yeteneği. Bu modelin nitelikleri
zaman ve yere göre değişebildiği gibi bir alandan diğerine de değişmektedir. Yani,
uzmanlık alana özgüdür.

Doğal olarak bu basamaklar uzmanlığa nasıl gelindiğini, öğrenmenin nasıl
oluştuğunu açıklayamamaktadır. Bunun için de Kolb’un geliştirdiği “Deneysel
Öğrenme Modeli” kullanılmaktadır. Temelini yetişkin eğitimindeki pedagojik
uygulamalardan alır. Deneysel öğrenme, bireyin çevresiyle ilgili deneyimine dayanan
sürekli öğrenme sürecidir. Metabiliş ve yansıtmacı etkinliklerin önemine vurgu
yapılmaktadır. Dreylus ve Dreylus ile Kolb, zihinsel etkinliklere önem verirken;
Brown ve diğerleri (1989), Lave ve Wenger (1991), Mandl ve diğerleri (1996) ise
uzmanlığın öğrenilmesi ve gelişimi için araç olarak durumlu, otantik etkinlik ve
çıraklığın önemini vurgulamışlardır. Çıraklık, öğrenenlere uzman kişilerin
davranışlarını, gözlem ve uygulama, ilgili terminolojiye hakim olma ve bir mesleki
gruba katılım fırsatını vermektedir. Uzmanlığın gelişimi de öğrenenlerin bir
uygulama topluluğu içinde kültürel olarak uyumlu hale gelmesidir. Mandl ve
diğerleri (1966) bu modelin yükseköğretim için çok uygun olduğunu belirtmişlerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

662

Kısaca uzmanlığın gelişimi, uzman bilginin farklı boyutlarının tutarlı bir bütünlük
içinde gerçekleşmesidir. Bunun için teori ile pratik bilginin bütünleştirilmesi
gerekmektedir. Önemli olan bu bütünleşmenin nasıl gerçekleşeceğidir. Örneğin
Leinhartle ve diğerleri (1995), uygulamada elde edilen bilginin bildirimsel-
aktarımsal, soyut ve kavramsal olduğunu belirtmişlerdir. Bundan dolayı uygulamayı
kuramsallaştırma ve kurumda ayrıntılaştırma uzmanlık bilgisinin gelişiminde
önemlidir. Çünkü, öğrenme, “ne” ve “nasıl” olduğu konusu bunların etkileşime
bağlıdır. Buna ise çok a kişi ulaşabilmektedir. Bu etkileşimin en iyi gerçekleşebildiği
yer yükseköğretimdir. Jonassen v arkadaşları buna yönelik çalışmalar yapmıştır.
Bunun için bilgisizlikten uzmanlığa geçişi sağlayacak bilgi ediniminin devamlılığını
ortaya koymuştur. Öğrenmenin aşamalarını giriş, tanıtıcı, ileri düzey ve uzmanlık
olarak sıralamıştır. Tanıtıcı öğrenme, öğrenenlerin ön bilgilerini bir yeteneğe veya
içerik alanına doğrudan aktarmada yetersiz kaldıkları düzeydir. Şemanın
özümsenmesi ve düzenlenmesinin birinci aşamasını oluşturmaktadır. İleri düzey bilgi
edinimi, daha karmaşık, alana veya bağlama (context) dayalı problemleri çözmeyi
içerir. Uzmanlık ayrıntılı olarak açıklanmaktadır (Jonassen ve diğerleri, 2003).

Bilgi ediniminin her bir aşaması farklı öğrenme türlerini gerektirdiği için her biri
farklı yaklaşımları önermektedir. Tanıtıcı bilgi edinimi aşaması, klasik öğretim
tasarımı tekniklerine dayanan öğretimsel tekniklerce daha iyi yerine getirmektedir.
Klasik öğretim tasarımı, önceden belirlenen öğrenme sonuçlarıyla, sınırlı ve ardışık
öğretim etkileşimleri ve ölçüte dayalı değerlendirmeyi esas almaktadır. İleri düzey
bilgi ediniminde oluşturmacı öğrenme çevreleri (öğretim tasarımı) kullanılabilir.
Öğrenme sürecinin sonunda uzmanlar çok az öğretimsel desteğe ihtiyaç duyarlar ve
bu da oluşturmacı çevrelerce sağlanabilir. Bununla birlikte, Jonassen ve diğerlerinin
de (2003) belirttiği gibi, oluşturmacı yaklaşımı tavsiye etmeden önce bu
yaklaşımların her öğrenme bağlamında geçerli olamayacağını bilmek gerekir.
Üniversiteler ve liseler ileri bilgi ediminde yoğunlaşabilmektedirler. Tanıtıcı bilgi
aşaması ise genellikle lise öğrenimi esnasında veya üniversiteye hazırlıkta daha çok
etkili olmaktadır. Ancak, çoğu üniversitelerin programları, özellikle öğrencilerin
öğrenim gördükleri alanda, oluşturmacı öğrenme süreçlerini ve çevrelerini destekler
niteliktedir.

3. Yükseköğretimde Uzmanlık

Bilgi toplumunda, meslekler çeşitli taleplerle yüz yüzedir. Uluslar arası ilişkilerin
artması, yoğun bilgiye dayalı çalışmalardaki artış, bilgi teknolojisinin artan
kullanımı, ağlara ve takımlara dayanan yeni bir çalışma biçimi, mesleki çalışmada
ihtiyaç duyulan yeteneklerin oranını artırmıştır. Artık çalışanlarda beklenen sadece
bilgiye hakim olmakla değil, aynı zamanda diğer alanlardan uzmanlarla çalışma
yeteneği; sosyal, iletişim ve işbirliği becerileri; eleştirel olarak bilgiyi seçme, elde
etme ve kullanma yeteneğini kullanmaktır.

Yükseköğretimin amaçlarında bu gelişimlere paralel olarak değişmeler
yapılmaktadır. Alkins (1995). Yükseköğretimin genel amaçlarını şu şekilde
belirlemiştir:

1. Genel bir eğitim deneyimi sağlama
2. Bilginin yayımı, uygulanması ve oluşturulması için hazırlama
3. Özel bir alan için hazırlama
4. Genel bir görev için hazırlama

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

663

Bu genel amaçları, daha alt bileşenlere ayırmak mümkündür. Örneğin, genel eğitim
uzmanlığı, zihinsel gelişimi içerir. Yani, yaşam boyu öğrenme esasına dayalı kritik
düşünme becerilerini ve yeteneğini içerir. Bilginin yayımı uygulanması ve
oluşturulması ise uzmanlaşılan alanın kavramsal temelinin kazanılmasını, derin bir
bilgi edinilmesini, yöntemlerinin kavranılmasını bilgi oluşturmayla ilgili deneyimi
içerir. Bir mesleğe hazırlanmak, kavramsal ve uygulamalı bilginin
bütünleştirilmesini, yeteneklerin geliştirilmesini ve müşterilerle etkileşime girme
yeteneklerini içerir. Genel bir göreve (istihdam) hazırlama ise uygulamalı
deneyimlerinden, sözel anlatım ve rapor yazmayı içeren iletişim yeteneklerinin
gelişimini, iletişim teknolojileri ve yabancı dillerin kullanımı gibi teknik becerilerin
öğrenme ve uygulama yeteneğini kapsamaktadır (Tynjala, 1999).

Diğer taraftan, Mandl ve diğerleri (1993), üniversite öğretiminin geleneksel
formlarında öğrencilerin genellikle yararsız bilgi edindiklerini belirtmiştir. Bu tür
bilgilerin (aktarıma dayalı) yaşamın karmaşık sorunlarına aktarılmasının zor
olduğunu belirtmişlerdir. Yine Geisler (1994), yükseköğretimde kullanılan
öğretimsel sistem tasarımının (davranışsal yaklaşımı esas alan) uzmanlar
yetiştirmekten çok, uzman tüketiciler ürettiğini savunmuştur.

Bu eleştirilerin temel noktasını, eğitsel uygulamaların öğrencilerin hazırlanacağı
varsayılan gerçek çevrelere uygun olmadığıdır. Öğrenciler genellikle bireysel çalışır,
bilgisini paylaşmakta zorlanır, ezbere yönlendirilir, sınavlarda da buna göre
şekillenir. Artık, kişisel olarak aktarılabilir ve geniş kapsamlı akademik yeteneklerle
alana özgü bilgiyi bütünleştirecek öğretimsel uygulamalara ihtiyaç vardır. Bunun için
oluşturmacı yaklaşım çıkış noktası gibi görünmektedir.

Doğal olarak, uzmanlığın gelişimi açısından bakıldığında eğitim sisteminin
eleştirilmesi kaçınılmazdır. Örneğin Geisler (1994) eğitimin zıt iki fonksiyona sahip
olduğunu belirtmiştir; uzmanlar yetiştirme ve uzmanlığın tüketicilerini yetiştirme.
Geistler, eğitimin “alan içeriği ve retorik süreç”ten oluşan bilginin iki farklı
boyutunda uzmanlığı ayrımlaştırmıştır. Formal eğitim, bütün öğrenenlere alan
içeriğinin formal olarak, gözlenebilen bilginin deneyimsiz bir biçimde kazanılmasını
sağlar, fakat profesyonel uzmanların üretimini de gerçekleştirir. Bunu yaparken
retorik süreci de kısıtlamaktadır. Buna rağmen Berciter ve Scardamalia (1993),
öğretimin, herkeste uzmanlığı destekleyen biçimde düzenlenebileceğini ileri
sürmüştür. Özellikle ilerici problem çözme sürecinde uzmanlığı kendini açma olarak
nitelerler. Yeni bir uzman, sürekli ve gittikçe artan düzeylerde görevlerini,
problemler olarak betimler ve yeniden tanımlar. Örneğin bilimsel topluluklar buna iyi
bir örnektir. Çünkü, ilerici problem çözmeye uyum için araştırmacıları ve uzmanları
gerektiren bir çalışma çevresidir. Aslında bilimsel topluluklar, ilerlemeci problem
çözme sürecini sürdürerek ayakta kalmaya çalışırlar (Tynjala, 1993, 363). Bilgi
topluluklarının üyeleri bilgi oluşturmada birbirlerini destekleyerek ve ortak bir bilgi
temeli oluşturarak bilgilerini paylaşırlar. Bilimsel topluluk, uzmanları eğitmek için
bir model olarak sunulmasına rağmen üniversiteler daha ileri bir boyutta ele
alınmalıdır. Çünkü bilgi toplulukları belli bir süre sonra geleneksel bilgi aktarımı
modelleriyle benzemeye başladıkları belirtilmektedir (Duffy ve diğerleri, 1993;
Vermut, 1995). Bu ileriye sürülen görüş ve gelişmeler bilgi ediniminin oluşturmacı
görüşüne ve pedagojik işaretlerine dayandırılmaktadır (Tynjala, 1993; 363). Buna
göre üniversitelerde bilgi topluluklarının dinamik olması oluşturmacı yaklaşımla
mümkün olabilecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

664

Üniversitelerde uzmanlık bilgisinin (expert knowledge) desteklemek için Tynjala’nın
görüşleri (1999; 424) önemli görülmektedir. Tynjana’ya göre üniversite eğitimi dört
boyutta ele alınabilir: 1. Disiplin, 2. Çalışma yaşamına bakış açısı, 3. Uzmanlık
konusunda araştırma ve 4. Öğrenmeye ilişkin araştırmalar. Disiplin, özel bir alanın
içeriğiyle ilgilenir. Çalışma yaşamında temel konular, farklı alanlarda işgücü
ihtiyacına uygun olmaya çalışılacaktır. Uzmanlığa ilişkin temel düşünceler özel
alanlarda, uzmanlığın doğasına uygun hale getirilir. Öğrenmeye ilişkin olarak da
bilginin üzerinde odaklaşır. Yükseköğretimde genellikle birinci bakış açısı (disiplin)
ağır basar. Önemli olan bu dört boyutun hepsinin de dikkate alınmasıdır. Bunun için
oluşturmacı ilkeler uygulanmalıdır. Gerçi oluşturmacı ilkeleri uygulamak kolay
değildir. Bu hem öğretmenlere hem de öğrencilerin gayretlerine bağlıdır. Konu
alanının uzmanlığının yan ısıra öğretmenler öğrenme süresi konusunda da bilgi
sahibi olmaları gerekir.

Diğer taraftan, geleneksel eğitimde (davranışçı görüşlerin hakim olduğu sistemde)
farklı oluşturmacı yaklaşımları benimsemek ve uygulamak zor ve yavaş olacaktır.
Örneğin kitaplardan geleneksel sınavlar yapmak hala çok yaygındır. Öğrenciler
sınavlara bireysel olarak “inekleyerek” ve yüzeysel öğrenme stratejileri kullanarak
hazırlanırlar. Amaç testi geçene kadar konuyu bireyin beynine doldurmaktır.
Günümüzdeki üniversitelerde yapılan sınavların çoğu, ÜDS, KPDS gibi sınavlar
buna örnek gösterilebilir. Testler ve sınavlarla başa çıkmaya çalışmak yerine
öğrenciler alan bilgisinin yararlı yönlerini kendi kişisel birikimini oluşturmaya
odaklanmalıdırlar. Bunun için makaleler, dönemlik ödevler, proje çalışmaları,
araştırma raporları, video kayıtları, posterler, slaytlar, dosyalar formunda ya da
öğrencilerin kendilerinin geliştirdikleri ürünler formunda olabilir. Öğrenciler bu
ürünleri o kadar değerli bulurlar ki, mezuniyetten sonraki iş yaşamında da kullanırlar.
Bunlar birer kişisel kütüphane olur ve internette depolanarak paylaşıma da sunarlar.
Doğal olarak bu ürünlerin geçerliliği ortadan kalkabilecektir. Ancak, onları üretme
biçimleri, süreci yaşam boyu devam edebilecektir.

Sonuç olarak, üniversite öğretiminde teorik, pratik ve ön düzenleyici bilgilerin
bütünleştirilmesi önemlidir. Bir programın geleneksel formunda, bilginin bu farklı
türleri ayrı ayrı olarak sunulmaktadır. Öğrencilere temel kavramlar, bu alanın teorik
temellerini içeren teorik dersler ile bir disiplin ya da mesleğin gerektirdiği becerilere
öğrencilerin katılımının sağlandığı uygulamalı dersler/kurslar bulunmaktadır. Ayrıca,
öğrencilere etkili öğrenme stratejilerini öğretmek ve metabiliş ya da öz düzenleyici
bilgisini artırmak için kurslar da teklif edilmektedir. Aslında teori, uygulama ve öz
düzenlemenin ayrı ayrı ele alınmasının uzman bilgisinin temel bileşimlerini
desteklemediği kanısı bulunmaktadır (Tynjala, 1999; 427). Bunun için üniversite
öğretimine yönelik olarak, metabiliş ve öz düzelimci bilginin başarıldığının yanı sıra
format, teorik bilgi ile uygulamalı bilginin de bütünleştirilmesi gerekmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

665

KAYNAKLAR

Atkins, M. (1995). What should we be assessing. In P. Knight, Assessment for

learning in higher education. pp. 25-33. London: Kogan Page.

Atasoy, B. (2002). Fen Öğrenimi ve Öğretimi. Ankara: Gündüz Eğitim ve Yayıncılık

Bereiter, C., & Scardamalia, M. (1993). Surpassing ourselves: An inquiry into the

nature of expertise. Chicago: Open Court.

Brown, J. S., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of

learning. Educational Researcher, 18, 32}42.

Chi, M.T.H. Glaser, R. And Farr, M.J. (1988). The Nature of Expertise. Erlbaum,

Hillsdale, NJ.

Duffy, T.M. Lowyck, J. and Jonassen, D. (1993). Designing environments

for constructive learning, NATO ASI Series. Series F: Computer and
Systems Sciences, 105. Berlin: Springer.

Derry, S.J. (1996). Cognitive schema theory in the constructivist debate. Educational

Psyçhologyist. Volume 31, pp. 163-174.

Dreyfus, H. and Dreyfus, S. (1986). Mind over Machine. Basil Blackwell, Oxford.

Erickson, K.A. and Lehman, A.C. (1996). Expert and exceptional performance:

Evidence of maximal adaptation to task constrains. Annual Review of
Psychology, 47, pp. 273-305.

Geisler, C. (1994). Academic literacy and the nature of expertise: Reading, writing

and knowing in academic philosophy. Hillsdale, NJ: Erlbaum.

Gergen, K. J. (1995). Social construction and the educational process. In P. Ste!e, &

J. Gale, Constructivism in education pp. 17-39). Hillsdale, NJ: Erlbaum.

Sternberg, R.J. (1997). Cognitive conceptions of expertise. Human and Machine

AAAI Press/The MIT Press, Menlo Park, CA, pp. 149-162.

Ernest, P. (1995). The one and the many. Constructivism in Education. Erlbaum,

Hillsdale, NJ, pp. 459-486.

Etelapello, A. and Light, P. (1999). Contextual knowledge in the development of

design expertise. In J. Bliss, P. Light and R. Saljo, Learning sites: Social
and technological contexts for learning.

Gergen, K.J. (1995). Social construction and the educational process. Constructivism

in Education. Erlbaum, Hillsdale, NJ, pp. 17-39.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

666

Lave, J., & Wenger, E. (1991). Situated learning. Legitimate peripheral
participation. Cambridge: Cambridge University Press.

Leinhardt, G., McCarthy Young, K., & Merriman, J. (1995). Integrating professional

knowledge: The theory of practice and the practice of theory. Learning and
Instruction, 5, 401}408.

Jonassen, D. and Others. (2000). A manifesto for a constructivist approach to

technology in higher education.
http://led.gcal.ac.uk/clti/papers/TMPaper11.html

Mandl, H., Gruber, H., & Renkl, A. (1996). Communities of practice toward

expertise: Social foundation ofuniversity instruction. In P. B. Baltes, & U.
 M. Staudinger, Interactive minds. Life-span perspectives onthe social
foundation of cognition (pp. 394}412). Cambridge: Cambridge University
Press.

Richards, J. (1995). Construc(ion-iv)ism. Pick one of the above. Constructivism in

Education. Erlbaum, Hillsdale, NJ, pp. 57-63.

Sternberg, R. J. (1997). Cognitive conceptions of expertise. In P. J. Feltovich, K. M.

Ford, & R. R Ho!man.Expertise in context. Human and machine (pp.
149}162). Menlo Park, CA: AAAI Press/The MIT Press.

Tynjala, P. (1999). Towards expert knowledge? A comparison between a

constructivist and a traditional learning environment in the university.
International Journal of Educational Research , Volume 31 , Issue 5.
pp. 357- 442.

 Vermunt, J. (1995). Process-oriented instruction in learning and thinking strategies.
European Journal of Psychology of Education, 10, 325}349.

von Glasersfeld, E. (1995). An constructivist approach to teaching. Constructivism

in Education. Erlbaum, Hillsdale, NJ, pp. 3-15.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

667

http://led.gcal.ac.uk/clti/papers/TMPaper11.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

668

ONLINE EĞİTİM UYGULAMALARININ GELİŞTİRİLMESİNDE

KIYASLAMA (BENCHMARKING) YAKLAŞIMININ

KULLANILABİLİRLİĞİ

Muhammed TURHAN* İbrahim KOCABAŞ**1

 mturhan@firat.edu.tr ikocabas@firat.edu.tr

Özet

Benchmarking kavramı ingilizce “benchmark” kökünden türetilmiş ve
Türkçe’ye kıyaslama olarak yerleşmiştir. Daha çok yönetimde kullanılan bu
kavramın orijinini 70’li yıllarda elektronik büro malzemeleri üreten Xerox
firmasının, kendi üretim süreçlerini rakiplerininkiyle kıyaslaması ve bu yolla
ürünlerini geliştirerek pazar payında önemli bir artış sağlaması oluşturmuştur.
Kıyaslama “en iyi uygulamaları; araştırmacı bir yaklaşımla bulma; kendi
uygulamalarıyla karşılaştırma ve uyarlayarak geliştirme” olarak ifade edilmektedir.

Xerox’un bu deneyiminden sonra yönetimden sağlığa, eğitimden
elektroniğe birçok alanda kullanılan kıyaslama önemli bir geliştirme aracı olduğunu
kanıtlamıştır. Eğitimde; yönetim etkinliklerinin kıyaslanması, eğitim programlarının
kıyaslanması (curriculum benchmarking), öğretim uygulamalarının kıyaslanması
(instructional benchmarking) gibi farklı şekillerde kullanılan bu yaklaşımın, online
eğitim uygulamalarının geliştirilmesinde kullanılabilirliğini tartışmak ve bu amaca
yönelik bir “kıyaslama model önerisi” geliştirmek bu araştırmanın özünü
oluşturmaktadır.

Giriş

Bilim ve teknolojideki gelişmeler, gerek birey gerekse toplum açısından
değişimi bir değer olarak kabul etme zorunluluğunu getirmektedir. Bu süreçte
değişimi başarmak için öğrenme olgusu gündeme gelmiştir. Çünkü kaynağı öğrenme
olmayan değişmeler önemli yanılgılara yol açmakta ve gelişme yerine, gerileme
getirmektedir. O zaman, bu öğrenme nasıl olacak? Kimden öğrenilecek? Öğrenmeler
hangi konuları kapsayacak? Öğrenme nasıl sistemleştirilecek? Takım halinde mi
yoksa bireysel olarak mı öğrenilecek? Bireylerden mi? Yoksa farklı uygulamalardan
mı öğrenilecek? gibi soruların cevaplanması gerekmektedir.

 İnsanlar doğuştan yetişkinliğe kadar karşılaştıkları eşyalar ve olaylar
kümesinin büyük bölümünü deneme yanılma ve gözlem yoluyla öğrenirler. Deneme
yanılma, dünya olaylarını anlamak için etkili bir yol olabilir. Ancak, eğitim
uygulamalarında kullanılması telafi edilemez yanlışlıklara yol açabilir. Eğitim gibi
25 yılın bir yaş olarak ifade edildiği bir olgu için daha zararlıdır. O halde eğitim
uygulamalarının geliştirilmesinde öğrenme olgusunun bir deneme yanılma
döngüsüne bırakılmaması gerektiğini söyleyebiliriz. Eğitim açısından farklı
uygulamalardan öğrenme ise bilimsel ve sistematik bir şekilde ele alındığında olumlu

* Fırat Üniversitesi Teknik Eğitim Fakültesi Eğitim Bilimleri Bölümü (Arş. Gör.)
** Fırat Üniversitesi Teknik Eğitim Fakültesi Eğitim Bilimleri Bölümü Öğretim Üyesi
(Yrd. Doç. Dr.)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

669

sonuçlar verebilir. Çünkü herhangi bir uygulama herhangi bir yerde zaten varsa, onu
yeniden keşfetmeye gerek yoktur. Öğrenme hızının arttırılması, uygulamaların
geliştirilmesi, ölçme ve değerlendirmenin sağlam temellere oturtulması, karşılaşılan
sorunların tespit edilmesi ve işlevsel çözümlerin üretilmesi, değişimin
kolaylaştırılması için farklı uygulamalardan öğrenilmesi ve bu öğrenmenin bilimsel
ve sistematik bir şekilde ele alınması gerekir. Kıyaslama (benchmarking) yaklaşımı
böyle bir felsefeden yola çıkarak “iyi olandan öğrenme” anlayışını süreç mantığıyla
ele almaktadır.

Bilgisayar ve iletişim teknolojilerinin gelişmesi, toplumların bilgi ihtiyacını
geleneksel eğitim uygulamalarının karşılayamaması, yine toplumların demografik
yapıları, küreselleşme, eğitimde farklı bakış açılarının doğması, yaşam boyu eğitim
gereği, geleneksel yatırımların azalması, işbaşında eğitime olan yüksek talep,
eğitimde artan rekabet, fiyatları düşürme baskısı, daha yüksek seviyelerdeki eğitime
olan talep, yeni iletişim olanakları gibi bir dizi faktör eğitim uygulamalarında farklı
olanaklar yaratma ihtiyacını doğurmuştur (Alkan, 1997: 1-4; Helmi, 2002: 245). Bu
olanaklardan biri olan online eğitim son yıllarda önemli ölçüde ilgi görmüştür.
Eğitimin bilgisayar ve ağ teknolojileri yoluyla sürdürüldüğü bu olgu bazı problemleri
de beraberinde getirmektedir. Online eğitimin yaygınlaşmasına paralel olarak farklı
kurum ve kişiler farklı uygulamalara yönelmektedir. Bu bağlamda;

 Online eğitimin standartları var mıdır?
 Online eğitimin kalite kriterleri nelerdir?
 Online eğitim kim tarafından ve hangi performans göstergelerine göre

akredite edilecektir?
 Uygulamaların başarısı nasıl ölçülecektir?
 Uygulamaların birbiri ile ilişkisi nasıl kurulacaktır?
 Uygulamaları geliştirme olanakları nelerdir?

 Gibi tartışmalar, yapılan çalışmalara yeni bir boyut kazandırmaktadır.
Örneğin Eaton (2002) eğitimin akademik değerlerinin, kalite üzerine etkilerinin ve
bunların akreditasyondaki rolünün elektronik ortamlarda yürütülen eğitim
uygulamaları açısından yeniden düşünülmesi gerektiğini savunurken, Stallings
(2002: 47) ise gelişen teknoloji ile özellikle elektronik kanallarla sürdürülen eğitim
uygulamalarının önemli ölçüde etkilendiğini ve uygulamalarında bunlara göre
şekillenmesi için belli kriterlere göre ölçme ve geliştirmenin çok önemli olduğunu
vurgulamaktadır. Volery ve Lord (2000: 216) ise; online eğitim uygulamalarının
sunduğu olanaklar sebebiyle geniş bir alana yayıldığını ve online eğitim veren
kurumlar arasındaki işbirliğinin geliştirilmesi için ortak bazı kriterler üzerinde
durulması gerektiğini savunmaktadır. Bu sorunların ise ortaklık bazlı, spesifik
kriterlere dayanan bilimsel ve sistematik bir yaklaşımla çözülebileceğine
inanılmaktadır. Bu çalışmada kıyaslama (benchmarking) yaklaşımının ortaya çıkışı
ve tanımları açıklandıktan sonra, online eğitimde kullanılabilirliği tartışılmış, bir
model önerisi geliştirilmiş ve olası uygulama biçimleri sunulmuştur.

Kıyaslamanın Ortaya Çıkışı

Kıyaslama, İngilizce “benchmarking” kelimesinin Türkçe karşılığı olarak
kullanılmaktadır. Bencmarking ise; “bench” ve “mark” köklerinin birleşiminden
türetilen “benchmark” kelimesinin “ing” takısını almasıyla oluşturulmuştur.
“Benchmark” kelimesine ise; İngilizce-Türkçe sözlüklerde “sabit nokta, referans”
gibi anlamlar verilmektedir (Redhouse, 1998: 84). Benchmarking, Türkçe’de

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

670

kıyaslama anlamında kullanılmasına rağmen, bu kullanım bazı sıkıntıları da
beraberinde getirmektedir. Çünkü “kıyaslama” bu kavramı tam olarak
karşılamamaktadır. Herhangi iki somut objenin belli özelliklerine göre ve duyu
organları vasıtasıyla karşılaştırılmasında da kıyaslama kavramı kullanılabilir. Ancak
“benchmarking” her ne amaçla kullanılırsa kullanılsın, kıyaslama sürecine sistematik
ve bilimsel bir yaklaşımı ifade etmektedir.

Fikir olarak kıyaslamanın başlangıcı, Henry Ford’un yapmış olduğu bir gezi
olarak kabul edilir. Henry Ford 1912 yılında Chicago’da bir mezbahayı dolaşırken,
etlerin belli bir düzen içinde sıralanmış kasaplar tarafından işlenişini hayretle
seyretmiştir. Daha sonra bu geziyi nasıl bulduğu sorulduğunda çok etkilendiğini
söylemiştir. Ford’un bu gezisi, otomobil endüstrisinde halen kullanılan bant
sisteminin ve kıyaslama yaklaşımının başlangıç noktası olarak kabul edilmektedir
(Bogan and English, 1994:3). Bugün kullanılan kıyaslama tanımıyla çok fazla
uyuşmasa da kıyaslama yaklaşımı için öğrenme anlamında güzel bir örnek olarak
karşımıza çıkan bant sisteminin, bu yolla geliştirilmiş olması Ford’un ince zekasını
ve kıyaslamanın gücünü ortaya koymaktadır.

Uygulama olarak kıyaslama’nın çıkış noktasını 1970’li yılların sonlarında
ABD’deki Xerox firması oluşturmuştur. Xerox kıyaslamayı yönetsel bir araç olarak
kullanıp ve çok başarılı sonuçlar elde eden ilk firmadır. Acımasız Japon rekabeti ilke
karşı karşıya kalarak satışları hızla düşen ve gerileme sürecine giren Xerox, eski
gücüne ulaşmak için bir örgüsel analiz yaptıktan sonra bazı yönetim ve üretim
süreçlerini rakiplerininkiyle kıyaslama kararı almıştır. Bu süreçlerden sonra kar
marjında büyük miktarda artış gözlenen Xerox iş dünyasında ön sıralarda yerini
almaya başlamıştır (Elmuti and Kathawala, 1997: 229). Japonlar da kendi kalkınma
hamleleri içerisinde batıyı örnek alma ve belli konularda uyarlamalar yapma yoluyla
geliştirme faaliyetlerini kullanmışlardır. Daha sonra farklı sektörlerdeki
uygulamaların başarılı sonuçlar doğurmasıyla kıyaslamayı bilimsel olarak ele alma
gereği duyulmuştur.

Kıyaslama Nedir?

Kıyaslama daha çok yönetimde kullanılan bir kavramdır. Ancak bu kavram
yönetimle sınırlı değildir. Örneğin son yıllarda bilgisayar sektöründe donanım
ürünlerinin karşılaştırmalı analizleri de kıyaslama olarak nitelendirilmektedir.
Kıyaslama günlük yaşantımızda da önemli bir yere sahiptir. Birçok olguyu kıyaslama
yoluyla öğreniriz. Ateşi ilk yakan kişi ile ikinci yakan kişi arasında ne fark vardır?

Yönetim açısından düşünüldüğünde kıyaslamanın çok farklı tanımlarıyla
karşılaşılmaktadır. Kıyaslama uygulamalarının başlangıç noktası olan Xerox
firmasında da çalışmış ve kıyaslamanın gurusu olarak ifade edilen Camp’e göre
kıyaslama; güçlü rakiplere ve lider olarak bilinen kurumlara göre, ürünlerin,
hizmetlerin ve uygulamaların sürekli olarak ölçülmesi sürecidir (Camp, 1995: 12).
Kıyaslama, ürünler ve hizmetlerle ilgili standartları belirleyerek, uygulamaların hangi
düzeyde olduğunun bilinmesini sağlayan, uygulamaların belli referanslara göre,
farklı uygulamalarla karşılaştırılarak ölçülmesini ve geliştirilmesini ifade eden bir
kavramdır.

Kıyaslama; “Daha iyiyi, ya da en iyiyi bulmayı, öğrenmeyi, kendi
uygulamalarımızda kullanarak gelişme sağlamayı” amaçlayan bir süreçtir. Bu
doğrultuda, rakip kuruluşlar arasında da köprüler kurulabilmektedir. Çünkü;
günümüz serbest pazar koşulları kuruluşlar için rekabet ve işbirliği ikilemini

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

671

beraberinde getirmiştir. Bu anlamda kıyaslama; kuruluşların aynı anda hem kendi
aralarında rekabet etmelerini, hem de fonksiyonlar arası işbirliğini sağladığı için
ikilemi sinerjiye dönüştürebilmektedir. Kıyaslama, kuruluşun önceliği olan
süreçlerinde en iyiyi veya daha iyileri araştırmak, bulmak, öğrenmek ve kendi
süreçlerine uyarlayarak sürekli iyileşmeyi sağlamak sürecidir (KalDer, 2002).

Kıyaslama çoğunlukla yeni ölçme araçlarından biri olarak görülür. Gerçekte
kıyaslama; ölçme, ölçüm sonuçlarını anlama, bu sonuçlardan kendisine pay çıkarma
ve kendi süreçlerine uyarlamaktan ibarettir. Bu ise güçlü ve zayıf noktaların
belirlenmesine yardım eder. Kıyaslamanın avantajı, en iyi uygulamaları araştırma ve
onları kendi süreçlerine uyarlama gücündedir (Emilio and Monnier, 2000:9).

Bayraktar’ın Roger Milliken’den aktardığına göre kıyaslama
“Utanmaksızın çalmaktır”. Ancak kıyaslama sadece bir süreç ya da ürünü diğer
kuruluşlardan aynen kopyalamak değildir. Gerçekleştirilen çalışmadaki amaç,
karşılaştırılan mal, hizmet veya sürecin temelinde yatan, sonuçlardaki farklılığı
doğuran düşünce ve felsefeyi anlamaktır (Bayraktar, 1999: 329). Farklı uygulamaları
aynen kopyalamak etik açıdan uygun olmadığı gibi hiçbir yarar sağlamayacaktır.
Buna göre kıyaslama; alanında en iyileri belirleyen birtakım rakamsal ifadelere
takılmak yerine; onları bu duruma getiren ve başarılarının altında yatan temel
felsefeyi kavramak olarak ifade edilebilir.

Watson kıyaslamanın tanımını, sürecinden yola çıkarak yapmıştır.
Watson’nın tanımındaki kritik unsurlara bakıldığında kıyaslamanın; verilere dayalı,
en iyi olanı belirlemeye, araştırmaya ve mukayese ederek geliştirmeye yönelik bir
süreç olduğu anlaşılmaktadır. Şekilde kıyaslamanın dört temel sorusu
açıklanmaktadır. Bunlar kıyaslama sürecinde sorulması gereken ve kıyaslama
sürecinin başarısını belirleyen kritik sorulardır. Bu soruları cevaplamak için gereken
ise şekilden de anlaşılacağı gibi sürekli araştırma yapmak ve verilerle hareket
etmektir.

Kaynak: Watson, G. H. (1993). Strategic Benchmarking. Joan Wiley and Sons, Inc.
New York.

Şekil 1. Kıyaslama Nedir?

Veri Toplama

Veri Toplama

Veri Analizleri

Biz nasıl
yaparız?

Onlar nasıl
yaparlar?

Ölçütümüz
ne? En iyi olan kim?

B
İZ

Çıktılar, sonuçlar, başarı faktörleri
O

N
LA

R

Süreçler, uygulamalar, yöntemler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

672

Yapılan bu tanımlardan kıyaslamanın sadece bir değerlendirme aracı
olmadığı anlaşılmaktadır. Kıyaslama uygulamaların kendi kabuğunun dışına
çıkmasıdır. Kıyaslama süreçlere, yöntemlere ve uygulamalara geniş bir bakış açısı
sunmaktadır. Bu yolla, mevcut durum değerlendirildikten sonra, farklı
uygulamalardan öğrenme, öğrendiklerini uyarlama, bunları uygulama ve gelişme
sağlamayı amaç edinmiştir. Kıyaslama en başarılı örneklerin temelinde yatan
felsefeyi anlayıp, bunları kendi uygulamalarımıza yasıtmayı bilimsel bir süreç olarak
ele almaktadır.

Eğitimde Kıyaslama

Kıyaslamanın sağladığı başarılarla geniş bir alana yayılması tüm alanlara
uyarlanmasına yönelik çalışmaların sayısını artırmıştır. Bu noktada kıyaslamanın
eğitim kurumlarında kullanılması da gündeme gelmiş ve eğitim kurumlarına katkı
sağlayıp sağlayamayacağı tartışılmaya başlanmıştır. Önceleri yükseköğretim
kurumlarında kıyaslamaya yönelik çalışmalar yapılmış ve daha sonra ortaöğretim
kurumlarında da kullanılmasına yönelik çalışmalar yapılmıştır. Yapılan bu çalışmalar
yönetim etkinliklerinin kıyaslanması, eğitim programlarının kıyaslanması
(curriculum benchmarking) ve öğretim uygulamalarının kıyaslanması olarak
sınıflandırılabilir.

Değişme ve gelişmenin çok hızlı yaşandığı günümüzde eğitime düşen görev
diğer sektörlerden daha fazladır. Bilginin her 3-4 yılda bir iki katına çıktığı bir
ortamda öğrencilere bu bilgileri kazandırmak mümkün değildir. Öğrencilere
öğrenmeyi öğrenme kültürünün kazandırılması gerekmektedir. Geleneksel
yaklaşımdan uzaklaşıp, yeni bir eğitim anlayışı kazanmak için fazla zaman yoktur.
Kıyaslama yaklaşımı kullanılarak eğitim kurumlarının bu değişimlere uyum süreci
hızlandırılabilir. Eğitimde kıyaslamanın yanlış ve doğru anlamları aşağıdaki tabloda
özetlenmiştir.

Tablo 1. Eğitimde Kıyaslama Nedir? Ne Değildir?

Çalışmak ve en iyi uygulamaları
transfer etmektir.

Kendi uygulamalarımız ve başkalarının
uygulamalarını genel olarak
karşılaştırmaktır.

İyi uygulamalarda, başarıyı doğuran
temel felsefeyi anlamaktır.

Küçük gelişmeler sağlama yöntemidir.

Gerçek performans ölçümleri üzerine
odaklanır.

En iyi tahminler üzerine odaklanır.

Başka uygulamalardaki süreçlerin,
verilerin ve kritik başarı faktörlerinin
derinlemesine analizidir.

Başkalarının yaptığını gözden geçirmektir.

Öğrencilerin tatminini sağlamaya
odaklanmıştır.

 Kar amaçlı bir mekanizmadır.

Ne değildir? Nedir?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

673

Değişim amaçlarının açık bir şekilde
belirlenerek sağlanan bir keşfetme ve
öğrenme sürecidir.

Standart başarı reçeteleriyle, değişimin
hatırı için değişmeyi amaç edinmiş bir
programdır.

Kurumlar arasında işbirliğini ve bilgi
paylaşımını gerektirir.

Sektörel bir casusluk hareketidir.

Kaynak: Ohioeic (2002). Measuring success in education: Is benchmarking the
answer? http://www.Ohioeic.org/EICIssuePapers1998.html
(Uyarlanmıştır.)

O halde eğitimde kıyaslama; farklı eğitim kurumlarındaki en iyi
uygulamaları sürekli araştırma, bu okullarla birlikte çalışma, onlardan öğrenme,
öğrenilenleri uyarlama ve uygulamayı ifade etmektedir. Yani eğitimde kıyaslama
farklı eğitim kurumlarından öğrenmeye bilimsel bir yaklaşımdır.

Online Eğitim Uygulamalarında Referans (Benchmark) ve Kıyaslama
(Benchmarking)

Benchmark terimi, genellikle bir eylem ya da bir organizasyonun kalitesini
ya da başarısını ölçmek için belirli standartları ve referans noktalarını ifade
etmektedir. Bu yüzden bir benchmark, bir kalite göstergesinin gereklerinin yerine
getirilip getirilmediğini belirler. Örneğin online kurslara devam eden öğrencilerin bu
kursları başarıyla tamamlamalarına ilişkin bir benchmark %90 ise bu oran ulusal
düzeyde bir ölçüt olarak kullanılabilir (OLPSC, 2003).

İnternete dayalı eğitimin geniş bir alana yayılması, farklı kuruluşlar
tarafından farklı uygulamaların açığa çıkması, başarının değerlendirilmesi ve
uygulamaların geliştirilmesi için referansların (benchmarks) belirlenmesini gündeme
getirmiştir (Institute for Higher Education Policy, 2000: 5). Bu yönde farklı alanlara
ağırlık veren çalışmalar yapılmıştır. Bazı çalışmalar (Campbell and others, 2000)
online kurslar için hazırlanan web siteleri için referansların belirlenmesini dikkate
alırken, bazıları (Graham and others) uygulama sürecinin etkili olabilmesi için
dikkate alınması gereken ilkeleri ortaya koymayı amaçlamıştır. Ayrıca bu yönde
öğretim içeriklerinde bulunması gereken niteliklerin belirlenmesine yönelik
çalışmalardan da söz edilebilir.

Online eğitim uygulamalarında kıyaslamadan gereği gibi yararlanabilmek
için referansların (benchmarks) iyi belirlenmesi gerekir. Bu referansların belirlenmesi
için ise bilimsel araştırma bulguları kullanılmalıdır.

Online eğitimde kıyaslamayı (benchmarking) ise farklı açılardan aşağıdaki
şekilde tanımlayabiliriz:

Geliştirme süreci olarak kıyaslama; online eğitimde kıyaslama; veri
toplama ve analizlerini merkeze alarak, uygulamaları geliştirmek için bir araçtır.
Kıyaslama online eğitim uygulamalarının, çoklu bir bakış açısı kazanması ve başka
uygulamalardan öğrenmesini sağlayarak geliştirilmesi için bilimsel ve sistematik bir
süreçtir.

Ölçme süreci olarak kıyaslama; kıyaslama; online eğitim uygulamalarının
başarısını ölçmek ve yapılacak değişikliklerin bu ölçümler ekseninde oluşturulması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

674

için bir araçtır. Ayrıca kıyaslama ölçüm yapılması zor olan olgular için
karşılaştırmacı analiz sistemiyle yeni olanaklar sunmaktadır.

Sorun çözme süreci olarak kıyaslama; online eğitim uygulamalarında
karşılaşılan sorunları doğru bir şekilde analiz etmek ve işlevsel çözümler üretmek
için bir süreçtir.

Öğrenme süreci olarak kıyaslama; kıyaslama, en iyi uygulamaların
başarılarının altında yatan temel felsefenin kavranması ve uygulanması için bir
süreçtir.

Rekabet ve sinerjiyi sağlama süreci olarak kıyaslama; kıyaslama, online
eğitim veren kurumların kritik başarı faktörlerini, kalite standartlarını ve
akreditasyon ilkelerini toplu bir biçimde ele alarak, bu kurumlar arasındaki rekabeti
ve sinerjiyi birlikte ele alan bir süreçtir.

Bu tanımlardan online eğitimde kıyaslamanın geniş bir yelpazeye sahip
olduğunu söyleyebiliriz. Online eğitimde kıyaslama; farklı uygulamalardan öğrenme,
sorun çözme, gelişme sağlama, rekabeti ve sinerjiyi sağlama, başarının ölçülmesi gibi
alanları kapsamaktadır. Kıyaslamanın kullanılması, online eğitim uygulamalarına
birçok açıdan yarar sağlayacaktır.

Online Eğitimde Kıyaslama Süreci

Online eğitim uygulamalarında kullanılan kıyaslama süreci iki aşamalı
olarak düşünülebilir. kıyaslamanın başarısı için öncelikler mevcut uygulamaların
ölçülmesi gerekmektedir. Kıyaslama aşaması ikinci aşama olarak ele alınmalıdır.
Online eğitimde kıyaslama süreci aşağıda şematize edilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

675

Kritik Başarı
Faktörlerinin
Belirlenmesi

Ölçme ve
Değerlendirme

Eksiklikleri
Belirleme

Kıyaslama

Eksiklikleri
tanımlama

En iyi
uygulamaları

bulma

Öğrenme Öğrenilenleri
uyarlama

Şekil 2. Online Eğitim Uygulamalarında Kıyaslama Süreci

1. Ölçme Aşaması

İlk aşama ölçmeyi içermektedir. Bu süreçte ölçme amacıyla kritik başarı
faktörlerinin belirlenmesi büyük önem taşımaktadır. Çünkü kritik başarı faktörleri
uygulamaları değerlendirmek için bir çerçeve oluşturmaktadır. Volery ve Lord
(2000: 216) yoğun bir şekilde kullanılan online eğitim uygulamalarının sağlam
temellere oturtulmasını sağlamak ve online eğitim uygulamalarını pasif bir iletme
mekanizması olmaktan kurtarmak için kritik başarı faktörlerinin belirlenmesi
gerektiğini vurgulamaktadır. Ayrıca bu amaçla yaptıkları çalışmalarda online eğitim
uygulamalarında kritik başarı faktörlerinin belirlenebilmesi için bir çerçeve
oluşturmuşlardır. Bu çerçevede altı temel faktör bulunmaktadır. Bunlar:

Uygulama

Değerlendirme

Ö
L

Ç
M

E

K
IY

A
SL

A
M

A

Veri
Toplama

ve Analizi

Veri
Toplama

ve Analizi

1. Erişim ve gezinme kolaylığı: bu faktör yazılımın kullanılabilirliği ve
öğrencinin siteye erişim kolaylığı ile ilgili değişkenleri kapsamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

676

2. Arayüz: bu faktör online eğitim uygulamalarında kullanılan arayüzlerin
görsel yapısı dizaynı ve içeriği ile ilgilidir.

3. Etkileşim: online kursun öğreniciler ve öğretici arasındaki etkileşimi ne
derece iyi sağladığı ile ilgilidir.

4. Öğrencilere karşı sergilenen tutum: bu faktör öğretici özellikleri ile
ilgilidir. Öğreticinin kişisel özellikleri, tavrı ve kurs boyunca öğrencileri
motive etme becerileriyle ilgilidir.

5. Öğreticinin teknik yeterliği: bu faktör öğreticinin internet teknolojisini ne
derece etkili kullanabildiği ve öğretim amaçları doğrultusunda işe
koşulabildiği ile ilgilidir.

6. Sınıf etkileşimi: online kursun, öğrencileri etkileşimde bulunmaya ve sınıf
etkinliklerine katılmaya ne derece iyi yüreklendirdiği ile ilgilidir.

Bu faktörler genel bir çerçeve çizmekle birlikte geliştirilerek kullanılabilir.
Kritik başarı faktörleri belirlendikten sonra referanslar (benchmarks) seçilir. Bu
süreçte, uygulamaların başarılı olabilmesi için kritik başarı faktörlerinin yerine
getirilme derecesi nedir? Sorusu sorulmalıdır.

Referans noktaları da belirlendikten sonra, mevcut uygulamaların başarısı
ölçülür. Kendi uygulamalarımız bu faktörleri ne derece iyi sağlamaktadır?
Eksiklikleri nelerdir? Geliştirilmeye açık alanları nelerdir? Gibi sorular sorulmalıdır.

2. Kıyaslama Aşaması

Kıyaslama aşamasında ilk olarak eksiklikler kıyaslama konusu olarak
tanımlanmalıdır. Konunun kıyaslanmaya uygun olup olmadığı, ölçme ve iyi
uygulamaları bulmanın zorluk derecesi belirlenmeli ve bu amaçlar için kullanılacak
araçlar belirlenmelidir. Daha sonra tanımlanan eksik noktalarda en iyi olan
uygulamalar belirlenmelidir. Bu uygulamalardan öğrenme, öğrenilenleri uyarlama,
uygulama ve değerlendirmeyle süreç başa dönmektedir. Değerlendirme aşamasında
kıyaslama ile istenen noktaya ulaşıldı mı? Yeni kıyaslama olanakları nelerdir? Gibi
sorular sorulmalıdır.

Online Eğitimde Kıyaslamanın Olası Uygulama Biçimleri

1. Standartlarla Kıyaslama

Bu kıyaslama biçimi online eğitimde büyük çapta kabul görmüş
standartlarla uygulamaların kıyaslanmasını ifade etmektedir. Bu standartlar
kıyaslama sürecinin ölçüm aşamasında da kullanılabilir.

2. Öğretim İçeriklerinin Kıyaslanması

Online eğitimde, öğretim içeriklerinin geçerliği, trasfer edilebilirliği,
işbirliğine imkan sağlama derecesi, geliştirilebilirliği gibi faktörler son derce
önemlidir (ION, 2003). Bu nedenle benzer alanlarda eğitim veren online kurslar,
öğretim içerikleri konusunda kıyaslama çalışmaları yürütebilirler.

3. Online Eğitim Ortamlarının Kıyaslanması

Kullanılan web siteleri online eğitimin diğer bir önemli unsurunu
oluşturmaktadır. Dizayn, hız, görsellik gibi faktörler uygulamaların başarısını önemli
ölçüde etkilemektedir. Online eğitim ortamlarının kıyaslanması ve farklı
uygulamalardan öğrenilmesi ortamların kalitesine katkı getirebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

677

EdNA Online bünyesinde yapılan kıyaslama çalışmasında; kıyaslama
ortaklarının online eğitim için hazırladıkları eğitim ortamları (web siteleri)
karşılaştırılmıştır. Yapılan bu çalışmada eğitim ortamlarına ilişkin aşağıdaki unsurlar
kullanılmıştır (Campbell and White, 2000):

 Teknik unsurlar: Ana sayfa ve alt sayfaların yükleme hızı,
kullanım kolaylığı, renklerin ve fontların uyumu, ana sayfaya olan
bağlantılar gibi eğitim amaçlı hazırlanmış web sitelerinin teknik
boyutunu kapsamaktadır.

 İçerik: Site güncellemelerinin geçerliği ve düzenliliği, içeriğin
kapsamı, farklı dillerde destekleyici bilgiler, içeriğin çeşitliliği gibi
web sitesinin muhteva boyutunu oluşturmaktadır.

 Kaynaklar: Kaynakların genel kalitesi, değerlendirme yöntemleri
ve kalite belgesi, ayrıştırılmış meta data, uluslar arası standartlardaki
meta data kullanımı.

 Hizmetler: Tartışma listelerinin sayısı ve nitelikleri, mesaj
hizmetlerinin varlığı ve niteliği, bilgilerin saklanması, geribildirim
mekanizması gibi öğrenci, ortam ve kurum arasındaki etkileşimi
destekleyen hizmetlerle ilgilidir.

 Diğer hizmetler: E-ticaret olanakları, online sanat galerisi,
yönlendirme hizmetleri gibi diğer online hizmetlerini kapsamaktadır.

Online eğitim ortamlarının kıyaslanmasında bu unsurlar geliştirilerek
kullanılabilir. Ancak bu unsurlar verilen eğitimin niteliğine göre farklılık
gösterecektir.

4. Uygulama Süreçlerinin Kıyaslanması

Öğretim içerikleri ve eğitim ortamlarının iyi dizayn edilmiş olması online
eğitim uygulamalarının başarısını garanti etmemektedir. Çünkü uygulama
süreçlerinin yönetimi de büyük önem taşımaktadır. Bu nedenle, uygulama süreçlerini
kıyaslama ve bu yolla gelişme sağlamaya yönelik çalışmalar yapılabilir.

Graham ve diğerleri online eğitimde etkili bir uygulama gerçekleştirmek
için gerekli olan 7 prensip geliştirmişlerdir. Bunlar;

1. İyi uygulama, öğrenci-kurum arasındaki iletişimi teşvik eder,
2. İyi uygulama öğrenciler arasındaki işbirliğini teşvik eder,
3. İyi uygulama aktif öğrenmeyi teşvik eder,
4. İyi uygulama anında geribildirim verir,
5. İyi uygulama görevlerin zamanında yapılmasını vurgular,
6. İyi uygulama yüksek beklentileri bildirir,
7. İyi uygulama farklı yetenekleri ve öğrenme yollarını gözönünde

bulundurur.

Online eğitimde uygulama süreçlerinin kıyaslanmasında bu prensipler kritik
başarı faktörleri şeklinde tanımlanarak kullanılabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

678

Sonuç

Kıyaslama, farklı sektörlerde kullanılmasıyla geliştirme potansiyelini
kanıtlamış ve farklı uygulamalardan öğrenmeye bilimsel ve sistematik bir yaklaşımı
ifade etmektedir. Daha sonra eğitimde kullanılması gündeme gelmiş ve farklı
kullanım biçimleri tartışılmıştır. Yönetim etkinliklerinin kıyaslanması, öğretim
programlarının kıyaslanması ve öğretim uygulamalarının kıyaslanması bu
kapsamdadır.

Bu çalışmada kıyaslamanın online eğitimde kullanılması üzerinde
durulmuştur. Uygulama süreçlerine geçilebilmesi için kritik başarı faktörlerinin
online eğitim uygulamaları için belirlenmesi gerekmektedir. Kıyaslama aşamasına
geçildiğinde ise farklı uygulama biçimleri karşımıza çıkmaktadır. En genel anlamda;
standartlarla kıyaslama, öğretim içeriklerinin kıyaslanması, online eğitim
ortamlarının kıyaslanması ve uygulama süreçlerinin kıyaslanması olarak ifade
edilebilecek bu kullanım biçimleri, güvenilir, geçerli ve verilere dayalı ölçme
araçlarıyla desteklenirse online eğitim uygulamalarına önemli katkılar getirebilir.

Farklı eğitim kurumları arasında yapılacak kıyaslama çalışmaları, online
eğitime ilişkin kritik başarı faktörlerinin belirlenmesi, uygulamaların geliştirilmesi,
kalite belgelendirmesi, akreditasyon gibi çalışmalarda ortaklık bazlı bir yapılanma
için büyük yararlar sağlayabilir. Özellikle sinerji ilkesine dayalı olarak
gerçekleştirilecek konsorsiyum niteliğindeki çalışmalar uygulamalara yeni boyutlar
kazandırabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

679

KAYNAKLAR
Alkan, C. (1997). Eğitim Teknolojisi. Anı Yayıncılık, Ankara.
Bayraktar, T. (1999). Finans Sektöründe Benchmarking Sistemi Kurulması. 8.

Ulusal Kalite Kongresinde Sunulan Bildiriler. Kalder Yayınları, İstanbul.
Bogan, C. F. and English M. J. (1994). Benchmarking For Best Practices. Mc

Graw-Hill Companies, Inc.
Camp, R. C. (1995). Business Process Benchmarking-Finding and Implementing

Best Practices. ASQC Quality Press.
Campbell, C. and others. (2000). Benchmarking Educational Web Sites: EdNA

Online. Education Network, Australia.
Campbell, C. and White, G. (2000). Identifying Standards for Online Education

Service Providers. (05.03.2003’de indirildi).
http://www.icte.org/T01_Library/T01_178.pdf

Eaton, J. S. (2002). Core Academic Values, Quality, and Regional Accreditation:
The Challenge of Distance Learning. (03.03.2003’de indirildi).
http://www.chea.org/Research/core-values.cfm

Elmuti, D. and Kathawala, Y. (1997). An Ourview of Benchmarking Process; A
Total Continuous Improvement and Competitive Advantage,
Benchmarking For Qality Management & Technology, 4(5).

Emilio, P. And Monier, E. (2000). Benchmarking : the Missing Link Between
Evaluation and Management? University of Geneva and Centre for
European Evaluation Expertise.

Graham, H. and others. (2000). Teaching in Web Based Distance Learning
Environment: an Evaluation Summary Based on Four Courses. Center for
Research on Learning and Technology Technical Report No.13. Indiana
University, Bloomington.

Helmi, A. (2002). An Analysis on the Impetus of Online Education. Internet and
Higher Education. Vol.4, pp.243-253.

Institute for Higher Education Policy, (2000). Quality on the Line: Benchmarks for
Succes in Internet Based Distance Education. Washington, America.

ION, (2003). Key Elements of an Online Program. 08.03.2003’de indirildi).
http://www.ion.illinois.edu/IONresources/onlineLearning/elements.htm

KalDer. (2002). Tanıtım: Kıyaslama Nedir? Ne Değildir? (04.03.2003’de indirildi)
.http://www.kalder.org.tr/kiyaslama/anasayfa/html/kabout.htm#1

Ohioeic (2002). Measuring success in education: Is benchmarking the answer?
(28.02.2003’de indirildi).http://www.Ohioeic.org/EICIssuePapers1998.html

OLPSC, (2003). Benchmarking and Quality Indicators for Online Programs.
http://www.cde.state.co.us/cdetech/download/pdf/et_osc-indicators.pdf

Redhouse. (1998). İngilizce-Türkçe Sözlük. Ayhan Yayıncılık, İstanbul.
Stallings, D. (2002). Measuring Success in Virtual University. The Journal of

Academic Librarianship, Vol.28, Number.1, pp.47-53.
Volery, T. And Lord, D. (2000). Critical Success Factors in Online Education. The

International Journal of Educational Management. Vol.14, Number.5,
pp.216-223.

Watson, G. H. (1993). Strategic Benchmarking. Joan Wiley and Sons, Inc. New York.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

680

ORGANİZASYONEL DEĞİŞMEDE
EĞİTİM TEKNOLOJİLERİNİN ROLÜ VE ÖNEMİ

 Yrd.Doç.Dr.Ayşen Wolff*

Giriş

Günümüzde küreselleşme, bilgi ve iletişimdeki teknolojik hızlı gelişmeler, toplam kalite
uygulamaları ve işgücündeki farklılıklar organizasyonları değişmeye zorlamaktadır.
Organizasyonel değişim, organizasyonda iş yapma alışkanlıklarının daha farklı bir şekle
dönüştürülerek verimliliğin arttırılmasıdır. Sürekli iyileştirme ve geliştirme amaçlanır. İşlerin
daha hızlı, daha kaliteli ve daha az maliyetli olması arzulanır. Bu iyileştirmenin yavaş yavaş
sürekli yapılacağı gibi radikal bir şekilde değiştirilmesi de söz konusu olabilir.
Organizasyonda değişimi isteyen ve değişime karşı olan güçler vardır. Kurt Lewin(1951)
değişim üzerinde yaptığı araştırmalarda bu güçler arasındaki dengenin değişimi isteyen güçler
lehine bozulması ve değişimi engelleyen güçlerin azaltılmasıyla değişimin başlayabileceğini
belirtmiştir. Organizasyonda yer alan çalışanların değişime karşı koymak yerine kendilerini
bu değişikliklere hazırlamaları ve değişime ayak uydurmaları istenir. Organizasyon çalışanın
bireysel gelişimine olanak sağlayarak değişime ivme kazandırır.

Eğitim teknolojilerindeki yenilikler bireysel gelişimde önemli rol oynamaktadır. Bilgisayarlı
eğitim, intenet aracılığıyla uzaktan eğitim veya sanal eğitim gibi eğitimlerin yaygınlaşmış
olması dikkat çekicidir. İşletmeler de teknolojinin sunduğu bu olanaklardan yeterince
faydalandığında kişisel ve organizasyonel değişimin hızlı ve başarılı bir şekilde
gerçekleşmesini mümkün kılacaktır. Başarılı bir değişimin kaliteli insan kaynağıyla olacağı
şüphesizdir. Burada kaliteli insan kaynağı eğitilmiş ve kişisel gelişimini sürekli kılan
teknolojiden faydalanan kişilerdir.

Bu çalışmanın amacı kişilerin ve organizasyonların değişmesini etkileyen faktörler ve bu
faktörlerden biri olan eğitimdeki teknolojik gelişmelerin rolü ve önemi üzerinde durulmuştur.
Literatür taraması yapılmış ve bazı örneklere yer verilmiştir.

Değişimin Tarifi , Kişisel ve Organizasyonel Değişim

Değişim genel olarak eski durumdan yeni bir duruma geçiş olarak anlaşılmakta ve mevcut
durumun korunmaması, yeni çevre koşullarına göre uyumun sağlanmasıdır. Mevcut durumun
muhafazası satatik (durağan) olmak anlamına gelir ki zaman içinde böyle bir özelliğin
sürdürülmesi güçtür. Çünkü değişme kaçınılmaz hükmünü varlıklar üzerinde göstermektedir.
Bu çerçevede değişme kişisel, organizasyonel ve toplum bazda görülür ve hissedilir.
Değişime uğramayan bir canlı, değişmenin olmadığı bir insan topluluğu düşünmek mümkün
değildir (Doğan,1996).

Değişim, herhangi bir şeyi bir düzeyden başka bir düzeye getirmeyi ifade eder. Sürekli
değişim de kişi veya organizasyonlarla ilgili her konuda devamlı bir farklı hale getirme, yeni
konum ve durumlara getirme, eskisinden farklı kılma anlamındadır (Koçel,1999 s:510).

* Sakarya Üniversitesi,

 Lefke Avrupa Üniversitesi Misafir Öğretim Üyesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

681

Bu çalışmada değişim kişisel ve organizasyonel düzeyde ele alınmıştır.Kişisel düzeyde oluşan
değişim kişinin fiziksel olarak yer değiştirmesi, bilgisini geliştirmesi ve yaratıcılığını ortaya
çıkarmasıdır. Kişinin olumlu gelişmesi olumlu değişmeyi gösterir. Olumlu gelişmeler
gösteren bir kişinin organizasyonda yer alması organizasyonuda olumlu bir şekilde etkiler.
Değişim her zaman olumlu olmayabilir veya istenilen derecede olmaz. Bu nedenle,
yöneticiler personelinin yaratıcılığını geliştirmek için aşağıdaki hususları yerine getirmelidir:

- yaratıcı davranışları destekleyen ve özendiren bir çalışma ortamı yaratmalı
- otokratik yönetim tarzından uzaklaşılmalı
- çalışanlara kişisel olarak geliştiklerini hissedecekleri işler verilmeli
- savunmacı davranışlardan uzak, açık ve samimi iletişimin bulunduğu bir çaılşma

ortamı geliştirilmeli
- çalışanların sadece “kriz”leri çözen ve daima kısa vadeli sorularla uğraşan kişiler

olmaları önlenmeli
- çalışanları, karşılaştıkları her sorunu, yaratıcılıklarını gösterebilecekleri bir fırsat

olarak değerlemeleri sağlanmalı,
- yaratıcı davranış ödüllendirilmeli
- çalışanların yeni fikirleri denemelerine imkan verilerek belli bir hata payı kabul

edilmeli
- çalışanların hata yapma korkuları giderilmeli
- yeni fikirlere olumsuz yaklaşılmamalı (Koçel,1999 s:510-511)

Modern yönetim yaklaşımında organizasyonel değişim organizasyonel gelişim olarak yer
almaktadır. Bir başka deyişle organizasyonel gelişimin olması için değişimin olması gerekir.
Organizasyonel gelişim, organizasyon yapılarında meydana gelen değişiklikler sonucunda
iyileştirilmesi, karar verme kültürünün değişmesi, problem çözmede daha gayretli olup çözüm
alternatiflerinin düşünülmesi, geleceğe uyum sağlayacak bir yapıya sahip olunması, gelişen
teknolojiye ayak uydurması, “insan” faktörünün organizasyondaki etkilerinin araştırılması,
insanın gelişimini ve organizasyona katılımının sağlanması, takım kültürünün geliştirilmesi ve
verimliliğinin arttırılmasıdır (Luthans,1995). Organizasyonel gelişim sürekli olarak adım
adım ilerleyerek ve her seferinde küçük bir ilerleme ve iyileştirme kaydederek elde
edilebilineceği gibi radikal değişikliklerle gerçekleştirilebilinir. İlk yaklaşımda Japonca
“kaizen” olarak literatüre geçen “sürekli iyileştirme” dir. İşletmenin performansını etkileyen
sürekli iyileştirme kaliteyi bilincini oluşturur ve her süreçte hatalar düzeltilerek “sıfır hata”ya
yaklaşılır. Önde gelen Japon şirketleri Toplam Kalite Yönetiminden (TKY) Sıfır Hata
Yönetimine geçerek yönetimde özgün bir yenilik kazandırmışlardır (Drucker,2000).
İşletmelere rekabet avantajı kazandıracak küçük ama orjinal değişikler önemlidir. H&P
mürekkepli yazıcıdan laserli yazıcıya geçmesini sağlayan küçük buluşu ile bilgisayar
sektöründe liderliğini korumuştur . İkinci yaklaşımda ise değişim ani ve sancılı olacağından
daha streslidir dolayısıyla çalışanlar tarafından değişime karşı direnç gösterilir. Değişim
çalışanın isteği ve katılımıyla olursa daha çok verim elde edilir. Değişimin planlı olması ise
istenilen hedefe ulaşmada kolaylık sağlar.

Organizasyonda değişim üst yönetim tarafından desteklenir. Ancak sadece üst yönetimin
desteği yeterli değildir. Bunun için çalışanın katılımı sağlanmalıdır. Değişim, değişim lideri
tarafından yönetilir. Değişim lideri akıl hocasıdır ve çalışanları eğitir, kariyerlerinde,
yaşamlarında önemli bir rol oynar. Organizasyonda değişim liderine değişim ajanları (change
agent) yardım eder. Değişim ajanları, değişimi hızlandırmak amacıyla gönüllü olarak görev
alan personeldir (Luthans,1995). Değişim ajanları değişime karşı direnci kırar ve

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

682

organizasyonun kaosa sürüklenmesini önler. Organizasyonda kaos, değişim tarafları ile
değişime karşı olanların organizasyonu ikiye bölmesidir. Bu ise iç çatışmaların yaşanması ve
sonucunda organizasyonun parçalanmasıdır. Değişime direnenler yeni beceriler geliştirmek,
yeni şeyler öğrenmekten korkarlar. Gelişen teknolojiyi kullanmak istemezler. Değişimi sabote
ederler, şikayet ederler veya işe devamsızlık yaparak işlerini aksatırlar. Bu durum değişimi
yavaşlatır hatta değişimden vazgeçilir. Sonuç olarak hem kişisel hem de organizasyonel
gelişim durur. Böyle bir durumda işletmelerin geleceğe yönelik yatırım planları yapmaları
beklenmez. İşletmeler geleneksel içe-dönük yönetim anlayışıyla uzun süre ayakta kalmaları
mümkün değildir. Çünkü işletmelerin çevresinde değişimi zorlayan iç ve dış faktörler vardır.

Değişimi Zorlayan Faktörler

İşletmeler iç ve dış çevrenin etkisi altındadırlar. Değişimi zorlayan iç ve dış çevrede yer alan
birçok faktör vardır. Ancak konu başlığımız gereği önemli gördüğümüz faktörleri
ele alacağız. Bu önemli faktörlerin başında gelen küreselleşme olgusuyla şekillenen yeni
ekonomik düzen, gene küreselleşme ile rekabetin yoğunlaşması ve yeni iş tekniklerinin ortaya
çıkması “e-business” veya “m-business” (mobile-business), internet ile bilgi toplumuna geçiş
ve eğitim de, öğrenme de gelişen yeni bir tarz olan “e-learning” gibi değişimi etkileyen
faktörleri sıralıyabiliriz.

Yeni Ekonomik Düzen

Yeni ekonomik düzen, 1970’li yılların sonu ve 1980’li yılların başında Amerika Birleşik
Devleri (ABD) de ‘muhafazakarlar’ın ‘piyasa ekonomisini kamu müdahalelerinden
arındırma’ (deregulation) eylemi ile başlamıştır. Reaganomics, Başkan Reagan dönemini
tanımlayan ve daha serbestleştirilmiş bir dünya ekonomisi yaratmak amacına dönük
politikalar demetini oluşturan bu yeni ekonominin ilk adı olmuştur. Eski ekonomik düzen
yani tutucu, kapalı ekonomiden yeni ekonomik düzene yani serbest piyasa ekonomisine
geçişte bazı krizler ve devrimler yaşanmıştır. Serbestleşme rüzgarı 1980’li yılların ortasında
Gorbaçov’un SSCB de iktidara gelmesiyle Doğu bloku parçalanmakla kalmayıp komünist
rejimler yerini demokrasi-serbest piyasa ekonomisi hedeflerine bırakmıştır. İkinci Dünya
savaş sonrası ABD ve SSCB arasındaki Soğuk Savaş dönemi kapanarak serbestleşme-
küreselleşme akımı başlamıştır. Çin, Mao’dan sonra (1979) ekonomisini Kültür Devrimi’nin
yıkıcı etkilerinde kurtarabilmek için yeni arayışlara girmiştir. Çin tehlikesi de biraz olsun
ortadan kalkmıştır. Böylece küreselleşme ile dünyaya bu yoldan barış sağlanacağı görüşü
savunulmuş ve küreselleşme akımı dünyanın büyük bir kısmına yayılarak bunun dışında
kalan ülkeler ise dışlanma tehlikesi ile karşı karşıya bırakılmıştır (Kazgan,2002).

Yeni ekonomik düzenin temeldeki öğretisi, evrensel düzeyde serbest piyasa ekonomisine
geçişteki bütün ülkelerin tek pazar oluşturmak üzere dünya pazarıyla bütünleşmesi ve mal-
hizmet-semaye hareketlerinin tam serbestleşmesiyle küreselleşmenin gerçekleştirilmesidir.Bu
amaçla, ithalat-ihracat dış ticareti koruma politikalarının etkisinden arındırılması, fiyat
sübvansiyonların kaldırılması, paraların konvertibilitesi sağlanması, devlet tekellerinin
kaldırılması, kamu teşebbüslerinin özelleştirilmesi, kamu müdahalelerinin kaldırılması,
bürokratik müdahalelerin kalkarak özel girişimcilerin kendi rekabet güçlerine göre
kazanmasıdır (Kazgan,2002 S.95,96). Bu görüşe göre ne kadar çok serbestlik olursa
rekabette o kadar çok yoğunlaşacak ve müşteri istekleri daha iyi karşılanacaktır. Mal ve
hizmetler daha ucuz, daha hızlı ve daha kaliteli olacaktır. Yoğun rekabet koşulları verimliliği
ve karlılığı artıracaktır. Girişimcilerin yaratıcılık güçlerini geliştirmesini ve kullanmasını
sağlayacaktır. Girişimciler yeni ekonomik düzende büyük rol oynacaktır (Sahlman,1999).

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

683

İngiltere’nin hazineden sorumlu olan Gordon Brown 2000 yazında vermiş olduğu konferansta
“son otuz yıl içinde dünya ticareti 15 kat , uluslararası semayenin 13 kat, yabancı yatırımın 50
kat arttığını ” söylemiştir (www.21learn.org). Ülkelerarası ticaretin bu kadar çok artışında
bilgi teknolojisinindeki yenilikler, e-business(elektronik ticaretin) yaygınlaşması gibi
nedenlerin olmasıdır. e-business kalite ve hızı yaratmıştır. Müşteri ile işletme arasında
doğrudan ilişkiyi sağlar.Daha çok ve daha farklı müşteriler yaratır. Bu farklılık kalitede yeni
görüşler getirir. Tüm müşteriler birbirine benzer görüş ise kaliteyi sınırlı tutar. Kalite,
yeniliktir ve müşterinin beklentilerini karşılamaktır (Prahalad and Krishnan,1999). Uluslararsı
ticaretin artışında bir başka önemli neden ise 1947 de 23 ülkeyle kurulan Gümrük Tarifeleri
ve Ticaret Anlaşması (GATT) ticareti engelleyeci tüm gümrükleri, kotaları zaman içinde
kaldırmış ülkelerarası ticaretin serbestleşmesini sağlamıştır. Daha sonra 1995 de üye ülkeler
arasında imzalanan“Uruguay Round ”anlaşmasıyla GATT de üye olan 100 yakın üye Dünya
Ticaret Örgütü (WTO) ne geçerek daha çok serbest ticaretin yapılması kararını almışlardır.

Amerika Birleşik Devletleri Hazineden sorumlu Alan Greenspan, Amerika’daki durumu
tasvir ederken teknolojideki yenilikler ve gelişmeler ekonomiyi şekillendirdiğini ifade etmiştir
(www.21learn.org). Teknolojik gelişmelere bağlı olarak şirketlerdeki değişiklikler ise daha
yalın ve daha esnek hale gelmiştir. Geleneksel bürokratik ve hiyerarşik kademelerin fazla
olan sivri, hantal yapılar organizasyonel küçülmeye (downsizing) giderek rekabet güçlerini
arttırmayı hedeflemişlerdir(Zehir,Keskin,Akgün,2002). Downsizing sonrasında
organizasyonda kademelerin azalacağı, iletişim artacağı, süreçlerin azalmasıyla iş akışının
hızlanacağı ve bütün bunlara bağlı olarak örgütün verimlilik ve etkinliğinin artacağına işaret
edilmektedir (R.Coşkun,Kutaniş,Coşkun,2002). Bir başka deyişle daha az çalışan ile daha
çok üretimin gerçekleşmesidir. Bilgiye dayalı ekonomiye geçişte vasıfsız personele ihtiyaç
duyulmaması işletmelerin personel eğitimine daha çok önem vermeleri gerektiğini
göstermiştir. Yeni ekonominin vatandaşları daha aktif, daha yenilikçi ve girişimci olmuşlar,
ticarette engellerini ortadan kaldırmışlar dolayısıyla daha açık ve dinamik toplum haline
gelmişlerdir. Çevredeki bu değişiklik büyümenin anahtarıdır.

Ancak bu gerçeklere tarafsız bir şekilde yaklaşırsak; bu devrimin kara tablosu ise zengin daha
çok zengin olduğu ve fakirleşmenin de devam ettiği gözlenmiştir. Dünya Bankası Başkanı
James Wolfensohn, dünyada 3 milyar insanın günde 2 dolardan daha az, 500 milyonunda 1
dolardan daha az bir gelirle yaşadığını ve bunun tamamen fakirliğin göstergesi olduğunu
söylemiştir(www.21learn.org). Sanayi bazlı ekonomiden bilgisayar bazlı ekonomiye geçişte
dedelerimizin tarım ekonomisinden sanayi bazlı ekonomoyi geçişten daha kötüdür. Sanayi
devrimine geçişte insan ve kurumlar üzerindeki etkiler daha zamana yayılarak uyum
sağlanmıştır. Halbuki bilgisayar devrimi ise daha dramatik olmuştur. Burada tarım ürünlerinin
değerinin düştüğü veya ihtiyaç duyulmadığı söz konusu değildir. Yemek–içmek her zaman
insaların temel ihtiyaçlarıdır. Ancak daha ucuz üretilmektedir. Vasıfsız elemanlar çok düşük
ücret karşılığında ya tarımda yer almış ya da bilgiyi kullanmasını gerektirmeyecek işlerde
çalıştırılmaktadırlar. Bilgiyi ve bilgisayarı kullacak veya yaratıcılığını ortaya çıkaran işlerde
çalışanlarla vasıfsız işçiler arasında büyük gelir farklılıkları zengin ve fakir arasındaki
uçurumu daha da arttırmıştır.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

684

Yeni Eğitim Teknolojileri

Teknolojideki en önemli değişim “Bilgi Teknolojilerin”deki (Information Technology)
yeniliklerdir. Temelde elektronik ortamda “İnternet” i bilgisayarda kullanarak tüm dünyaya
açılma ve bilgi paylaşımıdır. “İnternet çağ”ını yakalayan toplumlara “Bilgi Toplumu” veya
“Enformasyon Toplumu”(Information Society) denmektetir. İnternet tüm dünyaya yayılmış
çeşitli büyüklükteki bilgisayarlardan oluşan büyük bir ağdır. İnternet, 1970 sonlarında
Pentagon’un kurduğu bilgisayar ağının 1986 da eğitim kurumlarına, araştırma kurumlarına
1990 yılında da ticari kuruluşların kullanıma açılarak ticari hale gelmiştir. ABD de
bilgisayar ve modemdeki ucuzluk İnternet kullanımını hızlandırmıştır. Ayrıca eğitim
sektöründe kullanımın arttırılması için ilkokuldan başlanması uygun görülmüştür. İnternet
kullanımı öğrencilere çok katkı sağlayacağı düşünülmektedir. Özellikle başka kaynaklardan
faydalanmak, dünyadaki gelişen olaylardan haberdar olmak, araştırma zevkini tatmak ve
geliştirmek, öğrenmeyi öğrenmek, yeteneklerini geliştirmak, daha hızlı bilgiye ulaşmak
gibidir.

 Yeni teknolojiyi kullanan işletmeler alt yapılarını kurarak organizasyonel değişime
uğramaları söz konusudur. Bu tip organizasyonlar (IT Organizations) kalite ve hızı
yaratmışlardır. Bilişim bazlı organizasyonlar sadece bilgileri toplamak ve onu bir kutu içinde
saklamak değildir. Rekabet avantajı sağlayacak doğru bilgilere ulaşmak ve iyi bir veri tabanı
ile bu verileri kullanacak sistemi oluşturmaktır (Prahalad and Krishnan,1999). Bilgiye
ulaşmak artık kolaydır ancak önemli olan bu yeni teknolojiyi verimli bir şekilde kullanacak
yetişmiş insan unsurudur. ABD dahil diğer ülkelerde de bilişimde yetişmiş, eğitimli çalışana
ihtiyaç vardır, bu durum global bir problemdir.Üniversite mezunları artmaktadır buna karşın
teknolojiyi kullanan azdır. Bilgisayar mühendislik bölümlerinden mezun olanlara ihtiyaç
vardır. Bilgi, işletme için bir kaynak ise eğitimin devamlı olması gerekmektetir. Bilişim
teknolojileri kullanan organizasyonların insan kaynakları departmanları “sürekli öğrenme”
(continuous learning), “hayat boyu öğrenme”, “kendi kendine öğrenme”, “öğrenmeyi
öğrenme” gibi eğitim stratejileri geliştirmektedirler. Verimliliğin artması için sürekli öğrenme
gereklidir (Drucker,2000). Bu stratejilerin geliştirilmesinde “e-Learning” (elektronik ortamda
öğrenme veya İnternet ortamında eğitim) eğitim teknolojisinden faydalanmaktadırlar.

e-Learning

Dünyada ve Türkiyede “e-Learning” gelişmekte olan bir eğitim teknolojisidir. Amerikan
Toplumunu Geliştirme ve Eğitim Derneği (American Society of Training and Development-
ASTD) ye göre e-Learning yıldan yıla artmakta ve hızla büyüyen bir eğitim endüstri dalı
olduğunu açıklamıştır. Amerikan işletmelerin üçte ikisi eğitimde e-Learning kullanmaktadır
buna yüksek performanslı işletmelerde dahildir. Eğitimin daha çok %33 oranında bilgi
teknolojilerini öğreniminde, %67 oranında ise tepe ve orta kademe yöneticilerine yönelik
kalite iyileştirme ve yönetici geliştirme konularında kullanılmaktadır . Geleneksel eğitimden
yani sınıfta yüz-yüze eğitimden internet bazlı elektronik ortamda eğitime “e-Learning”e geçiş
işletmeler hız kazandırmış ve eğitim maliyetlerini düşürmüştür. E-Learning ile zamandan
tasarruf edildiği gibi çalışan işyerinde veya evde veya haftasonları istediği zaman eğitimini
yapabilmektedir. Geleneksel şekilde sınıfta eğitim sırasında ofis dışında olacağından arayan
müşteriler beklemek zorunda kalacaktır. e-Learning bir çok kişiye aynı anda eğitim verebilir
ama geleneksel bir sınıfta eğitim 1-20 kişi arasında sınırlıdır. IBM 30.000 yakın üst-orta-ilk
kademede yer alan yöneticilere altı aylık bir
 e-Learning programı uygulamıştır. Program öncesi yapmış olduğu bir araştırmada yöneticiler
geleneksel eğitimden yani yüzyüze, sınıfta yapılan eğitimden yana olduklarını belirtmişler

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

685

ancak e-Learning programından sonra bu yeni metodu benimsediklerini açıklamışlardır.
IBM’in Dünya çapında Gelişme Departmanı Direktörü Nancy Lewis “e-learning ile 5 misli
daha fazla memnuniyet sağladıklarını ve ayrıca maliyetlerde düşüş görüldüğünü belirtmiştir.
e-Learning eğitim programından önce yöneticilerin seyahat etmek zorunda kaldıklarını şimdi
ise on-line ile istedikleri zaman ve yerde bu eğitimleri alabilmekte ve dolayısıyla eğitimlerin
artık can sıkıcı olmaktan çıktığı belirtilmiştir

Başlangıç aşamasında şirket içi tüm kişisel gelişim eğitimlerinde e-learning kullanabilinir.
İkinci adımda ise özellikle dış müşterilerle olan ilişkilerde, satış ve bayi kanalına kadar çok
geniş bir alanda kullanılır. Müşteri ilişkileri ve entegre tedarik yönetiminde, kampanya
bilgilerin güncellenmesinde, şirketlerin yeniden yapılanma projelerinde ve yeni ürün
tanıtımlarında e-learning en verimli araçtır (Behar,2002).

Daha çok eğitim sektöründe kullanılan “e-Learning” veya “uzaktan eğitim”yaygınlaşmıştır.
Bütün gelişmiş ülkelerde yükseköğretimin maliyeti yüksektir. Bu maliyeti kontrol altına
alabilmek için e-Learning kullanılmaktadır veya 10 bin öğrenciye ulaşmak ancak elektronik
ortamda gerçekleşebilmektedir (Drucker,2000). Türkiye’de de İnternet bazlı uzaktan eğitim
programları gerçekleştirilmektedir, Sakarya Üniversitesi eğitimde teknolojik yenilikleri
kullanmada öncülük yapmıştır ve her dönem artan öğrenci sayısıyla eğitim programları
yaygınlaşmaktadır.

Sonuç

Yoğun rekabet ortamında işletmeler faaliyetlerini sürdürebilmek, verimliliklerini arttırmak,
maliyetlerini düşürmek, kaliteli mal ve hizmet üretmek zorundadırlar. Yeni ekonomik düzen
ve eğitim teknolojilerin rolü ve önemi işletmelere yeni fırsatlar tanımaktadır.

Organizasyonel değişimini gerçekleştiren işletmeler yeni fırsatları yakalarlar. Yenilikleri
yaratan ve/veya yenilikleri takip eden işletmeler ekonomik ve organizasyonel değer
kazanarak rekabet üstünlüğü elde ederler (Drucker,2000).

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

686

 7

KAYNAKÇA

BAYSAL C. VE TEKARSLAN E., 1996, İşletmeler için Davranış Bilimleri,Avcıol Yayın,İst.

BEHAR E.,2002. “Size İstemediğim Bir Elbiseyi Giydirmeyiz”, Hayat Yayıncılık ,İst.

ERDOĞAN İlhan, 1997, İşletmelerde Davranış, Dönence Basım ve yayın,İstanbul

COŞKUN R.,KUTANİŞ R.Ö., COŞKUN S.,2002, Küçülmenin İşten Çıkarılması ve Çıkarılmayan
Çalışanlar Üzerrindeki Etkileri , 10.Ulusal Yön.Org.Kongeresi Bildiri Kitabı,Akdeniz Üni.İİBF No.4

DANİELS D. John, ve Radebaugh H. Lee, 2000, International Business, Addison Wesley

Longman(Singapore)

DERELİ T.,1981, Organizasyonlarda Davranış, Ar Yayın,İst.

DOĞAN İsmail, 1996, Sosyoloji, Kurtiş Matbaacılık,İstanbul

DRUCKER F. PETER, 1998, Fırtınalı Dönemlerde Yönetim,İnkilap Kitabevi

DRUCKER F. PETER, 2002, Gelecek İçin Yönetim,Minpa Matbaacılık,(Çeviren Fikret

Uçkan)

HİRSCHHORN L.,2002, “Campaigning For Change ”, Harvard Business Review

KAĞITÇIBAŞI Çiğdem , 1998, İnsan ve İnsanlar, Evrim Basım Yayım,İstanbul

KOÇEL Tamer, 1999, İşletme Yöneticiliği, Beta Basım yayım Dağıtım A.Ş ,İstanbul

KAYNAK TUĞRAY, 1990, Organizasyonel Davranış,İşletme Fakültesi Yayın 223

KAZGAN G., Ekim 2002, Küreselleşme ve Ulus-Devlet, Yeni Ekonomik Düzen, İst.Bilgi Üni.Yayın,İst.

 LUTHANS Fred, 1995, Organizational Behavior, McGraw Hill International Edition

MARTIN R., 1999,Şirketin Aklını Değiştirmek, Harvard Business Review, Mess Yayınları 291

MEYERSON D.E.,2003,Sessiz Sedasız Radikal Değişim, Harvard Business Review, Mess yayınları 402

PRAHALAD C.K. and KRİSHNAN M.S., 1999, The new meaning of quality in the information Age,
Harvard Business Review

SAHLMAN A.W.,1999, The New Economy is Stronger Than You Think, Harvard Business Review

ULRİCH D.,2000, From eBusiness to eHR, Human Resource Planning, Vol 23.2

WERTHER B. Willam, ve DAVİS Keith, 1993, Human Resources And Personnel Management, McGraw

Hill International Edition

ZEHİR C.,KESKİN H.,AKGÜN A.E.,2002, Organizasyonel Küçülme Stratejisi ve Türkiye’deki Büyük
İşletmeler Üzerinde Bir Araştırma, 10.Ulusal Yön.Org.Kongeresi Bildiri Kitabı,Akdeniz Üni.İİBF No.4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

687

ORTAÖĞRETİM ÖĞRENCİLERİNİN FİZİK TUTUMLARI İLE BİLGİSAYAR

TUTUMLARI ARASINDAKİ İLŞKİNİN İNCELENMESİ

Emin HACIOĞLU*, Cüneyt ULU*

*Deniz Lisesi HEYBELİADA/İSTANBUL

ÖZET: Bilgi çağını yaşadığımız günümüz ortamında fen bilimleri ve ona dayalı olarak

gelişen bilim ve teknolojinin önemi herkes tarafından bilinmektedir. Günümüzde fen

bilimlerinde büyük gelişmeler sağlayan ülkelerin bilim ve teknolojide de ileri olmaları buna

bağlı olarak ekonomik olarak güçlü ülkeler haline geldikleri bilinmektedir. Buda ancak

bireylerin yeterli bilgi ve beceriler ile donatılmaları ve bu yetişmiş bireylerin doğru alanlarda

istihdam edilmeleri neticesinde sağlanabilir. Bireylerin yeterli bilgi ve becerilerle

donatılmaları eğitim-öğretim kurumlarının görevidir. Fen bilimlerinde eğitim-öğretim

hizmetinin etkinliğinin ve veriminin arttırılması için eğitimciler sürekli olarak değişik

konularda ve alanlarda çalışmaktadırlar. Bilgisayar bu etkinlik ve verimin arttırılmasında

bireylerin en fazla duyu organına hitap eden ve en gelişmiş teknoloji ürünüdür. Geleceğin

gereksinimlerine yanıt verebilen bireylerin yetiştirilmesi için, eğitimde bilgi teknolojileri

kullanımı eğitiminin verilmesi gerekliliği bilinmektedir. Bu nedenle hedeflenen bilgi ve

becerileri kazandıracak eğitim içeriğini belirlemeye yönelik, öğrencilerin bilişim

teknolojilerine ilişkin beceri ve tutumlarını saptama gereksinimi duyduk. Bu amaçla

çalışmada ortaöğretimdeki öğrencilerin fizik dersine karşı tutumları ile bilgisayara karşı

tutumları arasında ilişki incelenmiş ve çıkan sonucun analizi ile bilgisayar destekli eğitim

konusunda yeni öneriler ortaya atılmıştır.

ABSTRACT:

Nowadays;as we are living in an information era, everybody knows the importance of

science, and the technology that bounds to it. Today, it is very well known that the countries

which have made a considerable development in economy. This aim can only be achieved by

the members equip these members with sufficient knowledge and skill is the duty of

education institutions. To increase the efficiencry and the output in science, educators are

continualy studiying on different subjects and areas. In increasing this efficiency and output,

computer is the sole techological machine that addresses to the preception of these members.

For the bringing up of the generations that meets the needs of the future, the necessity of the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

688

education of the usage of information techologies in education is very well known. For this

reson, to determine the curriculum that gives the aimed knowledge and skills towards

information techonologies.accordingly, in this study the relation between the secondary

school students attitude physics is examined and with in the analysis of the outcome, new

suggestions have been made in the subject of computer assisted learning.

1. GİRİŞ:

Fen Bilimleri ve ona dayalı olarak teknolojinin toplumun gelişimine sağladığı katkı

artık herkes tarafından bilinmektedir. Bu nedenle fen bilimleri ve eğitiminin önemi büyüktür.

İlk ve ortaöğretimde öğrenciler fen bilimlerinde özellikle de fizik dersinde birtakım sorunlar

yaşamaktadırlar. Fizik eğitiminde öğrencilerin anlamakta zorluk çektikleri kavramları

öğrenebilmeleri ve öğretimin verimini arttırmak için eğitimciler ve araştırmacılar farklı

alanlarda yeni arayışlar içindedirler. Bu arayışlardan biride fizik eğitim sürecinde

kullanılabilecek araç, gereç ve tekniklerin neler olabileceğinin araştırılmasıdır. Günümüzde

fizik eğitiminde yaygın olarak kullanılması düşünülen en gelişmiş teknoloji ürünü

bilgisayarlardır. Fizik eğitiminde öğretimin verimliliğinin arttırılması için bilgisayarlardan

yararlanmak zorunlu hale gelmiştir.Metin, resim, grafik, video, canlandırma ve sesin birlikte

kullanıldığı çoklu ortamların öğrenme-öğretme ortamını geleneksellikten kurtardığı ve

öğrenmedeki verimi arttırdığı yapılan çalışmalar neticesinde ortaya çıkmıştır.

2. YÖNTEM:

Bu çalışmada ortaöğretim öğrencilerinin bilgisayara karşı tutum ve becerilerini

belirlemek amacıyla Loyd ve Gressard (1984) tarafından geliştirilmiş olan Bilgisayar Tutum

Ölçeği ve Gündüz (2001) tarafından hazırlanan ve Hacıoğlu (2002) tarafından geçerlilik ve

güvenirlilik testleri yapılan “Fizik Tutum Ölçeği” kullanılmıştır.Öğrencilerin bilgisayar

tutumları ile fizik tutumları arasındaki ilişkiyi belirlemek için Pearson momentler çarpımı

korelasyon katsayısına bakılmıştır. Öğrencilerin Fizik tutumları ile bilgisayara karşı tutumları

arasında istatistiksel olarak manidar olan ilişki bulunmuştur (r=0.33). Anketin 1. bölümünü

Berberoğlu ve Çalıkoğlu (1991) tarafından Türkçeye çevirilip, güvenirliği Cronbach Alpha

yöntemi ile hesaplanarak .90 bulunan “Bilgisayar Tutum Ölçeği” oluşturmaktadır. “Orjinali

İngilizce olarak Loyd ve Gressard (1984) tarafından geliştirilen bilgisayara yönelik tutum

ölçeği; Bilgisayar Korkusu (10 madde); Bilgisayar Kullanmada Kendine Güven (10 madde);

Bilgisayarın Kullanmada Kendine Güven (10 madde); Bilgisayarın kullanılırlığı olmak üzere

40 maddeden oluşmaktadır” (Berberoğlu, Çalıkoğlu:1992, s.841).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

689

Öğrencilerin fizik tutum düzeyini belirlemek amacıyla Gündüz(2002) tarafından geliştirilen

anketin 2. bölümü, beşli Likert tipi beş soru ile ayrıntılı fizik tutumunu belirlemeye yönelik 40

sorudan oluşmaktadır. Gündüz(2002) tarafından hazırlanan fizik tutum ölçeği, güvenirliği

Cronbach Alpha yöntemi ile hesaplanarak .92 bulunmuştur.

Sonraki aşamada öğrencilerin fizik tutum puanları ile bilgisayar tutum puanları ve

fizik dersinden akademik başarı puanları arasındaki olası ilişkiyi tespit etmek amacıyla

korelasyon hesabı yapılmıştır.

Çalışma 2002-2003 eğitim-öğretim yılında, İstanbul ilinde bulunan bir ortaöğretim

kurumunda Lise-2. sınıf öğrencileri üzerinde yapılmıştır. Gönüllülük ilkesi esas alınarak

cevaplandırılması istenen anketler toplam 49 öğrenciye dağıtılmıştır.

3. BULGULAR:

Tablo 1. Öğrencilerin bilgisayar tutum testi ile, I. Kanaat dönemi fizik dersi akademik başarı

puanlarının karşılaştırması ile ilgili korelasyon tablosu.

N Ortalama ss Std.Hata r

Bilgisayar Tutum 49 159,02 16,65 2,38 sd r P

I.Dönem Fizik Başarısı 49 45,13 20,91 3,70 48 0.64 P>0.05

Tablo 1. de öğrenci grubuna uygulanan fizik tutum testinin puanları ile öğrencilerin

fizik dersi akademik başarı notları arasındaki ilişki verilmiştir. Yaptığımız çalışmada

öğrencilerin fizik dersine karşı tutumları ile I. Kanaat dönemi fizik dersi akademik başarı

puanları arasında istatistiksel anlamda 0.05 anlamlılık seviyesinde bir korelasyon tespit

edilmemiştir. Bu grubun fizik tutum testinin puanları ve I. Kanaat dönemi fizik dersi

akademik başarı puanları arasında Pearson Çarpım Momentler Korelasyon katsayısı 0,64

olarak bulunmuştur. Bu sonuca göre 48 serbestlik derecesi ile istatistiksel bakımdan P<0,05

düzeyinde anlamlı bir fark bulunmamıştır.

Bu sonuç, grupta fizik tutum testinden alınan puanlar ile I. Kanaat dönemi fizik dersi

akademik başarı puanları arasında bir korelasyon olmadığını göstermektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

690

 Bu sonuç, fizik tutum testinden alınan puanlarla I. Kanaat dönemi fizik dersi akademik

başarı puanları arasında arasında korelasyon olmadığı şeklinde yorumlanmıştır.

Tablo 2. Öğrencilerin Fizik tutum testi ile, I. Kanaat dönemi fizik dersi akademik başarı

puanlarının karşılaştırması ile ilgili korelasyon tablosu.

N Ortalama ss Std.Hata r

Fizik Tutum 49 156,43 19,65 2,81 sd r P

I.Dönem Fizik Başarısı 49 45,13 20,91 3,70 48 0.06 P>0.05

Tablo 2. de öğrenci grubuna uygulanan bilgisayar tutum testinin puanları ile

öğrencilerin fizik dersi akademik başarı notları arasındaki ilişki verilmiştir. Yaptığımız

çalışmada öğrencilerin bilgisayar tutumları ile I. Kanaat dönemi fizik dersi akademik başarı

puanları arasında istatistiksel anlamda 0.05 anlamlılık seviyesinde bir korelasyon tespit

edilmemiştir. Bu grubun bilgisayar tutum testinin puanları ve I. Kanaat dönemi fizik dersi

akademik başarı puanları arasında Pearson Çarpım Momentler Korelasyon katsayısı 0,06

olarak bulunmuştur. Bu sonuca göre 48 serbestlik derecesi ile istatistiksel bakımdan P<0,05

düzeyinde anlamlı bir fark bulunmamıştır.

Bu sonuç, grupta bilgisayar tutum testinden alınan puanlar ile I. Kanaat dönemi fizik

dersi akademik başarı puanları arasında bir korelasyon olmadığını göstermektedir.

 Bu sonuç, bilgisayar tutum testinden alınan puanlarla I. Kanaat dönemi fizik dersi

akademik başarı puanları arasında arasında korelasyon olmadığı şeklinde yorumlanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

691

Tablo 3. Öğrencilerin bilgisayar tutum testi ile, fizik tutum testi puanlarının karşılaştırması

ile ilgili korelasyon tablosu.

N Ortalama ss Std.Hata r

Bilgisayar Tutum 49 159,02 16,65 2,38 sd r P

Fizik Tutum 49 156,43 19,65 2,81 48 0,33 P<0.05

Tablo 3. de öğrenci grubuna uygulanan bilgisayar tutum testinin puanları ile

öğrencilerin fizik tutum testinden aldıkları puanlar arasındaki ilişki verilmiştir. Yaptığımız

çalışmada öğrencilerin bilgisayar tutumları ile fizik tutum testinden alınan puanları arasında

istatistiksel anlamda 0.05 anlamlılık seviyesinde bir korelasyon tespit edilmiştir. Bu grubun

bilgisayar tutum testinin puanları ve fizik tutum testinden aldıkları puanlar arasında Pearson

Çarpım Momentler Korelasyon katsayısı 0,33 olarak bulunmuştur. Bu sonuca göre 48

serbestlik derecesi ile istatistiksel bakımdan P<0,05 düzeyinde anlamlı bulunmuştur.

Bu sonuç, grupta bilgisayar tutum testinden alınan puanlar ile fizik tutum testinden

alınan puanlar arasında bir korelasyon olduğunu göstermektedir.

Bu sonuç, bilgisayar tutum testinden alınan puanlarla fizik tutum testinden alınan

puanlar arasında korelasyon olduğu şeklinde yorumlanmıştır.

4. SONUÇLAR VE ÖNERİLER:

Araştırmanın sonucunda elde edilen bulgular şu şekilde özetlenebilir.

1. Öğrencilerin fizik tutumları ile fizik dersindeki akademik başarıları arasında anlamlı

bir ilişki bulunamamıştır. Bu sonuç benzer çalışmalarda elde edilen sonuçlarla

örtüşmemektedir. Bunun nedeni olarak öğrencilerin akademik başarı notu olarak alınan

notların I. Kanaat dönemi notları olması düşünülmüştür. Ele alınan öğrenci grubuna daha

önce yapılan benzer çalışmalarda akademik başarı ilişkisinin bulunamaması bu sonucu

doğrulamaktadır. Nitekim öğrencilerin I. Kanaat dönemi ara sınav notları incelendiğinde

notların dalgalı bir seyir izlediği ve istikrarının bulunmadığı gözlenmiştir. Bu da yapılan bu

yorumu doğrular nitelik taşımaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

692

2. Aynı şekilde öğrencilerin bilgisayar tutumları ile fizik dersindeki akademik

başarıları arasında anlamlı bir ilişki bulunamamıştır. Bu sonucun yorumu yukarıda yapıldığı

gibi akademik başarı notlarının değişkenliğinden kaynaklandığı düşünülmektedir.

3. Çalışmanın en önemli ve kayda değer bulgusu olarak öğrencilerin fizik tutumları ile

bilgisayar tutumları arasında anlamlı bir ilişki bulunmuştur. Bunun nedeni olarak öğrencilerin

bilgisayarın çalışma mantığını kavrayabilmesi için belli bazı mantıksal yürütmeleri

yapabilmesi gerektiğinden ve bu temel mantığın aynı zamanda fizikteki temel kavramların

açıklanmasında kullanıldığı olarak düşünülmüştür. Yani mantıksal olarak bazı analiz ve

sentezleme becerilerini öğrenci hem bilgisayarda hem de fizik dersinde kullanmaktadır. Bu

sonuç gelişen teknoloji ile birlikte öğretim teknolojilerinin temeli olan bilgisayarın derslerde

eğitim yardımcı malzemesi olarak kullanılmasının öğrencilerin derse karşı tutumlarını

geliştirmede, dolayısıyla akademik başarının arttırılmasında bir araç olarak kullanılmasının

faydalı olacağı şeklinde düşünülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

693

KAYNAKLAR:

1. BERBEROĞLU, G., ÇALIKOĞLU.G., (1992), Türkçe Bilgisayar Tutum Ölçeğinin

Yapı Geçerliliği, Eğitim Bilimleri Fakültesi Dergisi, C:24, Sayı:2, Ankara Üniversitesi

yay. Ankara.

2. GÜNDÜZ,Ş.(2002),”Öğretimde Toplam Kalite Yönetimi Uygulama

Yöntemi”.Uluslar arası katılımlı 2000’li yıllarda 1. öğrenme ve öğretme

sempozyumu.Marmara Üniversitesi,Fikirtepe,İstanbul.

3. HACIOĞLU,E.(2002),”Toplam Kalite Yönetimi Uygulamalarının Fizik Öğretimine

Etkisi”,Marmara Üniversitesi Eğitim Bilimleri Enstitüsü Yayımlanmamış Yüksek

Lisans Tezi,İstanbul.

4. KIİLLINGSWORTH, Brenda L.(1999). Harden, Michael B.; Dellana, Scow A Total

quality involvement in the classroom: integrating TQM in a sistem analysis and design

course. Collage Student Journel, 33, pp. 465-477.

5. SLAVIN, R.E. (1983) When does cooperative learning increase student achivement?

Psychological Bulletin, 94, pp.429-445.

6. VEENMAN, Simon; KENTER, Brenda; POST, Kiki (2000) Cooperative learning in

Dutch Primary Classroom, Educational Studies, 26, pp.281-303.

7. KAVRAKOĞLU, İbrahim (1994). Sinerjik Yönetim. Kalder yayınları, İstanbul.

8. JENKINS Lee (1997).Deming İlkelerini Uygulayarak Sınıflarda Öğrenmenin

İyileştirilmesi.,Kalder Yayınları.İstanbul.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

694

 ÖĞRENCİ GÖZÜYLE PROJE TABANLI ÖĞRETİMİN
 DEĞERLENDİRİLMESİ

Nurhayat Varol
Bihter Bulut

 ÖZET

 Öğrenci merkezli eğitimin bir uygulaması olan proje tabanlı öğretim; öğrencilerin
farklı alanlarda edindiği bilgi ve becerileri geliştirmek, kendine güvenen bireyler yetiştirmek
adına
çağdaş ülkelerde uygulanmakta olan bir öğretim modeli olarak görülebildiği gibi; proje
tabanlı öğrenme modeli, müfredatın birbirinden bağımsız küçük yığını olarak öğretilmesine
karşı geliştirilmiş ve çağdaş ülkelerde uygulanmakta olan bir öğretim ve öğrenim modelidir.

Bu modelde öğrenci araştırmaya, çok çeşitli kaynakları kullanmaya, sorgulamaya,
üretmeye, paylaşmaya, eleştirisel düşünmeye, bilgiye erişime, yöneltilmektedir. Klasik
eğitimin sınırlarını aşarak öğrencinin aktif, öğretmenin ise rehber konumunda olduğu bir
çalışma gerçekleştirmek bu modelin bir gereğidir.

Bu çalışma ile proje tabanlı öğretimin öğrenciye kazandırdığı nitelikler incelenecek,

mevcut müfredat programının yoğunluğu nedeniyle proje çalışmalarında görev alan öğretmen
ve öğrencilerin karşılaştığı sorunlar ele alınacak ve öğrenci gözüyle bu uygulamalar için
önemli öneriler sunulacaktır.

1.Giriş

 Geçmiş yüzyıllarda eğitim, var olan bilgi birikiminin öğretmenler tarafından önceden
belirlenmiş eğitim amaçlarına uygun olarak dinleyici konumunda olan öğrencilere
aktarılmasıydı. Uzun süre benimsenmiş olan bu klasik eğitim sitemine karşı birçok model
geliştirilmiştir. Geliştirilen bu modellerden biri de “Proje Tabanlı Öğretim Modelidir”.

 Bu modelde amaç; yalnızca bilgiyi almakla yetinmeyen, bilgiyi işleyebilen aktif
öğrenci profilini oluşturmaktır. Öğrenci klasik sistemin beklentilerine cevap veremeyecek
aldığı bilgiyi neden öğrenmesi gerektiğini, bu bilgiyi nerelerde ve ne amaçla kullanması
gerektiğini bilecektir. Hazırlanan her senaryonun sonunda öğrenci tarafından geliştirilmiş
ürünler ortaya çıkar. Senaryo, küçük gruplarda hazırlanabilir.

 Proje tabanlı ÖğretimModeli, eleştiri alan müfredatın birbirinden ayrı küçük bilgiler
yığını olarak öğretilmesine karşıt geliştirilmiş ve çağdaş ülkelerde uygulanmakta olan bir
öğretim modelidir. Ders senaryoları hazırlanarak öğrenme hedefleri belirlenir.

 Günümüzde projeye dayalı öğretimin uygulama alanlarının hızla arttığı

görülmektedir. Bunun başlıca nedeni hiç şüphesiz ki eğitim sisteminde gerçekleşen
değişikliklerdir, öğrenmeyi öğrenen öğrenci grubu ve öğrenmeyi öğreterek yönlendiren
eğitimcilerin varlığı, internetin yaygın kullanılması etken faktörlerdir. Bu modelde öğretmen
yardımcı ve yönlendirici, öğrencinin konumu ise kurgulayıcı ve kendisi özerkdir. İnternet
sayesinde kaynak sıkıntısı çekilmeyip yapılan projeleri yayınlama imkanı bulunmaktadır. Bu
sayede bilgiyi paylaşma, iletişim sağlama ve özgüveni arttırma konusunda önemli bir adım

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

695

atılmaktadır. Öğrenci burada tıpkı bir inşaat mühendisi rolünü üstlenir. Öğretmen araziyi
gösterip, binanın inşasını, kullanılan malzemelerin seçimini, sürenin ayarlanmasını tamamen
öğrencinin kontrolüne bırakır. Yani öğretmen yönlendirici, öğrenci ise üretken konumdadır.

 Proje tabanlı öğretimin ortaya çıkışı bilgisayar destekli eğitimin yaygınlaşmasından

kaynaklanmaktadır. Bilgisayarın hedef olarak görülmeyip hedefe ulaşmada bir araç olarak
kullanılması gerekliliği projeye dayalı öğretimin temel özelliğidir. Klasik sistemde öğrenciler
bilgiye erişmek için bilginin ayağına gitmek zorunda iken bugünkü bilgisayar teknolojisini
kullanan öğrenciler projelerini hazırlamak için istediği yerden istediği zamanda bilgiye
erişebilirler.

 Proje tabanlı öğretimin yürütülmesinde öğretmen ve öğrenciler bir takım sorunlarla

karşılaşmaktadırlar. Bu sorunlardan en önemlisi; proje çalışmalarında görev alan öğretmen ve
öğrencilerin ders yüklerinin fazla olması, müfredat programının yoğunluğunun proje
çalışmalarını olumsuz etkilemesidir. Ayrıca bazı derslerde öğrencilerin yeterli alt yapıya sahip
olmadan proje uygulamalarına katılması öğrenciden istenilen verimin tam olarak
alınmamasına neden olur.

Proje Tabanlı Eğitimin Önemi

 Bilgi toplumuna giden bir dönemde teknoloji birçok boyutuyla günlük yaşantımızın
içerisine girerek yaşantımızın bir kesiti haline gelmiştir. Bugün içerisinde bulunduğumuz
ortamda öğrenme; ne yalnızca

 davranışlarda gözlenen değişme ne de yeni bilgiyi önceki bilgilerle ilişkilendirerek hafızaya
depolamaktır. Günümüzde bağımsız bilgi parçalarına sahip olan bireyler yerine bu parçalar
arasındaki ilişkileri görebilen, bilgiyi üretebilen, ürettiği bilgiyi paylaşabilen ve böylece
bilgiyi başka bireylerinde hizmetine sunabilen bireyler yetiştirme, hedef olmalıdır. Bu bireyler
toplum içerisinde üretken birey olarak anılırlar.
Bireylerden beklenen beklentiler;
Bilgiye ulaşabilme, bilgiyi değerlendirebilme, bilgisayar okur-yazar bireylerin yetişmesi
amaçlanmaktadır

..

Proje Tabanlı Öğretim Üzerine Yapılan Anket

 Proje tabanlı öğretim;öğrencinin aktif katılımını sağlayan, çok çeşitli araç ve
kaynak kullanımını destekleyen, öğrencilerin bilgi ve becerilerini arttırmayı amaçlayan
bilgisayar destekli eğitim uygulamalarının temel öğretim modelidir.

1) Yukarıda verilen tanıma katılıyor musunuz ?

 a)Evet
 b)Hayır
 c)Kısmen

2) Okullarda proje uygulamalarını faydalı buluyor musunuz?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

696

a)Evet
b)Hayır
c)Emin değilim

3) Proje tabanlı öğretimin sizce en önemli öğesi hangisidir?
a)Yaratıcılık
b)Düşünme
c)Araştırma
d)Diğer

4) Proje tabanlı eğitim uygulamalarına katıldınız mı?
a)Evet
b)Hayır
c)Hiç duymadım

5) Proje tabanlı öğretimde karşılaştığınız en önemli sorun nedir?
a)Konu sıkıntısı çekiyorum
b)Çok vaktimi alıyor
c)Projeleri yapacak bilgi ve beceriye sahip değilim
d)Hiç sorunum yok

6) Okullarda verilen projeler sizce yeterli mi?
a)Yeterli
b)Yeterli değil
c)Fazla buluyorum

7) Proje uygulamalarına katıldıktan sonra en çok hangi yönünüzün geliştiğini farkettiniz?
a)Öz güvenim arttı
b)Araştırmacı yönüm açığa çıktı
c)Hayal gücüm ve düşünme ufkum gelişti
d)Hiçbir değişiklik yok

8) Proje tabanlı öğretimin en beğendiğiniz özelliği nedir?
a)Eğlenmemi sağlıyor
b)Kötü geçen sınavlarda açığımı bu sayede kapatıyorum
c)”Öğretim merkezinde sadece öğretmen var” görüşünü çürüttü
d)Faydası yok

9) Bu zamana kadar kaç proje uygulamasına katıldınız?
a)Az
b)Fazla
c)Çok fazla
d)Sayısını hatırlamıyorum
e)Hiç proje yapmadım

10) Yaptığınız projeleri internet yada başka bir ortamda sunmak ister misiniz?
a)Kesinlikle evet
b)Kesinlikle hayır
c)Emin değilim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

697

11) Projeleri yaparken daha çok hangi kaynağı kullanıyorsunuz?
a)İnternet
b)Kitaplar
c)Dergi/CD
d)Diğer

12) En çok hangi dersten proje almayı istersiniz?
a)Branş dersleri
b)Seçmeli dersler
c)Proje almak istemem

13) Kaç kişilik projeleri tercih edersiniz?
a)Tek kişilik
b)İki kişilik
c)İkiden fazla

14) Proje konusu belirlemede tercihiniz nedir?
a)Benim fikrim olmalı
b)Öğretmen belirlemeli
c)Bana sunulan konu listesinden seçmeliyim
d)Fark etmez

15) Proje tabanlı öğretime sunacağınız somut öneriler nelerdir?
...
...
...

 Hazırlanan bu anket, Fırat Üniversitesi Teknik Eğitim Fakültesi Bilgisayar
Öğretmenliği Bölümünün proje tabanlı öğretim uygulanmış mezun öğrencilerine ve halen
proje tabanlı öğretim gören öğrencilere yygulanmıştır. Anket sonucunda sorular üzerinde
genel bir değerlendirme yapılırsa; Öğrenimine devam eden öğrencilerin proje tabanlı
öğretimi faydalı buldukları ancak bu uygulama sisteminde bazı sorunlar yaşadıklarını
belirtmişlerdir.

Projelerin yapım aşamasında çok zaman alması,
Öğrencilerin kaynak sıkıntısı çekmeleri,
Verilen proje konuları hakkında bilgi toplayamamaları,
Projeleri yapmak için yeterince bilgi ve beceriye sahip olmadıklarını düşünmeleri
öğrencilerin yaşadığı başlıca sorunlardandır.

Ancak görülüyor ki;
öğrenciler klasik sistem sınırlarını aşmaktan son derece memnun.
Projeye dayalı öğretim sonucu yaratıcılık, araştırma, özgüven gibi özelliklerinin
geliştiği öğrenciler tarafından kabul edilmektedir.
Mezun öğrenciler ise proje tabanlı öğretimi tam desteklemektedirler.
Öğrenim sürecinde bazı sıkıntılar yaşadıklarını ancak her geçen gün boyut değiştiren
öğretmenlik mesleğinde kendilerini geliştirmenin bu proje uygulamaları sayesinde
olduğu görüşündedirler.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

698

Meslek yaşamına atıldıktan sonra proje tabanlı öğretimin önemini kavrayarak bu
eğitim anlayışının devamı gerektiği konusunda ortak bir fikre sahip olduklarını
belirtmişlerdir.

Öğrenciler tarafından Prje Tabanlı Eğitimin Avantajları şu şekilde dile getirilmiştir;

Pratik yaşama adapte eder.

Öğrenci Gözüyle Proje Tabanlı Uygulamalara Getirilen Öneriler

• Puanlandırma proje yapım aşamasının her basamağı göz önüne alınarak yapılmalı.
• Öğrenciden mucizeler beklenmemeli. Öğrencinin bilgisi, becerisi ve derse olan ilgisi

dikkate alınmalı.
• Öğrencilere proje uygulamasına başlamadan önce uygulamayla ve değerlendirmeyle

ilgili gerekli açıklamalar yapılmalı.
• Proje uygulamasında öğrencilerin derse ilgisini arttırmak, hayal gücünü ve düşünme

ufkunu geliştirmek amacıyla konu seçimi öğrenciye bırakılmalı.
• Projenin istenilen hedefe ulaşması öğrenciye yeterli zaman sağlanmalı.
• Öğrencilerin uygulama süresinde izlemesi gereken basamaklar öğretmenler tarafından

öğrencilere bildirilmeli.
• Grup çalışması gerektiren projelerde öğrencilerin grup arkadaşlarını seçmesine izin

verilmeli.
• Öğrencilerin başarılı bulunduğu projelerin internet vb. ortamlarda görücüye çıkmasını

sağlayarak öğrencinin başarısı pekiştirilmeli.
• Öğrencilere önceden hazırlanmış projeler sunularak yeni yapacak olan projeler için

fikir verilmeli.

Sonuç

 Proje tabanlı öğretim, hızlı gelişme ve değişmelerin yaşandığı 21. yüzyılda
bilgisayar destekli eğitim uygulamalarının ayrılmaz bir parçası haline gelmiştir. Mantıksal
düşünebilen, yaratıcı düşünceye sahip, zamanı verimli olarak kullanabilen, amaçlara ulaşmada
gereken çabayı gösterebilen, araştırmacı, sorgulayıcı bireyler yetiştirebilmek için projeye
dayalı öğretim desteklenmeli ve bu tür çalışmaların sürekliliği sağlanmalıdır.

Proje tabanlı öğretimin gerçekleşmesi planlanan hedeflerini sıralamak gerekirse;

Kısa vadede:Öğrencilerin internet, kitap, dergi, CD vb kaynakları kullanmasına olanak
sağlayarak proje tabanlı uygulamaları gerçekleştirmek, mevcut müfredat derslerini
anlamalarına yardımcı olmak, alınan bilgilerin nasıl kullanılması gerektiği konusunda
öğrencileri bilgilendirmek.

Uzun vadede:Bilgili, başarılı, üretken, yaratıcı, iletişimci bireyler yetiştirmek, eğitim
sisteminin boyutlarını değiştirmek, bireylere etkileşimli ve kalıcı bir bilgi ortamı hazırlamak.

KAYNAKÇA:

http://www.elma.net.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

699

http://www.elma.net.tr/

http://egitek.meb.gov.tr/Egitek/Detaylar/WoldLink.htm

Bu modelin ana ögeleri esnek bir yapısı olan bir örnek vak a ya da diğer konularla bağlantılı bir
problem/senaryo, öğrenci merkezli öğrenme ve küçük gruplarda birlikte öğrenmedir. Öğrenci
gerçek problemlerin çözümüne yönelik ders senaryoları içersinde ağırlıklı olarak, düşünme, problem
çözme, yaratıcılık, bilgiye erişim, işleme, yeniden harmanlama, sorgulama, uzlaşma gibi aktiviteler
yapar ve hem bireysel hem de ekip çalışması için zaman ayırır.

Ayrıca Proje Tabanlı Öğrenme Modeli öğrencinin aktif katılımını güdülediği için, üst düzey bilişsel
aktiviteler içerdiği için, çok çeşitli araç ve kaynak kullanımı desteklediği için, ders, sosyal beceriler
ve hayat becerilerini birlikte ele aldığı için bilgisayarın kendisini hedef olarak almayan ve genelde
teknoloji kullanımının bir araç olarak kullanımını vurgulayan doğru bilgisayar destekli eğitim
uygulamalarının da temel öğretim modelidir.

FS 25/VIII/2000

I. Giriş
 Bunlardan ilki, davranış odaklı öğretim anlayışını gündeme getirmiştir. Süreci görmeyen, bu anlamıyla
öğrenme ortamını düzenlemekten çok sonuçta elde edilecek ürüne (davranışa) yönelmiş olan bu
öğretim anlayışı, bireysel farklılıklar, öğrenmeyi öğrenme, öğrenilenleri yaşama transfer etme gibi
önemine inanılan bir çok öğrenme ilkesinin öğrenme–öğretme süreçlerine taşınmasına engel
oluşturmuş bir öğrenme anlayışı olarak karşımıza çıkmaktadır. Bu anlayışın egemen olduğu dönemin
bilgi ve teknoloji yapısı da söz konusu anlayışı meşrulaştırıp savunmayı haklı çıkarabilir niteliktedir
denilebilir.

Davranışçı anlayış olarak adlandırdığımız bu öğrenme anlayışının yaygın olduğu dönemde, davranış
öylesine önemli bir noktaya gelmiştir ki, bilgi bile davranışlaşıp birbirinden kopuk bağımsız birimlere
dönüşmüştür. Bu bilgi parçacıkları arasındaki ilişikleri göremeyen birey, bunları yaşama transfer
etmede de başarısız olmuştur. İşbölümünün ve ezberlenmiş bilginin çok önemli olduğu bu dönemde,
bilgi parçacıklarına sahip olmak başarı için yeterli bulunduğundan birey daha fazlasını istememiştir de.

İkinci tip tanımlama ise kısmen öğrenenin özelliklerini öne çıkarsa bile, öğrenme çıktılarına yönelmiş
olması nedeniyle, savunduğu ilkelere uygun öğretim ortamlarının oluşmasını sağlayamamıştır. En
azından, bireysel farklılıkları, değerlendirme aşamasında göz ardı etmek durumunda kalmıştır.

Bilgi okuryazarlığı kısaca bilgiye ulaşma ve bilgiyi kullanma becerisi (AASL/AECT, 1998) olarak
tanımlanmaktadır. Bilgi okuryazarı olmak bilgiye ihtiyaç duyulduğunda bunu hissetmek ve ihtiyaç
duyulan bilgiye ulaşmak, değerlendirmek ve etkili olarak kullanmaktır.

Bilgi okuryazarı bireyler bilgiyi etkili olarak kullanır, diğerleri ile iş birliği yapar; bilgiyi
değerlendirme, düzenleme ve geliştirmede teknolojiyi etkili olarak kullanırlar. Bu becerilerin öğrencilere
yüklediği sorumluluklar hem sınıf içinde hem de elektronik ortamda katılımcı, araştırmacı, bilgiye
ulaşan ve bilgiyi kullanan bireyler olmaktır.
Bu yeterlikler, geçmişte bireyden beklenen yeterliklerden oldukça farklıdır. Her şeyden önce, varolan

bilgiyi alan değil, bilgiyi tartışan ve yeni bilgi üreten birey tanımıyla yönünü, öğrenme sürecine çevirmiş

bir yapıya sahiptir.

Hem bireyden beklenen yeterlikleri kazandırmak hem de sürece yönelmenin espirisini tam olarak
ortaya koymak ise, proje tabanlı öğrenme anlayışını tartışmakla mümkün olacaktır.

Proje Tabanlı Öğrenme

Proje tabanlı öğrenme, günümüzde eğitim sistemlerinin alması gereken biçimi göstermek için özenle

seçilmiş üç temel kavramdan oluşmaktadır. Bu kavramlardan birisi öğrenme kavramıdır ki dikkati

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

700

http://egitek.meb.gov.tr/Egitek/Detaylar/WoldLink.htm

öğretene değil öğrenene çekmek açısından son derece önemlidir. Bir diğeri proje kavramıdır ve proje,

tasarı ya da tasarı geliştirme, hayal etme, planlama anlamına gelmektedir. Bu kavram, öğrenmenin

projelendirilmesi yani yönlendirilmesi anlayışına işaret etmekte; tekil öğrenmeden çok belli bir amaca

dönük ilişkisel öğrenmeyi vurgulamaktadır. Projeyi bir hedef olarak değil, alt yapı unsuru olarak ele

almakla da proje tabanlı öğrenme, öğrenmenin ürün değil süreç boyutunu vurgulamakta ve

öğrenmeye, arzulanan ölçüde, öğrenene özgü bir yapı kazandırmaktadır. Bu süreç aşağıda şematik

olarak da gösterilmiştir.

Yukarıdaki paragrafta ve şekilde de belirttiğimiz gibi proje bir tasarıdır. Bu anlamıyla aslında
gerçekleştirilmek istenen bir işin önceden zihinsel olarak görülmesidir. Projelendirme bir vizyona sahip
olmayı; başka bir deyişle, daha başlangıç aşamasında süreci ve bitişi bütün boyutlarıyla görebilmeyi
gerektirir. Bu anlamda, sürecin işlem basamaklarını gerçekleştirecek beceriye sahip olmak önem
kazanmaktadır. Böyle bir yapıyı öğrenmenin tabanına aldığımızda karşımıza nasıl bir süreç çıkar? Her
şeyden önce, projenin öğrenene özgü olduğunu bir kez daha vurgulamak gerekir. Anlayışımızda
öğretmeyi değil, öğrenmeyi vurguladığımızda öğretmenin projesinden değil, öğrencilerin projesinden
söz ediyoruz demektir. O halde, sağlıklı bir proje tabanlı öğrenme uygulamasında, her bir öğrencinin,
sürecin sonunda ulaşacağı noktaya ilişkin bir öngörüsünün olması gerekir. Dolayısıyla, öğretmenler
sadece kendilerinin bildikleri ve kendilerinin inandıkları hedefler yazmakla yetinemezler.
Yukarıda da belirttiğimiz gibi sürecin işlem basamaklarını gerçekleştirecek beceriye sahip olmak önem
kazanmaktadır. Proje Tabanlı Öğrenmede işlem basamakları ise aşağıdaki gibi özetlenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

701

Proje tabanlı öğrenmede temel adımlar
1. Hedeflerin belirlenmesi.
2. Yapılacak işin ya da ele alınacak konunun belirlenip,tanımlanması.
3. Takımların oluşturulması.
4. Sonuç raporunun özelliklerinin ve sunuş biçiminin belirlenmesi.
5. Çalışma takviminin oluşturulması.
6. Kontrol noktalarının belirlenmesi.
7. Değerlendirme ölçütlerinin ve yeterlik düzeylerinin belirlenmesi.
8. Bilgilerin toplanması.
9. Bilgilerin örgütlenip, raporlaştırılması.
10. Projenin sunulması (Moursund, D., 1999).
İşlem basamakları incelendiğinde, temel planlama aşamalarının ardından, bilgi toplama ve toplanan

bilgileri örgütleyip raporlaştırma aşamaları gelmektedir ki; bu aşamalar, bilgi okur yazarlığı yeterlikleri

kapsamında sözünü ettiğimiz çağdaş insan modelinin temel kavramlarını da oluşturmaktadır.

Bu tartışmalar ışığında gerçekleştirilen ve aşağıda sunduğumuz çalışma da yukarıda vurgulanan

görüşleri destekleyen bir örnek olarak değerlendirilmelidir.

Araştırma Süreci
Bu çalışma, Sosyal bilgiler dersi kapsamında, beşinci sınıf öğrencileriyle yürütülen ekiple proje tabanlı
öğrenme üzerine bir çalışmadır. Araştırmada, programda yer alan ünitenin “ülkeler coğrafyası” olması
nedeniyle, farklı ülkelerin incelenmesine ve kendi ülkemiz için öneriler geliştirmeye dönük bir proje
konusu belirlenmiştir.

Bunu gerçekleştirmek için iki özel okuldaki beşinci sınıf öğrencileri, sınıf öğretmenleri ve bilgisayar
öğretmenleri ile çalışılmıştır. Okulların birinde öğrenciler bilgisayar öğretmenleri ile, diğerinde ise sınıf
öğretmenleri ile çalışmışlardır. Bunun nedeni, öğretmen yeterliklerinin öğrenci ürünlerinin niteliğine
yansıyışını görmektir.

Projenin hedeflerine ve nasıl yürütüleceğine ilişkin öğretmenlerle birlikte bir planlama yapılmış;
öğretmenlerden planı öğrencileriyle tartışıp yeniden düzenlemeleri istenmiştir. Tartışma sonucunda
yeniden düzenlenen çalışma planı aşağıda verilmiştir.
NASIL BİR ÜLKE İSTİYORUM?
Hedefler
1. Farklı ülkelerdeki insanların yaşam biçimlerini, teknoloji kullanımlarını, yönetim biçimlerini ve eğitim
sistemlerini inceleyerek, kendi ülkesine ilişkin verilen konularda öneriler içeren bir rapor
hazırlayabilme.
2. Projenin gerektirdiği araştırma ve bilgi toplama etkinliklerini gerçekleştirebilme,
3.Topladığı bilgileri, sunuş biçimine uygun olarak örgütleyebilme.
4. Takım olarak proje sürecini yürütebilme,

Proje sorusu
Ülkenizi hayalinizdeki ülke haline getirmek için elinizde büyük bir fırsat olduğunu düşünün. Bu fırsatı,
insanların yaşama biçimlerini, teknoloji kullanımını, yönetim ve eğitim sistemlerini iyileştirmek için nasıl
kullanırdınız?

İncelenecek Ülkeler
Türkiye, Japonya, İngiltere, Fransa, Finlandiya

Takım Oluşturma
Çalışma, becerileri açısından farklı öğrencilerden oluşturulan 4-5 kişilik heterojen takımlarla
yürütülecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

702

Çalışma Takvimi
Çalışma, 21 Mayısta başlayacak; 13 Haziranda bitecek; toplam 18 gün sürecektir.

ÇalışmaSüreci

Sunum
Yukarıdaki çalışma planı doğrultusunda gerçekleştirilen proje çalışması sonucunda, poster sunumu ya
da 20’şer dakikalık sözlü sunum yapılacaktır. Sözlü sunum yapanlar aynı zamanda yazılı rapor da
vereceklerdir. Ayrıca, süreçte yaşananlar yine takım olarak rapor edilecektir.

İşlem basamakları Süre
Proje hakkında bilgi verme ve takım oluşturma 2 gün

Takımların çalışmalarını planlama 1 gün
Bilgi topla 7 gün
Toplanan bilgileri değerlendirme 2 gün
Rapor ve sunu hazırlıkları 2 gün
Çalışmaları diğer takımlarla tartışma 1 gün
Çalışmaları elektronik ortama aktarma ya da poster haline
getirme

2 gün

Sunu 1 gün

Değerlendirme
•Süreç Değerlendirme (Öğrenciler kendilerini ve grup arkadaşlarını; öğretmenler öğrencileri, verilen
forma göre değerlendireceklerdir.)∗

•Ürün Değerlendirme(öğretmenler takımların ürünlerini, verilen forma göre değerlendireceklerdir.)

Çalışma planının uygulanmasında sınıf öğretmenleriyle çalışan grupla bilgisayar öğretmenleriyle

çalışan grup arasında bir farklılık gözlenmiştir. Sınıf öğretmenleri, ülkelerle ilgili her bir inceleme

boyutunu (teknoloji kullanımı, günlük yaşam, eğitim sistemi, yönetim biçimi) ayrı ayrı ele alıp, her

takımı bir boyutta çalıştırırken; bilgisayar öğretmenleri tüm boyutları birlikte ele almış ve her takıma

tüm boyutları birlikte çalıştırmışlardır.

Değerlendirme boyutu ise her iki grupta da planlandığı gibi gerçekleştirilememiş; değerlendirme
formları gerek öğrenciler gerekse öğretmenlerce düzenli olarak kullanılamamıştır. Bu nedenle
değerlendirme, araştırmacılar tarafından proje ürünlerine dayalı olarak gerçekleştirilmiş; ayrıca
öğrencilerin sürece ilişkin görüşlerini yazılı olarak belirttikleri raporlardan yararlanılmıştır.

Verilerin Analizi
Her grubun ürünleri karşılaştırmalı olarak incelenmiş aşağıdaki sonuçlar elde edilmiştir.

Bulgular ve Yorum
Bu bölümde, gerçekleştirilen çalışmaların sonucu olan ürünlerden bazı örnekler ve bunlara ilişkin
gözlem ve değerlendirmeler verilmiştir.

“Farklı ülkelerdeki insanların yaşam biçimlerini, teknoloji kullanımlarını, yönetim biçimlerini ve
eğitim sistemlerini inceleyerek, kendi ülkesine ilişkin verilen konularda öneriler içeren bir
rapor hazırlayabilme.” ve “Projenin gerektirdiği araştırma ve bilgi toplama etkinliklerini
gerçekleştirebilme,” hedeflerine dönük gözlemler ve yorumları

Sınıf Öğretmenleriyle Çalışan Öğrencilerin “Nasıl Bir Ülke İstiyoruz?” Sorusuna Verdikleri
Yanıtlardan Örnekler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

703

http://ilkogretim-online.org.tr/vol1say1/v01s01a.htm#_ftn2
http://ilkogretim-online.org.tr/vol1say1/v01s01a.htm#_ftn2

Teknoloji Kullanımı
“Eğitimde televizyon ve bilgisayarın etkin kullanımını sağlardık. İnterneti eğitimi yaygınlaştırmada
kullanırdık. Televizyon programlarını ve internet sitelerini toplumun kültür ve sanat yönünü geliştirecek
ilgi çekici programlarla desteklerdik.”

“ Ulaşım problemlerinin çözümü için hızlı tren ve akarsulardan yararlanırdık. Hızlı tren teknolojisi için
gerekli proje ve yöntemleri geliştirirdik.”

“Hastalıkların önlenmesi ve tedavisi için tıbbi araştırmalara ayrılan kaynakları artırır, nüfus
planlamasını yaygınlaştırmak için televizyon ve internetten yararlanırdık.”

1. 20-30 tane dükkan kurup, buradaki teknolojik aletleri yarı fiyatının altında satardık.
2. Bir televizyon şirketi kurup teknolojinin yararlarını eğlenceli bir şekilde tanıtırdık.
3. Elektronik aletlerin pratik olduğunu tanıtan patentler ve konferanslar verirdik.
4. Teknolojiye karşı çıkanları sustururduk.
5. Teknolojik icatları yapan kişiler yetiştirmek için 2-3 tane teknoloji bölümü fazla olan üniversite
kurdururduk.
6. Çok işlek olan yerlerde teknolojinin iyi ve kötü yanlarını reklamlarla insanların beğenisine sunardık.
7. Teknolojik reklamların kirasını indirip teknolojiyi daha yaygın hale getirirdik.
8. Bir kurum kurup teknolojinin ne kadar geliştiğini kontrol ettirirdik.
9. Teknolojiyi öyle bir yaygınlaştırırdık ki teknolojinin zararlarını ortadan kaldırırdık.

Günlük Yaşam

“Vatandaşların sağlıkla ilgili hizmetlerden ücretsiz ve eşit olarak yararlanmasını sağlardık. İngiltere ‘de
olduğu gibi “gen” teknolojisini sağlık alanında faydalı olacak şekilde kullanırdık.”

“Ülkemizin belli başlı sorunlarından olan enflasyonu düşürerek ekonomik krizin aşılmasını sağlardık.
Üretimi arttırıp, diğer yandan tüketim alışkanlıklarını kontrol altına alırdık. Tüketimi sınırlamak için
karne sistemi getirir, her ailenin ihtiyacı kadar alışveriş yapmasıı sağlardık.”

“Ulaşım konusunda, karayollarından daha güvenli ve ekonomik olan demir yollarına önem verirdik.
Hızlı trenlerin Türkiye’de kullanılıp, yaygınlaşmasını sağlardık.”

“Bütün bu öneriler uygulanırsa, iyi bir sonuca gideriz. Bu da,ülkemizin kalkınmasına ve insanların daha
mutlu bir yaşam sürmesine yardımcı olur. Bu önerilerimiz uygulandığında, ülkemiz en stresli ülke
olmaktan kurtulup, en mutlu ülke olmaya doğru ilerler.”

“Türkiye’de tüketim üretimden fazla. Bunu önlerdik. Daha çok üretir, insanın yaşam koşullarını
genişletirdik. Sınaiyi ve ticareti de genişletirdik. Örneğin Norveç, Norveç’te bir yarım ada, Norveç’te
balıkçılık çok fazla yapılırken, Türkiye’de deniz kirliliği nedeniyle ve başka nedenlerle balıkçılık az
yapılıyor. Çevremize, denizlerimize kirlilik anlamında daha önem verilmesini sağlardık. Şehir içine
fabrikalar yaptırmazdık. Ormanlarımızı arttırırdık. Bacalara filtre taktırırdık.”

Eğitim Sistemi
“Her şeyden önce insanları hayata hazırlayacak iyi bir ilköğretim programı hazırlanmalıdır. Bu
programlar; çocukları düşünmeye, yaratıcılığa, iyi bir vatandaş olmaya yönlendirecek şekilde
hazırlanmalıdır.”

“Hazırlanan programlarda ünite sayısı azaltılmalı, yaşamla ilgili konular programa alınmalı. Böylece
öğrenciler konuları daha iyi kavramış olurlar.“

“Bunun içinde iyi öğretmenler yetiştirilmeli, Bu öğretmenler öğrencilerle iyi iletişim kurmalıdır.”

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

704

“Eğitim ve öğretimde klasikleşme önlenmelidir. Eğitim ve öğretim etkinlikleri bireyleri her an değişen
koşullara uyum sağlayacak şekilde donatmalıdır.

Bilgi üretilmekle kalmamalı aynı zamanda dağıtılmalıdır. Başvurulacak en etkili yollardan birisi
kütüphanelerin geliştirilmesidir. Ülkemiz bu konuda çok yetersizdir.

Bireysel öğrenme alışkanlığı geliştirilmelidir.”

Yönetim Biçimi
“Devletimizin başındaki yaşlıların yerine gençleri yerleştirirdik.”

“Fakirliği ortadan kaldırırdık.”

“Gecekonduları ortadan kaldırıp o insanları apartman dairelerine yerleştirirdik.”

“Herkesin düşüncesine önem verir yapacaklarımızı kişilerin fikirlerine göre uygulamaya geçirirdik.”

“Yerlerini beğenmeyen milletvekillerini bu durumun gereksizliğini anlayana kadar I.meclise bıkmadan
usanmadan götürürdük. Hala anlamıyorsa (!) seçildiği ilde oy verenlere bu kişiyi isteyerek
seçtiğinizden emin misiniz diye sorar çoğunluk olumsuz cevap veriyorsa o bölgeye bir seçim hakkı
daha sağlardık.”

“Biz bu projede bazı ülkelerin yönetim biçimleriyle ilgili araştırmalar yaptık. İncelediğimiz ülkelerin
çoğunluğu cumhuriyetle yönetiliyordu ve gelişmiş ülkelerdi. Bizim ülkemizde cumhuriyetle yönetiliyor
ama diğer ülkeler gibi gelişmiş değiliz. Bunu aramızda tartıştık ve ülkenin gelişmesi için neler
yapılması gerektiğini düşündük. Önce cumhuriyet yönetiminin değiştirilmesi gerektiğini düşündük.
Ancak daha sonra cumhuriyet yönetiminde bir sorun olmadığını sorunun başa geçen kişiler olduğunu
anladık. Bizim elimizde fırsat olsaydı milletvekili adaylarının halk tarafından seçilmesini sağlardık.
Yönetimin halkın sağlık sorunlarına çözüm bulmasını ve hastane, sağlık personelinin yeterli sayıda
olmasını sağlardık. İnsanların eğitimine önem verirdik. Ticaret ve sanayi alanlarında gelişmeye, işsiz
insanlara iş olanağı, sanatsal faaliyetlere imkan tanırdık, mesela sanat eğitimi veren okullar açardık.”

Bilgisayar Öğretmenleriyle Çalışan Öğrencilerin “Nasıl Bir Ülke İstiyoruz?” Sorusuna Verdikleri
Yanıtlardan ÖrneklerI.
“Biz öncelikle eşitlik olan, insanları bilinçli olan bir ülke istiyoruz. Eğer insanlar bilinçli olursa kendi
çıkarlarını değil ülkenin çıkarlarını düşünürler. İnsanların kendini yönetecek kişilerin özgürce seçtiği bir
ülke istiyoruz. Halkın gerçekten kendi kendine yönettiği, insanların ülkesini sevdiği bir ülke istiyoruz.
İnsanların her konuda hoşgörülü olduğu bir ülke istiyoruz.”

II.
“Ekonomisi daha kalkınmış bir ülke istiyoruz. Ayrıca devleti yönetenlerin, devleti daha iyi yönetmelerini
istiyoruz. Okullarda verilen eğitimin diğer kalkınmış ülkelerdeki gibi olmasını istiyoruz. Daha sağlam
yapılmış arabalar istiyoruz. Trafikte polislerin koyduğu kurallara uyan yaya ve araç kullanan kişileri
istiyoruz.”

III.
“Biz grup olarak havada asılı giden trenler istiyoruz, metro trenleri değil. Biz yer sallansa bile
yıkılmayan evler istiyoruz. Beş metre duvara hızla çarpınca sadece tamponu düşen araçlar istiyoruz;
kağıda dönen arabalar değil .”

IV.
“Öncelikle ülkemizde herkesin eşit haklara sahip olması gerekir. Türkiye’de her zaman zenginler haklı
çıkıyor. Bir de cezalar var tabii. Bir kişi suç işleyince başka ülkelerdeki gibi ceza evinde fazla kalmıyor.
Kalsa bile bir yolunu bulup çıkıyor. Ya aftan yararlanıyor ya da kaçıyor. Eğitim ve öğretimde, o kadar
paranın gereksiz yere harcanması yerine bir iki tane okul yaptırılması daha mantıklı olur. Böylece
sınıflarda daha az kişiyle daha iyi eğitim ve öğretim yapılır.”

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

705

Öğrencilerin yaptıkları araştırma sonucunda topladıkları bilgiler ve yukarıda bazı örnekleri verilmiş olan
önerileri incelenmiş ve inceleme sonuçları aşağıda verilmiştir.

Bilgisayar öğretmenleriyle çalışan grupta farklı ülkelerin özelliklerinin incelenmesi bir başka deyişle,
bilgi toplama sürecinin daha ayrıntılı olduğu; toplanan bilgilere dayalı önerilerinse, çok genel ve kısa
olduğu görülmüştür. Sınıf öğretmenleriyle çalışan grupta ise, toplanan bilgilerin örgütlenmesi, yeni
öneriler geliştirilmesi ve paylaşımı sürecine daha fazla önem verildiği; önerilerin oldukça geniş
tutulduğu gözlenmiştir.

Bu durum, sınıf öğretmenlerinde teknoloji yeterliğinin, bilgisayar öğretmenlerinde ise öğretmenlik
yeterliğinin eksik olmasına bağlı olabilir.

Öte yandan sınıf öğretmenleriyle çalışan grupta ülkelerin özelliklerinin ayrı ayrı ele alınmış olması,
öğrencilerin konuya hakimiyetlerini artırmış, ayrıntıları daha net görmelerini sağlamış olabilir. Oysa
diğer grup, oldukça geniş olan konu içinde kaybolmuş olabilirler.

Sınıf öğretmenleri ile çalışan öğrencilerin getirdikleri önerilerin, fazlasıyla akademik ve öğrenci
düzeyinin üzerinde olduğu gözlenmiştir. Bu da öğretmenin ya da velinin sürece gereğinden çok
katıldığını göstermektedir. Sınıf içindeki egemenliğini yitirmek istemeyen öğretmenin doğal davranış
biçimi olarak yorumlayabileceğimiz bu durumun zamanla değişeceğini umuyoruz.

Ayrıca her iki grupta da önerilerin, toplanan bilgilerle ilişkisinin zayıf olduğu görülmüştür. Bu durum,
yeterli bilginin toplanmamasıyla ilgili olabileceği gibi; öğrencilerimizin bilginin transferi konusunda
yeterli eğitimi almamış olmalarına da bağlanabilir.

Özellikle, günlük yaşam ya da yaşam biçimi ile ilgili boyutta çocukların, günlük yaşamdan çok,
ülkelerin tüm özelliklerini bütün olarak ele alma eğiliminde oldukları gözlenmiştir. Bu durum, gerek
öğrencilerde gerekse öğretmende günlük yaşam anlayışının gelişmemiş olduğunu gösterebilir. Ancak
bu duruma nedensel bir açıklama getirmek oldukça güç görünmektedir. Belki de bir “dersin”
kapsamında böyle bir konuyu incelemek basit bulunmuştur.

“Topladığı bilgileri, sunuş biçimine uygun olarak örgütleyebilme.” hedefine ilişkin gözlemler ve
yorumları

Çalışma planında iki tip sunuş biçimi öngörülmüştür. Poster ve sözlü sunum. Bilgisayar öğretmenleri
ile çalışan grup poster, sınıf öğretmenleriyle çalışan grup ise sözlü sunum yapmayı yeğlemişlerdir.
Ancak her iki grupta da proje raporunu, sunum biçim ya da süresine bağlı olarak yeniden düzenlemek,
özetlemek gibi bir çalışma gerçekleştirilmemiştir.

Sözlü sunum yapan öğrenciler, bilgisayar ortamında yazdıkları raporları internete aktarmış ve
projektörle yansıtarak sunumlarına görsel destek sağlamışlardır. Bu nedenle raporun özetlenmesinden
çok, resimlerle dikkat çekici olmaya yönelmişlerdir. Poster sunumu yapan grupta da, sunum biçimi
gereği görselliğin öne çıkması, benzer eğilimlerin oluşmasına neden olmuştur denilebilir.

Bu noktada yapılan çalışmanın paylaşılması, güdülenme açısından olumlu katkılar sağlarken; mesaj
iletiminde anlaşılırlığı, kısmen de olsa biçimin gölgesine itmiş gibi gözükmektedir.

“Takım olarak proje sürecini yürütebilme.” hedefine ilişkin gözlemler ve yorumları

Öğrencilerin bu konudaki görüşlerine ilişkin örnekler
“Biz bu projede çok fazla zorlukla karşılaştık. Kaynak bulmakta zorlandık. Ayrıca yönetim ile ilgili
bulduğumuz kaynaklar bize hitap etmiyordu. Ayrıca biz bu projeyi bitiremeyeceğimizi düşünüp çok
paniğe kapıldık. Ama sonra paniğe kapılmanın bize fayda sağlayamayacağını düşünüp
çalışmalarımıza hız verdik ve projemizi birlik, beraberlik içinde tamamladık. Biz bu projeyi hazırlarken
birlikte çalışmayı,ansiklopedilerin nasıl kullanılacağını ve çeşitli ülkelerin yönetim biçimlerini öğrendik.”

“Biz bu projenin haberini aldığımızda çok şaşırdık. Süreyi duyduğumuzda projeyi yetiştiremeyeceğimizi
düşünüp, panikledik. Bir an önce çalışmalarımıza başlamak istedik. İlk günlerde lise ile küçük okul

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

706

arasında koşturup durduk. Araştırdıkça bu konunun çok kolay olduğunu anladık. 25 Mayıs’ta
Emrelerde toplanıp, elimizden geleni yapmaya çalıştık.

Ara sıra bazı arkadaşlarımız çalışmalarımıza katılmadı. Bu da bizim grubumuzun gerilemesine neden
oldu. Bu ise bizi üzdü. Ama her şeye rağmen çalışmalarımızı başarıyla sürdürdük.”

“Bu çalışmada ülkelerin teknolojiyi kullanımı ile ilgili pek çok bilgi edindik. Bu bilgileri öğrenirken
zorluklarla karşılaştık. Bu zorluklardan bazıları kaynak tarama ve ülkelerle ilgili bilgi edinmeydi. Ayrıca
konuyu anlamak ve doğru şekilde anlatmaya çalışmak için çok çaba gösterdik.Şimdi çalışmamızda iyi
bir aşama katettik. Öğrendik ki zorluklarla karşılaşmadan başarıya ulaşılamıyor. Sonuç olarak
projemizi güzel bir şekilde bitirdik. Bunun için çok mutluyuz.”

Bu sürecin öğrencilerin takım olarak işbirliği içinde çalışma ve bir projeyi tamamlayıp sunma,
öğretmenden bağımsız çalışma alışkanlıklarına önemli katkılar getirdiği görülmektedir. Öğrenciler
yeterince güdülendiklerinde, koşulları zorlama, yeni olanaklar yaratma konusunda mücadele
etmektedirler. Bunun en temel kanıtı ise okulda sağlanan olanakların yetersiz olduğu durumlarda
bireysel çabalarıyla olanaklar yaratmalarıdır.

Öneriler

•Elde edilen sonuçlara dayalı olarak, sınıf öğretmeni yetiştiren kurumların programlarında teknoloji
eğitiminin yoğunlaştırılması önerilirken, bilgisayar öğretmenlerinin birkaç yıldan bu yana akademik
eğitimle yetiştirilmelerinin önemi vurgulanmalıdır. Eğitim Fakültelerinin yeniden yapılanmasının da bu
bağlamda, olumlu sonuçlar getireceği düşünülebilir.

•Halihazırda var olan öğretmenlerin işbirliği yaparak çalışmaları ve düzenlenecek hizmet içi eğitimlerle
yetiştirilmeleri önemli görülmektedir.

• Öğrencilerimize vereceğimiz çalışmaların, sınırlarını dar tutmamız verimlilik açısından önemli
görünmektedir.

•Öğretmen ve öğrencilerin farklı değerlendirme yol ve yöntemleri konusunda bilgilendirilmesinin yanı
sıra, sistemin de kendisini bu konuda geliştirmesi gerekmektedir.

•Gerek öğretmenlerin gerekse öğrencilerin öğretim materyallerinin hazırlanması konusunda eğitime
ihtiyaçları olduğu düşünülmektedir.

Bu sonuçların, gerek öğretmenler gerekse öğrenciler tarafından ilk kez gerçekleştirilen bir süreç
sonunda elde edilmiş olması çalışmanın önemini artırmaktadır. Ayrıca, kendilerine farklı ortamlar
sunulduğunda hem öğretmenler hem de öğrencilerin neleri başarabileceklerini görmek araştırmacıların
da bu süreçte keyifle çalışmalarına neden olmuştur.

Kaynakça

AASL (American Association of School Librarians)/ (AECT) Association for Educational
Communications and Technology)(1998). Information literacy standards for student learning.
American Library Association. Chicago.

Moursund, D. (1999). Project based learning using information technology. ISTE Publications.
Eugene.

 ÖĞRENCİ GÖZLEM FORMU

Sevgili çocuklar,

Proje çalışmaları, çalışılan konuya ilişkin ayrıntılı bilgi edinmemizi ve edindiğimiz bilgileri, kendi
istediğimiz biçimde düzenlememizi sağlar. Aynı zamanda, ürünlerimiz bir takım ürünü olacağı için,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

707

takım üyelerinin, uyum içinde birlikte çalışmalarını zorunlu kılar. Başarı için tüm takım üyelerinin
sorumluluk almaları ve görevlerini yerine getirmeleri gerekir. Zaman zaman takım üyeleri, sorumluluk
almaz ve görevlerini yerine getirmezse, diğerlerinin onu uyarması yarar sağlayacaktır. Ayrıca bir takım
olduğumuz için hepimizin birbirimizi değerlendirmesi gerekir. Bu nedenle bu çalışma sürecinde
kendimizi ve arkadaşlarımızı değerlendireceğiz.

Aşağıda göstermemiz gereken davranışların bir listesi verilmiştir. Bu davranışlara bakarak, kendiniz ve
arkadaşlarınızın bu davranışları gösterme düzeyini, işaretleyerek belirtiniz.

Takımın Adı :
Sınıfı :

Değerlendiren Öğrencinin Değerlendirilen Öğrencinin
Adı : Adı :
Numarası : Numarası :

 I. Beklenen Davranışlar

Her
zaman

Projenin
başında

Projenin
sonunda

Hiç bir
zaman

Kendiliğinden görev aldı

Görevini zamanında yerine getirdi

Farklı kaynaklardan bilgi topladı

Takım arkadaşlarının görüşlerine saygılı oldu

Arkadaşlarını uyarırken olumlu bir dil kullandı

Malzemeleri kullanırken tutumlu davrandı

Temiz ve düzenli çalıştı

ÖĞRETMEN GÖZLEM VE ÜRÜN YETERLİK FORMU

Sevgili öğretmenler,
Aşağıda proje çalışması süresince takımların yapması gereken bazı işlemler ve bu işlemler için
verilebilecek en yüksek puanlar verilmiştir. Takımların çalışmalarını gözlemleyerek, her bir işlemdeki
yeterliliklerini puanlayınız.

Takımın Adı :
Sınıfı :

Planlama Süreci

Puanlar İşlemler
5 () Çalışma soruları uyum içinde tartışıldı.
5 () İşbölümü sağlıklı biçimde gerçekleştirildi.
5 () Bilgi kaynakları belirlendi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

708

5 () Bilgi toplama için ayrıntılı zaman planı yapıldı.

Bilgi Toplama

Puanlar İşlemler
5 () Bilgi kaynaklarının çoğuna ulaşıldı.
5 () İlgili bilgiler toplandı
5 () İhtiyaç duyulan bilgiler seçildi.
5 () Destekleyici resim, fotoğraf, clipart vb. materyal toplandı.

Bilgiyi Organize Etme

Puanlar İşlemler
5 () Bilgilerin sorulara cevap olacak biçimde nasıl düzenleneceği düşünülüp tasarlandı.
5 () Bilgiler ve destekleyici materyaller tasarıya uygun olarak bir araya getirildi.
5 () Bilgiler kendi ifadelerimizle yeniden yazıldı.
5 () Çalışmanın anlaşılır olup olmadığı konusunda diğer grupların görüşleri alındı.

Yazılı Rapor

Puanlar İşlemler
5 () Raporda yazım ve imla hataları kontrol edildi
5 () Yazılı ve görsel unsurlar arasında bütünlük sağlandı.
5 () Geçiş bölümleri arasında bağlantılar kuruldu.
5 () Kaynakça hazırlandı.

Sunu- Poster ya da Elektronik

Puanlar İşlemler
5 () Sunu için rapordan özet çıkarıldı.
5 () Özet raporu tam olarak yansıtıyordu.
5 () Sunu sözel açıklamalarla desteklendi.
5 () Sunu zamanı etkili kullanıldı.

[1] Bilgi, enformasyon karşılığında kullanılmıştır.

Subject: (narcicegim) Web-tabanlı_öğretim

2.2.2. Web-Tabanlı öğretimde öğretmenin rolü
1. Ders yeni bir bakış açısı ile bakması: Bir çok durumda, öğretmen geleneksel sınıf

ortamında daha rahat öğretiyorsa etkili uzaktan öğretim kursları için uzaktan öğretime
adaptasyon sağlamalıdır.

2. Ders için içerik sağlayıcı olan konumundan çıkıp ders için bir yardımcı konuma
gelmesi: Geleneksel bir konserdeki solist gibi iş görür. Uzaktan eğitimci ise orkestra şefidir.
Uzaktan eğitimde öğretmen öğretilen konuda bilgili olmalı ve öğrencilerin gizli yeteneklerini
açığa çıkarabilmelidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

709

http://ilkogretim-online.org.tr/vol1say1/v01s01a.htm#_ftnref1

3. Teknolojiyi kullanırken rahat olması: Tüm uzaktan öğretim çevrelerinde teknoloji
öğretmen ve öğrenci arasındaki kritik bağlantıdır. Bu bağlantının etkili kullanımı sistemin
güçlü ve zayıf yanlarını anlamaktan geçer. Bu anlama hem teknik yeterliliği hem de
kendinden emin olmayı gerektirir.

4. Görsel kontrol olmadan etkili bir şekilde öğretimi sağlayabilmek: Uzaktan
eğitimcilerin çok az görsel ipuçları vardır. Video ekranlarda dahi görsel taraflar filtrelenir.
Uzaktan eğitim programları bu görsel yokluktan dolayı dinamizmini yitirebilir. Öğretmenler
uzaktan siteden görsel bir bilgi saylayamazlar. Öğret men hiçbir zaman öğrencinin uyuklayıp
uyuklamadığını, aralarında konuşup konuşmadığımı bilmez. Mesafe öğrenciler arasındaki
dostça ilişkileri de etkiler.

5. Uzaktaki öğrencilerin yaşam biçimleri hakkında bilgi sahibi olunması ve anlayış
gösterilmesi: Değişik coğrafik bölgelerde ya da ülkelerde yaşamak öğretmen ve öğrencileri
ortak bir topluluk bağlantısından yoksun bırakır. Sıkça, öğrencinin deneyimleri, yaşama
şartları ve kültürü öğretmene hatta sınıfın diğer üyelerine yabancıdır. Öğretmen etkili
olabilmek için öğrencileri anlamaya çalışmalıdır. WWW’deki öğretimsel uygulamalar çok
fazladır ve değişik çeşitlerdedir. WWW, öğretmenlere diğer dağıtım sistemlerindeki tuzaklara
düşmeden teknolojiyi etkili bir biçimde kullanma imkanı tanır. WWW’deki özel eğitim
programları içerik dağıtımı, program desteği ve geliştirilmiş etkileşim için kullanılabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

710

ÖĞRENCİLERİN HİPERORTAM TASARIMCISI OLARAK KATILDIĞI ÖĞRENME ÇEVRESİNİN
YARATICI DÜŞÜNMEYE ETKİSİ1

Arş. Gör. Çiğdem KOÇOĞLU

Prof. Dr. Ülkü KÖYMEN
Çukurova Üniversitesi Eğitim Fakültesi

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü
cigdemk@mail.cu.edu.tr

Özet: Bu araştırmanın amacı; ilköğretim okulu 6. ve 7. sınıf öğrencilerinin hiperortam tasarımcısı olarak

katıldığı öğrenme çevresine katılan (deney grubu) ve katılmayan (kontrol grubu) grupların Torrance Yaratıcı Düşünme
Testinden (T.Y.D.T) aldıkları son test puanları arasında anlamlı bir fark olup olmadığını sınamaktır
Araştırma, 2001-2002 eğitim-öğretim yılı ikinci döneminde, yaklaşık olarak 16 haftalık bir sürede, Adana İli

Merkez Seyhan İlçesi sınırları içinde yer alan iki özel okulda gerçekleştirilmiştir. Araştırmanın çalışma grubunu,
belirtilen iki ayrı özel okuldaki 6 ve 7. sınıf öğrencilerinden toplam 64 kişi oluşturmaktadır. Deney grubunda,

öğrenciler hiperortam tasarımcısı olarak, düzenlenen öğrenme çevresine katılmıştır. Kontrol grubuna ise herhangi bir
müdahalede bulunulmamıştır. Araştırmada veri toplama aracı olarak, Torrance Yaratıcı Düşünme Sözel ve Şekilsel
Testleri kullanılmıştır. Verilerin analizinde kovaryans (ANCOVA) tekniği kullanılmıştır. Araştırma sonucunda elde

edilen bulgular özetle şu şekildedir: Deney grubu ile kontrol grubunun Torrance Yaratıcı Düşünme Testinden aldıkları
sözel ve şekilsel sontest puanları arasında deney grubu lehine anlamlı fark vardır.

Anahtar Sözcükler: Yaratıcı Düşünme, Düşünme Araçları, Proje Tabanlı Öğrenme, Hiperortam, Web
Tasarımı, Yapıcılık (Oluşturmacılık).

Bilgisayarın sınıfta kullanılması, öğretmen ve öğrenciler için pek çok avantajı beraberinde getirmektedir.

Bilgisayarın sağladığı bu avantajlardan birisi, öğrencilerin yaratıcılığının gelişimini desteklemek amacıyla
kullanılabilecek bir araç olmasıdır. Liu (1998a, 28)’ ya göre, eğitimcilerin sınıfta teknolojiyi, özellikle de bilgisayarı
kullanmaya başlamasıyla, öğrencilerin yaratıcı düşünmelerini desteklemek için yeni bir fırsat ortaya çıkmıştır. Dodge
(1991, Akt: Kurt, 2000)’ a göre, bilgisayarın yaratıcı düşünmeyi geliştirmek amacıyla kullanımı öğrencilerin aşağıdaki
yeteneklerinin gelişimine olanak sağlar:

1. Esneklik: Bakış açısını değiştirebilme, problemleri gerektiğinde daha somut veya soyut hale getirerek
yeniden tanımlama yeteneği,

2. Akıcılık: Mümkün olduğu kadar çok fikir üretme ve arasından değerli olan fikirleri seçebilme yeteneği.
3. Çağrışım: Birbirinden farklı öğeleri bir araya getirerek yeni kombinasyonlar oluşturma yeteneği.
4. Test etme: Üretilenleri hızlı bir şekilde deneme ve çalışmayanları çıkarma yeteneği.
Bilgisayarın, yaratıcılığın gelişimine olumlu katkı sağlayabileceği görüşüne karşın, mekanik ve algoritmik

yapısı nedeniyle yaratıcı ürünler oluşturmayı engellediği ve yaratıcılığı desteklemediği yönünde görüşler de vardır.
Ancak gittikçe artan biçimde bilgisayarın yaratıcı ürün geliştirmede ne kadar değerli bir araç olduğu da
vurgulanmaktadır. Bilgisayarın yaratıcılık üzerinde tek başına bir etkisi olamaz; teknoloji, yaratıcı olmayan ürünleri
olduğu kadar yaratıcı ürünlerin ortaya çıkmasını da destekleyebilir. Bilgisayar, yaratıcılığın gelişmesi için etkili bir
katalizör olarak rol alabilir ancak, bilgisayarın yaratıcılığın gelişimini desteklemesinin iki önemli değişkene bağlı
olduğu söylenebilir. Bu değişkenler; “öğrenme çevresinin nasıl yapılandırıldığı” ve “öğrenme çevresinde bilgisayarın
nasıl kullanıldığı”dır (Clements, 1995).

Öğrencilerin yaratıcı düşünme becerilerini kullanmalarına ve daha üst düzeylere çıkarmalarına olanak
sağlayacak öğrenme çevreleri düzenlemek, “öğrenen merkezli” bir öğretme-öğrenme yaklaşımının benimsenmesiyle
olanaklıdır (Doğanay, 2000). Yapıcı öğrenme çevresinde, öğrenen merkezli öğrenme çevrelerinde olduğu gibi
öğrenciler tüm öğrenme süreçlerine etkin biçimde katılarak, yani konuşarak, yazarak, tartışarak, geçmiş yaşantılarıyla
bağlantı kurarak, edindiği bilgileri günlük yaşama uygulayarak, sorun çözerek ve bağımsızca düşünerek öğrenirler.
Eleştirel ve yaratıcı düşünebilen bireylerin yetiştirilmesi yapıcı öğrenme kuramının başarıyla uygulanmasıyla
gerçekleşebileceği söylenebilir. Buna ek olarak, “bilgisayar ile öğrenme” yaklaşımına uygun biçimde bilgisayarın
sınıfta kullanımı yaratıcı düşünme becerilerinin gelişimine olanak sağladığı yapıcı öğrenme kuramını destekleyen
araştırmacılar (Jonassen, Peck ve Wilson, 1999; Jonassen, 2000) tarafından vurgulanmaktadır.

Ayrıca, son yıllarda üst düzey düşünme becerileriyle beraber yaratıcılığı geliştirmek amacıyla hazırlanan
bilgisayar destekli ders yazılımlar da vardır. Ancak araştırmacılar, yalnız başına bilgisayarın yaratıcılığın gelişimine
olanak sağlayamayacağını, öğretmenin uygun yazılımları seçmesinin ve bunları sınıfta etkili biçimde kullanmasının
çok önemli olduğunu vurgulamaktadırlar (Galini, 1983; Henderson ve Minner, 1991; Akt: Kurt, 2000).

Bunlara ek olarak literatürde, kelime işlem programları kullanarak yaratıcı yazılı eserler (creative writing)
oluşturmanın, bilgisayar programları yazmanın, Logo yazılımını ve diğer bilgisayar tabanlı tasarım araçlarını (design
tools) kullanarak hiperortam ve çokluortam tasarımı yapmanın öğrencilerin yaratıcı düşünme becerilerinin gelişimine
olumlu etkisinden söz edilmektedir (Clements,1995).

1 Ç.Ü. Sosyal Bilimler Enstitüsü, Eğitim Bilimleri Ana Bilim Dalı Yüksek Lisans Tezi, 2003

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

711

mailto:cigdemk@mail.cu.edu.tr

Hiperortam ve Öğrenme
Bilgileri ardışık ve doğrusal olmayan biçimde organize etmeye ve görüntülemeye olanak sağlayan hiperortam

(aynı zamanda çokluortam) öğretimde iki farklı yaklaşımla kullanılmaktadır:
1. Öğrencilerin hiperortam kullanıcısı olması (hiperortamdan öğrenme),
2. Öğrencilerin hiperortam tasarımcısı olması (hiperortam ile öğrenme).

Öğrencilerin hiperortam kullanıcısı olması: Öğrencilerin başkaları tarafından geliştirilen

hiperortam/çokluortamları kullanması, bunların öğretimde en yaygın kullanılan biçimidir. Öğrenme, öğrencilerin
hiperortam etkileşmesi sonucu gerçekleşmektedir. Örneğin; çokluortam ansiklopedileri, bilgisayar destekli ders
yazılımları veya World Wide Web öğretim amaçlı kullanılan hiperortam ürünleridir.

Hiperortam ürünlerinin pek çoğu oldukça etkileşimlidir. Ancak, hiperortamlar yüksek seviyede öğrenen
kontrolü gerektirir. Hiperortamdan öğrenme, öğrencinin belli bir konuyu incelemesini ve bir şekilde öğrenmesinin bir
yoludur. Ancak içerik ve tasarımla ilgili kararlar yazılımı tasarlayanlar (sınıf öğretmenleri veya profesyonel bir
öğretim tasarımcısı) tarafından alınmıştır (Turner, Handler, 1997).

Öğrencilerin hiperortam tasarımcısı olması: Hiperortamın öğretimde diğer kullanım biçimidir. Bu yaklaşıma

göre, öğrenciler hiperortamın tasarımcısı, yaratıcısı veya yazarı (author)dır. Öğrenciler hiperortamın tasarımcısı olması
“proje tabanlı öğrenme” çalışmasıdır (Liu ve Hsiao, 2001). Araştırmadan çok tasarıma odaklanan proje tabanlı
öğrenme çalışmalarının bir türüdür (Buck Institute for Education, 2001). Bazı araştırmalarda, bu çeşit proje çalışmaları
“hiperortam/çokluortam” projeleri olarak da adlandırılmaktadır.

Genellikle Amerika’daki okullarda HyperStudio, HyperCard, Multimedia Scrapbook, SuperLink, Micro
Worlds gibi yazılımlar öğrencilere hiperortam veya çokluortam tasarlatmak amacıyla kullanılmaktadır. Bu yazılımlar
“hiperortam yazarlık araçları” (hypermedia authoring tools) olarak da adlandırılmaktadır. Bu yazılımların yanı sıra;
öğrenciler, hiperortamın bir türü olan web sayfalarını Adobe Page Mill ve Claris Homepage gibi yazılımları
kullanarak tasarlamaktadırlar (Turner, Handler, 1997).

Jonassen ve Reeves (1996) hiperortamın öğrenim amacıyla kullanımı konusunda şunları söylemektedir:
“... biz hiperortamın öğrenciler için bilişsel bir araç (cognitive tool) olarak kullanımını (öğrencilerin

hiperortam tasarımcısı olmasını) savunuyoruz. Öğrenenler hiperortam/çokluortamlar oluşturabilir. Bunlar üzerine, bir
konuyla ilgili kendi bakış açılarını ve anladıklarını yansıtabilirler. Veya öğrenenler başka öğrenen gruplarla
hiperortamlar oluşturabilirler. Biz öğrencilerin başkaları tarafından yaratılan hiperortamlarda çalışmaları yerine
hiperortamı yapılandırırlarken daha fazla şey öğreneceğini ileri sürüyoruz. Tabi ki diğerleri tarafından yaratılan
hiperortamlar da (world wide web gibi) öğrencilerin kendi hiperortamlarını yaratma sürecinde mükemmel birer
kaynak olabilir”

Hiperortamı tasarlayan öğrencilere, yapıcı öğrenme çevrelerinde olduğu gibi içerikle ilgili bilgiyi
yapılandırmaları için yetki verilmiş olur. Öğrenciler, acemi epistomolojistler, genç bilim adamları, genç tarihçiler gibi
çalışırlar (Papert, 1990). Öğrenme, öğrencilerin üstesinden gelebilecekleri anlamlı bir iş ile etkileşimleri sonucunda
gerçekleşir. Öğretmenin rolü, öğrencilerin; bir araştırmayı nasıl yürüteceklerini, bilgiyi nasıl oluşturacaklarını,
birbirleriyle etkili biçimde nasıl iletişimde bulunabileceklerini anlamalarına yardım etmektir (Turner ve Handler,1997).
Marchionini (1988; Akt. Montgomery, 2000), öğrencilerin hiperortam tasarımcısı gibi çalıştıkları zaman, bilgileri
kendi zihinlerinde yapılandırdıkları biçimle sunduklarını iddia etmektedir. Nelson ve Palumbo (1992; Akt. Chen,
1999)’ da, hiperortamın bilgiyi yapılandırmakta kullanımının potansiyelini vurgulamaktadır: Öğrenenlerin düğümleri
ve bağlantıları yapılandırmaları için bilgiyle etkileşmeleri gerekmektedir, öğrenenlerin bilgiyi yapılandırmalarına bu
şekilde olanak sağlanmış olur. Özet olarak, yapıcı öğrenme kuramına göre; bilgiyi yapılandırma öğrenilen şeyin,
öğrenen tarafından açık bir şekilde ifadesini, sunumunu veya açıklanmasını gerektirir (Jonassen, Peck ve Wilson,
1999). Öğrencilerin hiperortam tasarlaması, onların bilgiyi yapılandırmasına olanak sağladığından, bu yaklaşımın
yapıcı öğrenme kuramına dayalı olduğu söylenebilir.

Öğrenciler hiperortamı kendileri tasarladıklarında Jonassen (2000)’ ın ifadesiyle hiperortam yapılandırma bir
düşünme aracı olur. Hiperortam yapılandırmanın düşünme aracı olarak kullanımının avantajları şu şekilde
özetlenebilir (Jonassen, 1996):

1. Öğrenenler hiperortamlarla çalışmak yerine onları geliştirirken zihnen daha çok meşgul olurlar. Anlamlı
bir amaçları olduğunda bilgiyi araştırmak daha anlamlı olur.

2. Hiperortam, fikirlerin özetlerini ve öğrencilerin kendi fikirleriyle ilgili tüm açıklamaları somut biçimde
betimlemelerine olanak sağlar.

3. Öğrenciler kendi açıklama modellerini kullanarak anlamları oluşturur ve çokluortam/hiperortamı
tasarlarken bilgiyi yaratıcı bir betimlemeyle aktif biçimde yapılandırır.

4. Öğrenciler yüksek motivasyona sahip olurlar çünkü ürün kendilerine aittir.
5. Çokluortam ve hiperortamı yapılandırma, öğretmen ve öğrencilerin bilginin doğasını anlamalarını

sağlar. Öğretmenin rolünün bilgi aktarmak olduğu düşüncesinden uzaklaştırır.
6. Çokluortam sunumu şeklinde bilgiyi düzenlemek, bilginin eleştirel biçimde irdelenmesinin gelişimine

olanak sağlar, ayrıca; yaratıcı düşünmeyi destekler (Lehrer, 1993).
Öğrenme ortamlarında hiperortam yapılandırmanın düşünme araçlarının kullanımının sınırlılıkları şu şekilde

özetlenebilir (Jonassen, 1996):
1. Çokluortam ve hiper ortam yapılandırma zaman alıcı bir süreçtir.

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

712

2. Diğer düşünme araçlarına göre daha önemli yazılım ve donanım gereksinimlerine ihtiyaç vardır. Ses,
grafik ve videoyu sunuma entegre edebilmek için bir tarayıcıya, hoparlörlere, bir video kameraya ve
kullanımı konusunda daha çok şey bilmeyi gerektiren yazılımlara ihtiyaç vardır. Bu tür yazılımlar ve
donanım pahalı olabilir. Yalnız bu yazılım ve donanımlar her okul için zaten gereklidir.

Hiperortam tasarlamanın öğrencilerin düşünme becerileri üzerindeki etkilerini belirlemek gerekmektedir
(Jonassen ve Reeves, 1996). Diğer yandan, hiperortam tasarlamanın yaratıcılığın gelişimine katkısı üzerine yapılan
çalışmalar oldukça sınırlıdır, bu konuda Liu (1998a)’ nun da belirttiği gibi daha fazla araştırma yapma gereksinimi
vardır.

Araştırmanın Amacı
Bu araştırmanın genel amacı; ilköğretim okulu 6. ve 7. sınıf öğrencilerinin hiperortam tasarımcısı olarak

katıldığı öğrenme çevresine katılan (deney grubu) ve katılmayan (kontrol grubu) grupların Torrance Yaratıcı Düşünme
Testinden (T.Y.D.T) aldıkları son test puanları arasında anlamlı bir fark olup olmadığını sınamaktır.

Bu genel amaç doğrultusunda aşağıdaki sorulara yanıt aranmıştır:
1. Öğrencilerin hiperortam tasarımcısı olarak katıldığı öğrenme çevresine katılan grup ile katılmayan

grubun T.Y.D.T’ inden aldıkları sözel öntest puanları kontrol edildiğinde düzeltilmiş sontest puanları arasında; akıcılık,
orjinallik, esneklik alt ölçek puanları açısından anlamlı farklar var mıdır?

2. Öğrencilerin hiperortam tasarımcısı olarak katıldığı öğrenme çevresine katılan grup ile katılmayan
grubun T.Y.D.T’ inden aldıkları şekilsel öntest puanları kontrol edildiğinde düzeltilmiş sontest puanları arasında;
akıcılık, orjinallik, başlıkların soyutluğu, zenginleştirme, erken kapamaya direnç ve yaratıcı kuvvetler alt ölçek
puanları açısından anlamlı farklar var mıdır?

Araştırmanın Yöntemi
Araştırma “öntest-sontest kontrol gruplu deneme modeline” göre desenlenmiştir. Deney grubu öğrencilerin

hiperortam tasarımcısı olarak katıldığı öğrenme çevresine katılanlardan, kontrol grubu ise bu öğrenme çevresine
katılmayanlardan oluşmaktadır. Deney ve kontrol grubundaki öğrencilere öntest olarak “Torrance Yaratıcı Düşünme
Testi Sözel ve Şekilsel A” ve sontest olarak da, “Torrance Yaratıcı Düşünme Testi Sözel ve Şekilsel B” formları
kullanılmıştır.

Çalışma grubu
Araştırmanın çalışma grubu, belirtilen iki okuldaki 6 ve 7. sınıf öğrencilerinden oluşmaktadır. Hiperortam

tasarım çalışmaları, özel bir ilköğretim okulunda toplam 70 kişilik bir öğrenci grubuna gönüllü olarak katılanlarla
yapılmıştır. Araştırmanın örneklemi “kademeli örnekleme” yöntemiyle belirlenmiştir. Buna göre, deney grubu Başkent
Üniversitesi Özel Gönen İlköğretim Okullarında yapınla çalışmalara gönüllü olarak katılan 6. sınıflarından 16 ve 7.
sınıflarından 16 öğrenci yansız olarak seçilerek toplam 32 öğrenci ile deney grubu oluşturulmuştur. Kontrol grubu
için ise grupların birbirini etkileme olasılığı göz önüne alınarak aynı semtte bulunan, benzer olanaklara sahip diğer bir
özel okuldaki 6. sınıflardan 16 ve 7. sınıflardan 16 öğrenci olmak üzere toplam 32 öğrenci yansız olarak
belirlenmiştir. Deney ve kontrol grubuna katılan öğrenciler cinsiyet, doğum tarihi, akademik başarı ve sosyo ekonomik
düzey değişkenleri açısından eşitlenmiştir.

Öğrencilerin Hiperortam Tasarımcısı Olarak Katıldığı Öğrenme Çevresi
Öğrencilerin hiperortam tasarımcısı olarak katıldığı öğrenme çevresiyle ilgili çalışmalar 2001-2002 eğitim-

öğretim yılının ikinci dönemi boyunca özel bir ilköğretim okulunda yürütülmüştür. Proje çalışmaları okulun seçmeli
olarak koyduğu bilgisayar dersinde (45 dakika) ve buna ek bir etüt saatinde (45 dakika) gerçekleştirilmiştir.
Öğrenciler her hafta iki ders saatinde toplam 16 hafta boyunca proje konularıyla ilgili web tasarım (hiperortam
tasarım) çalışmaları yapmışlardır. 6. sınıflardan ve 7. sınıflardan ikişer şube oluşturulmuştur. Her şubede yaklaşık 15
öğrenci vardır ve hepsinde çalışmalar aynı şekilde yürütülmüştür. Bunun dışında öğrenciler öğle tatillerinde, evlerinde,
ders bitimlerinde veya hafta sonları, projeleri üzerinde çalışmışlardır. Çalışmaların yapıldığı bilgisayar laboratuarında
20 bilgisayar, iki renkli tarayıcı, bir dijital kamera ve projektör mevcuttur. Bilgisayarlar arası ağ ve Internet bağlantısı
işler durumdadır. Öğrenciler grup halinde çalıştıklarından dolayı kaynakların paylaşımı ve dosya transferi gibi
konularda ağdan yararlanmışlardır. Internet, projelerle ilgili bilgi ve resim bulmak amacıyla öğrenciler tarafından
kullanılmıştır. Proje konularıyla ilgili web tasarımı için “Microsoft Frontpage 2000” yazılımı kullanılmıştır.
Uygulama esnasında araştırmacı tarafından kullanılan çalışma taslağı Tablo 1’ de yer almaktadır. Öğrenciler
hiperortam tasarımcısı olduğu proje tabanlı öğrenme çevresi dört aşamalı Lehrer’ in Öğretim Modeli (Lehrer, 1993)
ve endüstrideki çoklu ortam geliştirme uygulamaları temel alınarak araştırmacı tarafından hazırlanmıştır. Öğrenciler
grup halinde çalışmışlardır. Gruplar 3 veya 4’ er kişiden oluşmuş, toplam 20 proje ortaya çıkmıştır. Oluşturulan proje
grupları ve konuları öğrencilerin kendi isteklerine göre belirlenmiştir. Öğrencilerin proje konusunu belirlemeden önce
fikir üretmelerine yardımcı sorular sorulmuş ve beyin fırtınası yapılmıştır. Hiçbir aşamada doğrudan öğretim yöntemi
kullanılmamıştır. Araştırmacı bir rehber ve danışman gibi zorlandıkları konularda öğrencilere yardımcı olmuştur.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

713

Tablo 1. Deney Grubundaki Uygulama Esnasında Araştırmacı Tarafından Kullanılan Çalışma Taslağı
Tarih Yapılan Etkinlikler
1.Hafta

Tanışma etkinlikleri
Öğrencilerin yapacakları proje çalışması konusunda öğrencilere bilgi verilmesi
Yaratıcılık ve yaratıcı insanların buluşlarından bahsedilmesi

2. Hafta

Frontpage 2000 yazılımının tanıtımı ve basit tasarım etkinlikleri Örnek web sayfalarının temel tasarım
prensipleri doğrultusunda incelenmesi.

3. Hafta

Projelerin değerlendirme ölçütlerinin belirlenmesi (rubrik (rubric) oluşturma)
Proje konusunda fikir üretme (beyin fırtınası)

4. Hafta

Proje konuların belirlenmesi ve grupların oluşturulması
Internette arama yapma uygulamaları
 Proje konularıyla ilgili bilgi toplama

5. Hafta

Web sayfasının içeriğinde ne olacağıyla ilgili beyin fırtınası
Proje önerisinin hazırlanması
Storyboarding hazırlama

6-10. Hafta

Her grubun konusuyla ilgili
• bilgiler araması ve üretmesi
• resimler araması veya çizmesi
• resim taraması
• animasyonlar üretmesi ve araması
• web sayfasının tasarlanması

11. Hafta

Web sayfalarının sınıfta sunumu
Grupların birbirlerinin projelerini değerlendirme ölçütleri doğrultusunda değerlendirmesi

12. hafta

Yapılan web sayfasının içeriği ve tasarımı hakkında yeniden düşünme
Yapılan web sayfasının içeriği ve tasarımı hakkında yeniden düzenlemeler yapma

13. hafta Projelerin tiyatro salonunda ilgililere ve velilere sunumu
14. hafta Kendini değerlendirme ve diğer grupları değerlendirme
15. hafta Yeniden düzenlemeler yapma

16. Hafta

Projelerin teslim edilmesi
Dönem boyunca yapılanların değerlendirilmesi

Verilerin Çözümü ve Yorumu
Grupların alt ölçeklerden aldıkları sontest puanlarını karşılaştırmak amacıyla “tek faktörlü kovaryans analizi

(ANCOVA)” yapılmıştır. Grupların düzeltilmiş son test puanları ortalama değerleri arasında Bonferoni testi
kullanılmıştır ve anlamlı farkın hangi gruplar arasında oluştuğu bu test sonuçlarına göre belirlenmiştir. Toplanan
veriler SSPS 9.05 istatistik paket programıyla çözümlenmiştir, sonuçların yorumlanmasında .05 anlamlılık düzeyi
kabul edilmiştir.

Torrance Yaratıcı Düşünme Sözel Testiyle İlgili Bulgular
Deney ve kontrol grubundaki öğrencilerin Torrance Yaratıcı Düşünme Sözel Testlerinin akıcılık, esneklik ve

orjinallik alt ölçeklerinden aldıkları puanlara ilişkin ortalama ve standart sapma değerleri Tablo 2’ de verilmiştir.

Tablo 2. Deney ve Kontrol Grubundaki Öğrencilerin Torrance Yaratıcı Düşünme Sözel Testlerinin Alt
Ölçeklerinden Aldıkları Öntest-Sontest Puanlarına İlişkin Ortalama Ve Standart Sapma Değerleri

Alt ölçekler

Deney grubu
N=32

Kontrol grubu
N=32

 SS X X SS
Akıcılık Öntest 41.18 12.19 36.87 10.62

Sontest 89.25 35.02 28.93 9.12
Esneklik Öntest 23.43 5.18 23.50 5.00

Sontest 45.40 10.65 20.31 6.52
Orjinallik Öntest 49.37 16.93 43.71 16.57

Sontest 142.81 58.02 34.46 14.17

Tablo 2 incelendiğinde deney grubundaki öğrencilerin sözel sontestlerinden aldıkları akıcılık, esneklik,
orjinallik puan ortalamalarının, öntest puanlarının ortalamalarına göre yükseldiği görülmektedir. Kontrol grubunda ise
akıcılık, esneklik, orjinallik sontest puan ortalamalarının, öntest puan ortalamalarına göre düştüğü gözlenmektedir.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

714

Gözlenen bu farkın anlamlı olup olmadığını test etmek için kovaryans analizi uygulanmış, elde edilen sonuçlar Tablo
3’ de verilmiştir.

Tablo 3. Deney ve Kontrol Grubundaki Öğrencilerin Torrance Yaratıcı Düşünme Sözel Testlerinin Alt

Ölçeklerinden Aldıkları Düzeltilmiş Sontest Puanlarıyla İlgili Kovaryans Analizi Sonuçları
Sözel Alt
Ölçekler

Varyans Kaynağı Kareler
Toplamı

Sd Kareler F Sig

Akıcılık Öntest (kont.edil.) 16591.81 1 16591.81 42.146 .000
Grup 45245.73 1 45245.73 114.93 .000
Hata 24014.06 61 393.67
Toplam(düzeltilmiş) 98807.43 63

Esneklik Öntest (kont.edil.) 971.05 1 971.05 15.31 .000
Grup 10113.76 1 10113.76 159.51 .000
Hata 3867.53 61 63.402
Toplam(düzeltilmiş) 14913.73 63

Orjinallik Öntest (kont.edil.) 28951.68 1 28951.68 21.63 .000
Grup 158322.96 1 158322.96 118.29 .000
Hata 81639.16 61 1338.34
Toplam (düzeltilmiş) 298404.73 63

Tablo 3. incelendiğinde kovaryans analizi sonuçları öntest puanları kontrol altına alındığında grupların
sontest puanları açısından gruplama ana etkisinin akıcılık, esneklik ve orjinallik alt ölçeklerinde anlamlı olduğu
görülmüştür (F=114.93; p=.0001, F=159.51; p=.0001, F=118.29; p=.0001). Öntest ve sontest puanlarının
ortalamalarına bakıldığında farklılığın deney grubu lehine olduğu görülmektedir (Tablo 2).

Torrance Yaratıcı Düşünme Şekilsel Testiyle İlgili Bulgular
Deney ve kontrol grubundaki öğrencilerin Torrance Yaratıcı Düşünme Şekilsel Testlerinin akıcılık, orjinallik,

başlıkların soyutluğu, zenginleştirme, erken kapamaya direnç ve yaratıcı kuvvetler alt ölçeklerinden aldıkları puanlara
ilişkin ortalama ve standart sapma değerleri Tablo 4’ te verilmiştir.

Tablo 4. Deney ve Kontrol Grubundaki Öğrencilerin Torrance Yaratıcı Düşünme Şekilsel Testlerinin

Alt Ölçeklerinden Aldıkları Puanlara İlişkin Ortalama Ve Standart Sapma Değerleri

ALT ÖLÇEKLER
Deney grubu

N=32
Kontrol grubu

N=32
SS X X SS

Akıcılık Öntest 20.37 5.91 30.81 9.04
Sontest 34.81 7.53 33.78 7.35

Orjinallik Öntest 12.75 4.90 19.68 7.85
Sontest 17.15 6.15 14.84 5.62

Başlıkların soyutluğu Öntest 10.50 4.76 9.56 6.27
Sontest 10.90 4.19 4.37 3.87

Zenginlik Öntest 8.21 3.33 8.65 2.95
Sontest 11.21 3.10 7.75 2.55

Erken kapamaya direnç Öntest 2.84 2.99 2.56 2.82
Sontest 4.68 3.67 1.18 1.37

Yaratıcı kuvvetler Öntest 26.53 18.15 28.40 14.90
Sontest 32.50 15.57 15.75 9.51

Tablo 4 incelendiğinde deney grubundaki öğrencilerin şekilsel sontestlerin tüm alt ölçeklerinden aldıkları
puan ortalamalarının öntest puanlarına göre yükseldiği görülmektedir. Kontrol grubunda ise, akıcılık dışındaki tüm alt
ölçeklerden alınan sontest puan ortalamaları öntest puan ortalamalarına göre düşmüştür. Gözlenen bu farkın anlamlı
olup olmadığını test etmek için kovaryans analizi uygulanmış, elde edilen sonuçlar Tablo 5’ de gösterilmiştir.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

715

Tablo 5. Deney ve Kontrol Grubundaki Öğrencilerin Torrance Yaratıcı Düşünme Şekilsel Testlerinin
Alt Ölçeklerinden Aldıkları Düzeltilmiş Sontest Puanlarıyla İlgili Kovaryans Analizi Sonuçları

Sözel Alt Ölçekler Varyans Kaynağı Kareler
Toplamı

Sd Kareler F Sig

Akıcılık Öntest (kont.edil.) 715.03 1 715.03 16.02 .000
Grup 347.18 1 347.18 7.78 .007
Hata 2721.31 61 44.61
Toplam (düzeltilmiş) 3453.35 63

Orjinallik Öntest (kont.edil.) 565.44 1 565.44 21.68 .000
Grup 377.01 1 377.01 14.45 .000
Hata 1590.99 61 26.08
Toplam (düzeltilmiş) 2242.00 63

Başlıkların
soyutluğu

Öntest (kont.edil.) 322.21 1 322.21 28.56 .000
Grup 600.34 1 600.34 53.22 .000
Hata 688.00 61 11.27
Toplam (düzeltilmiş) 1692.73 63

Zenginlik Öntest (kont.edil.) 184.94 1 184.94 35.64 .000
Grup 218.94 1 218.94 42.19 .000
Hata 316.52 61 5.18
Toplam (düzeltilmiş) 693.98 63

Erken kapamaya
direnç

Öntest (kont.edil.) 115.08 1 115.08 19.35 .000
Grup 181.10 1 181.10 30.46 .000
Hata 362.66 61 5.94
Toplam (düzeltilmiş) 673.75 63

Yaratıcı kuvvetler
Listesi

Öntest (kont.edil.) 4005.22 1 4005.22 38.65 .000
Grup 4972.21 1 4972.21 47.98 .000
Hata 6320.77 61 103.61
Toplam (düzeltilmiş) 14815.00 63

Tablo 5 incelendiğinde kovaryans analizi sonuçları öntest puanları kontrol altına alındığında grupların sontest

puanları açısından gruplama ana etkisinin akıcılık, orjinallik, başlıkların soyutluğu, zenginlik, erken kapamaya direnç
ve yaratıcı kuvvetler alt ölçeklerinde anlamlı olduğu görülmüştür (F=7.78; p=.0007, F=14.45; p=.0001, F=53.22;
p=.0001, F=42.19; p=.0001, F=30.46; p=.0001, F=47.98; p=.0001). Öntest ve sontest puanlarının ortalamalarına
bakıldığında farklılığın deney grubu lehine olduğu görülmektedir.

Sonuç ve Tartışma
Yapılan istatiksel analiz sonucunda deney grubu ile kontrol grubunun T.Y.D.T Sözel ve Şekilsel formlarının

aldıkları sontest puanları açısından deney grubu lehine farklar olduğu görülmektedir (Tablo 3 ve tablo 5). İlgili
araştırma bulguları da bu bulguları destekler niteliktedir (Clements, 1991; Liu, 1998; Montgomery, 2000). Bu
araştırmada özellikle deney grubunun sözel alt ölçek puanlarının önemli düzeyde yükselmesini Harkow’ un yaptığı
çalışma da desteklemektedir. Harkow (1996, Akt. Montgomery, 2000) yaptığı araştırmada özellikle sözel yaratıcılığın
akıcılık, esneklik ve orjinallik boyutlarında %80 ve üzeri bir oranda arttığı sonucunu elde etmiştir. Clements (1991),
yapılan tüm araştırma bulgularında özellikle sözel orjinallik puanlarında önemli düzeyde pozitif artışın gerçekleştiğini
belirtmektedir.

 Liu (1998), hiperortam tasarlamanın öğrencilerin yaratıcılıklarına olumlu yönde etki etmesinin şaşırtıcı bir
sonuç olmaması gerektiğini belirterek bu görüşünü, son yıllarda eğitim teknolojisi alanında yapılan çalışma sonuçları
ile de desteklemiştir. Nelson ve Palumbo (1992, Akt. Liu, 1998). “Öğrenme, Öğretme ve Hiperortam” adlı
çalışmalarında, hiperortamın bilişsel bir araç olarak insan zihnini geliştirdiği, bilgiyi edinme, anlamlı hale getirme ve
yapılandırmaya yardımcı olduğunu belirlemişlerdir. Papert (1990) ise yaptığı çalışmada, öğretmenlerin düz anlatım ile
ders sunumunu ne kadar iyi yapılandırırsa yapılandırsın asıl olanın öğrencinin kendi bilgisini oluşturması ve
anlamlandırması olduğunu ve hiperortamın buna çok elverişli bir öğrenme çevresi olduğunu iddia etmiştir. Bunun yanı
sıra “Hyperstudio” nun da hem eğlenceli hem de anlamlı öğrenme yaşantıları oluşmasına yardımcı olduğunu
belirtmiştir. Hiperortam tasarımı ile ilgili çalışmalara benzer biçimde Logo programlama da öğrencilere tasarım
yaptırmak amacıyla eğitim teknolojisi alanında sıklıkla kullanılmaktadır. Logo programlamanın öğrencilerin kendi
bilgi işleme süreçlerinde daha açık ve yaratıcı oldukları belirlenmiştir (Clements, 1991). Bu bulguyu destekleyen bir
diğer çalışma sonucu da, Montgomery’ nin (2000) altıncı sınıf öğrencileriyle sosyal bilgiler dersinde yaptığı deneysel
çalışmadır. Bu araştırmada kontrol grubu, geleneksel materyaller kullanarak proje tabanlı çalışma yapan öğrencilerden,
deney grubu ise yaptıkları proje ile ilgili bir hiperortam tasarlayan öğrencilerden oluşmuştur. Araştırma sonucunda iki
grup, T.Y.D.T. sonuçlarındaki performansları açısından karşılaştırıldıklarında deney grubu lehine anlamlı farklılıklar
elde edilmiştir.

Hiperortam tasarım süreci pek çok beceriyi işe koşan bir süreçtir. Carver, Lehrer, Connell ve Erikson (1992),
öğrencilerin hiperortam tasarım sürecinde, proje yönetim, araştırma, bilgiyi organize etme ve sunumu tasarlama gibi
becerilerini kullanmaya gereksinim duyduklarını belirtmektedirler. Jonassen (2000), özellikle öğrencilerin proje

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

716

konularıyla ilgili bilgileri organize edip, hiperortam sunumlarını tasarlarken yaratıcı düşünme becerilerini
kullandıklarını vurgulamaktadır. Yaratıcı düşünme, var olanın yeni adaptasyon ve kombinasyonlarını üretmek veya
değiştirmekle olur. (Gantenhaus,1997; Akt. Özden, 2000). İşte öğrenciler de hiperortam tasarlarken bilgiyi adapte
etmeye ya da kombinasyonlarını oluşturmaya çabalamaktadır. Bu durumun öğrencilerin hiperortam ürünlerine
yansıdığı gözlenmiştir. Örneğin; yapılan projelerden birisi “geleceğin dünyası” isimli bir projedir ve içerinde
“geleceğin sporları” bölümünü bulunmaktadır. Bu sporlardan birisi şu şekilde açıklanmaktadır:

“Uçan Oyuncularla Basketbol: Yer çekimini yenebilen ayakkabılarla yapılan bu basketbol da 7'şer oyuncudan 2
takım vardır. Ayakkabıların altında hava çıkarak oynanır. Ayağınız ileriyi gösterirse ileri geriyi gösterirse geriye
yanları gösterirse gösterilen köşeye gidersiniz. 6 çeyrek ve 8'er dakikadan oynanır. 2 hakemi vardır. Steps vardır. Bir
amerikan futbolu kadar sert oynanır. Maçı 4 köşede 4 hakem yönetir. Ayrıca bu oyunda 4 sayılık atış olacaktır. 3
sayılık atış bölgesinin 70cm arkasında olacaktır. Her maçta en az 100 sayı atılacaktır.”

Yukarıdaki açıklamada görüldüğü gibi uçan basketbol ve kurallarının yaratıcısı olan öğrenci, var olan bir

sporu ve kurallarından yola çıkarak yeni bir senteze ulaşmıştır.

Şekil 1. “Geleceğin Dünyası” İsimli Projeye Ait Web Sayfasının Mutfak Aletleri Bölümünden Bir Görüntü

Acil yemek yetiştirme Mutfak aletleri

Bu düzenekte sadece destek
çubuğundaki ipi keserek yemek
yetiştirilir.Bilye düşer ve 1.5 kg.lık
demir tavanın sapına düşer.
Tavadaki omlet vb. kayaktaki
tabağa düşer. Bu ağırlıkla kay kay
hareket eder ve kay kay oturma
odasına gider. Eğer bu düzenek
olsaydı hemen yemek yenir, daha
pratik yemek olurdu.

Şekil 1.’ de ise de “geleceğin mutfak aletlerinden” acil yemek pişirme aleti ile ilgili tasarım görülmektedir.
Öğrenci bu tasarımda ürettiği fikirleri sözel ve şekilsel biçimde sergilemektedir.

Ayrıca öğrenciler projelerinin içerikleriyle ilgili bilgi toplamak amacıyla geleneksel kaynakların (kitap, dergi,
gazete vs.) yanı sıra Internetten de yararlanmışlardır. İlgili bilgi ve resimleri ararken sürekli yeni anahtar kelimeler ve
bunların kombinasyonlarını üretmişlerdir. Buldukları bilgileri web sitelerine aktarmak için bilgileri
sınıflandırmışlardır. Sınıflandırdıkları bilgileri nasıl sunacaklarına her aşamada karar vermek durumunda kalmışlardır.
Nasıl animasyonlar veya resimler üreterek web sitelerini ilginç hale getirebilecekleri üzerinde düşünmüş ve
tartışmışlardır. Tasarımlarıyla ilgili birbirlerine yardımcı olup fikirler vermişlerdir. Görüldüğü gibi bu süreç
öğrencilerin her aşamada etkin ve yaratıcı biçimde öğrenme çevresine katılımlarının sağladığı düşünülmektedir.
Özetle; planlama, tasarım, üretim, değerlendirme ve yeniden düzenleme aşamalarından oluşan hiperortam tasarım
sürecinin yaratıcı düşünme sürecinin aşamalarıyla (hazırlık, kuluçka, aydınlatma ve doğrulama) benzerlik gösterdiği
vurgulanması gereken bir noktadır.

Fisher (1995)’ a göre yaratıcılığı destekleyen bir ortam, söylenenlerin olumsuz tepkiyle karşılanmadığı, yıkıcı
biçimde eleştirilmediği, ifade özgürlüğünün bulunduğu bir ortamı gerektirmektedir. Doğanay (2000)’ göre de otoriter
ortamlar yaratıcı düşünmeyi olumsuz etkileyen etmenlerden biridir. Bu araştırma için düzenlenen öğrenme çevresinde
tüm süreç boyunca öğrencilerin orijinal fikirler üretmeleri, esnek düşünmeleri, özellikle yapılan beyin fırtınalarında
akıcı biçimde fikirler üretmeleri ve yaptıkları çizimleri zenginleştirmeleri projeleri yöneten araştırmacı tarafından
sürekli desteklenmiştir.

Güdüleyici bir öğrenme çevresi düzenlemenin de yaratıcılığı geliştirdiği vurgulanmaktadır (Sternberg ve
Williams, 1996, Akt. Saban, 2000). Bu çalışmada, okul yöneticilerinin üniversite ile işbirliğine ve ortak çalışmalara
özel bir önem vermesi, çalışmanın önemi konusunda öğrencilere ayrıntılı bilgiler vermesi öğrenciler için güdüleyici bir
unsur olmuştur. Ayrıca çalışmaya katılanların gönüllü olması ve hiperortam tasarlamayı önemli bulması onların
yüksek güdülenmelerini açıklayabilir. Öğrencilerin hiperortam tasarladığı öğrenme çevrelerinin öğrencilerin özellikle
içsel güdülenmelerini pozitif yönde etkilediği araştırma bulgularınca desteklenmektedir (Liu ve Hasiao, 2001).

Ayrıca öğrencilerin izleyicilerin önünde ürünlerini sergileyecek olmaları onlara bu öğrenme çevrelerinde
yüksek düzeyde güdülenme sağlamaktadır (Turner ve Dipinto,1992). Projelerin okulun web sitesinde yer alacak
olmasının ve 23 Nisan şenliklerinde projelerin sergilenmesinin öğrencileri güdülediği düşünülmektedir. Yukarıda

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

717

belirtilen nedenlerle, deney grubundaki öğrencilerin sözel ve şekilsel olarak yaratıcı düşünme becerilerinin geliştiği
düşünülmektedir.

Kontrol grubunun sontest puanlarındaki düşme ise bir çok araştırmada da belirtildiği gibi (Clements, 1986;
Gardner ve Winner, 1982; Torrance, 1988; Akt. Clements, 1991, 183) okullarda uygulanan eğitim programından
kaynaklanabilir. Ayrıca, bu dönemdeki öğrencilerin yaratıcı düşünme düzeylerindeki düşüşe bağlı olduğu
düşünülebilir. Torrance’ a göre özellikle 6 ve 7. sınıflardaki öğrencilerin yaratıcılıklarında hızlı bir düşüş
görülmektedir. (Akt. Öncü, 1989, 41).

Uygulamaya İlişkin Öneriler

1. Hiperortam tasarımlarıyla ilgili proje konuları herhangi bir disipline ait (Türkçe, matematik, fen bilgisi vb.)
ya da disiplinler arası (barış ve çevre eğitimi, alkol ve zararlı madde alışkanlığı, vb.) olabilir.

2. İköğretim okullarındaki seçmeli bilgisayar dersinin genel amaçlarının kazandırılmasında, hiperortam tasarım
odaklı proje çalışmalarından yararlanılabilir.

3. Bu tür çalışmalar sırasında, öğrencilerin gerekli ön çalışmalar ve planlamalar yapmak konusunda isteksiz
davranmakta, bir an önce tasarım çalışmalarına başlamak istemektedirler. Bu nedenle, ön hazırlık süresinin
kısa tutulması ya da bu hazırlıklar sırasında da bilgisayar kullanımına olanak tanınması önerilmektedir.

4. Öğrenciler ilk defa bu tür bir çalışma ile karşılaşmış ise, storyboarding hazırlamanın önemini
kavrayamamakta, bu konuda isteksiz davranmakta, bir an önce asıl uygulamaya geçmek istemektedirler.
Öğrencilere, storyboarding hazırlamanın web tasarımında nedenli önemli olduğu kavratılarak, onlara bu
konuda iyi yapılmış örnekler sunulmalıdır.

5. Öğrenci grupları ile yürütülecek çalışmalarda, küçük gruplarda grup içi koordinasyonu sağlamak büyük
gruplara göre daha kolaydır. Bu nedenle başlangıçta, grupta bulunan öğrenci sayısının mümkün olduğunca
küçük tutulması, daha sonraki uygulamalarda büyük gruplarla çalışmalar yapılması önerilmektedir.

İleride Yapılacak Araştırmalara İlişkin Öneriler

1. Yaratıcı düşünme becerilerine odaklanan bu araştırma, benzer bir şekilde eleştirel düşünme, problem çözme,
tartışma vb. düşünme becerileri üzerinde yapılabilir.

2. Bu çalışma alan bağımsız (herhangi bir ders içeriği ile bağlantısız biçimde) olarak yürütülmüştür. Bir başka
çalışma belli bir ders içeriğine entegre edilerek-Türkçe, matematik, hayat bilgisi, sosyal bilgiler- yapılabilir.

3. Bu araştırma, deneysel biçimde desenlenmiştir. İleride yapılacak benzer çalışmaların nitel veriler ile de
desteklenmesi önerilmektedir.

4. Bu çalışma yaratıcı düşünme becerilerine odaklanmıştır. Bu nedenle öğrencilerin bilgisayar kullanma
becerileri konusunda veri toplanmamıştır. Bir başka çalışmada, bu konuda da veri toplanarak, bu tür öğrenme
çevrelerinde bilgisayar becerilerinin gelişimi de izlenebilir.

Tanımlar
Hiperortam (Hypermedia): Hipermetinin ses, video grafikleri ve animasyon gibi diğer ortamları içerecek

biçimde genişletilmiş halidir. Diğer bir ifadeyle; hipermetin ve çoklu ortamın özelliklerinin bütünleştirilmiş şeklidir
(Turner ve Handler, 1997).

Yaratıcılık (Creativity): Problemleri ve bilgi eksikliklerini sezme, fikirleri problemleri veya hipotezleri
biçimlendirme, test etme, bu hipotezleri değiştirme ve sonuçları bildirme sürecidir (Torrance 1977, Akt: Liu, 1998,
27)

Kaynakça
Buck Institute for Education (2001), “PBL Overview: Our Resons to Try”, URL:

http://www.bie.org/pbl/overview/reason.htm (20.10.2001).

Carver, S.M., Lehrer, R., Connell, T., ve Ericson, J. (1992), Learning By Hypermedia Design: Issues Of Assessment
And İmplementation, Educational Psychologist, c.27, ss.385-404.

Chen, C.H. (1999), “A Case Study of Knowledge Representation in High School Students’ Design of Hypermedia
Documents”, Doktora Tezi, Kansas State University, Department of Foundations and Adult Education
Collage of Education, Manhattan.

Clements, D.H (1991), “Enhancement of Creativity in Computer Environments”, American Educational Research
Journal, c.28(1), ss.173-187.

_________ (1995), “Teaching Creativity With Computers”, Educational Psychology Review, c.7(2), ss.141-161.

Doğanay, A. (2000), “Yaratıcı Öğrenme”, Sınıfta Demokrasi, Derl.: A. Şimşek(Ankara: Eğitim Sen Yayınları), ss.171-
210.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

718

http://www.bie.org/pbl/overview/reason.htm

 9

Fisher, R.(1995), Teaching Children To Think, London: Stanley Tornes.

Jonassen, D.H. (1996), Computers in The Classroom: Mindtools For Critical Thinking, Columbus, OH:
Merrill/Prentice-Hall.

_________ ve Reeves, T. C. (1996), “Learning with Technology: Using Computers as Cognitive Tools”, Handbook of
Research For Educational Communications And Technolog, Derl.:D.H. Jonassen , New York:
Macmillan, ss. 693-719.

__________, Peck, K.L., ve Wilson, B.G. (1999), Learning WITH Technology: A Constructivist Perspective,
Columbus, OH: Prentice-Hall.

_________, (2000), Mindtools for Engaging Critical Thinking in The Classroom, (2. Basım)Ed. Columbus, OH:
Prentice-Hall.

Kurt, Y.M. (2000), Acomparision of Students Product Creativity Using A Computer Simulation Activity Versus a
Hands-on Activity in Technology Education, Doktora Tezi, Faculty of Virginia Polytechnic Institue and
State University, Virginia.

Lehrer, R. (1993), “Authors of Knowledge: Patterns of Hypermedia Design”. Computers as Cognitive Tools, Derl.:S.P.
Lajoie & S.J. Derry (Hillsdale, NJ: Lawrence Earlbaum), ss. 197-228.

Liu, M. (1998) “The Effect Of Hypermedia Authoring On Elementary School Students’ Creative Thinking”, Journal
of Educational Computing Research, c. 9, ss.7-51.

________, Hsiao,Y.P. (2001), “Middle School Students as Multimedia Designers: A Project Based Learning
Approach”, National Educational Computing Conference “Building on the Future”, 25-27 Temmuz,
Chicago IL.

Montgomery, L.A. (2000), “The effect of SURWEB Hypermedia Construction on Development of Complex
Knowledge Structures, Creative Thinking, and Research Process Skill of Utah Sixth grade Social
Studies Students”, URL: http://www.suu.edu/faculty/montgomery/surweb2000.html (15.10.2002).

Özden, Y.(2000), Öğrenme ve Öğretme, Ankara: Pegem Yayıncılık (4. Basım).

Öncü, T. (1989), Torrance Yaratıcı Düşünme Testleri Ve Wartegg-Biedma Kişilik Testleri Aracılığıyla 7-11 Yaş
Çocukların Yaratıcılıkları Ve Kişilik Yapıları Arasındaki İlişkinin İncelenmesi, Yüksek Lisans Tezi,
Ankara Üniversite Sosyal Bilimler Enstitüsü, Ankara

Papert, S. (1990). “A critique of technocentrism in thinking about the school of the Future” URL:
http://www.papert.com/articles/AcritiqueofTechnocentrism.html (21.11.2000).

Turner, S.V.ve Dipinto V.M. (1992), “Students as Hypermedia Authors Themes Emerging From A Quantative Study”,
Journal of Research on Computing in Education, c.25(2), ss.187-199

_________ ve Handler, (1997), “Hypermedia in Education: Children as Audience or Authors?” Journal of Information
Technology for Education, c. 6(1), s.25-35.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

719

http://www.suu.edu/faculty/montgomery/surweb2000.html

 1

ÖĞRETİM ELEMANLARININ BİLGİSAYAR PROGRAMLARINI VE
İNTERNETİ BİLME VE KULLANMA AMAÇLARI

(PAMUKKALE ÜNİVERSİTESİ ÖRNEĞİ)

Sadettin SARI* Ali Rıza ERDEM**

GİRİŞ

İçinde bulunduğumuz çağ “bilgi” çağı olarak adlandırılmaktadır. Teknolojik
gelişmeleri takip etmekte zorlandığımız bir dönemi yaşıyoruz. Değişimin hızı baş
döndürücü, getirdiği yenilikler mucizevidir. Sir Francis Bacon bir zamanlar,
"Bilginin kendisi bir güçtür" demiştir. Toplumlar sahip oldukları bilgi birikimleri
kadar güçlüdür. “Bilgi” hidrojen bombasından yapay kalbe kadar değişik binlerce
alanda hayatımıza girmiştir. 1980’lerin 20 megabyte’lık büyük sabit bellekleri,
1990’larda gigabyte’lık kapasitelere ulaşmıştır. İyon ışınları yoluyla micro işleme
yöntemleriyle gelecek teknolojileri 21. yüzyılda her santime yaklaşık 200 terabyte’lık
depolama kapasiteleri olan muazzam gelişmelere imkan hazırlamaktadır. Milli
kütüphanedeki tüm bilgiler ve daha 100 katını 500 bin TL’lik bir disk alanına
kaydetmek mümkün olacaktır. Dahası, organik bellekler üzerinde yapılan çalışmalar
sınırsız kapasiteler yaratacaktır. Bu çağ her insana istediği miktarda bilgiyi,
mikronlarla ifade edilen zaman dilimlerinde, her yerde ve her zaman erişilebilir hale
getirmiştir.1 Günümüzde bilişim ve iletişim teknolojilerindeki gelişmeler sayesinde
bilginin iletilmesi, paylaşılması ve sunumu her geçen gün büyük bir hız ve
gelişmeyle devam etmektedir. Gün geçtikçe daha fazla işlem kapasitesine sahip
bilgisayarlar ve artan ihtiyaçlar paralelinde çeşitli yan donanımlar üretilmektedir.2
Teknolojinin iletişim ve bilişim alanının her santimi için yenilikler getirmiş olmasına
rağmen toplumların belki de en hayati işlevi olan eğitim alanında kullanılmaları son
derece sınırlıdır.

Bilgisayar Programları ve İnternet

Üniversite öğrencileri meslek edinmek için aldıkları ön lisans, lisans
düzeyinde aldıkları hizmet öncesi eğitimde bilgisayar programlarından ve internetten
kullanma bilgileri düzeyinde çeşitli amaçlarla kullanmaktadırlar.Bilgisayar
programlarından en çok kullanılanı ise Microsoft Office programıdır. Bu
programdaki uygulamalar şunlardır:

 Rapor veya ödev hazırlamaya yarayan kelime işlem programları (Word)

* Yrd. Doç. Dr., Pamukkale Üniversitesi, Eğitim Fakültesi, Güzel Sanatlar Eğitimi Bölümü, 20020
İncilipınar DENİZLİ
E-MAİL: ssari@pamukkale.edu.tr WEB: http://ssari.pamukkale.edu.tr
** Yrd. Doç. Dr., Pamukkale Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü , 20020 İncilipınar
DENİZLİ
E-MAİL: arerdem@pamukkale.edu.tr WEB: http://arerdem.pamukkale.edu.tr
1İsmet ŞAHİN “Bilişim Teknolojileri ve Öğretim’de Alternatif Yaklaşımlar”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/35.doc 12.01.2003
2Mustafa ALKAN, Hakan TEKEDERE “Bilişim Toplumuna Doğru Bilişimci Eğitim”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/42.doc 12.01.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

720

mailto:ssari@pamukkale.edu.tr
http://ssari.pamukkale.edu.tr/
mailto:arerdem@pamukkale.edu.tr
http://arerdem.pamukkale.edu.tr/
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/35.doc
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/42.doc

 2

 Sunum programları yoluyla asetat yada bilgisayar yoluyla sunum
hazırlanması (Power Point sunumları)

 Kayıtları düzenlemek ve saklamak için veri tabanı programlarının
kullanılması (Access)

 Hesap tablolarının sayısal bilgileri tutmakta , hesaplama yapmakta veya
grafik oluşturmada kullanılması (Excel)
En çok kullanılanı işletim sistemi Microsoft Windows’tur. Eğitimde çeşitli

amaçlarla yazılımlar kullanılmaktadır. Temel istatistiki işlemleri yapabilmek için
kullanılan program ise SPSS ve SAS programıdır.

İNTERNET büyüklüğü, markası, işletim sistemi,yazılımları ne olursa olsun

binlerce, milyonlarca bilgisayarın ve kullanıcının buluştuğu bir “buluşma
noktası”dır. Bu buluşma noktasına erişen her kimse istediği bilgiyi ,görüntüyü veya
sesi elde edebilmekte ve birbirlerine ileti veya mektup gönderebilmektedir.
İnternetin sağladığı olanaklar ise şunlardır:

 WEB sayfası (www-world wide web)
 Arama motorları ile araştırma
 Elektronik posta (e-mail)
 Dosya transfer protokolü(ftp-file transfer protocol)
 Haber grupları (Netnews)
 İnternet yoluyla da etkileşimli eğitim

Gürol ve Sevindik’in Fırat Üniversitesi’nde görev yapan öğretim
elemanlarının interneti kullanma düzeyleri ile görüşleri konulu araştırmasının
sonuçlarına göre: 3

 Öğretim elemanlarının eğitimde internetin kullanımına ilişkin görüşler
olumlu bir sonucu göstermektedir.

 Öğretim elemanlarının tamamına yakını erkektir; tamamına yakınının
bürosunda bilgisayar bulunmaktadır; çoğunluğunun idari görevi
bulunmamaktadır; yarısına yakını öğretim üyesidir; Çoğunluğu ortalama üç
yıldır internete bağlanmaktadır; çoğunluğu günde 1-4 arası internete
bağlanmaktadır

 Öğretim elemanların çoğunluğu, sırasıyla interneti akademik araştırmalar,
e-mail ve medyayı takip etmek için kullanmaktadır.

 Öğretim elemanları en çok e-mail, internetten dosya transferi ve bu
dosyaları kullanmayı bilmektedir. En çok da web sayfası oluşturmayı
bilmemektedirler. Bununla birlikte, öğretim elemanların bir kısmı interneti
iyi kullanırken, bir kısmı da hiç bilmemektedir.

 İnternetin teknik terimlerine ilişkin olarak öğretim elemanları en çok mail,
arama motorları ve download kavramlarını bilmektedirler. Bununla birlikte,
öğretim elemanların bir kısmı terimleri iyi düzeyde bilirken, bir kısmı da
hiç bilmemektedir.

 Öğretim elemanları en çok sohbet yapmakta uzman iken, en çok da web
tasarımı konusunda eğitime ihtiyaç duymaktadırlar.

3Mehmet GÜROL, Tuncay SEVİNDİK “Fırat Üniversitesi Öğretim Elemanlarının İnternet
Kullanım Düzeyleri Ve Görüşlerinin Belirlenmesi”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/38.doc 12.01.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

721

http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/38.doc

 3

 Öğretim elemanlarının çoğunluğu internetin eğitimde kullanımına ilişkin
görüşlere katılım göstermişlerdir.

Problem Cümlesi

Araştırmada ele alınan problem “Öğretim Elemanlarının Bilgisayar

Programlarını ve İnterneti Bilme ve Kullanma Amaçları (Pamukkale Üniversitesi
Örneği)” dır. Bu çerçevede ele alınan alt problemler ise şunlardır.

1. Pamukkale Üniversitesi öğretim elemanlarının
a. Bilgisayar programlarını bilme düzeyi
b. Bilgisayar programlarını kullanma amaçları

2. Pamukkale Üniversitesi öğretim elemanlarının
a. İnterneti bilme düzeyi
b. İnterneti kullanma amaçları

YÖNTEM

 Bu araştırma Pamukkale Üniversitesi öğretim elemanlarının bilgisayar ve
interneti kullanma düzeyleri ve amaçlarının ne olduğunu belirlemeye yönelik bir
araştırma olduğu için “betimsel” bir araştırmadır. Bu araştırmada durum tespiti
yapılmıştır.

Evren ve Örneklem

 Araştırma yapılan konuda evreni Pamukkale Üniversitesinde görev yapan
öğretim elemanları oluşturmaktadır. Evrende toplamda 31 Mart 2003 itibarıyla 1171
öğretim elemanı bulunmaktadır.

Tablo 1 Evrendekilerin Listesi

Birim Prof Doç.
Yrd
Doç

Öğ.
Gör.

Okut
man

Araş.
Gör.

Uz
man

TOP
LAM

Fakülteler 45 63 212 103 502 8 933

Yüksekokullar 1 1 1 18 21

Meslek Yüksekokulları 2 7 53 5 67

Enstitüler 7 7
Ortak Zorunlu Dersler
Birimi 7 70 25 102

TOPLAM 48 64 220 181 70 514 33 1130

 Evrendekilerin tamamına erişmek mümkün olmadığından evreni temsil
eden örneklem seçilerek veriler bu örneklemden toplanmıştır. Evrenden seçilen
örneklem .5 manidarlık düzeyi esas alınarak seçilmiştir. Birimlerdeki öğretim
elemanı sayısının %25’i random yoluyla seçilerek örnekleme alınmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

722

 4

Tablo 2 Örneklemlerin Listesi

Birim Prof Doç.
Yrd.
Doç

Öğ.
Gör

Okut
man

Araş.
Gör.

Uz
man

TOP
LAM

Fakülteler 16 19 63 30 115 2 245

Yüksekokullar 6 5 11

Meslek Yüksekokulları 1 16 1 18

Enstitüler 1 1
Ortak Zorunlu Dersler
Birimi 2 12 5 19

TOPLAM 16 19 64 54 12 122 7 294

Verilerin Toplanması

 Araştırmada elde edilen veriler geliştirilen anket aracılığıyla toplanmıştır.
Anket ODTUde YÖK /Dünya Bankası Milli Eğitimi Geliştirme Projesi çerçevesinde
eğitim fakülteleri “Bilgisayar ve Öğretim Teknolojileri Bölümü” ne öğretim üyesi
yetiştirme amacıyla düzenlenen “Eğiticilerin Eğitimi Sertifika Programı” nda
kullanılan dokümanlardan yararlanılarak geliştirilmiştir. Anket genel bilgiler hariç 4
bölümden oluşmaktadır.

Anketin Bölümleri Soru sayısı
Bilgisayar kullanımını bilme düzeyi 25
İnternet kullanımını bilme düzeyi 11
Bilgisayar kullanma amaçları 9
İnternet kullanma amaçları 10

 Anket soruları 4 seçeneklidir. Bilgisayar ve internet kullanımını bilme
düzeyi ile ilgili anket sorularının seçenekleri şunlardır:

 Aşina Değilim - Öyle bir işlevin var olduğunu bilmiyorsunuz veya
biliyor olsanız bile nasıl yapılacağı konusunda bir bilginiz yok.

 Biraz Aşinayım - Öyle bir işlevin var olduğunu biliyorsunuz, bir kaç
kere yaptınız veya birisini yaparken gördünüz ve o işlevi kullanmaya
ihtiyacınız olursa onu "çözebileceğiniz/yapabileceğiniz" konusunda
kendinize güveniyorsunuz. Bunu yaparken "yardım" menüsüne veya sizi
"yönlendirecek" birine ihtiyacınız olabilir.

 Biraz Biliyorum - İşlev(ler)i daha önce kullandınız ve bazen hata
yapsanız bile, dışarıdan yardım almadan yapabilirsiniz. Yanlış yapsanız
bile, deneme-yanılma yoluyla "çözebileceğinizi/yapabileceğinizi"
biliyorsunuz.

 Biliyorum - İşlev(ler)i hiçbir sorunla karşılaşmadan çabukça
yapabiliyorsunuz ve başka birine söz konusu işlevi yerine getirmede
yardımcı olabilirsiniz.

Bilgisayar ve internet kullanma amaçları ile ilgili anket sorularının seçenekleri
şunlardır:

 Bazen: haftada bir kereden az;
 Sıklıkla: haftada en az bir kere, ancak günlük olarak değil;
 Günlük: günde yaklaşık bir kere;
 Günlük+: günde bir kereden fazla.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

723

 5

Anket oluşturulurken uzman görüşünden yararlanılmıştır. Ayrıca pilot
uygulama yapılarak anket sorularının anlaşılırlığı istatistiki olarak gözden
geçirilmiştir. Örneklem grubuna uygulanan anketin SPSS ile yapılan alfa güvenilirlik
düzeyi . 97 dir.

Verilerin çözümlenmesi

 Uygulanan anket optik okuyucu formu şeklinde düzenlenmiştir. Optik anket
formları doldurulduktan sonra optik okuyucu tarafından okunmuş ve elde edilen
sonuçlar SPSS programı kullanılarak çözümlenmiştir. Alt problemlere cevap aramak
için

 Frekans
 Yüzde
 Aritmetik ortalama kullanılmıştır.

 Çözümlenen veriler geliştirilen yeni bir ölçekle yorumlanmıştır. Yeni
ölçekle anketteki süreksiz seçenekler sürekli hale getirilmiştir.Anketteki seçenek
aralık sayısı seçenek sayısına bölünmüştür.
 3:4=0.75
Çıkan sayı seçeneklere ilave edilerek yeni ölçek geliştirilmiş ve sonuçlar buna göre
yorumlanmıştır. Buna göre bilgisayar ve internet kullanımını bilme düzeyi ile ilgili
anket sorularının sonuçları aşağıdaki gibi yorumlanmıştır.
 1.00-1.75 Aşina Değilim
 1.76-2.50 Biraz Aşinayım
 2.51-3.25 Biraz Biliyorum
 3.26-4.00 Biliyorum
Bilgisayar ve internet kullanma amaçları ile ilgili anket sorularının sonuçları
aşağıdaki gibi yorumlanmıştır.

1.00-1.75 Bazen:
 1.76-2.50 Sıklıkla
 2.51-3.25 Günlük
 3.26-4.00 Günlük+

BULGULAR VE YORUM

 Araştırmanın bulguları genel bilgiler ve araştırmada ele alınan alt
problemlere gör3e düzenlenmiş ve yorumlanmıştır.

Genel bilgiler

 Örnekleme alınan 294 deneğin 110’u kadın , 184’ü erkektir.

Tablo 3 Örneklemdekilerin Cinsiyete Göre Dağılımı

Cinsiyet F %
Kadın 110 37.4
Erkek 184 62.6
TOPLAM 294 100.0

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

724

 6

 Örnekleme alınan 294 deneğin 16’sı profesör, 19’u doçent, 64’ü yardımcı
doçent, 54’ü öğretim görevlisi, 12’si okutman, 7’si uzman ve 122’si araştırma
görevlisidir.

Tablo 4 Örneklemdekilerin Unvana Göre Dağılımı

Unvan F %
Profesör 16 5.4
Doçent 19 6.5
Yardımcı Doçent 64 21.8
Öğretim Görevlisi 54 18.4
Okutman 12 4.1
Uzman 7 2.4
Araştırma Görevlisi 122 41.5
TOPLAM 294 100.0

Örnekleme alınan 294 deneğin 251’ fakültelerde, 16’sı yüksekokullarda,

10’ meslek yüksekokullarında, 1’i enstitüde, 16’sı ortak zorunlu dersler biriminde
görev yapmaktadır.

Tablo 5 Örneklemdekilerin Görev Yerlerine Göre Dağılımı

Görev Yeri F %

Fakülte 251 85.4
Yüksekokul 16 5.4
Meslek Yüksekokulu 10 3.4
Enstitü 1 .3
Ortak Zorunlu Dersler
Birimi

16 5.4

TOPLAM 294 100.0

Örnekleme alınan 294 deneğin 123’ü lisans, 62’si yüksek lisans, 97 ‘si

doktora, 11’i post-doktora mezunudur. 1’i cevap vermemiştir.

Tablo 6 Örneklemdekilerin Mezuniyetlerine Göre Dağılımı

Mezuniyet F %
Cevap yok 1 .3
Lisans 123 41.8
Yüksek Lisans 62 21.1
Doktora 97 33.0
Post-doktora 11 3.7
TOPLAM 294 100.0

Örnekleme alınan 294 deneğin, 4’nün bilgisayarı yok, 44’nün evde

bilgisayarı var, 51’nin üniversitede sadece kendi kullanımında bilgisayarı var, 35’i
üniversitede bilgisayarı ortak olarak kullanmaktadır, 1’i internet-kafedeki
bilgisayarlardan yararlanmaktadır, 84’ünün hem evde hem de üniversitede sadece
kendi kullanımında bilgisayarı vardır, 64’nün hem evde hem de üniversitede ortak
kullandığı bilgisayarı var, 2’si üniversitede ortak ve internet kafelerdeki
bilgisayarları kullanmaktadır, 4’nün hem evde, hem üniversitede kendi kullanımında

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

725

 7

hem de üniversitede ortak kullanımda olan bilgisayarları kullanmaktadır, 1’i de hem
evde, hem üniversitede ortak kullanımda hem de internet kafelerdeki bilgisayarlardan
yararlanmaktadır. 4’ü cevap vermemiştir.

Tablo 7 Örneklemdekilerin Bilgisayardan Yararlanmaya Göre Dağılımı

Bilgisayar Kullanma F %

Cevap yok 4 1.4
Bilgisayarı kullanmıyor 4 1.4
Bilgisayarı evde kullanıyor 44 15.0
Üniversitede sadece kendi kullanımında 51 17.3
Üniversitede ortak kullanımda 35 11.9
Bilgisayarı İnternet-kafelerde kullanıyor 1 .3
Hem evde hem de üniversitede sadece kendi kullanımında 84 28.6
Hem evde hem de üniversitede ortak kullanımda 64 21.8
Üniversitedeki ortak ve internet kafelerde kullanıyor 2 .6
Hem evde, hem üniversitede kendi kullanımında hem de üniversitede ortak
kullanımda

4 1.4

Hem evde, hem üniversitede ortak hem de internet kafelerde kullanıyor 1 .3
TOPLAM 294 100.

0

Örnekleme alınan 294 deneğin, 9’unun bilgisayar programlarını kullanma

hakkında hiçbir bilgisi yok, 225’i bilgisayar programlarını kullanabilmeyi kendi
kendine öğrenmiş, 49’u bilgisayar programlarını kullanabilme konusunda temel
düzeyde kurs almış, 11’i bilgisayar programlarını kullanabilme konusunda ileri
düzeyde kurs almıştır.

Tablo 8 Örneklemdekilerin Bilgisayar Programlarını Kullanmayı Öğrenme

Durumuna Göre Dağılımı

Bilgisayar Programlarını Kullanmayı Öğrenme Durumu F %
Bilgisayar programlarını kullanma hakkında hiçbir bilgisi yok 9 3.1
Bilgisayar programlarını kullanabilmeyi kendi kendine öğrenmiş 225 76.5
Bilgisayar programlarını kullanabilme konusunda temel düzeyde kurs almış 49 16.7
Bilgisayar programlarını kullanabilme konusunda ileri düzeyde kurs almış 11 3.7
TOPLAM 294 100.0

Örnekleme alınan 294 deneğin 5’i internete bağlanmamaktadır, 40’ı

internete evinden , 141’i internete üniversiteden, 1’i internet kafalerden, 101’i
internete hem evinden hem de üniversiteden, 5’i internete hem evinden hem
üniversiteden hem de internet kafelerden, 1’i internete hem üniversiteden hem de
internet kafelerden bağlanmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

726

 8

Tablo 9 Örneklemdekilerin İnternete Bağlandığı Yere Göre Dağılımı

İnternete Bağlandığı Yer F %
 Bağlanmıyor 5 1.7
 Evinden bağlanıyor 40 13.6
 Üniversiteden bağlanıyor 141 48.0
 Kafalerden bağlanıyor 1 .3
 Hem evinden hem de üniversiteden bağlanıyor 101 34.4
 Hem evinden hem üniversiteden hem de internet kafelerden bağlanıyor 5 1.7
 Hem üniversiteden hem de internet kafelerden bağlanıyor 1 .3
TOPLAM 294 100.0

Örnekleme alınan 294 deneğin 28’i internete 1 yıldır, 52’si 2 yıldır, 52’si 3

yıldır, 60’ı 4 yıldır, 98’si 5+ yıl internete bağlanmaktadır. 4’ü cevap vermemiştir.

Tablo 10 Örneklemdekilerin İnternete Bağlandığı Yıla Göre Dağılımı

İnternete Bağlandığı Yıl F %
Cevap yok 4 1.4
 1 yıldır 5 1.7
 2 yıldır 52 17.7
 3 yıldır 52 17.7
 4 yıldır 60 20.4
 5+ yıldır 98 33.3
TOPLAM 294 100.0

Örnekleme alınan 294 deneğin 75’i günde ortalama internete 1 saatten az,

132’si 1-2 saat arası, 23’ü 3-4 saat arası, 40’ı 5-6 saat arası, 18’i 7 + saat
bağlanmaktadır.6’sı cevap vermemiştir.

Tablo 11 Örneklemdekilerin Günde Ortalama İnternete Bağlandığı Süreye Göre

Dağılımı

İnternete Günde Ortalama Bağlandığı Süre F %
Cevap yok 6 2.0
1 saatten az 75 25.5
1-2 saat arası 132 44.9
3-4 saat arası 23 7.8
5-6 saat arası 40 13.6
7 + saat 18 6.1
TOPLAM 294 100.0

Alt Problemlere İlişkin Bulgular

Araştırmada ele alınan alt problemlere ilişkin bulgular ve yorumu aşağıda

verilmiştir.

1. Alt Probleme İlişkin Bulgular

Araştırmada ele alınan birinci alt problem Pamukkale Üniversitesi öğretim
elemanlarının

a. Bilgisayar programlarını bilme düzeyi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

727

 9

b. Bilgisayar programlarını kullanma amaçlarıdır.
Pamukkale Üniversitesi öğretim elemanlarının yaygın olarak kullandıkları

bilgisayar programlarından Microsoft Ofis (Word, Access, Excell, PowerPoint),
işletim sistemleri, eğitim yazılımları ve istatistik programlarını bilme düzeylerine
ilişkin bulgular tablo 12 da gösterilmiştir.

Tablo 12 Pamukkale Üniversitesi Öğretim Elemanlarının Bilgisayar

Programlarını Bilme Düzeyleri

 Word

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı
Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %

1 Bir doküman oluşturabilir veya açabilirim 15 5.1 30. 10.2 48 16.3 201 68.4 3.47 Biliyo
rum

2 Kes, kopyala, yapıştır gibi basit komutları
kullanabilirim

8 2.7 15 5.1 29 9.9 242 82.3 3.71 Biliyo
rum

3 Koyu, italik, altı çizgili, yazı karakteri
değiştirme, yazı rengini değiştirme gibi basit
formatlama işlemlerini yapabilirim

9 3.1 19 6.5 26 8.8 237 80.6 3 1.0 3.68 Biliyo
rum

4 Nesne ekleme, nesne boyutunu değiştirme ve
nesnenin yerini değiştirme gibi biraz daha
karmaşık işlemleri yapabilirim

16 5.4 29 9.9 38 12.9 210 71.4 1 .3 3.50 Biliyo
rum

 Accsess

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
5 Bir veritabanı dosyası oluşturabilir veya

açabilirim
40 13.6 52 17.7 50 17.0 148 50.3 4 1.4 3.05 Biraz

biliyo
rum

6 Veritabanımda alan oluşturabilir veya varolan
alanda düzeltme yapabilirim

47 16.0 56 19.0 41 13.9 146 49.7 4 1.4 2.98 Biraz
biliyo
rum

7 Veritabanına veri girebilirim 48 16.3 49 16.7 45 15.3 149 50.7 3 1.0 3.01 Biraz
biliyo
rum

8 Veritabanı raporu oluşturabilirim 60 20.4 54 18.4 49 16.7 126 42.9 5 1.7 2.83 Biraz
biliyo
rum

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

728

 10

 Excell

Sor
u

no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
9 Bir tablo işlemci dosyasını veritabanıyla

birleştirebilirim
72 24.5 50 17.0 57 19.4 111 37.8 4 1.4 2.71 Biraz

biliyo
rum

10 Bir çalışma sayfası oluşturabilir veya açabilirim 25 8.5 23 7.8 42 14.3 202 68.7 3 .7 3.44 Biliyo
rum

11 Grafik eklemek veya satır yada sütunların
boyutunu değiştirmek suretiyle çalışma
sayfasının formatını değiştirebilirim

29 9.9 34 11.6 41 13.9 188 63.9 2 .7 3.32 Biliyo
rum

12 Formüller ve ileri seviyede düzeltme işlevlerini
kullanabilirim

57 19.4 56 19.0 42 14.3 138 46.9 1 .3 2.89 Biraz
biliyo
rum

13 Rapor oluşturabilir ve çıktı alabilirim 21 7.1 27 9.2 53 18.0 191 65.0 2 .7 3.41 Biliyo
rum

 PowerPoint

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
14 Powerpoint gibi bir program kullanarak basit bir

sunum hazırlayabilirim
49 16.7 43 14.6 34 11.6 165 56.1 3 1.0 3.08 Biraz

biliyo
rum

İşletim Sistemleri

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
15 Bir işletim sistemini (Windows 95/98/XP/Mac

/OS vb.) etkin bir şekilde kullanabilirim.
28 9.5 37 12.6 72 24.5 155 52.7 2 .7 3.21 Biraz

biliyo
rum

16 Birden fazla işletim sistemini etkin olarak
kullanabilirim

52 17.7 57 19.4 65 22.1 118 40.1 2 .7 2.85 Biraz
biliyo
rum

17 iki veya daha fazla pencere veya program
arasında çalışabilme gibi çoklu görevleri anlıyor
ve kullanabiliyorum

35 11.9 39 13.3 52 11.7 164 55.8 4 1.4 3.18 Biraz
biliyo
rum

18 Bir komutu yerine getirmek için bir, iki veya
daha fazla tuşa basma gibi kısa yol tuşlarını nasıl
kullanacağınızı biliyorum

29 9.9 46 15.6 76 25.9 143 48.6 3.13 Biraz
biliyo
rum

19 Masaüstünü (desktop) nasıl kuracağımı ve
tanımlayacağımı biliyorum

35 11.9 41 13.9 50 17.0 167 56.8 1 .3 3.19 Biraz
biliyo
rum

20 Dahili faks/modem kullanmayı biliyorum 75 25.5 51 17.3 40 13.6 124 42.2 4 1.4 2.73 Biraz
biliyo
rum

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

729

 11

Eğitim Yazılımları

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
21 Öğretim için öğretim materyali yoluyla rehberlik

eden ve yönlendiren bire-bir öğretim programları
kullanabilirim

58 19.7 66 22.4 52 17.7 115 39.1 3 1.0 2.76 Biraz
biliyo
rum

22 Öğretim için video oyunlar gibi gerçek hayatı
benzeştiren benzeşim (simulasyon) programları
kullanabilirim

77 26.2 62 21.1 53 18.0 100 34.0 2 .7 2.60 Biraz
biliyo
rum

23 Öğretim için soru sorup dönüt sağlayan
alıştırma-uygulama programları kullanabilirim

80 27.2 63 21.4 46 15.6 100 34.0 5 1.7 2.57 Biraz
biliyo
rum

İstatistik Programları

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
24 SPSS, Excel veya SAS gibi programlar

kullanmak suretiyle temel istatistik uygulamaları
(frekans, yüzde, t-testleri, ANOVA gibi)
yapabilirim

86 29.3 70 23.8 45 15.3 91 31.0 2 .7 2.48 Biraz
aşina
yım

25 SPSS veya SAS gibi programlar kullanmak
suretiyle çok değişkenli analiz yapabilirim

123 41.8 70 23.8 31 10.5 63 21.4 7 2.4 2.11 Biraz
aşina
yım

Tabloya göre Pamukkale Üniversitesi öğretim elemanları

 Ofis programlarından Wordu bilmekte ve yaygın olarak kullanmaktadır.
Access, Excell ve PowerPoint programlarını biraz bilmekte ve dışarıdan
yardım almadan kullanmaktadır.

 İşletim sistemlerini ve eğitim yazılımlarını biraz bilmekte ve dışarıdan
yardım almadan kullanmaktadır.

 İstatistik programlarına biraz aşinadırlar ve yardım menüsüne/kullanımda
yönlendirecek birine ihtiyaç duymaktadır.
Pamukkale Üniversitesi öğretim elemanlarının yaygın olarak kullandıkları

bilgisayar programlarından Microsoft Ofis, işletim sistemleri ve istatistik
programlarını kullanma amaçlarına ilişkin bulgular tablo 13 de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

730

 12

Tablo 13 Pamukkale Üniversitesi Öğretim Elemanlarının Bilgisayar
Programlarını Kullanma Amaçları

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Bazen Sıklıkla Günlük Günlük + Cevapla
mayan

f % f % f % f % f %

1 Sunum/ gösterim (demo) yapmak 196 66.7 52 17.7 12 4.1 21 7.1 13 4.4 1.49 Bazen
2 Masaüstü yayıncılık 167 56.8 56 19.0 28 9.5 22 7.5 21 7.1 1.65 Bazen
3 Alıştırma/uygulama 93 31.6 67 22.8 52 17.7 61 20.7 21 7.1 2.29 Sıklıkla
4 Ölçme/değerlendirme 152 51.7 56 19.0 32 10.9 33 11.2 21 7.1 1.80 Sıklıkla
5 Bire-bir öğretim 165 56.1 64 21.8 19 6.5 22 7.5 24 8.2 1.62 Bazen
6 Telekomünikasyon 104 35.4 69 23.5 39 13.3 64 21.8 18 6.1 2.22 Sıklıkla
7 Web sayfası oluşturma 205 69.7 34 11.6 16 5.4 12 4.1 27 9.2 1.38 Bazen
8 Internet’te araştırma 31 10.5 46 15.6 52 17.7 163 55.4 2 .7 3.18 Günlük
9 Diğer öğretimsel amaçlar 79 26.9 63 21.4 57 19.4 75 25.5 20 6.8 2.46 Sıklıkla

Tabloya göre Pamukkale Üniversitesi öğretim elemanları bilgisayar

programlarını
 Internet’te araştırma için her gün kullanmaktadır.
 Alıştırma/uygulama, ölçme/değerlendirme, telekomünikasyon ve diğer

öğretimsel amaçlar için haftada en az bir kere kullanmaktadır.
 Sunum/gösterim (demo) yapmak, masaüstü yayıncılık, bire-bir öğretim,

web sayfası oluşturma amaçları için haftada bir kere bile
kullanmamaktadır.

2. Alt Probleme İlişkin Bulgular

Araştırmada ele alınan birinci alt problem Pamukkale Üniversitesi öğretim
elemanlarının

a. İnterneti bilme düzeyi
b. İnterneti kullanma amaçlarıdır.

Pamukkale Üniversitesi öğretim elemanlarının interneti bilme düzeylerine
ilişkin bulgular tablo 14 de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

731

 13

Tablo 14 Pamukkale Üniversitesi Öğretim Elemanlarının İnterneti Bilme
Düzeyleri

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Aşina
değilim

Biraz
aşinayım

Biraz
biliyorum

Biliyorum Cevap
lama
yan

f % f % f % f % f %
26 E-posta göndermeyi ve almayı biliyorum 5 1.7 13 4.4 21 7.1 253 86.1 2 .7 3.78 Biliyo

rum
27 Internet'ten dosya yüklemeyi ve açmayı

biliyor
8 2.7 18 6.1 36 12.2 229 77.9 3 1.0 3.67 Biliyo

rum
28 Dosya eklemeyi veya FTP (Dosya Transfer

Protokolü) yoluyla dosya transfer etmeyi
biliyorum

32 10.9 41 13.9 37 12.6 176 59.9 8 2.7 3.24 Biraz
biliyo
rum

29 internet üzerinde canlı-etkileşimli görsel veya
işitsel iletişim araçlarını kullanmayı
biliyorum

46 15.6 57 19.4 57 19.4 132 44.9 2 .7 2.94 Biraz
biliyo
rum

30 Bir internet Servis Sağlayıcının (ISP) nasıl
seçildiğini biliyorum

68 23.1 48 16.3 54 18.4 118 40.1 6 2.0 2.77 Biraz
biliyo
rum

31 Internete nasıl erişildiğini biliyorum 20 6.8 22 7.5 38 12.9 212 72.1 2 .7 3.51 Biliyo
rum

32 Hyperlink, arama motoru, gopher ve benzeri
internet araçlarının nasıl kullanıldığını
biliyorum

45 15.3 34 11.6 49 16.7 163 55.4 3 1.0 3.13 Biraz
biliyo
rum

33 Sık kullanılanların nasıl oluşturulduğunu ve
bunları kullanmayı biliyorum

28 9.5 34 11.6 41 13.9 187 63.6 4 1.4 3.33 Biliyo
rum

34 Göz Gezdirici (Browser) seçeneklerinizi
değiştirebilirim

68 23.1 60 20.4 46 15.6 116 39.5 4 1.4 2.72 Biraz
biliyo
rum

35 Görsel veya işitsel plug-in'leri yükleyip
kullanabilirim

95 32.3 64 21.8 36 12.2 93 31.6 6 2.0 2.44 Biraz
aşina
yım

36 Dosya birleştirme, dosya transfer etme, tablo
oluşturma veya düzeltme gibi ileri düzey
kelime işlemci fonksiyonlarını
anlayabiliyorum

59 20.1 44 15.0 46 15.6 137 46.6 8 2.7 2.91 Biraz
biliyo
rum

Tabloya göre Pamukkale Üniversitesi öğretim elemanları:

 E-posta göndermeyi ve almayı, Internet'ten dosya yüklemeyi ve açmayı,
Internete nasıl erişildiğini bilmekte ve yaygın olarak kullanmaktadır.

 Dosya eklemeyi veya FTP (Dosya Transfer Protokolü) yoluyla dosya transfer
etmeyi, internet üzerinde canlı-etkileşimli görsel veya işitsel iletişim araçlarını
kullanmayı, Bir internet Servis Sağlayıcının (ISP) nasıl seçildiğini, internet
araçlarının nasıl kullanıldığını, Göz Gezdirici (Browser) kullanmasını, dosya
işlemlerini biraz bilmekte ve dışarıdan yardım almadan kullanmaktadır.

 Görsel veya işitsel plug-in'leri yükleyip kullanabilmeye biraz aşinadır ve
yardım menüsüne/kullanımda yönlendirecek birine ihtiyaç duymaktadır.
Pamukkale Üniversitesi öğretim elemanlarının interneti kullanma

amaçlarına ilişkin bulgular tablo 15 de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

732

 14

Tablo 15 Pamukkale Üniversitesi Öğretim Elemanlarının İnterneti
Kullanma Amaçları

So
ru
no

Anket soruları

Seçenekler Arit
me
tik
orta
la
ma

Anlamı

Bazen Sıklıkla Günlük Günlük + Cevapla
mayan

f % f % f % f % f %

10 Internet’te araştırma 21 7.1 43 14.6 55 18.7 172 58.5 3 1.0 3.29 Günlük +
11 E-Posta 25 8.5 36 12.2 58 19.7 170 57.8 5 1.7 3.29 Günlük +
12 Web Sayfası yayınlama 196 66.7 35 11.9 17 5.8 16 5.4 30 10.2 1.44 Bazen
13 Çoklu ortam Oluşturma 185 62.9 40 13.6 22 7.5 19 6.5 28 9.5 1.53 Bazen
14 Sohbet 186 63.3 47 16.0 16 5.4 14 4.8 31 10.5 1.46 Bazen
15 Oyun eğlence 193 65.6 41 13.9 23 7.8 12 4.1 25 8.5 1.45 Bazen
16 Tartışmalara katılım 183 62.2 44 15.0 21 7.1 11 3.7 35 11.9 1.45 Bazen
17 Öğretim 94 32.0 59 20.1 63 21.4 58 19.7 20 6.8 2.31 Günlük
18 Medyayı izleme 57 19.4 46 15.6 88 29.9 96 32.7 7 2.4 2.77 Günlük
19 E-ticaret 209 71.1 24 8.2 15 5.1 8 2.7 38 12.9 1.30 Bazen

Tabloya göre Pamukkale Üniversitesi öğretim elemanları İnterneti:

 Internet’te araştırma ve E-Posta amacıyla günde bir kereden fazla
kullanmaktadır.

 Öğretim ve Medyayı izleme amacıyla her gün kullanmaktadır.
 Web Sayfası yayınlama, çoklu ortam oluşturma, sohbet, oyun eğlence,

tartışmalara katılım ve E-ticaret için haftada bir kere bile
kullanmamaktadır.

SONUÇ VE ÖNERİLER

 Araştırmanın sonuçlarına göre Pamukkale Üniversitesi öğretim
elemanları:

1. Ofis programlarını, işletim sistemlerini ve eğitim yazılımlarını bilmekte ve
kullanmaktadırlar. %76.5 ‘i bu programları kendi kendine öğrenmiştir.

2. İstatistik programlarına biraz aşinadırlar ve yardım menüsüne/kullanımda
yönlendirecek birine ihtiyaç duymaktadır.

3. Bilgisayar programlarıyla Internet’te araştırma, alıştırma/uygulama,
ölçme/değerlendirme, telekomünikasyon ve diğer öğretimsel amaçlar
için yaygın olarak kullanılmaktadır.

4. Bilgisayar programlarıyla sunum/gösterim (demo) yapmak, masaüstü
yayıncılık, bire-bir öğretim, web sayfası oluşturma amaçları için pek
kullanılmamaktadır.

5. İnternette E-posta göndermeyi ve almayı, Internet'ten dosya yüklemeyi ve
açmayı, internet araçlarının nasıl kullanıldığını bilmekte ve
kullanmaktadır.

6. İnternette görsel veya işitsel plug-in'leri yükleyip kullanabilmeye biraz
aşinadır ve yardım menüsüne/kullanımda yönlendirecek birine ihtiyaç
duymaktadır.

7. İnterneti Internet’te araştırma ve E-Posta amacıyla yaygın olarak
kullanmaktadır.

8. İnterneti Web Sayfası yayınlama, çoklu ortam oluşturma, sohbet, oyun
eğlence, tartışmalara katılım ve E-ticaret için pek kullanılmamaktadır.
Araştırmanın sonuçlarına göre olası öneriler şunlar olabilir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

733

 15

1. Pamukkale Üniversitesi öğretim elemanlarına istatistik programlarını
kullanabilme konusunda gerekli rehberlik ve ortam sağlanmalıdır.

2. Pamukkale Üniversitesi öğretim elemanlarının bilgisayar programlarını
sunum/gösterim (demo) yapmak, masaüstü yayıncılık, bire-bir öğretim,
web sayfası oluşturma amaçları için kullanmaları özendirilmelidir.

KAYNAKLAR

ALKAN. Mustafa & Hakan TEKEDERE “Bilişim Toplumuna Doğru Bilişimci Eğitim”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/42.doc 12.01.2003

GÜROL, Mehmet & Tuncay SEVİNDİK “Fırat Üniversitesi Öğretim Elemanlarının
İnternet Kullanım Düzeyleri Ve Görüşlerinin Belirlenmesi”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/38.doc 12.01.2003

ŞAHİN İsmet “Bilişim Teknolojileri ve Öğretim’de Alternatif Yaklaşımlar”
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/35.doc 12.01.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

734

http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/42.doc
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/38.doc
http://www.ef.sakarya.edu.tr/sayfa/bildiri/sayi_3/35.doc

1

ÖĞRETİM MATERYALİ GELİŞTİRMEDE BİLGİSAYAR KULLANIMININ ETKİSİ

Yrd. Doç. Dr . Aşkın ASAN
 Karadeniz Teknik Üniversitesi,

Fatih Eğitim Fakültesi
 Bilgisayar ve Öğretim Teknolojileri Bölümü,

TRABZON. asan@ktu.edu.tr

ÖZET: Bu çalışmanın amacı öğretmen adaylarının “Öğretim Teknolojileri ve Materyal Geliştirme” adlı
lisans dersinde öğretim materyali geliştirmede bilgisayar kullanımının etkisini incelemektir. Bu araştırmada
4 uzman 280 yazılı yönergeyi 5 tasarım ve 5 fikir ile ilgili olarak değerlendirmiştir. Öğretmen adayları
hazırladıkları yazılı yönergelerin her birini tamamlama sürelerini ve daha sonraki çalışmalarda buna benzer
ödevlerini bilgisayarda yada elde hazırlama ile ilgili tercihlerini bildirmişlerdir. Bilgisayar kullanılarak
hazırlanan yönergeler ile elde hazırlanan yönergeler arasında fikir açısından anlamlı bir farkın olmadığı
ancak tasarım açısından anlamlı farkın olduğu ortaya çıkmıştır. Yazılı yönergelerini bilgisayar ile
hazırlayan öğretmen adayları daha fazla zaman harcadıklarını belirtmişlerdir. Ayrıca öğretmen adaylarının
%90’ı gelecekte buna benzer ödev verilirse yazılı yönergelerini bilgisayar ile hazırlayacaklarını
bildirmişlerdir.
 ANAHTAR SÖZCÜKLER: Bilgisayar, materyal geliştirme, öğretmen eğitimi.

ABSTRACT: This study examines the effectiveness of preservice teachers’ use of computer to create
instructional materials in an undergraduate “Instructional Technologies and Material Development” course.
In the research, four specialists judged the quality of 280 writing prompts according to five design-related
criteria and five idea-related criteria. Preservice teachers self reported the time required for each writing
prompt and their preference for continuing the project using technology or handmade techniques. There
were significant differences between the computer assisted prompts and handmade prompts regarding the
design, whereas there was no significant difference regarding the idea of the writing prompts. Preserrvice
teachers using technology reported significantly more time required to create the writing prompts. 90 % of
preservice teachers indicated that in the case of giving similar assignment in the future, they would prefer
to use computer to create their writing promts.
 KEYWORDS: Computer, Material Development, teacher education.

1. GİRİŞ

Bilgi ve iletişim teknolojilerindeki hızlı gelişme ve yaygınlaşma; yeni kavramları, karmaşık
becerileri ve çoğ .alan bilgiyle baş etme stratejilerini gündeme getirmiştir. Artık eğitim programları ve
öğretim stratejileri belirlenirken, ortamların çeşitlenmesinin öneminin altı çizilmektedir. Ortamın tek
düzelikten kurtarılması ve eleyici bir sistem yerine geliştirici bir sistemin oluşturulması okul ortamlarının
yeniden ele alınması konusundaki politikalara yol açmıştır. (Aşkar, 2001).

Milli Eğitim Bakanlığı, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü tarafından öğretmende
bulunması gereken ‘genel kültür’ ve ‘özel alan’ bilgisinin genel çerçevesi çizilmiş, eğitme–öğretme
yeterlilikleri belirlenmiştir. Hazırlanan raporda “çeşitli öğretim malzemelerinin üretimini belirli eğitim
amaçları doğrultusunda planlama, tasarlama ve geliştirme” önemli öğretmen yeterliklerinden biri olarak
görülmektedir (Milli Eğitim Bakanlığı, 2002). Öğretmen yetiştiren kurumların bunlara paralel olarak
bilgisayar ve teknoloji eğitimine ağırlık vermeleri gerekmektedir. Öğretmen eğitiminin en önemli
amaçlardan biri öğretmen adaylarına sınıf içinde kullanılacak öğretim materyallerinin kullanılması ve
geliştirilmesinde uyulacak temel ilkelerle ilgili bilgi ve beceri kazandırmaktır (Long ve Reehm, 1996).
Öğretmen adayları konu alanlarına uygun materyal geliştirme sürecinde bilgisayar teknolojilerinden
yararlanmalıdırlar (Asan, 2002). Eğitim Fakültelerinin yeniden yapılandırılması sonrasında ders
programlarında bulunan “Bilgisayar” dersi ile öğretmen adaylarının temel bilgisayar becerileri
kazanmaları, “Öğretim Teknolojileri ve Materyal Geliştirme” dersi ile de elde ettikleri bilgisayar
becerilerinin pekiştirilmeleri, çeşitli öğretim teknolojilerinin özellikleri, öğretim sürecindeki yeri ve
kullanımı hakkında bilgi edinmeleri, öğretim teknolojileri yoluyla öğretim materyallerini (çalışma
yaprakları, saydamlar, slaytlar, video, bilgisayar temelli ders materyali, vb.) geliştirmeleri ve çeşitli
nitelikteki materyalleri değerlendirmeleri amaçlanmaktadır (Yükseköğretim Kurulu, 1998).

Çağımız öğretim ortamlarında öğretmenin sınıf içindeki rolünde değişmeler meydana gelmiştir.
Teknoloji ürünlerinin derste uygulanmasıyla ilgili yeterli bilgiye sahip olan öğretmenler çalışmalarını daha
verimli hale getireceklerdir (Akkoyunlu, 2002).

Bu çalışmada öğretmen adaylarının Öğretim Teknolojileri ve Materyal Geliştirme dersinde
hazırladıkları yazılı yönergeler incelenerek şu sorulara yanıt aranmıştır:

a) Bilgisayar kullanımının öğretmen adaylarının hazırladıkları materyallerin kalitelerine etkisi nedir?
b) Bilgisayar kullanımı öğretmen adaylarına materyal geliştirmede zaman kazandırır mı?
c) Öğretmen adayları materyallerini hazırlamada bilgisayarı hangi oranda kullanmışlardır?
d) Öğretmen adayları öğretim materyali hazırlamada bilgisayar kullanmayı elde hazırlamaya tercih

edecekler mi?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

735

2

Yazılı Yönergeler
Yazma öğretiminin temel amacı, öğrencilere çeşitli konulardaki duygu, düşünce ve bilgilerini doğru,

açık, etkili ve öz olarak anlatma becerisini kazandırmaktır. Yazılı anlatım dersinde öğrencilere yazma
becerisini kazandırmanın yollarından biri öğrencilerin hoşuna giden konular seçilmesi ve öğrencinin
düşünmesine yardımcı olunmasıdır (Aktaş, Gündüz, 2001). Öğretmen yazma öğretimde “öğrenciyi
yazmaya özendirme, öğrencide yazma isteği uyandıracak konular seçme, öğrenciyi yazmaya hazırlama,
metin tamamlatma, verilen sözcüklerle metin hazırlatma” gibi özel alan yeterliklerine sahip olması
gerekmektedir. Öğretmen türlü fırsatlar kullanarak öğrencilere bol bol yazma fırsatı vermelidir. Bunların
başlıcaları şunlar olabilir: Öğrencinin yaşadığı, gördüğü ve incelediği olayları, ders konuları ile ilgili
sonuçları, dinlenen ya da okunan parçalarla ilgili yazıları yazması, resim ve levhalara bakarak gördüklerini
anlatması ya da öğretmenin ilgili sorularını cevaplandırması, sınıf haberlerini okulun duyuru tahtasına
yazması, tasvir, portreler ve hayali konular yazması, okul gazetesine değişik türde yazılar yazması (Öz,
2001). Tüm bu etkinlikleri gerçekleştirirken öğretmenin öğrenciyi yazı yazmaya özendirecek materyaller
kullanması öğrenme ortamını zenginleştirecektir (Scrivener, 1994).

Yazı yazma etkinliklerinde özellikle görsellerin kullanımının anlamları somutlaştırmada ve ilgi

çekmede etkili oldukları bilinmektedir (Gairns ve Redman, 1998). Eğitim ortamında tek bir bilgi ifade
biçimi değil, örneğin sadece metin veya sadece resim, değişik ifade biçimlerinin birbirini engellemeyecek
şekilde anlamlıca ilişkilendirilerek işe koşulması önerilmektedir. Görsel malzemeler öğretimde öğrencinin
dikkatini çekme, bilgi organizasyonuna yardımcı olma, öğrenciyi güdüleme, öğrenciye ipuçları verme,
dönüt verme, soru sorma amacıyla kullanılabilirler (Akpınar, 1999).

Bilgisayar teknolojisi öğretmenlere öğretim materyalleri hazırlamada oldukça geniş olanaklar
sunmaktadır (Yalın, 2001). Resimler, grafikler ve sözcükler başarılı bir şekilde birleştirildiğinde
öğrencilerin katılımı sağlamada, coşkuları canlandırma ve ilgi çekmede geleneksel yöntemlere oranla daha
olumlu öğrenme ortamları oluştuğu görülmüştür. Eğitim amaçlı özel hazırlanmış ders yazılımları ile
konular daha etkili sunulabileceği gibi yazı, resim, ses, hareket gibi özellikler bir arada kullanılarak dersler
görsel-işitsel hale getirilebilir. (Şimşek, 1997).

Günümüzde BDÖ (Bilgisayar Destekli Öğretim) yazılımları ve eğitsel filimler ticari bir alan

oluşturmuş durumdadırlar. Bir konuya özel öğretim malzemesinin hazırlanması pahalı ve zaman alıcı
olmaktadır. Konuya özel yazılımların yanında genel kullanım amaçlı yazılım paketleri farklı konu
alanlarında kullanılmaya izin vermektedirler (Akpınar ve Üstüner, 1999).

Genel amaçlı paket yazılımlarından biri olan kelime işlemciler oldukça yaygın kullanım alanına

sahiptirler. Bir araştırmaya göre 1988-1992 yılları arasında gözlemlenen derslerin 1/3’ünde kelime
işlemcilerin kullanıldığı saptanmıştır (Underwood, 1998). Kelime işlemciler, metin yazmak, var olan metni
düzeltmek, metni biçimlendirmek, sayfa düzeni yapmak, belgeye resim, tablo, grafik ve benzeri görselleri
eklemek gibi işlemleri gerçekleştirirler. Farklı konu alanlarındaki öğretmenler gibi yazılı anlatım
derslerinde Türkçe öğretmenleri kelime işlemciler ile öğrencinin ilgi ve ihtiyacına yönelik çalışma
yaprakları, yönergeler gibi etkili ders materyalleri hazırlayabilirler.

Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi Türkçe Eğitimi Bölümü, 2001-2002 eğitim-
öğretim yılı, Türkçe Öğretmenliği Lisans programı 3. sınıfa kayıtlı öğrenciler Öğretim Teknolojileri ve
Materyal Geliştirme dersinde ilköğretim 6, 7 yada 8. sınıflarında Türkçe derslerinde yaratıcı yazma
etkinlikleri olarak kullanılabilecek 5 ayrı yazılı yönerge hazırlamaları ile ilgili ödevlendirilmişlerdir.

Hazırlayacakları yazılı yönergelerin en az 2 tanesinde bilgisayar kullanmaları istenmiştir.
Öğretmen adaylarına projeleri süresince kullanabilecekleri bilgisayar laboratuarı sağlanmış, yazı
biçimlendirme, renkli yazma, kenarlık ekleme, resim ekleme ve biçimlendirme gibi bazı özelliklerin
bilgisayarda uygulanmasına yönelik çalışma yaprakları verilmiştir. Öğretmen adayları tasarım öğeleri ve
tasarım ilkeleri hakkında teorik ders sırasında bilgilendirilmiş ve öğretim elemanı tarafından sunulan
örnekler üzerinde inceleme yapmışlardır. Ancak değerlendirmede kullanılan ölçek kendilerine
verilmemiştir.

2. YÖNTEM
Veri Toplama Aracı

Araştırmanın verileri Roberts ve Hsu (2000) tarafından geliştirilen Yazılı Yönerge Değerlendirme Ölçeği
(Scoring Rubric for the Design and İdea of the Writing Prompts) kullanılarak toplanmıştır. Orijinal ölçeğin
güvenirlik katsayısı α=0.71 şeklindedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

736

3

Tablo 1. Yazılı Yönerge Değerlendirme Ölçeği Güvenirlik Katsayısı

Alt Ölçekler Güvenirlik Katsayısı
FİKİR
 Yaratıcılık
 Konu
 Sorular
 Noktalama
 Dilbilgisi
TASARIM
 Basitlik
 Bütünlük
 Vurgu
 Denge
 Okunaklılık
Ortalama Güvenirlik

0,74
0,66
0,67
0,78
0,67

0,63
0,62
0,74
0,77
0,61
0,68

Ölçek Türkçe’ye çevrilerek bu çalışmada kullanılmıştır. Yazılı yönergeler 4 uzman tarafından

değerlendirilmiştir. Elde edilen verilerin uzmanların farklılıklarından kaynaklanmadığını ortaya koymak
için 280 yazılı yönerge üzerinde ayrıca bir güvenirlik çalışması yapılmıştır. Güvenirliği hesaplamada
Cronbach’s Alpha modeli uygulanmıştır. Elde edilen sonuçlar Tablo 1’de gösterilmektedir. Her bir alt
ölçek için elde edilen güvenirlik katsayıları 0,61 ile 0,78 arasında değişmektedir. Ortalama güvenlik
katsayısı 0,68 olan bu ölçeğin değeri orijinal ölçeğin değerinden çok az düşük çıkmıştır. Buna rağmen elde
edilen değer yüksek güvenirlik olarak kabul edilebilir.

3. BULGULAR VE YORUM

1. Bilgisayar kullanımının öğretmen adaylarının hazırladıkları materyallerin kalitelerine etkisi nedir?
Tablo 2’de de görüldüğü üzere bilgisayar kullanımının öğrencilerin hazırlamış oldukları öğretim
materyallerinde yer alan fikrin yaratıcı ve özgün, konunun akıcı ve etkileyici, soruların öğrencileri
düşünmeye yönlendirici, yazının noktalama işaretleri ve dilbilgisi kurallarına uygun olmasında etkili
olmadığı gözlenmiştir. Bilgisayar kullanılarak hazırlanan yönergeler ile elde hazırlanan yönergeler
arasında fikir açısından anlamlı bir farkın olmadığı ortaya çıkmıştır. Yönergeler tasarım açısından
incelendiğinde ise basitlik (t=2,425, p=0,016), denge (t=3,010, p=0,003)ve okunaklılık (t=3,769, p=0,000)
bakımından bilgisayarda hazırlanan yönergeler ile elde hazırlanan yönergeler arasında anlamlı farkın
olduğu gözlenmiştir. Bilgisayar kullanılarak hazırlanan yönergelerde kelimelerin, grafiklerin ve
boşlukların birlikte kullanımının daha basit, daha uyumlu, kopuk ve ayrık materyallerden uzak olduğu,
formal yada informal dengenin iyi kurulduğu ve yazının daha okunaklı olduğu bulunmuştur. Burada
bilgisayarların materyal hazırlama sürecinde düzeltme ile ilgili zorlukları ortadan kaldırdığını görmekteyiz.
Bilgisayar bir sayfa üzerinde metin ve görsellerin yerleşimi, sayfanın istenilen biçimde düzenlenmesi,
başlıkların yerleştirilmesi, metnin görseller etrafında sarmalanması gibi birçok işlemin kolaylıkla
yapılmasını sağlamaktadır. Yine hazırlanan materyalin dengeli olmasını sağlamak için kesme, yapıştırma,
kopyalama, geri alma, resmi büyütme, küçültme, resmi taşıma gibi birçok özellikleri ile kullanıcıya birçok
seçenekler sunmaktadır. Kağıt kalem ile karşılaştırıldığında bilgisayarın karakter ve paragraf
biçimlendirme, yazı tipi ve yazı boyutunu kolayca seçme gibi özellikleri yazılan yazının daha okunaklı
olmasını sağladığı görülmektedir.

Tablo 2. Bilgisayarla ve elde hazırlanan yönergelerin fikir ve tasarım açısından karşılaştırılması

ÖLÇÜTLER BILGISAYAR ILE EL ILE t p
(p>0,05) Ortalama Std. Sapma Ortalama Std. Sapma

FİKİR
Yaratıcılık 0,2311 0,4226 0,3099 0,4657 -1,324 0,187
Konu 0,3962 0,4903 0,3662 0,4852 0,448 0,655
Sorular 0,3679 0,4834 0,3521 0,4810 0,239 0,811
Noktalama 0,8726 0,3342 0,9014 0,3002 0,643 0,520
Dilbilgisi 0,8726 0,3342 0,8028 0,4007 1,447 0,149
TASARIM
Basitlik 0,7783 0,4164 0,6338 0,4852 2,425 0,016
Bütünlük 0,6415 0,4807 0,6620 0,4764 -0,311 0,756
Vurgu 0,7736 0,4195 0,7465 0,4381 0,466 0,642
Denge 0,6887 0,4641 0,4930 0,5035 3,010 0,003
Okunaklılık 0,9151 0,2794 0,7465 0,4381 3,769 0,000

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

737

4

2. Bilgisayar kullanımı öğretmen adaylarına materyal geliştirmede zaman kazandırır mı?

Tablo 3 de görüldüğü gibi bilgisayarda hazırlanan yönergeler ile elde hazırlanan yönergeler arasında
harcanan zaman açısından anlamlı farkın olduğu gözlenmiştir.

Tablo 3: Bilgisayarla ve elde hazırlanan yönergelerin harcanan zaman açısından karşılaştırılması

 n X Std. Sapma t p
Bilgisayar 228 51,702 42,5028 8,515 ,000

El 52 43,275 28,2604 6,675 ,000

Yapılan t testi analizine göre öğretmen adayları el ile hazırladıkları materyallerde bilgisayar kullanarak
hazırladıkları materyallere oranla daha az süre harcamışlardır. Oysa araştırmanın başında bilgisayarın
öğrencilere materyallerini hazırlanmada zaman kazandıracağı umulmakta idi. Bu durum öğretmen
adaylarının temel bilgisayar bilgi ve beceri düzeylerinin düşük olmasıyla açıklanabilir. Öğretmen adayları
daha sonraki çalışmalarda buna benzer ödevlerini bilgisayarda yada elde hazırlama ile ilgili tercihlerinin ne
olacağına ilişkin sorulan soruya verdikleri cevaplarda bilgisayar kullanmayı iyi bilmediklerini ancak buna
rağmen yazıları istedikleri gibi biçimlendirme, düzenleme, resim ekleme gibi özelliklerin bilgisayarda daha
kolay uygulanabilmesi onları bilgisayar kullanmaya yönelttiğini bildirmişlerdir. Örneğin; Ö27 “Eğer 20
tane daha yönerge hazırlamam gerekseydi elbette ki bilgisayarla hazırlardım. Bilgisayar kullanmayı tam
olarak bilmiyorum, çok zamanımı alıyor, ancak bilgisayardan çıkan yazılar ve resimler daha çekici
oluyor”, Ö36 “Bilgisayarla hazırlardım. Biraz zaman alıyor fakat düzenli ve daha güzel oluyor”, Ö42
“Bilgisayar ile hazırlardım. Estetik olarak daha güzel görünüm sağlıyor. Gerek yazı çeşidi gerekse resim
seçiminde daha iyi seçeneklerle karşılaşıyoruz. Bilgisayar bilgimi biraz daha geliştirmem gerek. Böylece
zamandan da tasarruf sağlayabilirim” şeklinde yanıtlar vermişlerdir.

3. Öğretmen adayları materyallerini hazırlamada bilgisayarı hangi oranda kullanmışlardır?

Bu araştırmada öğrencilerden 5 ayrı yazılı yönerge hazırlamaları istenmiş, hazırlayacakları yazılı
yönergelerin en az 2 tanesinde bilgisayar kullanmalarının zorunlu olduğu ancak dilerlerse hepsinde
bilgisayar kullanabilecekleri kendilerine bildirilmiştir. Öğrencilerin materyallerini bilgisayarla yada elde
hazırlama ile ilgili frekanslar incelendiğinde 2 yönergeyi bilgisayarda 3 yönergeyi elde hazırlayanların
oranının % 26 olduğu görülmektedir. %66 (37 öğrenci) oranında öğrenciler yönergelerin tümünde
bilgisayar kullanmışlardır. Tablo 4’de de görüldüğü gibi öğrenciler bilgisayar kullanmayı yüksek oranda
tercih etmişlerdir.

Tablo 4: Öğretmen adaylarının materyallerini hazırlamada bilgisayar kullanma durumları

Öğrenci
Frekansları
ve Yüzdeleri

5 yönerge
bilgisayarla

4 yönerge bilgisayarla
1 yönerge elde

3 yönerge
bilgisayarla 2
yönerge elde

2 yönerge bilgisayarla
3 yönerge elde

37 (%66)

1 (%1,6)

3 (%5,4)

15 (%26)

4. Öğretmen adayları öğretim materyali hazırlamada bilgisayar kullanmayı elde hazırlamaya tercih
edecekler mi?

Bu araştırmada ayrıca öğretmen adaylarına eğer 20 tane daha yönerge hazırlamak zorunda kalsalardı
bilgisayarı mı yoksa elde hazırlamayı mı tercih ederlerdi sorusu sorulmuş ve gerekçeleri istenmiştir.
Öğrencilerin vermiş oldukları cevaplar incelendiğinde öğrencilerin %90’ının bilgisayar kullanmak istediği,
%10’unun ise elde hazırlamayı istediği görülmüştür (bkz Tablo 5). Aşağıda bilgisayarı tercih eden
öğrencilerin ileri sürdükleri gerekçelere örnekler verilmiştir:
“Bilgisayarda hazırlardım. Çünkü bilgisayarda daha estetik oluyor.” (Ö3)
“ Bilgisayarı seçerdim. Kolay, güzel, düzenli...” (Ö49)
 “ Bilgisayar. Çünkü el yazım iyi değil ve bilgisayar daha düzenli yazmamızı sağlıyor. Ayrıca daha
zevkli..” (Ö41).
“Tabi ki bilgisayar, resim ekleme, düzeltme, yazıyı büyültüp küçültme vb. gibi kolaylıklar” (Ö35)
 “Bilgisayarla hazırlamayı tercih ederdik. Çünkü: Özellikle Internet’te istediğimiz türde resimlere erişmek
mümkün, sayfa düzenini yapmak daha kolay, yazı tipi konusunda bol seçenekler var.” (Ö33)
Elde hazırlamayı tercih edenler ise aşağıdaki gerekçeleri belirtmişlerdir:
“Elde hazırlardım. Çünkü bilgisayara erişmek her zaman mümkün olmayabilir. Ayrıca renkli çıktı almak
çok pahalı” (Ö12).
“ Elde hazırlardım, el emeği yapılan işi daha değerli kılar.” (Ö28)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

738

5

Tablo 5. Öğretmen adaylarının materyallerini hazırlamada bilgisayar kullanmayı elde hazırlamaya tercih
etme durumları
ÖĞRENCI TERCIHLERI Frekans %
Bilgisayar kullanırım 50 90
Elde hazırlarım 6 10
Toplam 56 100,0

SONUÇ
Bu çalışmadan aşağıdaki sonuçlar elde edilmiştir.
1. Bilgisayarda hazırlanan yönergeler elde hazırlanan yönergelerden basitlik, denge ve okunaklılık
bakımından tasarım ilkelerine daha uygun olarak geliştirilmişlerdir.
2. Öğretmen adayları el ile hazırladıkları materyallerde bilgisayar kullanarak hazırladıkları materyallere
oranla daha az süre harcamışlardır.
3. Öğretmen adaylarının çoğu materyallerini geliştirmede bilgisayar kullanmayı tercih etmişlerdir.
4. Öğretmen adaylarının %90’ı ileride buna benzer ödevler hazırlama durumunda bilgisayar kullanmak
istediklerini belirtmişlerdir.

Çalışma sonuçları ayrıca, öğretmen adaylarının bilgisayara yönelik ilgilerinin yüksek olduğunu
ancak temel bilgisayar bilgi ve beceri düzeylerinin düşük olduğunu göstermiştir.

Öğretmen yetiştiren eğitim fakültelerinde teknoloji becerileri ile donatılmış öğretmen adaylarının
yetiştirilmesine gereksinim gün geçtikçe artmaktadır. Birçok ülkede öğretmenlere verilecek diploma ve
sertifika standartlarına teknoloji becerileri dahil edilmiştir. Bu durum Eğitim Fakültelerinde teknoloji
kullanımının da artmasını öngörmektedir. Artan öğrenci sayısı ve buna karşılık yetersiz donanım
kaynakları teknoloji eğitiminin başlıca sorunlarından biridir. Eğitim fakültelerinin yeterli teknoloji
altyapısına Öğretmen adayları fakülte eğitimleri boyunca, ders içeriklerine uygun materyal geliştirme ve
geliştirdikleri ders materyallerini ders planlarıyla bütünleştirme, ders materyallerini ders anlatımı sırasında
etkin kullanma becerilerine sahip olarak yetiştirilmelidirler.

KAYNAKÇA

Akkoyunlu, B. (2002). Öğretmenlerin Internet Kullanımı ve bu konudaki Öğretmen Görüşleri. Hacettepe
Üniversitesi Eğitim Fakültesi Dergisi, 22, 1-8.

Aktaş, Ş. ve Gündüz, O. (2001) Yazılı ve Sözlü Anlatım. Ankara: Akçağ Yayınları.

Akpınar, Y. ve Üstüner, Ş. (1999). Genel Kullanım Amaçlı Yazılımlarla Fizik Öğretimini Destekleme.
Boğaziçi Üniversitesi Eğitim Dergisi, 17, 71-81.

Akpınar, Y. (1999). Bilgisayar Destekli Öğretim ve Uygulamalar. Ankara: Anı Yayıncılık.

Asan, A. (2002). Pre-service Teachers’ Use of Technology to Create Instructional Materials. Journal of
Information Technology for Teacher Education, 11 (2), 211-226.

Aşkar, P. (2001). Eğitim Politikalarında Yeni Eğilimler.
<http://www.tbd.org.tr/sayi72_html/makale_4.html> (2003, 04,21).

Gairns, R. ve Redman, S. (1998). Working with Words. Cambridge University Press, UK.

Long, A. S., Reehm, P. S. (1996). Technology in Pre-service Teacher Education: Creating Classroom
Materials. Technology and Teacher Education Annual, (Eds: B. Robin, S.D.Price, J. Willis, D. A.
Willis.) Proceedings of SITE 96, Phonix, Arizona, March 13-16, 1996.

Milli Eğitim Bakanlığı. (2002). Öğretmen Yeterlikleri. Ankara: Milli Eğitim Basımevi.

Öz, F. (2001). Uygulamalı Türkçe Öğretimi. Ankara: Anı Yayıncılık.

Scrivener, J. (1994). Learning Teaching. Mcmillan Heinemann English Language Teaching, Oxford.

Şimşek, N. (1997). Derste Eğitim Teknolojisi Kullanımı. Ankara: Anıl Matbaa ve Ciltevi.

Underwood, J. (1998). Computer Based Learning. London: David Fulton Publishers.

Yükseköğretim Kurulu. (1998). Eğitim Fakültesi Öğretmen Yetiştirme Lisans Programları. Ankara:
Yükseköğretim Kurulu.

Yalın, H. İ. (2001). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel Yayın Dağıtım.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

739

http://www.tbd.org.tr/sayi72_html/makale_4.html

ÖĞRETİM PROGRAMI DEĞERLENDİRİLMESİNDE

E-ANKET UYGULAMASI

Yrd.Doç.Dr. Ferdi Boynak

Marmara Üniversitesi - Teknik Eğitim Fakültesi

Elektronik ve Bilgisayar Eğitimi Bölümü

fboynak@marmara.edu.tr

Yrd.Doç.Dr. Bahadtin Rüzgar

Marmara Üniversitesi – Bankacılık ve Sigortacılık Yüksek Okulu

Aktüarya Bölümü

bruzgar@marmara.edu.tr

Abstract: Rapidly developing technology, changing expectations of employers and
new approaches to instruction, forces the higher institutions to have to review and
adapt their curriculum continuously to those changes. Assessment of curriculum
needs time, effort and finance to perform. In this work, web based assessment is
reviewed and implementation of web based assessment of Electronics and
Communication Education Curriculum is presented.

Key words: Curriculum assessment, web based survey, education quality, statistical
quality control

Özet: Sürekli hızla değişen teknoloji ve buna bağlı olarak işverenlerin çalıştıracakları
işgücünden beklentilerinin değişmesi ve eğitim bilimlerindeki yeni yaklaşımlar
nedenleriyle yüksek öğretim kurumları, mevcut öğretim programlarını sürekli gözden
geçirmeye ve geliştirmeye zorlanmaktadırlar. Program değerlendirme süreci zaman,
işgücü ve finans gerektirmektedir. Bu çalışmada eğitim programlarının
değerlendirilmesinde internet teknolojisinden yararlanma gözden geçirilerek
sağladığı üstünlükler tartışılmakta ve Marmara Üniversitesi Teknik Eğitim Fakültesi
Elektronik Eğitimi Programının değerlendirilmesinde yararlanılan web tabanlı anket
uygulaması tanıtılmaktadır.

Anahtar Kelimeler: Program değerlendirme, web tabanlı anket, eğitim kalitesi,
istatistiksel kalite kontrol.

I. GİRİŞ

 Öğretim programlarının değerlendirilmesinde yararlanılan veriler için önemli
kaynaklardan biri programlardan mezun olan eski öğrencileridir. Teknoloji
eğitiminde, Öğretim Programlarının birincil amacı iş yaşamının gereksinim duyduğu
bilgi, beceri ve tutumları taşıyan işgücünü sağlamaktır. Öğrencilerin beklentileri de
bu yönde olup öğrenimlerini tamamladıklarında olası en iyi işlerde çalışmalarını
sağlayacak bilgi, beceri ve tutumları kazanmaktır. Eğitim kuruluşları iş piyasasının
dinamik ve rekabetçi özellikleri nedeniyle gelişen koşullara göre yeniden biçimlenen
beklentileri karşılayabilmelidir. (Boynak, 2003)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

740

mailto:fboynak@marmara.edu.tr
mailto:bruzgar@marmara.edu.tr

Program tasarımcıları eğitim hizmetinden yararlanacak kesimlerin gerçek
gereksinimlerini belirleyip bunların programlarda öncelikle yer almalarını
sağlamalıdırlar (Demirel, 2000). Kuruluşlar eğitim hizmetini sunarken neleri yanlış
yaptıklarını ve daha iyisi için neleri yapmaları gerektiğini bilmek durumundadırlar.
Günümüzde eğitim kuruluşları toplam kalite yönetimi tekniklerinden yararlanarak,
sundukları eğitimin kalitesini kontrol altına alma uğraşındadırlar. Eğitim Kuruluşları
sundukları eğitim hizmetinin kalitesini kontrol altında tutabilmek için Toplam Kalite
Yönetimi tekniklerinden biri olan İstatistiksel Süreç Kontrolünden
yararlanmaktadırlar. İstatistiksel süreç kontrolünde geribildirim elde etmek için
süreçle ilgili verilerin toplanması temeldir. Elde edilen veriler amaçlara uygun çeşitli
istatistiksel tekniklerden yararlanarak işlenir. Böylelikle öğretim programının
değerlendirilmesi gerçekleştirilebilir ve programın sürekli iyileştirilmesi yönünde
gerekli çalışmaların planlanması ve uygulanması için kararlar alınmasına olanak
sağlanır.

Bugün gelişmiş ülkelerdeki ve özellikle A.B.D.’de, eğitim kuruluşlarının uzun bir
süredir yaygın olarak öğretim programlarını çeşitli yönlerden değerlendirdikleri
görülmektedir (McGourty, J., Sebastian ve C, Swart, W., 2002). Mühendislik ve
teknoloji eğitimi sunan eğitim kuruluşları için program değerlendirmenin sürekli
olması kaçınılmaz bir zorunluluktur. Amerika’da yerleşik Mühendislik ve Teknoloji
Eğitimi Akreditasyon Kurumu, ABET’den akreditasyon sağlamak isteyen
Mühendislik ve Teknoloji Eğitimi Programları bunun için programlarını sürekli
değerlendirmek zorundadırlar (http://www.abet.org, 2003). Internet teknolojisinin
gelişmesiyle birlikte, sürekli yapılması gereken program değerlendirme çalışmaları,
sağladığı üstünlükler göz önüne alınarak, giderek daha fazla web tabanlı olarak
gerçekleştirilmelidir.
Bu çalışmada Marmara Üniversitesi Teknik Eğitim Fakültesi Elektronik ve
Bilgisayar Eğitimi Bölümünün Elektronik ve Haberleşme Eğitimi Programının
değerlendirilmesinde yararlandığımız e-anket uygulaması tanıtılmaktadır.

II. AMAÇ

 Değişen dünya koşulları, teknolojinin hızlı ve sürekli ilerlemesi ve benzer diğer
etmenler, öğretim programlarının yeni oluşan koşullara göre yeniden
yapılandırılmalarını gerektirmektedir. Dünyanın süregelen rekabetçi ortamı, öğretim
programlarının sunduğuı eğitim hizmetinin kalitesini sürekli iyileştirmek zorunda
bırakmaktadır. Eğitim programlarının sözü edilen gelişmelere paralel olarak öğretim
programlarının sürekli değerlendirilmesinin gerçekleştirilmesi ve bunun için ise hızlı
ve düşük maliyetli geribildirim mekanizmalarının oluşturulması gerekir. Bu
çalışmanın amacı öğretim programlarının değerlendirilmesinde zaman, işgücü ve
finansal açılardan ekonomiklik sağlayan web tabanlı online anket uygulamasından
yararlanmayı tanıtmaktır.

III. YÖNTEM

Bu çalışmada temel varsayım deneklerin ankette sorulan sorulara dürüst yanıtlar
vermiş olmalarıdır. Anketi yanıtlamayanların anket sonuçlarında büyük ölçüde
sapmalara neden olmayacağı ise diğer bir varsayımdır. Araştırmanın evreni Marmara
Üniversitesi Teknik Eğitim Fakültesi Elektronik ve Haberleşme Eğitimi
Programı’dır. Araştırmanın örneklemini ise programdan 2002 yılında mezun olanlar
oluşturmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

741

Bu değerlendirme çalışmasının stratejisinin oluşturulmasında programın amaçları,
misyon ve vizyonu temel alınmıştır. Anket çalışması PHP internet programlama
yazılımı ile hazırlanmış ve veri tabanı MYSQLWEB ile oluşturulmuştur. Anket
çalışmasının yer aldığı web sayfasının internet adresi bir önceki dönem programdan
mezun olanlara e-posta ile gönderilmiştir. Anket çalışmasında mezunlara kapalı ve
açık uçlu olmak üzere aşağıda verilen bölümlerle ilgili sorular yöneltilmiştir.

1. Mezunların mezuniyet sonrası hangi alanda ve ne tür işte çalıştıkları ile
mezuniyet sonrası aldıkları eğitim (EK-A),

2. Öğrencilikleri sırasında aldıkları derslerin iş yaşamları için önem dereceleri, bu
derslerin onları iş yaşamına ne derecede hazırladıkları ve derslerin
laboratuarlarının öğrencilerin derste öğrendiklerini ne düzeyde destekleyip
bilgilerini pekiştirdikleri (bakınız EK-A),

3. Mezunun öğrenciliği sırasında programda yer almayıp ancak iş yaşamı için
gerekli olduğu ders önerileri (EK-B, 29. soru),

4. Bölümün sunduğu danışmanlık hizmetinin akademik başarılarına ne düzeyde
katkı sağladığı (EK-B, 30. soru),

5. Mezunların aldıkları eğitim ile iş yaşamına geçişlerindeki uyumu hangi düzeyde
sağladığı (EK-B, 31. soru),

6. Eğitim programının, mezunun öğrenimi boyunca, iş yaşamı için gerekli bir dizi
beceri ve alışkanlıkları hangi düzeyde kazandırdığı (EK-B),

7. Mezunlarının mezun oldukları programın zayıf ve güçlü yanlarına yönelik
görüşleri ve programın iyileştirilmesine yönelik önerileri (EK-B),

8. Öğretmenlik yapan mezunların öğretmenlik yaptıkları kurumların programıyla
mezun oldukları program arasında ders, konu ve laboratuar uyumsuzluklarını
belirlemeye yönelik sorular. (EK-C).

Kapalı uçlu sorular için Likert tipi bir ölçek kullanılmıştır. Likert tipi ölçek daha
fazla seçenek sunduğundan daha duyarlı değerlendirme yapmaya olanak tanıdığı ve
hazırlanması daha kolay olduğu için tercih edilmiştir (Oppenheim, A. N. 1996).

Kapalı uçlu sorularda elde edilen sonuçlar SPSS (Statistical Software for Social
Science) yazılımı ile değerlendirilmiştir. Buna göre frekanslar, ortalamalar ve
standart sapmalar hesaplanmıştır. Ayrıca bağımsız değişkenlere göre değişkenlerin
kitle ortalamalarının eşitlikleri için t-testi uygulanarak ilişkiler sorgulanmıştır. Açık
uçlu soruların yanıtları sınıflandırılmış ve frekansları belirlenerek değerlendirilmiştir.
Bu çalışma ile elde edilen sonuçlar programın 2002 yılı öncesi mezunlarına yönelik
yapılan çalışmanın sonuçlarıyla (Boynak, 2003) karşılaştırılarak bir değerlendirme
yapılmıştır.

 IV. BULGULAR

Araştırma sonucunda mezunların öğrenim gördükleri ve mezun oldukları programa
yönelik değerlendirmeleri belirlenmeye çalışılarak programın eksiklikleri, aksayan
yönleri ve bunların giderilmesi için mezunların önerileri incelenmeye çalışılmıştır.

Sonuçlar SPSS yazılımından yararlanılarak çeşitli histogramlarla elde edilmiş ve
bunlara örnek olarak elektronik dersinin mezunların iş yaşamları için gerekliliği Şekil
1’de, dersin mezunları hazırlama derecesi ve laboratuarının dersi destekleme düzeyi
Şekil 2 de verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

742

ÇALIŞTIĞI İŞ İÇİN ELEKTRONİK DERSİNİN GEREKLİLİĞİ

5,04,03,02,01,0

30

20

10

0

Std. Dev = 1,22
Mean = 4,2
N = 40,00

23

9

2

4

2

Şekil 1. Mezunların çalıştıkları işler için Elektronik dersinin gerekliliği

Mezunların iş yaşamları için elektronik dersinin gerekliliği değerlendirildiğinde 2
mezun çok gereksiz, 4 mezun gereksiz, 2 mezun kararsız, 9 mezun gerekli ve 23
mezun çok gerekli olarak değerlendirmişlerdir. Bu değerlendirmelerin ortalaması 4,2
ve standart sapması 1,22’dir. Mezunların elektronik dersinin öğrencileri hazırlama
düzeyine verdikleri yanıtlara göre, 5 mezun dersi yetersiz, 2 mezun kararsız, 21
mezun yeterli ve 12 mezun oldukça yeterli olarak değerlendirmişlerdir. Elektronik
dersinin fakültedeki hazırlık düzeyini 40 mezun, 4 aritmetik ortalama ile yeterli
olarak değerlendirmiş ve standart sapması 0,93 hesaplanmıştır. Elektronik
laboratuarının dersi destekleme düzeyi değerlendirildiğinde ortalama 3,5 ve standart
sapması 1,14 hesaplanmıştır. Tüm dersler ve beceriler için benzer çalışma yapılmış
ve veriler değerlendirilmiştir.

ELEKTRONİK DERSİNİN FAKÜLTEDE HAZIRLIK DERECESİ

5,04,03,02,0

30

20

10

0

Std. Dev = ,93
Mean = 4,0
N = 40,00

12

21

2

5

ELEKTRONİK LABORATUARININ YETERLİLİK DERECESİ

5,04,03,02,01,0

12

10

8

6

4

2

0

Std. Dev = 1,14
Mean = 3,5
N = 37,00

8

11

9

8

1

Şekil 2. Mezunların çalıştıkları işler için Elektronik ders ve laboratuarının
yeterlilik düzeyi

Derslerin mezunların iş yaşamlarındaki gereklilikleri sonuçlarından yararlanarak
mezunların iş yaşamları için derslerin öncelik sıralaması elde edilmiştir. Tüm dersler
için bu sıralama yapılmış ve örnek olarak Haberleşme derslerinin mezunların iş
yaşamlarındaki önemine göre öncelik sırası sütun grafiği Şekil 3. de
gösterilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

743

3,95

4,17

3,76 3,72
3,62

3,52

3,18

2

3

4

5

VERİ HABERLEŞMESİ SAYISAL
HABERLEŞME

TELEFON
SANTRALLERİ

TRANSMİSYON
HATLARI

TELEKOMÜNİKASYON
TEKNİKLERİ

UYDU
HABERLEŞMESİ

GÖRÜNTÜ
SİSTEMLERİ

G
ER

EK
Sİ

Z

 K

A
R

A
R

SI
Z

 G

ER
EK

Lİ

 Ç
O

K

G
ER

EK
Lİ

Şekil 3. Mezunların İş Yaşamlarındaki Gerekliliğe Göre Haberleşme Derslerinin
Öncelik Sırası

Mezunların bu çalışma kapsamında derslerin ve laboratuarların fakültedeki hazırlık
düzeyini değerlendirme sonuçları ile daha önceki dönem mezunlarının
değerlendirmeleri karşılaştırılmış örneğin, Elektronik Laboratuarının kontrol çizgi
grafiği 0,05 anlamlılık düzeyine göre Şekil 4 de gösterilmiştir.

Control Chart: ELEKTRONİK LABORATUARININ YETERLİLİK DERECESİ

Sigma level: 2

2002 MEZUNLARI1997-20011992-19961987-19911987 ÖNCESİ

M
ea

n

4,09

3,75

3,40

3,06

2,72

Şekil 4. Elektronik Laboratuarının Ortalamalar Grafiği

Bu şekildeki değerlendirmelerle değişkenlerin durumları zaman içinde belirlenip
iyileştirilmesi için alınan önlemlerin sonuçları izlenebilir. Bağımsız değişkenlere
göre değişkenlerin ortalamaları test edilmiş ve örnek olarak örgün ve ikinci eğitim
mezunlarının elektronik dersi için fakültedeki hazırlık düzeyi değerlendirmesinin
ortalamaları 0,05 anlam düzeyine Şekil 5’te gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

744

Independent Samples Test

1,413 ,242 ,340 37 ,736 ,11 ,31 -,53 ,74

,351 36 ,727 ,11 ,30 -,51 ,72

Equal
variances
assumed

Equal
variances
not assumed

ELEKTRONİK
DERSİNİN
FAKÜLTEDE
HAZIRLIK DERECESİ

F Sig.

Levene's
Test for

Equality of
Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95%
Confidence

Interval of the
Difference

t-test for Equality of Means

Şekil 5. Elektronik Dersi için program türüne göre t-testi

Şekil 5’deki tablodan örgün ve ikinci eğitim öğrencilerinin verdikleri yanıtlardan
elektronik dersinin öğrencileri hazırlama düzeyi için varyansların eşitliği ve eşit
olmadığı varsayımı altında ortalamaların %95 ile eşit olduğu görülmektedir. Tüm
dersler ve beceriler için bağımsız değişkenlere göre t-testleri yapılmış ve
değerlendirilmiştir. Çalışma ile mezunlara yöneltilen açık uçlu sorulara verilen
yanıtlar değerlendirildiğinde öğretim programının değişkenlerine yönelik mezunların
beklentilerini belirlemede önemli veriler elde edilmesini sağlamaktadır. Bu sonuçlara
göre mezunların programı iyileştirmeye yönelik önerileri sıklıklarına göre aşağıda
sıralanmaktadır;
• Laboratuar koşullarının ve uygulamaların iyileştirilmesi ve proje bazlı

çalışmalar yapılması,
• Teknolojinin daha yakından izlenerek programa yansıtılması,
• Problem çözmeye yönelik eğitim yapılması ve eğitimin araştırmaya yöneltmesi,

IV. SONUÇ VE ÖNERİLER

Öğretim Programlarının beliren gereksinimlere göre sürekli geliştirilmesi ve eğitim
kalitesinin kontrol altında tutulabilmesi için program değerlendirme çalışmalarının
yapılması gerekmektedir. Eğitim kuruluşlarının iş yükleri gerektiğinden fazla ve
finanssal açılardan zorluk içinde bulundukları bir gerçektir. Bu durumda program
değerlendirme çalışmalarının belli aralıklarla sürekli yapılması işçilik, zaman ve
finanssal açıdan ekonomiklik sağlamak için gereklidir. Ayrıca uygun yöntem ve
tekniklerden yararlanmak gereği de açıktır. Program değerlendirmede alışılagelmiş
teknik ve yöntemler yerine bilgisayar ve internet teknolojilerinin kullanılması bu
açılardan üstünlük sağlayabilmektedir.

Eğitim kuruluşları programlarını değerlendirmeyi yapmaları gereken bir rutin iş
olarak kabul etmeli ve bunun için çağdaş yöntem ve teknolojilerden yararlanmalıdır.
Her dönem/yıl elde edilecek veriler değerlendirilerek sonuçları önceki
dönem/yıllarda elde edilen sonuçlarla karşılaştırılarak eğitim programının
amaçlarına, alınan önlemlerin ve uygulanan değişikliklerin uygulanması sonucu, ne
denli yaklaştığı belirlenmelidir. Buna göre neyin yanlış yapıldığı ve/veya daha
iyisinin nasıl yapılacağı sorularının yanıtları için karar vermek olanaklı olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

745

KAYNAKLAR

ABET, Engineering Criteria, http://www.abet.org/eac1.html, 2003

Boynak, F., “Teknik Eğitim Fakültesi Elektronik ve Haberleşme Eğitimi Ders
Programlarının Değerlendirilmesi ve Geliştirilmesine Yönelik Bir Araştırma”,
Yayınlanmamış Doktora Tezi, Ocak 2003,

Demirel, Ö., “Kuramdan Uygulamaya Eğitimde Program Geliştirme”, Pegem
Yayıncılık, 3. baskı, Ankara, 2000, s.80-89

McGourty, J., Sebastian, C, Swart, W. “Performance Measurement and Continuous
Improvement of Undergraduate Engineering Education Systems” 1997 ASEE/IEEE
Frontiers in Education Conference.

Oppenheim, A. N. (1996). “Questionnaire Design and Attitude Measurement”,
NewYork: London: Basic Books Inc. Publishers.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

746

http://www.abet.org/eac1.html

EK-A

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

747

EK-B

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

748

EK-C

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

749

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

Öğretim Tasarımı Sistemleri ve Öğretim Teknolojisi Alanlarının Bilgisayarla Öğretim Süreci
Yönünden Ülkemizdeki Uygulamaları Üzerine Düşünceler

Dr. İsmail İpek*

Bilkent Üniversitesi

Giriş
 Bilgisayarla Öğretim (BÖ) son otuz yıl içerisinde dayandığı teori, yaklaşımlar ve uygulamalar sonucunda çok yol
almış durumdadır. Bilgisayarla Öğretim (BÖ) kavramı özellikle son yıllarda Amerika'da daha çok kabul görmüş olan
"Computer-Based Instruction (CBI)" yerine ve diğer tanımlar yerine aynı öğretimsel amaç için kullanılmıştır.
Kavramları bile yeni oturmaya başlayan bu çağdaş öğretim tekniğinin dayandığı teori, yaklaşımlar ve disiplinler arası
ilişkilerin yanı sıra Öğretim Tasarımı Sistemleri (ÖTS) ve Modellerinin bu gelişmedeki etkilerini incelemek bu
alandakiler için çok önemli bilimsel bir dayanak oluşturabilecektir (İpek, 2002). Bunun için BÖ'nün dayandığı teoriler,
uygulama ve yaklaşımlar ile çağdaş teknolojik gelişmelerin tarihsel bir süreç içinde belirtilmesi gereklidir.

 Yeni teknolojiler ile artan olanaklara bağlı olarak yeni öğretim tasarımı adımları ve uygulamaları geliştirilen
öğretim süreçleri içinde her toplum için önemli yer bulmaktadır. Burada temel unsur tasarım ve öğretim teorileri ile
teknoloji uygulamaları arasında canlı ilişkiler kurabilmektir. Bu nedenle bu gün dünyanın sayılı üniversitelerinde bu
amaca hizmet eden programlar oluşturulmakta ve bölümler kurulmaktadır. Hatta bu bölümler arasında alanlar arası
bilimsel çalışmalar ve işbirliği hızla artmaktadır. Ülkemizde olduğu üzere bu alanlarda çalışan akademisyen ve
bireylerin bu alanlar içine bazı nesnel koşullar nedeniyle girdikleri görülmektedir. Bu nesnel koşullar yeni bir iş edinme,
makam sahibi olma, görev alma, kadro bulamama, atanma ya da alana aşırı ilgi duyma gibi nedenlerle olabilmektedir.

 Özellikle ülkemizde bu alanlara dönük eğitim-öğretim yapan üniversite bölümlerine baktığımızda çok farklı
durumlarla karşılaşabiliriz. Ders programlarının içeriği ve öğretim elemanlarının öz geçmişleri bu sorunları azaltacak
biçimde gözükmemektedir. Hatta daha fazla artırmakta olduğu söylenebilir. Bu durum bireysel olumlu çabalar
biçiminde görülen katkıları yok saymak olmayıp, aksine işin bilimsel teori ve eğitimini almış bireylerin bu alanlarda
istihdamını sağlamak olmalıdır. Bu tür bir işleyiş öğretim teknolojileri ve tasarımı alanlarına gerçek anlamda katkı
olabilecektir. Böylece matematiksel ve soyut düşünen bireylerin alana çekilmesi ile eğitim teorileriyle beslenen güçlü
bir etki alanı doğacaktır. Doğu Akdeniz Üniversitesi Öğretim Teknolojileri konferansına baktığımızda benzer durumları
ya da eksiklikleri akademik anlamda görmek olasıdır. Akademik ünvanlara ya da makamlara bakılarak bireylere konu
alanları içinde yer vermek bilimsel bir yaklaşım değildir ve olamaz. Bu nedenle bilimsel otorite olacak davranışları daha
iyi değerlendirebilmek için, Öğretim Tasarımı ve Öğretim Teknolojisi alanlarının bilimsel tanımları, amaçları ve
gelişmelerini ülkemizdeki anlayış, yaklaşım ve uygulama açısından detaylı olarak tartışmak gerekmektedir.

Amaç
 Bu çalışmanın amacı "öğretim tasarımı sistemleri ve öğretim teknolojisi alanlarının bilgisayarla öğretim (BÖ)
süreci yönünden ülkemizdeki uygulamaları üzerine" eğilmek ve bu kavramların çağdaş bilimsel tanımlarını örneklerle
tartışmaktır. Bu tartışma alanı geleneksel BÖ süreci ile yetinmeyip, bunun devamı olan çevrimiçi (online) öğrenme,
internet ve WEB ile öğretim gibi tekniklerin etkilerine değinilecektir. Ayrıca BÖ sürecinde kullanılan araçlar, bilgilerin
yönetim stratejileri araçları olarak Öğretim Tasarımı (ÖT) süreci içinde tartışılacaktır.

Öğretim Tasarımı (Instructional Design)
 Öğretim tasarımı oluşturulan, organize edilen ve sunulan eğitim materyalleri ile meydana gelen bir süreçtir.
Öğretim tasarımı (ÖT) yetişkinlerin en iyi şekilde nasıl öğrendiğini açıklayan araştırmalara dayalıdır. Öğretim tasarımı
(ÖT) bir alan olarak:

a. İstenilen öğrenmeleri sağlamak için çok özel öğretim etkinliklerini ortaya koyar.
b. Bu süreç öğretimin en iyi teknikleri ile istenen bilgileri ve becerilerini, özel ders

 konuları ve performasyonu için karar verir.
c. Öğretim tasarımı genellikle sistematik öğretimin ilk basamağıdır. Burada bir çok model vardır. Örneğin

 Öğretim Sistemleri Tasarımı (ÖST) öğretimi geliştirme, öğretimin verilmesi ve değerlendirilmesini içerir
 (İpek, 2001a, 2002). Yani bu süreç içinde etkinlik-karar verme- sistematik yaklaşım gibi işlemler sırası
 öğretimin tasarımında bulunur.

 Öğretim tasarımındaki gelişmeler sonucu, Öğretim Sistemleri Tasarımı (ÖST) "Instructional Systems Design-ISD"
ve Öğretimi Geliştirme "Instructional Development (ID)" tanımlamaları değişkenlik göstererek ve birbiri yerine
kullanılarak literatürde yer almaktadır. Yani Öğretim Tasarımı (ÖT) ve Öğretimi Geliştirme (Instructional
Development) kavramları birbirlerinin alt kategorisi veya tamamlayıcıları olarak anlaşılmaktadır (Gustafson ve Branch,
1997; Reigeluth, 1983). Seels ve Richey (1994) ise Öğretim Sistemleri Tasarımı (ÖST) kavramını Öğretimi Geliştirme
(ÖG) yerine kullanmışlardır. Bu yaklaşım öğretim tasarımı tanımını; organize edilmiş prosedürler (işlemler) olarak
kabul etmektedir. Bu süreç öğretimin değerlendirilmesi, uygulanması, geliştirilmesi, tasarımı ve analizi işlemlerini
içermektedir (İpek, 1999). Bu adımlar geleneksel bir öğretim tasarım sistemi basamaklarıdır.

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 1
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

750

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

 Dick ve Carey'e (1996) göre ise Öğretim Tasarımı, öğretim tasarımcısı tarafından öğretimi tasarlama, üretim
değerlendirme ve gözden geçirmek için düzenlenen işlemler (prosedürler) ve tekniklerin oluşmasıdır. Diğer bir taraftan,
Gentry (1994) ise bu kavramı, öğretimi geliştirmenin bir alt basamağı olarak belirtmiştir (sf. 2). Gentry'e göre Öğretim
Tasarımı (ÖT), öğretimin amaçlarına ulaşmak için medyanın, tekniklerin, stratejilerin, özel hedeflerin tanımlanması
sürecidir (p. 59). Öğretim Tasarımının (ÖT) teorik dayanağını, psikoloji, sistem yaklaşımı, eğitim (öğrenme ve öğretim
teorileri), teknoloji, bilgisayar bilimleri ve iletişim alanları oluşturmaktadır. Kısaca, öğretim tasarımı; "öğretim
problemlerinin öğrenme koşullarının sistematik analizi ile çözülmesi süreci"olarak tanımlanmaktadır (Seels ve
Glasgow, 1998, s.1). Yani öğretim tasarımı bir süreç ve disiplin olarak tanımlanmıştır. Öğretim tasarımı farklı öğretim
sistemi ve ortamlarında öğretim problemlerinin kaliteli olarak çözümüdür (İpek, 2001a, 2001b, 2001c).

Ülkemizde Öğretim Tasarımı Sistemleri
 Ülkemizde öğretim sistemleriyle olan ilişkiler öğrenme ve öğretme teorilerine bağlı olarak, özellikle üniversitelerin
eğitim fakülteleri ile öğretmen yetiştiren bölümlerinde verilen derslerle başlamıştır. Bu alanlar program geliştirme,
ölçme ve değerlendirme gibi alanlar yanında diğer bölümlerde benzer içerikte dersler son 30-40 yıldır verilmektedir.
Özellikle 1960 sonrası kurulan Ankara Üniversitesi Eğitim Bilimleri ve Hacettepe Üniversitesi Eğitim bölümlerinde
benzer dersler okutulmuştur. AÜ. Eğitim bilimleri adı altında özellikle planlı dönem sonrası eğitim bilimleri alanları
üzerinde çalışmalar yapmak amacıyla örgütlenmiştir. Bunun çok özel anlamlı bir amacı vardır. Fakat daha sonra gelişi
güzel eğitim fakülteleri kurulması bu uğraşının bilimsel temellerini zayıflatmıştır. Sanırım burada bir kasıt da vardır.
Eğitim politikalarını yüksek öğretim düzeyinde yönetenler halen bilimler arası ilişkileri dar bir çerçeve içinde
tutmaktadırlar. Gelişen öğrenme ve öğretme teorileri yanında fakültelerde ise bu hizmetleri verenler zaman içinde
değişen koşullara uymaya çalışmışlardır. Kısmen bu tıkanıklığı gidermeye katkıda bulunmuşlardır. Bu nedenle bu kişi
ve hizmetleri değer vererek anımsamak gerekir.

 Yıllar önce öğretim teknolojisi (genel anlamda eğitim teknolojisi) program geliştirme altında bir alan gibi
düşünülülüyor olsa bile gelişen eğitimsel olaylar ve teknolojik gelişmeler bu alanın sınırlarını değiştirmiştir. Artık bu
anlayış yerini değişik bir eğitim anlayışına bırakmıştır. Aynı biçimde gelişmeler ölçme ve değerlendirme alanı için de
geçerlidir. Tüm bu alanların içinde makro veya mikro düzeyde öğrenme becerilerinden bahsedilir oldu. Örnek verecek
olursak günümüzde bizi en çok ilgilendiren neleri öğreteceğimiz değil onları (konuları) nasıl öğreteceğimiz sorun
olmaktadır. İşte bu noktada yardıma Öğretim Tasarımı Sistemleri ve Modelleri yaklaşımları gelmektedir. Programlı
Öğretim bir BÖ tasarımı olup ilk BÖ tekniğidir. Oysa bakıldığı zaman bazı üniversitelerde okutulan derslerin
içeriklerinin hatta isimlerinin değiştirilmesi zamanı gelmiş ve geçmektedir. Özellikle bu alanda uzman yani lisansüstü
akademik dereceleri olan bireylere hızla gereksinim artmaktadır. Bu alanda temel bir Öğretim Tasarımı bölümü bile
üniversitelerde henüz yoktur. Bu çok büyük bir eksikliktir. Asıl kaynaktaki hatanın Yüksek Öğretim Kurulu'nun (YÖK)
üniversite programlarını belirleme hakkını kendinde tutmasından geldiği düşünülebilir. Ayrıca YÖK komisyonlarında
yer alan akademisyenlerin uzman olmadıkları konulardaki görüş geliştirmelerine katılmak olası değildir.

Öğretim Teknolojisi (Instructional Technology)
 Bu alanın tanımlanması ve gelişmesi süreci, Öğretim Tasarımı ile paralellik göstermekle beraber, son yıllarda bu
kavram Eğitim Teknolojisi (ET) yerine yoğun olarak kullanılmaktadır. En son gelişmeler ışığında verilen tanım ise
şöyledir."Öğretim Teknolojisi, öğrenme kaynakları ve süreçleri için tasarım, geliştirme, kullanım, yönetim ve
değerlendirme teori ve uygulamasıdır" (Seels ve Richey, 1994). Öğretim Teknolojisi (ÖTEK) alanı olarak, (a) teori ve
pratik, (b) tasarım, geliştirme, kullanım, yönetim ve değerlendirme, (c) süreçler ve kaynaklar, (d) öğrenme gibi
basamaklardan söz edebiliriz. Bir diğer ifade ile öğretim teknolojisi öğretimsel problemlerin çözümü için davranışsal,
bilişsel ve yapısal teorilerden kaynaklanan tekniklerin ve stratejilerin sistemik ve sistematik uygulamasıdır.

 Gentry (1991) tanımlamasında sistematik kavramı temel bir nitelik olarak yer vermez. Bu yaklaşımda, Öğretim
Teknolojisi (ÖTEK), öğretim prensiplerinin uygulamasından sorumlu tekniklerin düzenlenmesi ve tüm olarak yöntemi
olarak işaret edilmesi yer alır. Bir başka tanım da ise, gerçek sınıf ortamında öğretim ve öğrenme biliminin
uygulanmasından meydana gelen sonuçların bilgisinin yapısıdır. Çağdaş teknoloji, üretimi sağlayıcı sistematik pratik
bilgi olarak tanımlanmıştır. Heinich, Molenda ve Russell (1993) ise öğretim teknolojisini, öğretim ve öğrenme
etkinliklerinin uygulamasını sağlamak için insanın öğrenmesi hakkında bilimsel bilginin uygulaması olarak
tanımlamıştır(İpek, 2001a, 2001b, 2001c, 1999).

 Gentry (1991) Öğretim Teknolojisini, öğretimsel problemlerin çözümü için davranışsal, fizik bilimleri kavramları
ve diğer bilgilerden gelen tekniklerin ve stratejilerin sistemik ve sistematik uygulaması olarak tanımlamıştır. Sistemik
kavramı ile Gentry, diğer düşünceleri ve onların ortamlarını ve bunlardan etkilenen bütün uygulanabilen, kullanılan
düşünceleri ifade etmiştir. Aynı şekilde, Eğitim Teknolojisi ise, eğitimsel problemlerin çözümü için uygulanan
öğretimsel, öğrenme, gelişimsel, yönetimsel ve diğer teknolojilerin birleşimi olarak tanımlamıştır (Gentry, 1991, s. 7-8).
Bunlara ilave olarak, Öğretim Teknolojisi etkili öğrenme için koşulların oluşturulması ve bunların sağlanması
çalışmaları olarak işaret edilmiştir (Gagne', 1987, s. 3). Burada Gagne' öğretim teknolojisinin görsel işitsel, bireysel ve
sistem yaklaşımı boyutlarıyla temel kaynaklarını işaret etmiştir. Bu tasarımları gerçekleştirmek için bilgisayarla öğretim
teknolojilerinin etkili öğrenme üzerindeki yararları ve kullanılışı tartışılmıştır (Bayram, 1999).

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 2
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

751

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

 Son zamanlarda ÖT ve ÖTEK alanlarının kavramsal birlikteliğinden ve bunların birbirinden ayrılmazlığı yanında
yeniden tanımlamaların önerildiği görülmektedir. Bu bir anlamda doğrudur. Çünkü ÖT yaklaşımı ikinci dünya
savaşından bu yana ÖTEK üzerindeki hareketi ve gelişmelerle yeni bir değer kazanmıştır. Reiser (2002) göre önerilen
ÖT ve ÖTEK tanımları birlikle ele alınmalı bu alan Öğretim Tasarımı ve Öğretim Teknolojisi biçiminde yeniden
düşünülmelidir. Burada öne çıkan yeni kavramlar öğretim araçlarının rolleri, sistematik öğretim tasarımı ve performans
teknolojisi kavramlarıdır. Bu kavramların eğitim kuruluşları ile iş yerlerinde etkin olmasıdır. Bu süreç ise öğrenmelerin
ve farklı düzenlemeler içindeki performansların geliştirilmesi yönünde anlaşılmaktadır. Böylece alanın kapsamı içine
öğretim tasarımı yerleştirilmektedir. Tanım tek bir terim gibi işaret edilmektedir. Böylece alan "öğretim tasarımı ve
teknolojisi" olarak isimlendirilmekte ve gösterilmektedir.

Ülkemizde Öğretim Teknolojisi Yaklaşımı
 Yukarıda kısaca değinilen eğitim fakülteleri ve öğretmen yetiştiren kurumların tarihsel gelişmeleri yanında eğitim
teknolojisi alanının ilk kez Ankara Üniversitesi Eğitim Fakültesinde kurulduğunu biliyoruz. Bu alanın gelişmesinde
günün koşulları içinde katkıları olan isimler arasında bu bölüme yıllarca hizmet veren yaşıyan ve kaybettiğimiz bilim
adamları bulunmaktadır. Bunların akademik hizmet verme ve öğrenci yetiştirme hizmetlerini burada saygıyla
anımsamak gerekir. Fakat bu noktada ve dünyada gelişen öğretim tasarımı ve teknolojileri alanlarını ele aldığımızda bu
gelişmeleri tam izleyemediğimiz gibi sonuçlar çıkar. Nedeni ise dış dünya ile üniversitelerimizin yeterince iletişim
kuramamasıdır. Ayrıca alanın kapsamı, konuları yanında çalışılan araştırma konularına baktığımızda seçilen konuların
çok genel ya da dış dünyanın çalışmadığı konular olmaktadır. Böyle bir yaklaşımı konferans konuları ve
araştırmalarında görmekteyiz. Örnek verecek olursak, öğretim iletişimi ve tasarımında ekran tasarımı ve görsel
okuryazarlık gibi özel çalışma konuları yoktur. Artık genel konular değil bilimsel anlamda dar ve özel önemli konuların
tez ya da araştırma konuları olması gerekir. Bilimsel araştırma teknikleri ve araştırma önerileri yazma halen 30 yıl
öncesi yaklaşımlardaki biçimiyle rutin duruma getirilmiştir. Oysa ÖT yaklaşımı ve modellerine göre araştırma
problemleri oluşturulmalıdır. Bunların işaret ettiği anlayışların dikkate alınması gerekir. Kabul edilen tek şablon
yaklaşım bilimin özüne terstir.

 Bir başka konu ise sadece bir eğitim teknolojisi bölümü bırakılarak, diğer üniversilerin eğitim fakülteleri
bünyesinde "bilgisayar ve öğretim teknolojileri" bölümleri açılması ve bunların sadece fen bilimleri ensititüleri içinde
olmasıdır. Bunu kuranlar ya da akıl gösterenler de burada bir hata yapmışlardır. Böyle bir yeni alana atananlar ise eğitim
kanallarından gelmeyip, matematik, fizik, bilgisayar, biyoloji ve diğer alanlardan gelmektedir. Bu eğitim sistemine ve
öğretmen yetiştirmeye katkı değildir. Oysa dünyada bu alanlarda doktora eğitimi verilmektedir. Sormak gerekirse, buna
karar verenler ve çalışanlar bu akdemik geçişi nasıl algılıyorlar. Ayrıca bölümlerin içeriği ise fen dersleri ile doludur.
Uzmanlık konusu olmayan ve eğitim kökenli olmayan herkes bu çalışmalarda ancak katkı yapabilir. Bu katkılar için
saygı duyulur. Fakat uzmanlığı bu konularda olmayanların bu konuda çalışanlara jüri üyeliği yapması bile bilimsel
davranış hatasıdır. Matematikçi ben kimyacıyım diyebilir mi? Aynı şekilde sosyolog ben "öğretim tasarımcısı ve
teknolog" oldum diyebilir mi? Bu gibi alana ilişkin sorunların politik, akademik ve öğretim süreci bakımından açıklığa
kavuşması bilim alanına çok önemli katkılar getirecektir. Her alanda olduğu gibi tasarım ve teknoloji alanıda diğer
alanlarla disiplinler arası çalışmalarını doğal olarak sürdürerek gelişecektir.

Bilgisayarla Öğretim Süreci
 BÖ sadece bir araç değil, aynı zamanda etkiyi üreten bir ortamdır. Bu nedenle BÖ artık kaçınılmaz bir öğretim ve
öğrenme yöntemi olarak daha çok önem kazanmaktadır. Bu süreç içinde motivasyonlar, teknolojiler ve öğretim
tasarımları yeni projelerde önemli görünmektedir. Burada ilgili öğrenme stratejileri açıklanarak belirtilmiştir.
Ülkemizde BÖ'nün tasarımı, geliştirilmesi ve uygulamaları göz önüne alındığında çok farklı, hatta eksikliklerle dolu
tanımlamaların ve anlamaların olduğunu görüyoruz (İpek, 2002).

Bilgisayarla Öğretim (BÖ) Tanımı ve Kapsamı
 BÖ süreci içinde önemli konulardan birisi ekran tasarımı ve mesaj tasarımıdır. Bilgilerin öğrenilmesi için
geliştirilen derslerin genel tanımı BÖP olarak tanımlanmaktadır. Aynı zamanda BÖP'ler "Courseware" olarak
tanımlanır. Bilgisayarla Öğretim (BÖ) kavramı ve kapsamı söz konusu olduğu zaman geleneksel öğretim, geleneksel
BÖ ve yetenekli-akıllı BÖ (Intelligent CBI) tanımlarını belirtmekte yarar vardır. İpek (2001a) göre BÖ süreci,
tasarlanan ve geliştirilen bir Bilgisayarla Öğretim Programı (BÖP) (materyal) yardımıyla bir konu ya da dersin
öğretilmesi tekniği ve ortamıdır (s.17). Buradan anlaşıldığı üzere BÖ teknolojilerin öğretilmesi değildir. Bu yaklaşımın
zaman zaman yanlış aktarıldığı veya kullanıldığı söylenebilir. İpek (2001a) tarafından belirtildiği üzere kullanılan farklı
BÖ tanımları örneğin (Computer-assisted instruction, Computer-aided instruction, Computer-based training,
Computer-assisted learning, Computer-based instruction) aynı anlama gelen ifadelerdir. Bunlar arasında bu nedenle
farklı anlamalara gerek yoktur. BÖ ise CBI (Computer-Based Instruction) yerine kullanılmakta ve yukarıdaki tüm
tanımları kapsamaktadır (Alessi ve Trollip, 1991, s. 6; İpek, 2001a, s. 17).

 Bu tanımın kabul edilmesindeki temel etken, bizim öğretim sürecinde genellikle eğitimi değil öğretimi
gerçekleştirmeyi hedefliyor olmamızdır. Fakat bazı çalışmalarda farklı yaklaşımlar vardır. Bu çalışmalarda BÖ
sürecinin sistem tamamlayıcı ve güçlendiri olması gibi bir etkisinden söz edilmektedir (Uşun, 2000, s. 49). Bu
yaklaşımlar çağdaş BÖ tanımı ve anlayışını tam içermemektedir. BÖ kendi başına yeni bir teknik ve sistemdir. Bunun

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 3
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

752

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

yanında yeni teknolojilerle hızla genişleyen bir yapısı vardır. BÖ için öncelikle BÖP'nın öğretim materyali olarak
geliştirilmesi esastır. Bilgisayara dayalı öğretim, bilgisayar destekli öğretim, bilgisayar destekli eğitim gibi
tanımlamalar aslında BÖ tanımının kendisidir. Böyle bir yanılgıya gerek yoktur. Bu bilgiler aslında BÖ tekniklerini ve
BÖP türlerini yansıtmaktadır. Bilindiği üzere bu BÖP çeşitli tanımlamalar ve isimler altında bilinir ve BÖ sürecini
gerçekleştirmek için bilgisayar öğretim yazılımı olarak kullanılır.

 Günümüzde her çeşit teknolojinin sağladığı olanaklar ile üretilen öğretim yazılım programları BÖ sürecinin temel
unsurları olmaya devam edecektir. Çünkü BÖ teori ve yaklaşımlarınlarındaki gelişmeler bu öğretim materyalleri ya da
yeni teknolojilerin öğretim sürecinde kullanılmasına olanak vermektedir. Ayrıca BÖ için farklı eleştirel yaklaşımlar
bulunmaktadır (Çığıltay ve ark. 1998). Fakat bu çalışmada BÖ kavramının tam yerine oturtulduğu ve açıklandığı
söylenemez. Sadece BÖ süreci için gerekli düzenlemelerde ve teknolojilerin sağlanması sonucu bazı sıkıntılar dile
getirilmekle birlikte, BÖ'nün gerçekleşmesinin temel unsuru olan yazılımlar ve onların öğretimsel tasarımları fazla dile
getirilmemektedir. BÖ'ü etkin ve verimli kılacak unsur budur. Olması gereken Öğretim Tasarımı Modellerinin BÖ
sürecinde etkin olarak uygulamasıdır. Kaliteli BÖ kaliteli öğretim tasarımına dayalıdır.

Bilgisayarla Öğretim Programı (BÖP) Tanımı ve Özellikleri
 Bilgisayarla Öğretim Programı (BÖP) bir bilgisayar öğretim yazılımını ifade eder. BÖ gerçekleştirmenin
temel koşuludur. Günümüzde çok farklı amaçlar için geliştirilen BÖP'ler vardır. Bu programlar gelişen yeni teknolojiler
etrafında farklı isimlerle anılsalar bile kuramsal temel aynıdır. Bu teknolojnin ürettiği ürün ister WEB veya internet
kaynaklı isimlendirilsin ya da adı henüz bilinmeyen bir teknoloji olsun BÖ süreci için kulanılmaya devam edilecektir.
Çünkü yeni materyallerin tasarımında temel esas öğretim tasarımı sistemleri yaklaşımı olmaya devam edecektir. Çünkü
öğretimsel amaçları BÖ teori ve uygulamaları etrafında biçimlenecektir. Bunlar BÖ teknikleri olarak alıştırma ve
deneme, Özel Öğretici Program (ÖÖP) (tutorials), benzetim (simülasyonlar), testler, problem çözme, animasyonlar ve
öğretimsel oyunlar olarak isimlendirilir.

 BÖP bir konuyu içerebildiği gibi birden fazla konu ya da üniteyi kapsayacak biçimde tasarlanabilir (courseware).
BÖP'ler diğer bilgisayar programlarından (software) farklılık gösterir. Çünkü amaç ve programdan istenilen farklı olup
öğretim amacı olmayabilir veya öğretim sürecinde kullanılmayabilir. Yani her bilgisayar programı (software) bir BÖP
değildir. Bu konunun eğitimciler ve tasarımcılar tarafından çok iyi bilinmesi önemlidir. Bunun sonucu olarak eğitim
sisteminde ve uygulama olanağı bulunan her sektör için teknolojide verimlilik esastır. Bunun için geliştirilen ve üretilen
teknolojilerin (öğretim araç ve materyalleri) kullanımı ve değerlendirilme yollarının amaca uygun biçimde hizmet
etmesi bakımından bilinmesi gerekir. Bu bilgiler ışığında okullarımızda ve sınıf dışı öğretim etkinliklerinde para ve
zaman bakımından ekonomiklik sağlanabilir.

BÖ Yöntemleri Nelerdir?
 BÖ yöntemleri arasında yukarıda söz edildiği üzere, bir çok BÖP yapısından söz edebiliriz. Bu teknikler arasında
öğretim amacı olan ÖÖP'ler (tutorials), öğretim amacı olmayıp tekrar ve denemeler yoluyla bilgilerin geri getirilmesini
amaçlayan alıştırma-deneme programları (Drills-Practice), benzetim/öykünme programı (simülation), testler (tests),
problem çözme (problem solving), öğretimsel oyunlar (instructional games) gibi temel BÖ yöntemlerini sayabiliriz.
Son yıllarda WEB ve internet ağları üzerindeki öğretim tasarımları ve materyal geliştirme teknikleri (elektronik, e-
öğrenme ve yönetim sistemleri) BÖ kuram ve uygulamalarının devamı niteliğindedir (Plass ve Salisbury, 2002).

BÖ Sürecinde İzlenen Teorik Yaklaşımlar Nelerdir?
 BÖ sürecinin ilk tasarımı bireyin kendi kendine öğrenmesi kuralına dayanan (programmed instruction) kuramı ile
Skinner tarafından yapılmıştır (İpek, 2001a, s. 29). Programlı öğretim (öğretme) bu nedenle geleneksel BÖ olarak
literatürde bilinir. Skinner geliştirdiği davranış teorisi yanında bir makina geliştirmiş ve ilk BÖ'nün öncüsü olmuştur.
Daha sonra izlenen bilişsel öğrenme yaklaşımı bunun gelişmesine hız katmıştır. Son zamanlarda teknolojik gelişmeler
yardımıyla bilişsel yaklaşımı izleyen yapısal yaklaşım sistematik öğretim tasarımı modelleri içinde çalışma alanı
bulmuştur. Ortaya konulan sistematik yaklaşımın yapısal öğrenme yaklaşımında yer bulamayacağı belirtmek suyun
kaynağını görmemek demektir. Örneğin Pressey'in 1925 yılındaki teknoloji çalışmaları ve geliştirdiği öğretim makinası
Skinner'e ışık olmuştur. Bu nedenle yapısal yaklaşım asla sistematik tasarımla çelişkili durumda değildir. Öğretim
sistemi tasarımının nasıl tanımlandığı önemlidir. Bu yüzden yapısal tasarım aynı zamanda bir öğretim tasarımı olarak
bilinir (Seels ve glasgow, 1990, 1998, s.182; Seels ve Richey, 1994, s. 34).

BÖ ve Tarihsel Gelişim
 Yukarıda konu edilen çalışmalara ek olarak BÖ sürecinin tarihsel gelişimi şöyle özetlenebilir. Pressey'in
çalışmaları, John Dewey, Edward Thordike ve Ralph Tyler'in öğretim tasarımı ve öğretim-öğrenme konularındaki
çalışmalar ikinci dünya savaşı yıllarında yeni öğretim teknolojilerin kullanılmasına neden oldu. Davranışşal yaklaşım
yerini bilişsel yaklaşıma bırakmaya başladı. 1960'lı döneme gelindiği zaman Robert Glaser, Robert Mager'ın
çalışmaları ile Stanford Üniversitesindeki Patrick Suppes'ın IBM ile BÖ çalışmalarına tanık oluyoruz. Bu arada PLATO
geliştirildi. 1970'li yıllarda TICCIT David Merrill tarafından öğretim hizmetine sunuldu. BÖP'ların gelişmesine katkı
yapıldı. Bu çalışmalara ilave olarak Norman Crowder'ın programına, Gagne'nin BÖP tasarımına katkılarını görüyoruz.
Bu çalışmaların yanında hypertext/hypermedia uygulamaları HyperCard/Hypertalk programı ile uygulamaya girdi.

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 4
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

753

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

Atkinson bu aşamada büyük katkı sağladı. 1980 dönemi içinde bu gün sık olarak kullandığımız BÖ yöntemi
"Computer-Based Instruction/Computer-Based Training, CBI/CBT" öğretim hizmetinde kullanılmaya başlandı. Bu
çalışmaları günümüzde WEB ve İnternet üzerinde yapılan çalışmalar ve yazılımlar katkı yapmaya devam etmektedir.
Temel sorun ise teknoloji ve öğretim boyutlarında tasarım sistemlerinin istenen kaliteye ulaştırılmasıdır (İpek, 2002).

 Ülkemizde yaşanan sorunlardan birisi de okullarımız için geliştirilen araç ve materyallerin istenen kaliteyi
yakalayıp yakalayamadığıdır. Geliştirilen elektronik materyalin öğretim tasarımı teori ve yaklaşımlarına ne kadar
dayanık olduğu ve nasıl algılandığıdır. Bunun teori boyutu olduğu gibi insan yani uzmanlık becerileri düzeyi öğretimsel
süreç için anlamlıdır. Ülkemizde ise BÖ çalışmaları 1980 yılı sonrasına dayanmaktadır. Öncelikle BÖ kuram ve
tasarımı üzerine olmayan çalışmalar teknoloji sağlama ve teknolojinin öğretimi üzerine olmuştur. Bu çalışmalarda
eğitim alanlarında çalışanların değil, özellikle teknik alanlardan gelenlerin çabalarını görmekteyiz. Çok kısa bir zaman
içinde MEB ve okullar bilgisayarları kullanamaz biçimde yazılan programlarıyla depolara indirmişlerdir. Böyle yanlış
sadece pazara dönük sonuçlar ise doğal olarak BÖ sürecinin motivasyonunu azaltığı gibi bu alana ilgi duyan bir çok
genç araştırmacıyı konu dışında bırakmıştır. MEB ve Talim Terbiye Kurulu depolarında kullanılmayan fakat satın
alınmış her konuda yazılımlar bulunmaktadır.

 İlk Öğretim Tasarımı Sistemi ve Modelinin geliştirilmesinden bu yana geçen zaman içerisinde, Öğretim Tasarımı
(ÖT) İngizce tanımıyla "Instructional Design" kavramı gelişen teknoloji ile birlikte hızla gelişmiştir. Bu gün yüzlere
yaklaşan öğretim tasarımı modellerinden bazıları etkin olarak okullarımızda, endüstride ve askeri birliklerde
kullanılmaktadır. Çağdaş öğrenme ve öğretim teorilerine dayalı olarak geliştirilen bu modeller davranışsal yaklaşımdan
hızla uzaklaşarak, bilişsel ve oradan da yapısal yaklaşım içinde yer bulmaktadırlar.

 Bu çalışma içinde öğretimi geliştirme kavramı, Öğretim Tasarımı (ÖT) kavramı ve tanımı içinde kabul
edilmektedir. Farklı öğretim tasarım sistem ve modelleri uygulamada kullanılsa bile bunların Öğretim Teknolojisi
(ÖTEK) gelişiminde etkileri görülmektedir. Günümüzde artık makro düzeyde tasarım değil mikro düzeyde tasarım daha
çok işlevsel olmaktadır. Ne öğreteceğimizden ziyade nasıl öğreteceğimiz yani öğrenme stratejileri daha çok anlamlı
görünmekte ve kabul görmektedir. Bunun için ÖT günümüzde çok önemli bir öğretim değişkeni ve konusu olmaktadır.
Bunlara ek olarak Öğretim Teknolojisi (ÖTEK) alanının bilimsel temellerini ve nasıl anlaşıldığını kuramsal ve
uygulama boyutlarında ayrıntılarıyla tartışmak yararlı olmaktadır. Bu etkinlikler ve eleştiriler gelecekteki akademik
tartışmalara ve yazılacak makalelere bilimsellik kazandıracaktır.

Öğretim Tasarımı ve Tarihsel Gelişimi
 Tarihsel gelişme süreci göz önüne alındığında ÖT alanının ikinci dünya savaşı ile başlıyan süreçte hızla gelişmiş
olduğunu görebiliriz. Bu gelişme süreci öğretim teknolojisinin gelişmesinde çok büyük aşamalar meydana getirmiştir.
Daha sonraki yıllarda sistem yaklaşımı ile ÖT süreci iş ve görev analizleri, konu analizi ile zenginleşmiş ve
güçlenmiştir. Öğretim süreci için sistem yaklaşımı 1600'lı yıllara kadar uzanır. Daha sonra 18. Yüzyılda ve 1920'lerdeki
gelişmeler kendini gösterir. Bu gelişmeler ikinci dünya savası yıllarında en üst düzeydedir. Daha sonra bireysel
öğretimin öne çıkmasıyla Öğretim Teknolojisinde (ÖT), Bilgisayarla Öğretim (BÖ) doğar. Burada Skinner ve diğer
bilim adamlarının alana katkısı çoktur.

 ÖT modellerinin günümüzde uygulamaları ve gerekliliği kaçınılmaz olarak ortaya çıkmaktadır. Bu dünyada gelişen
teknolojiler ve ekonomik sorunların çözümüne yardım etmektedir. Son aylarda meydana gelen Irak ve Amerika
savaşının sonrasındaki toplumsal olaylar ikinci dünya savaşı yıllarındaki günleri ve koşulları anımsatmaktadır. Bu
durumlar ve olaylar ÖT ve sistemlerini yaşamsal ve güncel kılan canlı birer örneklerdir. Çünkü binlerce askerin eğitimi,
tonlarca askeri malzemenin depolanması, sevki ve planlaması, silahların kullanılması gereksinimleri birer öğretim
tasarımı konuları olarak durmaktadır. Sadece planlı öğretim hizmeti değil, koşullara göre değişen sosyal ortamlar için
tasarım yaklaşımları gereklidir. Bu süreç içinde karmaşık ve zor teknik öğrenmeler için ÖT modelleri teknik becerilerin
geliştirilmesi için önemlidir. Bu amaçla karmaşık ya da birleştirilmiş ÖT modelleri sorunların çözümü için kullanılabilir
biçimde önerilmiştir (van Merriénboer, 1997).

 Yeni teknolojiler yardımı ile oluşturulan öğretim etkinlikleri içinde modellerin etkili ve yeterli uzmanlarca
uygulamaya konulmadığı görülmektedir. Okullarımız ve eğitim kuruluşları yeni yaklaşımları izlemekte biraz yavaş
kalmaktadır. Oysa öğretim süreci insan, teknoloji ve tasarım üçgeni arasında verimli olmaktadır. Tasarımı kaliteli
olmayan her hangi bir öğretim materyali ya da yeni teknolojinin öğretebilme ve eğitsel olma boyutu çok yetersizdir. Bu
nedenle sınıf içindeki öğretim etkinliğinden tutun, uzaktan öğretim programlarına kadar olan öğretim tasarımı
yaklaşımlarının kullanılması ve uygulama alanı içine alınması çok etkili olmaktadır. Kaliteli öğretim etkinliği ve
teknoloji kullanımı kaliteli öğretim tasarımına bağlıdır.

ÖT ve ÖTEK Alanlarında Temel Konular ve Yönelimler
 Günümüzde öğretim süreçleri içinde yer alan problem çözme etkinliği, performans teknolojisi kavramının önemi
öğretim tasarımı ve teknolojisi alanındaki çalışmalarda açıkca görülmektedir. Öğretimin geliştirilmesi kavramı ile
başlayan çalışmalar deneysel bilginin eğitimin temel dayanağı olarak çıktığı 1920 yılları öncesine dayanır. Bu geliştirme
aşamaları ise şöyle sıralanabilir (Shrock, 1995).

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 5
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

754

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

• 1920 yılı öncesi ve eğitim için deneysel bilginin doğuşu,
• 1920'lerde hedeflerin eğitimde kulllanımı
• 1930'larda davranışsal hedefler ve formative değerlendirme
• 1940'larda öğretim araçları araştırma ve geliştirme,
• 1950'lerde programlı öğretim ve görev-iş analizi
• 1960'larda öğretim sistemleri geliştirme,
• 1970'lerde öğretim tasarımı modelleri
• 1980'lerde bireysel bilgisayarlar ve performans teknolojisidir.

1990'lı yıllara gelindiği zaman, ÖTEK alanının bazı temel eğilimleri ise sırasıyla aşağıdaki gibi sıralanabilir
• ÖTEK alanı bu gün geçmişten kendisi hakkında daha fazla bilgiye sahiptir.
• Okullar ve kuruluşlar bireysel bilgisayarlara kavuşmuşlardır.
• Dünyada iletişim bağlantıları eğitim dünyası ile bağlantılıdır.
• Öğretmenler sınıflarında yeni roller üstlenmeye devam edeceklerdir.
• Okullarda çocuklar için teknolojinin uyarlanması konusu tartışılacaktır.
• Öğretim teknologlarının eğitimi bellirli bir sayıya ulaşacaktır.
• Birleştirilmiş öğrenme sistemleri, multimedia, uzaktan öğretim, bilgisayar ağları, öğretmen yetiştirme,

yapısal öğrenme yaklaşımı, öğretim stratejileri ve teknoloji uygulamaları gibi konularda önemli
yönelimler olacaktır (Ely, 1995).

Araştırma konuları ve Beklentiler
 2000'li yıllara geldiğimizde ÖTEK alanındaki yönelimlerin bazılarının yer değiştirerek hız kazandığını görüyoruz.
Özellikle bilgisayar teknolojisindeki hızlı değişiklikler ÖT kavramı ve sürecinin önemini tekrar ortaya çıkardı. ÖT ve
ÖTEK içinde bilgisayarlar destekli araçlar için ÖT uygulamalarının nasıl gerçek olacağına ilişkin yeni düşünceler
gelişti. Bu düşünceler içerisinde kompleks becerilerin kazandırılması için teknik öğretimin gerçekleştirilmesinde
öğretim tasarımı önerildi. Bilgisayar destekli araçların öğretim tasarımında nasıl etkin kullanılabileceği ortaya konuldu
(van Merriénboer ve Martens, 2002). Bilgi yönetim sistemleri ile ÖT yaklaşımı arasındaki bağlantılar açıklandı (Mooji,
2002, Spector, 2002). Elektronik performans sistemi ve ÖT ilişkileri güncel bir öğretim süreci olarak karşımıza çıktı.
Geliştirilen öğretim tasarım araçları ve gelecekteki konular tartışıldı (Gustafson, 2002; McKenney, Nieveen ve van den
Akker, 2002). Bunlara ek olarak problem çözme süreci için hikayelerin bir örnek olay olarak öğretim tasarımındaki
etkileri gibi değişik konulara ilişkin ilkeler öne çıkmaya başladı (Jonassen ve Hernandez-Serrano, 2002).

 ÖTEK alanının geleceğine ilişkin olarak araştırma sürecinde kullanılan araçlar veya teknolojilerin nasıl
okutulabileceği veya okutulamayacağı sorularına bağlı olarak teknolojilerin pedogoji ve program nitelikleriyle ilgilenen
yaklaşımlar oluşacaktır. Bunun yanında disiplinler arası yaklaşımlar öğrenme sistemi içinde araştırmacıların dikatini
çekecektir (Voithofer ve Foley, 2002). Etkin öğretim tasarımı için tasarım ilkeleri yeniden tartışılacak ve toplu öğrenme
içinde problem çözme yolları irdelenecektir. Bu süreç içinde teknolojinin etkileri araştırılacaktır (Uribe, Klein ve
Sullivan, 2003). Sonuç olarak teknolojik, sosyal ve eğitimsel konular gelecek dönemlerde araştırma konuları olmaya
devam edecektir. Bu çalışmalar teknoloji ve tasarım merkezli devam edecektir.

Sonuçlar ve Öneriler

 ÖT ve ÖTEK alanlarındaki gelişmeler teknolojik ve sosyal değişikliklere bağlı olarak okullarımızda, sınıf dışı
öğretimde ve diğer elektronik ya da e-öğrenme teknikleri içinde yer alacaktır. Bu gelişmeler ülkemizde olduğu üzere
tüm dünyada sistemleri etkileyen, öğrencilerin öğrenmesine yardımcı teknik ve psikolojik olan unsurları içinde
taşıyacaktır. Ülkemiz açısından bakıldığında hem uygun teknolojilerin seçilmesi ve dağıtımı yanında, ürünlerin
üretilmesinde ÖT yaklaşım ve modellerine gereksinim artarak devam edecektir. Öyle görünüyor ki, gelecekte ÖT ve
ÖTEK tanımları birbirleriyle ayrılmaz kavramlar olarak BÖ süreci ve elektronik öğrenme sistemine girmiş olacaktır. Bu
amaçla ülkemizde ise şu unsurların yerine getirilmesi kaliteli öğretimi sağlamak ve çağdaş bireyleri yetiştirmek
bakımından önemli olacaktır.

• Uygun eğitim programlarının tasarımı ve geliştirilmesi,
• ÖT ve ÖTEK alanlarının bilimsel tanımlara uygun kurulması ve işlevsel kılınması,
• Yeni araştırmalar için uygun zemin yaratılması,
• Çağdaş ÖTEK yönelimleri için uygun konuların okullar, işletmeler ve endüstri kolları bazında

yaygınlatırılarak uygulamaya konulması.
• Alanda eğitim görmüş uzmanlara sahip çıkılması ve yeni uzman ve öğretmenleri yetiştirmeye ülkemiz

koşullarına göre devam edilmesi.
• MEB ve devlet kurumları hızla internet ağları ya da yeni teknolojiler üzerinden e-learning, e-devlet ve

iletişim devrimine giden pürüzleri yok etmeli bu çalışmalarda sistemler için ÖT yaklaşım ve modelleri
hakim kılınmalıdır.

• BÖ'nün sadece araç değil etkiyi sağlayan bir ortam olduğu kabul edilmelidir. Böylece işlevsel bir BÖ
çerçeve modeli eğitim sistemimize kazandırılmalı ve uzmanlar için geliştirilmeye açık bırakılmalıdır.

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 6
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

755

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

 Sonuç olarak ÖT ve ÖTEK alanları içeriğin verimliliğini sağlayan ve geliştiren disiplinlerdir. Bu nedenle
okullarımız, işletmeler ve diğer kuruluşlar olarak ülkemizin temel sorunlarının bu yaklaşımlarla birey ya da grup halinde
çözüm yolları bulunacağını kabul etmek gerekir. Bireysel öğretimle başlayan teknoloji uygulamaları ile gelecekte bilgi
ağları ya da bilgisayar ağları üzerinden yeni çözümler için yeni yöntem ve yollar geliştirilmelidir. Bunun için yeni
teknolojik ve teorik bulgulara dayalı olarak yeni tasarım yaklaşımlarına yönelme zorunluluğu olabilecektir. BÖ
sürecinin yeni yaklaşımları olan Web ile öğretim (WEBÖ) ve internet ile öğretim sistemleri yoluyla yeni öğrenme
ortamları meydana gelecektir. yeni gereksinimler için bilgi yönetimi sistemler yaklaşımı BÖ sürecine bu yönde katkısını
devam ettirecektir. Bu amaçla BÖ çerçeve modelinin ülkemizin eğitim sistemi için tasarlanarak sürekli yenilenmesi
gerekmektedir. Son söz olarak BÖ teori ve uygulamaları derslerinin üniversitelerde okutulması gerekir.

Kaynaklar

Alessi, S. M.,ve Trollip, S. R. (l99l). Commputer-based instruction: Methods and development. (2nd ed.). Englewood
 Cliffs, New Jersey: Prentice Hall, Inc.
Bayram, S. (1999). Bilgisayar destekli öğretim teknolojileri. Göztepe-İstanbul: Marmara Üniversitesi Teknik Eğitim
 Fakültesi Yayınları.
Çığıltay, K., Çığıltay, N.E., Ercil, Y. (1998) Bilgisayar destekli eğitime eleştirel bir bakış,
 http://www.cc.metu.edu.tr/~kursat/papers/inet-tr98/inet98.htm
Dick, W., & Carey, L. (l996). The systematic design of instruction (4th ed.). New York, NY: HarperCollins College
 Publishers.
Ely, D. P. (1994). Trends in educational technology. In G. J. Anglin (Ed.) Instructional technology: Past, present and
 future. (2nd. Ed.) Englewood, Colorado: Libraries Unlimited, Inc.
Gagne', R.M. (1987). Instructional Technology Foundations. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
Gentry, C.G. (1994). Introduction to Instructional Development: Process and Technique. Belmont, CA: Wadsworth
 Publishing Company.
Gentry, C. G. (1991). Educational Technology: A Question of Meaning. In G. J. Anglin (Ed.), Instructional
 Technology: Past, Present, and Future (pp. 1-10). Englewood, CO: Libraries Unlimited, Inc.
Gustafson, K.(2002). Instructional design tools: A critique and projections for the future. Educational Technology
 Research and Development. 50(4), 59-66.
Gustafson, K. L., & Branch, R. M. (l997). Survey of instructional design models (3rd ed.). Syracuse, New York: ERIC
 Clearing House an Information and Technology Syracuse University.
Heinich, R., Molenda, M. ve Russell, J. D. (1993). Instructional Media and Technologies of Instruction. (4th Ed.). New
 York, NY: Macmillan, Inc.
İpek, İ. (2002) Öğretim Tasarımı Sistemlerinde Gelişmeler, Yaklaşımlar ve Öğretim Teknolojisinde İlerlemeler. XI.
 Eğitim Bilimleri Kongresi, 23-26 Ekim 2002 Yakın Doğu Üniversitesi, Lefkoşa, KKTC
İpek, İ. (2001a). Bilgisayarla öğretim: Tasarım, geliştirme ve yöntemler. Ankara: Tıp ve Teknik Kitabevi Ltd. Şti.
 Yayınları.
İpek, İ. (2001b). Uzaktan Eğitimde Problem Analizi Süreci (gereksinimlerin analizi), Öğretimi Geliştirme, ve
 Sonuçların Değerlendirilmesi Yaklaşımı. Akademik Bilişim 2001 Konferansı: Kurupelit-SAMSUN: 19 Mayıs
 Üniversitesi, 1-2 Şubat 2001.
İpek, İ. (2001c). Uzaktan öğretim teknolojilerinin seçilmesi ve dağıtım sistemleri geliştirme modeli. BTIE 2001 Bilişim
 Teknolojileri Işığında Eğitim Konferansı ve Sergisi (Bildiriler Kitabı), Ankara, ODTÜ Kültür ve Kongre Merkezi,
 Türkiye Bilişim Derneği ve IEEE ODTÜ Öğrenci Kolu, 3-5 Mayıs 2001.
İpek, İ. (1999). Uzaktan Eğitimde Öğretim Tasarımı Sistem ve Modelleri Yaklaşımı ile Stratejik Planlama ve Akademik
 Planlama. Birinci Uzaktan Eğitim Sempozyumu, (bildiri kitabı) Balgat, Ankara: Kara Kuvvetleri Eğitim ve Doktrin
 Komutanlığı
Jonassen, D. H. ve Hernandez-Serrano, J. (2002). Case-based reasoning and instructional design: Using stories to
 support problem solving. Educational Technology Research and Development. 50(2), 65-77.
McKenney, S., Nieveen, N. ve van den Akker, J. (2002). Computer support for curriculum developers: CASCADE.
 Educational Technology Research and Development. 50(4), 25-36.
Mooji, T.(2002). Designing a digital instructional management systems to optimize early education. Educational
 Technology Research and Development 50(4), 11-24.
Plass, J. L. ve Salisbury, M. W. (2002). A living-systems design model for web-based knowledge management systems.
 Educational Technology Research and Development. 50(1), 35-57.
Reigeluth, C. M. (1983). Instructional design theories and models: An overview of their current status. Hillsdale, NJ:
 Lawrence Erlbaum Associates.
Reiser, R. A. (2002). What field did you say you were in ?: Defining and naming our field. In R.A. Reiser ve J.V.
 Dempsey (Eds.) Trends and issues in instructional design and technology. Upper Saddle River, NJ: Pearson.
Seels, B. B., & Glasgow, Z. (l990). Exercises in Instructional Design. Columbus, Ohio: Merrill Publishing Company.
Seels, B., & Glasgow, Z. (l998). Making instructional design decisions, (2nd ed.) Upper Saddle River, New Jersey:
 Prentice Hall, Inc.
Seels, B. ve Richey, (1994). Instructional technology: The definition and domains of the field. Washington, DC: AECT.

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 7
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

756

http://www.cc.metu.edu.tr/%7Ekursat/papers/inet-tr98/inet98.htm

Doğu Akdeniz Üniversitesi Uluslararasi Eğitim Teknolojileri Sempozyumu ve Fuarı, Gazimağusa-KKTC, 28-30 Mayis 2003

*Dr. İsmail İpek Bilkent Üniversitesi İşletme Fakültesi, 06800 Bilkent -ANKARA, TÜRKİYE Sayfa 8
İş: (312) 290-2351, Fax: (312) 266-4958, E-mail: iipek@bilkent.edu.tr, URL: http://www.bilkent.edu.tr/`iipek

Shrock, S. A. (1994). A brief history of instructional development. In G. J. Anglin (Ed.) Instructional technology: Past,
 present and future. (2nd. Ed.) Englewood, Colorado: Libraries Unlimited, Inc.
Spector, M. J. (2002). Knowledge management tools for instructional design. Educational Technology Research and
 Development. 50(4), 37-46.
Uribe, D., Klein, J. D. ve Sullivan, H. (2003). The effect of computer-mediated collaborative learning on solving III-
 defined problems. Educational Technology Research and Development. 51(1), 5-19.
Uşun, S. (2000). Dünyada ve Türkiye'de bilgisayar destekli öğretim. Ankara: Pegem A Yayınları.
Van Meriénboer, J. J. (1997). Training complex cognitive skills: A four-component instructional design model for
 technical training. Englewood Cliffs, NJ: Educational Technology Publications.
Van Meriénboer, J. J. ve Martens, R. (2002). Computer-based tools for instructional design. Educational Technology
 Research and Development. 50(4), 5-9.
Voithofer, R. ve Foley, A. (2002), Post-IT: Putting post modern perspectives to use in instructional technology- A
 response to Solomon's "Toward a post-modern agenda in instructional technology. Educational Technology
 Research and Development. 50(1), 5-14.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

757

ÖĞRETİMDE WEB TABANLI UYGULAMALARIN
 ÖĞRENCİ BAŞARISINA ETKİSİ

Cihad DEMİRLİ* Abdullah DİKİCİ**

 cdemirli@firat.edu.tr adikici@firat.edu.tr

ÖZET

Öğretimde web tabanlı uygulamalar, diğer uzaktan eğitim uygulamalarının
ve geleneksel eğitim uygulamalarının sunduğu olanakları içerisinde barındırmasının
yanı sıra bir çok sınırlılıklarını da ortadan kaldırmaktadır. Bu çerçevede, öğretim
programlarında hem konu hem de uygulama bağlamında yerini almıştır. Bu nedenle
deneysel bir araştırma gerçekleştirilmiştir. Araştırmanın genel amacı, öğretimde web
tabanlı uygulamaların öğrenci başarısına etkisini belirlemektir. Genel amaç
doğrultusunda, Fırat Üniversitesi Teknik Eğitim Fakültesi Elektronik-Bilgisayar
Eğitimi Bölümü Bilgisayar Öğretmenliği ve Elektronik Öğretmenliği I. ve II. öğretim
programlarının 3. sınıflarında bir araştırma yapılmıştır.

Araştırmada öntest-sontest kontrol grup modelinden yararlanılarak deney
deseni oluşturulmuştur. Araştırmanın örneklemini, 34 deney grubu ve 24 kontrol
grubu olmak üzere toplam 58 öğrenci oluşturmuştur. Araştırma kapsamında, Öğretim
Teknolojileri ve Materyal Geliştirme dersinde, ‘Öğretim Teknolojilerine Giriş’,
‘Öğretim Teknolojileri ve İletişim’, ‘Öğretimde Materyal’ ve ‘Öğretim Materyalleri
ve Tasarımı’ ünitelerinin öğretimi amacıyla dersler; deney grubunda web tabanlı
öğretimle, kontrol grubunda da geleneksel öğretimle işlenmiştir. Öğrencilerin söz
konusu ünitelerdeki başarılarını ölçmek amacıyla, bir başarı testi geliştirilmiş ve
portfolio değerlendirme süreci tasarımlanmıştır. Geliştirilen başarı testi öntest ve aynı
zamanda sontest olarak kullanılmıştır. Ayrıca, öğrenciler tasarımlanan portfolio
değerlendirme sürecine tabi tutulmuştur.

Başarı testi ile elde edilen bulgularla yapılan istatistiksel
karşılaştırmalardan, web tabanlı öğretim ile geleneksel öğretimin öğrenci başarısı
üzerinde benzer düzeyde etkiye sahip olduğu görülmüştür (p<.05). Diğer yandan
öğrenci portfoliolarının değerlendirilmesine ilişkin sonuçlara bakıldığında,
geleneksel ölçme aracının ortaya koyduğu sonucun aksine web tabanlı öğretimin
geleneksel öğretime göre öğrenci başarısı üzerinde daha etkili olduğu görülmüştür.

Anahtar Kelimeler: Web tabanlı öğretim, öğretim teknolojileri ve materyal

geliştirme, portfolio değerlendirme.

GİRİŞ

Bireyler, farklı eğitim gereksinimi içindedirler. Mevcut durumun bunu
karşılaması ve tüm bireylerin eğitimden eşit yararlanması mümkün olamamaktadır.
Bu nedenle, geleneksel eğitim uygulamalarında yetersiz kalınan durumlarda bu
yetersizlikleri ortadan kaldıracak, bireysel ve bağımsız öğrenme sağlayacak, mevcut
eğitimin dışında kalan bireylere de eğitim sağlayacak yeni olanaklar geliştirerek, kitle
eğitimi gerçekleştirilmelidir.

Çağın gerektirdiği zorunluluklarla birlikte günümüz koşulları, geçmiş
yüzyıllara kıyasla daha çok bilgiye gereksinim duyma, daha fazla bilgi üretme,
üretilen bilgiyi büyük bir hızla yayma ve kullanma ihtiyacını doğurmuştur.
Böylelikle bireylere yeni değerlerin ortaya çıkardığı nitelikleri kazandırmak mümkün

* Araş. Gör., Fırat Üniversitesi Teknik Eğitim Fak. Eğitim Bilimleri Böl. ELAZIĞ
** Yrd.Doç.Dr., Fırat Üniversitesi Teknik Eğitim Fak. Eğitim Bilimleri Böl. ELAZIĞ

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

758

mailto:cdemirli@firat.edu.tr

olabilecektir. Özellikle daha karmaşık hale gelen sosyal ve ekonomik yaşamın temel
dinamiklerinin öğrencilerce anlaşılması sağlanabilecektir. Bunu da gelişen
teknolojiyle birlikte, bireyin çevreye uyumunda temel araç olan öğrenme süreci
karşılayabilmektedir (Senemoğlu, 2000: 7-10). Bu bağlamda, bilim ve teknolojinin
hızlı gelişimi ve bilginin hızla artması, bir yandan eğitimin görev alanını
genişletirken (Gürol, 1991a), diğer yandan da eğitim için hem yeni gereksinimler
oluşturmakta hem de yeni olanaklar sunmaktadır (Gürol, 1991b). Diğer taraftan,
eğitim sisteminin, çağdaş bilim ve teknolojideki gelişmeler sonucu eğitim
teknolojisindeki yeni oluşumları dikkate almasının gerekliliği de doğmuştur (Alkan,
1997: 16). Bu noktada, web tabanlı öğretim (WTÖ), sağladığı bir çok yenilikle kitle
eğitiminde, yeni eğilimlerin ve yeni teknolojilerin meydana getirdiği bir uygulama
olarak kabul görmektedir. WTÖ’nün etkileşimli bir uygulama olma özelliği ile
öğrenme öğretme sürecinde istenilen etkili ve verimli düzeye ulaşmak
kolaylaşmaktadır. Bu özellik, geleneksel uygulamalarda ortaya çıkan tek yönlülük ya
da teknolojik determinizmin kaynaklık ettiği sınırlılıkları ortadan kaldırabilmektedir.

Aynı zamanda teknolojilerin insan-makine anlayışını yansıtan geleneksel
uygulamaların ortaya koyduğu sınırlılıkları, bilgisayar ve ağ tabanlı teknolojileri,
sağladığı etkileşimlilik sayesinde kaldırabilmektedir. Öğrenenler bu sayede, bilgiyi
depolama, oluşturma ve kullanma şansına sahip olabilmektedir (Stromen, 1992).
Bilgisayar ve ağ tabanlı teknolojiler, sunduğu imkanlarla öğrenenleri bir mekana ve
zamana bağlı kalmaktan alıkoymaktadır. Bu yönüyle, WTÖ uygulamalarının
öğrenenlerinin demografik özellikleri de sınıf öğretimine dayalı öğrenenlerinkinden
farklı olmaktadır. Ancak WTÖ uygulamaları, her ne kadar öğrenenler için bağımsız
ve başlı başına bir öğretim ortamı olarak uygulansa da, sınıf öğretiminin
desteklenmesi amacıyla da etkin kullanıma imkan tanımaktadır. Bu nedenle zengin
olanaklara sahip olan web ortamının gerek bilgi gerekse de teknolojik altyapısından
faydalanan, esnek bir yapıya sahip ve öğrenmeyi hedef alan bir WTÖ anlayışı
doğmuştur. Bu anlayış sayesinde öğrenenlerin bireysel gereksinimlerini karşılamak,
onları öğrenmeye motive etmek ve çağın gerektirdiği bir öğrenme öğretme ortamı
sağlamak mümkün olabilecektir.

ARAŞTIRMANIN AMACI

Araştırmanın genel amacı, web tabanlı öğretimin öğretim teknolojileri ve
materyal geliştirme dersinde öğrenci başarısına etkisini belirlemektir. Bu genel
amaca dayalı olarak aşağıdaki alt amaçlar belirlenmiştir:

1. Öğretim Teknolojileri ve Materyal Geliştirme dersinde, araştırma kapsamında

kullanılan dört ünitede (Öğretim Teknolojilerine Giriş, Öğretim Teknolojileri ve
İletişim, Öğretimde Materyal, Öğretim Materyalleri ve Tasarımı) web tabanlı
öğretim ile geleneksel öğretimin uygulanması sonucu öğrencilerin elde ettikleri
başarı testi düzeyleri arasında fark olup olmadığını belirlemek.

2. Öğretim Teknolojileri ve Materyal Geliştirme dersinde, araştırma kapsamında
kullanılan dört ünitede (Öğretim Teknolojilerine Giriş, Öğretim Teknolojileri ve
İletişim, Öğretimde Materyal, Öğretim Materyalleri ve Tasarımı) web tabanlı
öğretim ile geleneksel öğretimin uygulanması sonucunda öğrencilerin
portfolioları arasında fark olup olmadığını belirlemek.

DENENCELER
 Araştırmanın alt amaçlarına dayalı olarak aşağıdaki denenceler test
edilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

759

Birinci Alt Amaca İlişkin Denenceler
1. Deney grubu ile Kontrol grubu öntest puan ortalamaları arasında Deney

grubu lehine anlamlı bir fark vardır.
2. Deney grubunun öntest-sontest puan ortalamaları arasında sontest lehine

anlamlı bir fark vardır.
3. Kontrol grubunun öntest-sontest puan ortalamaları arasında sontest lehine

anlamlı bir fark vardır.
4. Deney grubu ile Kontrol grubu sontest puan ortalamaları arasında Deney

grubu lehine anlamlı bir fark vardır.

İkinci Alt Amaca İlişkin Denence
1. Deney grubu ile Kontrol grubu portfolio puan ortalamaları arasında Deney

grubu lehine anlamlı fark vardır.

SAYILTILAR
Araştırmada, öğrencilerin kişisel bilgisayara sahip olma durumu ve

öğrencilerin istedikleri anda rahatlıkla İnternet’e girme imkanına sahip olma durumu,
deney ve kontrol gruplarının oluşturulmasında yeterlidir.

SINIRLILIKLAR

Bu araştırma;
1. 2001-2002 öğretim yılı güz yarı yılı ile sınırlıdır.
2. Fırat Üniversitesi Teknik Eğitim Fakültesi Elektronik Bilgisayar Eğitimi

Bölümü Elektronik Öğretmenliği ve Bilgisayar Öğretmenliği
programlarının 3. sınıf öğrencileriyle sınırlıdır.

3. Öğretim Teknolojileri ve Materyal Geliştirme dersi kapsamında; Öğretim
Teknolojilerine Giriş, Öğretim Teknolojileri ve İletişim, Öğretimde
Materyal, Öğretim Materyalleri ve Tasarımı ünitelerinin öğretimiyle
sınırlıdır.

4. Deney grubuna uygulanan web tabanlı öğretimle ve Kontrol grubuna
uygulanan geleneksel yöntemle sınırlıdır.

5. Deney ve Kontrol gruplarından toplanan verilerle sınırlıdır.

YÖNTEM

 Bu bölümde araştırmanın; modeli, evren ve örneklemi, veri toplama
araçları, verilerinin toplanması ve çözümü incelenmiştir.

Deney Deseni

Araştırmada, web tabanlı öğretim ile geleneksel öğretimin öğrenci
başarısına etkisi belirlenmeye çalışılmıştır. Buna göre, bağımsız değişken olan web
tabanlı öğretim ile geleneksel öğretimin, bağımlı değişken olan öğrenci başarısına
etkisi araştırılmıştır. Bu nedenle, araştırmada Campbell ve Julion’nın (1966) eğitimde
başarıyla uyguladıklarını belirttikleri öntest-sontest kontrol grup modelinden
yararlanılarak deney deseni oluşturulmuştur. Bu çerçevede bir deney ve bir de
kontrol grubu oluşturulmuştur. Her iki gruba da deneysel işlemlere başlamadan önce
başarı testi uygulanmıştır. Aynı test deneysel program sonunda da her iki gruba
tekrar sontest olarak uygulanmıştır. Ayrıca öğrencilerin program sürecinde ürettikleri
portfolio çalışmaları sontest olarak değerlendirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

760

Evren ve Örneklem
Araştırmanın evreni, 2000-2001 öğretim yılı güz yarı yılında Fırat

Üniversitesi Teknik Eğitim Fakültesi Elektronik-Bilgisayar Eğitimi Bölümü
Bilgisayar Öğretmenliği ve Elektronik Öğretmenliği programlarının I. ve II.
öğretiminin 3. sınıflarında öğrenim gören 123 öğrenciden oluşmaktadır. Araştırmanın
evreninin Bilgisayar Öğretmenliği ve Elektronik Öğretmenliği programlarından
seçilmesinin nedenleri:

1. Hazırlanan web tabanlı öğretim programının bilgisayar ve İnternet

kullanım bilgisini gerektirmesi,
2. Öğretim Teknolojileri ve Materyal Geliştirme dersinin üçüncü

sınıflarda okutulmakta olması,
3. Araştırmacının Öğretim Teknolojileri ve Materyal Geliştirme dersinin,

hem deney hem kontrol grubundaki öğretimini kendisinin yürütecek
olması nedeniyle, yürütebileceği sayıda bölüme girmek zorunda
olmasındandır.

Örneklem Grubunun Seçilmesi: Araştırmanın örneklemi, Bilgisayar

Öğretmenliği I. öğretim ve Elektronik Öğretmenliği II. öğretimde okuyan
öğrencilerden oluşmuştur. Araştırmanın deney ve kontrol gruplarının
oluşturulmasında aşağıdaki ölçütler esas alınmıştır:

1. Kişisel bilgisayara sahip olma durumu
2. İstedikleri anda rahatlıkla İnternet’e girme imkanına sahip olma

durumu
Öğrencilerle yukarıda belirlenen iki ölçüt için yüz yüze görüşme

yapılmıştır. Bu iki ölçüte uyan öğrenciler deney grubuna seçilmiştir. Yukarıdaki
ölçütlere uymayan öğrenciler ise kontrol grubunu oluşturmuştur. Ölçütlere uygun
öğrenci sayısı, 23’ü I. öğretimden ve 19’u II. öğretimden olmak üzere toplam 42
iken, ölçütlere uygun olmayan öğrenci sayısı da 46’sı I. öğretimden ve 35’i II.
öğretimden olmak üzere toplam 81’dir. Ancak, Elektronik Öğretmenliği I. öğretim ile
Bilgisayar Öğretmenliği II. öğretimde belirlenen ölçütlere uygun öğrencilerin sayıları
çok düşüktür. Bu nedenle, Elektronik Öğretmenliği I. öğretim ile Bilgisayar
Öğretmenliği II. öğretimde okuyan öğrenciler örnekleme alınmamıştır. Bu
programların örnekleme alınmamasının nedeni ise; iki farklı sınıfta öğretim
uygulaması sırasında eşit şartların oluşturulmasının güçlük doğurabileceği
düşünülerek kontrol grubunun oluşturulmasıdır. Bu nedenle, ölçütlere uygun özellik
taşıyan Elektronik Öğretmenliği II. öğretim ile Bilgisayar Öğretmenliği I. öğretim
programında okuyan öğrenciler örnekleme alınmıştır. Bu programlardaki ölçütlere
uygun özellik taşıyan öğrencilerin oluşturduğu grup, deney grubu olarak
belirlenmiştir. Diğer taraftan, bu programlardaki ölçütlere uygun özellik taşımayan
öğrencilerden bir sınıf oluşturularak kontrol grubu belirlenmiştir. Buna göre deney
grubu, Elektronik Öğretmenliği II. öğretimden 13 ve Bilgisayar Öğretmenliği I.
öğretimden 21 olmak üzere toplam 34 öğrenciden oluşmuştur. Kontrol grubu ise,
Elektronik Öğretmenliği II. öğretimden 12 ve Bilgisayar Öğretmenliği I. öğretimden
12 olmak üzere toplam 24 öğrenciden oluşmuştur.

Veri Toplama Araçları

Araştırma verilerini toplamak için iki veri toplama aracı geliştirilmiştir.
Bunlardan birincisi, uygulanan programlarda öğretimi yapılan ünite konularını içeren
başarı testidir. İkincisi ise, öğrencilerin uygulamaya yönelik olarak hazırladıkları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

761

portfolio materyallerin değerlendirilmesi için geliştirilen değerlendirme yönergesidir
(rubrik).

Başarı Testi: Öğretim teknolojilerine giriş, öğretim teknolojileri ve

iletişim, öğretimde materyal, öğretim materyalleri kullanımı ve hazırlanması
konularını içeren başarı testi için denemelik madde yazılmıştır. Önce 87 maddelik bir
havuz oluşturulmuştur. Bu soru maddeleri kapsam geçerliği için öğretim teknolojileri
ve materyal geliştirme dersi veren üç öğretim üyesi ile bir ölçme ve değerlendirme
uzmanının (öğretim üyesi) görüşüne sunulmuştur. Uzman kanıları alındıktan sonra
87 maddelik havuzdan 37 madde atılarak 50 maddeye indirilmiştir. Oluşturulan testin
güvenirlik analizi için, Öğretim Teknolojileri ve Materyal Geliştirme dersini daha
önce alan Fırat Üniversitesi Teknik Eğitim Fakültesi Bilgisayar Öğretmenliği,
Elektronik Öğretmenliği, Elektrik Öğretmenliği ve Yapı Öğretmenliği I. ve II.
Öğretiminde öğrenim gören 4. sınıf öğrencilerinden toplam 150 kişiye ön uygulama
yapılmıştır. Ön uygulama sonrası yapılan faktör analizi sonucunda, 50 maddeden,
madde ayırt edicilik gücü .35 değeri altında olan 12 madde elenmiştir. Geriye kalan,
madde ayırt edicilik gücü .35 değeri ve üstünde olan, 38 madde test maddesi olarak
alınmıştır. Güvenirlik analizi hesaplamalarında KR-20 değeri 0,796 bulunmuştur.

Portfolio Değerlendirme Yönergesi: Öğrencilerin program süresince

üretecekleri materyallerden oluşan portfolio’ların değerlendirilmesi için
değerlendirme yönergesi hazırlanmıştır. Portfolio değerlendirme yönergesi, bütüncül
(holistik) bir puanlama yapmaya ve iyi çalışmanın çeşitli boyutlarını
değerlendirmeye imkan sağlayacak şekilde hazırlanmıştır. Bu, öğrencilerin ürettikleri
materyallerin bütün olarak değerlendirilmesine imkan sağlamaktadır.

Ancak bu tür çalışmalarda hazırlanacak değerlendirme yönergeleri için
mümkün olduğunca, eğilimlerden bağımsız olarak uygulanabilir ve güvenilir
değerlendirme yönergesi geliştirmek önemlidir. Bunu sağlamak için aşağıdaki
adımlar izlenmiştir. Bunlar;

1. Arzulanan öğrenci performansının temel bileşenlerinin belirlenmesi,
2. Bu bileşenlerin ölçülebilir değerlendirme maddelerine dönüştürülmesi,
3. Her bir madde için performans düzeylerinin tanımlamalarının

geliştirilmesidir (Herman, Gearhart ve Baker, 1994; Custer, 1996;
Moskal, 2000).

Yönergenin geliştirilmesi aşamasında yönergeyi oluşturan temel bileşenler
literatür taramasından yola çıkılarak oluşturulmuştur (İpek, 2001; Rıza, 1999; Brown
ve diğerleri, 1985). Literatür taraması sonucunda oluşturulan yönerge, uzman
görüşlerine sunularak son şeklini almıştır. Değerlendirme yönergesinin her bir
bileşeni için ölçülebilir değerlendirme yapılmasına imkan sağlayacak puan ataması
yapılmıştır (Tezci, 2002). Puan atamaları, Herman ve diğerleri (1994) ile Moskal
(2000) tarafından ortaya konulan ilkeler çerçevesinde yapılmıştır. Puanlar için eşit
aralıklı ‘0’dan ‘10’a ikişerli olarak artan değerler verilmiştir. Öğrenci çalışmalarının
puanı ve performansın düzeyi şu şekildedir:

Puan Performans düzeyi
 0 Görev yapılmamış. Başarının kanıtı yok
 2 Sınırlı bir başarı
 4 Başarının bazı kanıtları var

 6 Yeterli başarı var
 8 İyi başarı

 10 Mükemmel başarı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

762

 Moskal (2000) bu tür yönergelerin puanlanmasında “puanlayıcı
güvenilirliği” (Interrater Reliability) kavramını kullanmaktadır. Puanlayıcı
güvenilirliği, farklı puanlayıcıların benzer puan verme olasılığıdır. Koretz, Stecher,
Klein, McCaffery ve Deibert (1993: 49) puanlayıcılar arasında uyumu artırmada
puanlanacak materyalin ve puanlayıcının artırılması ile sağlandığını göstermiştir.
Puanlayıcılar arasında uyumsuzluk olması durumunda puanlayıcıların eğitilmesinin
önemine değinilmiştir. Geliştirilen yönergenin puanlayıcı güvenilirliği için 12 farklı
materyal üç farklı puanlayıcı tarafından puanlanmıştır. Puanlamaya katılanlar;
araştırmacının kendisi, konu alanı uzmanı ve öğretmenden oluşmuştur. Aynı
puanlayıcılar, öğrencilerin program sonunda ürettikleri materyalleri de
değerlendirmişlerdir. Yönergenin geliştirilmesi aşamasında ön uygulamada
puanlayıcıların verdikleri puanlar için yapılan güvenirlik analizi (Reliability
Analysis) sonuçları Tablo 1’de verilmiştir.

Tablo 1: Üç Puanlayıcının 12 Materyale İlişkin Verdikleri Puanlar Arasındaki
Korelasyonlar

Puanlayıcılar Araştırmacı Puanlayıcı 1 Puanlayıcı 2
Araştırmacı 1.0000
Puanlayıcı 1 .8494 1.0000
Puanlayıcı 2 .9562 .9003 1.0000
 Crombah Alpha= .9597

Tablo 1’de görüldüğü gibi puanlayıcıların çalışmalara verdikleri puanlar

arasındaki korelasyon katsayıları oldukça yüksektir. Bu sonuçlar, puanlayıcı
güvenilirliği açısından yeterli olarak kabul edilmiştir.

Verilerin Çözümlenmesinde Kullanılan İstatistiksel İşlemler

Araştırmada ölçme araçlarının geliştirilmesinde ve araştırma sonucunda
elde edilen verilerin değerlendirilmesinde aşağıdaki istatistiksel işlemler
kullanılmıştır. Tüm analiz işlemlerinde SPSS for Windows 10.0 paket programı
kullanılmıştır.

Ölçme Araçlarının Geliştirilmesinde Güvenirlik ve Geçerlik Analizlerinde:
Güvenirlik analizi (Reliability analysis), Korelasyon (Pearson Correlation).

Araştırma İle İlgili Verilerin Analizinde: Aritmetik ortalama, standart
sapma ve gruplar arası karşılaştırmada öncelikle Levene testine (Levene’s Test for
Equality of Variances) göre varyansların homojen olup olmama durumuna
bakılmıştır. Varyansların homojen olduğu durumlarda bağımsız gruplar t testi
kullanılarak analiz yapılmıştır. Varyansların homojen olmadığı durumlarda ise Mann
Whitney-U Testi de yapılarak gruplar arasında fark olup olmadığına bakılmıştır.
Gruplar içi karşılaştırmalarda ise Tek Örneklem Kolmogorov-Smirnov Testi (One-
Sample Kolmogorov-Smirnov Test) ile dağılımın normal olup olmadığı test
edilmiştir. Dağılımın normal olduğu durumlarda bağımlı gruplar t testi uygulanmıştır.
Dağılımın normal olmadığı durumlarda ise Wilcoxon İşaret Testi (Wilcoxon Signed
Ranks Test) yapılarak farkın anlamlı olup olmadığına bakılmıştır (Sümbüloğlu ve
Sümbüloğlu, 1993). Analiz işlemlerinde güven aralığı p<.05 olarak belirlenmiştir.

BULGULAR ve YORUMLAR

Araştırmanın bu bölümünde, denenceler doğrultusunda elde edilen bulgular
çözümlenerek yorumlanmıştır. Bulgular, başarı testi ve portfolioların analizinden
oluşmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

763

Başarı Testine İlişkin Bulgular
Öğrencilerin başarı düzeylerini geliştirmek amacıyla uygulanan WTÖ

uygulamasının etkililiğini sınamak için yapılan araştırma sonucunda, başarı testine
ilişkin elde edilen bulgular aşağıda sunulmuştur. Başarı testi ile ilgili dört hipotez
belirlenmiştir. Bulgular, belirlenen hipotezler doğrultusunda ele alınarak
yorumlanmıştır.

Öntest Puan Ortalamalarının Karşılaştırılması
 Araştırmanın başarı testi ile ilgili olarak ilk hipotezi, ‘deney grubu ile
kontrol grubu öntest puan ortalamaları arasında deney grubu lehine anlamlı bir fark
vardır’ şeklinde belirlenmiştir. Söz konusu hipotezi test etmek amacıyla program
uygulamasına başlanmadan önce başarı testi uygulanmıştır.
 Deney ve kontrol gruplarına uygulanan başarı testi öntest puan ortalamaları
arasında farkın olup olmadığını belirlemek amacıyla yapılan bağımsız gruplar t testi
sonucunda elde edilen bulgular Tablo 2’de verilmiştir.

Tablo 2: Deney ve Kontrol Grubunun Başarı Testi Öntest Puan Ortalamalarına İlişkin
t Testi Sonucu

Gruplar N X SS Levene Testi
F Sig. Sd t Anlamlılık

Düzeyi
Deney 34 18.38 3.50 .628 .432 56 -1.457* .151 Kontrol 24 19.83 4.03

*p>.05

 Araştırmadan elde edilen sonuçlara göre başarı testi deney ve kontrol
gruplarının öntest puan ortalamaları arasında istatistiksel açıdan anlamlı bir fark
bulunmamıştır. Bu sonuçlar araştırmanın birinci hipotezini desteklememektedir.
Başka bir ifadeyle, ‘grupların başarı öntest puan ortalamaları arasında deney grubu
lehine anlamlı fark vardır’ şeklindeki hipotez reddedilmiştir. Gruplar arasında
istatistiksel açıdan anlamlı bir farkın olmaması, gruplar arasında yapılan daha sonraki
karşılaştırmaları kolaylaştırmaktadır. Başarı testinde gruplar arasında istatistiksel
açıdan bir farkın olmaması, hem deney hem de kontrol grubunu oluşturan
öğrencilerin daha önce böyle bir dersi almamış olmalarından kaynaklandığı ile
açıklanabilir.

Deney Grubu Öntest-Sontest Puan Ortalamalarının Karşılaştırılması
 Araştırmanın başarı testi ile ilgili olarak ikinci hipotezi, ‘deney grubu
öntest-sontest puan ortalamaları arasında sontest lehine anlamlı bir fark vardır’
şeklinde belirlenmiştir. Söz konusu hipotezi test etmek amacıyla program
uygulamasına başlanmadan önce uygulanan başarı testi, programın sonunda sontest
olarak uygulanmıştır.
 Deney grubuna uygulanan başarı testi öntest-sontest puan ortalamaları
arasında farkın olup olmadığını belirlemek amacıyla yapılan bağımlı gruplar t testi
sonucunda elde edilen bulgular Tablo 3’te verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

764

Tablo 3: Deney Grubu Başarı Testi Öntest-Sontest Puan Ortalamalarına İlişkin t Testi
Sonucu

Deney
Grubu N X SS Kolmogorov

K-S-Z Sig. r Sd t Anlamlılık
Düzeyi

Öntest 34 18.38 3.50 .693 .723 .326 33 -5.497* .000
Sontest 34 22.00 3.07 .555 .917

*p<.05

 Araştırmadan elde edilen sonuçlara göre deney grubunun öntest-sontest
puan ortalamaları arasında istatistiksel açıdan sontest lehine anlamlı bir fark
bulunmuştur. Bu sonuçlar araştırmanın ikinci hipotezini desteklemektedir. Deney
grubunun öntest-sontest puan ortalamaları arasında istatistiksel açıdan anlamlı bir
farkın olması ‘uygulanan web tabanlı öğretimin deney grubu öğrencilerinin başarısını
artırmada etkili olmuştur’ şeklinde açıklanabilir. Deney gurubu öntest standart
sapmasının sontest standart sapmasına göre yüksek çıktığı görülmektedir. Bu,
uygulamanın öğrencileri homojen duruma getirdiği ile açıklanabilir.

Kontrol Grubu Öntest-Sontest Puan Ortalamalarının Karşılaştırılması
 Araştırmanın başarı testi ile ilgili olarak üçüncü hipotezi, ‘kontrol grubu
öntest-sontest puan ortalamaları arasında sontest lehine anlamlı bir fark vardır’
şeklinde belirlenmiştir. Söz konusu hipotezi test etmek amacıyla program
uygulamasına başlanmadan önce uygulanan başarı testi, programın sonunda sontest
olarak uygulanmıştır.
 Kontrol grubuna uygulanan başarı testi öntest-sontest puan ortalamaları
arasında farkın olup olmadığını belirlemek amacıyla yapılan bağımlı gruplar t testi
sonucunda elde edilen bulgular Tablo 4’te verilmiştir.

Tablo 4: Kontrol Grubu Başarı Testi Öntest-Sontest Puan Ortalamalarına İlişkin t
Testi Sonucu

Kontrol
Grubu N X SS Kolmogorov

K-S-Z Sig. r Sd t Anlamlılık
Düzeyi

Öntest 24 19.83 4.03 .557 .916
.282 23 -2.311* .030 Sontest 24 21.87 3.06 .585 .884

*p<.05

 Araştırmadan elde edilen sonuçlara göre kontrol grubunun öntest-sontest
puan ortalamaları arasında istatistiksel açıdan sontest lehine anlamlı bir fark
bulunmuştur. Bu sonuçlar araştırmanın üçüncü hipotezini desteklemektedir. Kontrol
grubunun öntest-sontest puan ortalamaları arasında istatistiksel açıdan anlamlı bir
farkın olması, ‘uygulanan geleneksel öğretimin kontrol grubu öğrencilerinin
başarısını artırmada etkili olmuştur’ şeklinde açıklanabilir. Kontrol gurubu öntest
standart sapmasının sontest standart sapmasına göre yüksek çıktığı görülmektedir. Bu
ise geleneksel yöntemin öğrencileri homojen duruma getirdiği ile açıklanabilir.

Sontest Puan Ortalamalarının Karşılaştırılması
 Araştırmanın başarı testi ile ilgili olarak dördüncü hipotezi, ‘deney grubu ile
kontrol grubu sontest puan ortalamaları arasında deney grubu lehine anlamlı bir fark
vardır’ şeklinde belirlenmiştir. Söz konusu hipotezi test etmek amacıyla program
uygulamasından sonra başarı testi puanları karşılaştırılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

765

 Deney ve kontrol grubuna uygulanan başarı testi sontest puan ortalamaları
arasında farkın olup olmadığını belirlemek amacıyla yapılan bağımsız gruplar t testi
sonucunda elde edilen bulgular Tablo 5’te verilmiştir.

Tablo 5: Deney ve Kontrol Grubunun Başarı Testi Sontest Puan Ortalamalarına
İlişkin t Testi Sonucu

Gruplar N X SS Levene Testi
F Sig. Sd t Anlamlılık

Düzeyi
Deney 34 22.00 3.07 .031 .861 56 .153* .879 Kontrol 24 21.87 3.06

*p>.05

 Araştırmadan elde edilen sonuçlara göre başarı testi deney ve kontrol
gruplarının sontest puan ortalamaları arasında istatistiksel açıdan anlamlı bir fark
bulunmamıştır. Bu sonuçlar araştırmanın dördüncü hipotezini desteklememektedir.
Başka bir ifadeyle, ‘grupların sontest başarı puan ortalamaları arasında deney grubu
lehine anlamlı fark vardır’ şeklindeki hipotez reddedilmiştir. Gruplar arasında
istatistiksel açıdan anlamlı bir farkın olmamasından, öğrencilerin başarılarını
artırmada web tabanlı öğretim uygulaması ile geleneksel öğretim arasında bir fark
olmadığı sonucuna gidilebilir.

Araştırmada başarı testine ilişkin tüm sonuçlara bakıldığında, uygulanan
web tabanlı öğretimin ve geleneksel öğretimin öğrenci başarısını artırmada etkili
olduğu ortaya çıkmıştır. Ayrıca, öğrencilerin başarılarını artırmada web tabanlı
öğretim ile geleneksel öğretim arasında bir fark olmadığı sonucuna varılmıştır.
Ancak bu noktada vurgulanması gereken önemli bir husus; web tabanlı öğretim
uygulamalarında, öğrencilere kazandırılmak istenen duyuşsal alan yeterliklerinde
bazı farkların olmasıdır. Diğer taraftan öğrenme zamanı açısından sağladığı serbesti
ile geleneksel öğretimden farklıdır. Gruplar arasında anlamlı farkın çıkmamasında bir
diğer önemli husus, web tabanlı öğretimin geleneksel bir uygulama olmamasına
karşın burada işe koşulan ölçme ve değerlendirme biçiminde daha geleneksel bir
yaklaşımın sergilenmiş olmasıdır. Bu tür testler öğrenci başarısını ölçmede daha
yetersiz kalabilmektedir. Öğrencinin ne öğrendiğinden ziyade öğretmenin neyi
görmek istediğini ölçmede kullanılması daha uygun olmaktadır (Borich ve Tombari,
1997; Tynjälä, 1999).

Araştırma sonuçları, Lee (1996), Atıcı (2000) ve Tezci’nin (2002) yapmış
oldukları web tabanlı öğretim uygulamalarının başarı üzerindeki etkisine ilişkin
sonuçlarla tutarlılık göstermemektedir. Ancak, Russell’in (1999) yapmış olduğu
araştırma sonucunda ortaya çıkan, bu tür uygulamalar ile geleneksel öğretim
uygulamaları arasında anlamlı fark yoktur görüşünü desteklemektedir.

Portfolio’lara İlişkin Bulgular

Araştırma sonucunda, öğrenci portfoliolarına ilişkin elde edilen bulgular
aşağıda sunulmuştur. Portfolio ile ilgili bir hipotez belirlenmiştir. Bulgular,
belirlenen hipotez doğrultusunda ele alınarak yorumlanmıştır.
 Araştırmanın portfolio ile ilgili hipotezi, ‘deney grubu ile kontrol grubu
portfolio puan ortalamaları arasında deney grubu lehine anlamlı fark vardır’ şeklinde
belirlenmiştir. Söz konusu hipotezi test etmek amacıyla program uygulamasından
sonra grupların portfolio puan ortalamaları karşılaştırılmıştır.
 Deney ve kontrol grubu portfolio puan ortalamaları arasında farkın olup
olmadığını belirlemek amacıyla yapılan bağımsız gruplar t testi sonucunda anlamlı
fark bulunmuştur. Bulgular Tablo 6’da verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

766

Tablo 6: Deney ve Kontrol Grubunun Portfolio Puan Ortalamalarına İlişkin t Testi
Sonucu

Gruplar N X SS Levene Testi
F Sig. Sd t Anlamlılık

Düzeyi
Deney 34 7.11 1.53 .997 .000 56 2.726* .009 Kontrol 24 5.95 1.68

*p>.05

 Ancak, Levene testine göre varyanslar homojen olmadığı için Mann
Whitney-U testi yapılmıştır. Yapılan Mann Whitney-U testi analizi sonucunda da
gruplar arasında deney grubu lehine anlamlı fark bulunmuştur. Bulgular Tablo 7’de
verilmiştir.

Tablo 7: Deney ve Kontrol Grubunun Portfolio Puan Ortalamalarına İlişkin Mann
Whitney-U Testi Sonucu

Gruplar N X
Sıralar

Ortalaması U Anlamlılık
Düzeyi

Deney 34 7.11 34.01 254.500* .013 Kontrol 24 5.95 23.10
*p>.05

Araştırmadan elde edilen sonuçlara göre deney ve kontrol gruplarının
portfolio puan ortalamaları arasında istatistiksel açıdan anlamlı fark bulunmuştur. Bu
sonuçlar araştırmanın ikinci alt amacına ilişkin hipotezini desteklemektedir. Başka
bir ifadeyle, ‘grupların portfolio puan ortalamaları arasında deney grubu lehine
anlamlı fark vardır’ şeklindeki hipotez desteklenmiştir. Grupların portfolio puan
ortalamaları arasında istatistiksel açıdan anlamlı bir farkın olmasında, öğrencilerin
portfolio sunumlarında başarılarını artırmada web tabanlı öğretim uygulaması
geleneksel öğretim uygulamasına göre daha etkili olduğu sonucuna gidilebilir.

WTÖ genellikle; öğrencileri araştırmaya teşvik etme, geniş bir bakış açısı
sağlama, içsel motivasyonu artırma, yaratıcılığı geliştirme, zengin bir öğrenme
ortamı sağlama, sanal modeller oluşturma, zamanda öğrencilere serbesti sağlama gibi
noktalarda daha yararlı olduğu görülmektedir. Bu unsurların ölçümünde ise portfolio
değerlendirme süreci daha sağlıklı sonuçlar ortaya koyabilmektedir. Özellikle bu tür
değerlendirme yaklaşımlarının gerçek yaşam durumlarına dayalı olması, öğretimi
tehdit edici değil teşvik edici kılması, öğrencinin gerçek başarısının resmini
yansıtması, öğrencinin kendi hızında ilerlemesine imkan sağlanması açısından
önemlidir (Tezci ve Dikici, 2002; Chang, 2001; Barton ve Collins, 1997). Araştırma
sonuçları, Chang (2001) ve Stein’in (2001) yapmış oldukları araştırmaların
sonuçlarını destekler mahiyettedir. Bu araştırmalarda da portfolio değerlendirme
yaklaşımlarının etkili olduğuna ilişkin sonuçlar bulunmuştur.

SONUÇ ve ÖNERİLER

Araştırma sonucunda, geleneksel başarı testi ile yapılan değerlendirmelerde
WTÖ ile geleneksel öğretimin öğrenci başarısı açısından benzer düzeyde etkiye sahip
olduğu görülmüştür. Bu sonuç, öğrenci başarısını artırmada, WTÖ’nün de geleneksel
öğretim kadar etkili olduğunu göstermektedir. Ayrıca, Russell’in (1999) yapmış
olduğu araştırmanın bulgularıyla ortaya çıkan, bu tür uygulamalar ile geleneksel
öğretim uygulamaları arasında anlamlı fark yoktur görüşüyle paralellik arz
etmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

767

Öğrenci portfoliolarına ilişkin değerlendirilmelerde ise, geleneksel ölçme
araçlarının ortaya koyduğu sonuçların aksine WTÖ’nün öğrenci başarısını artırmada
geleneksel öğretime göre daha etkili olduğu sonucu ortaya çıkmıştır. Bu sonuç,
Chang (2001) ve Stein’in (2001), yapmış oldukları araştırmalarla ortaya konan, WTÖ
gibi uygulamalarda portfolio değerlendirme yaklaşımlarının etkili olduğuna ilişkin
sonuçlarla paralellik arz etmektedir. Aynı zamanda, portfolio çalışmalarının
öğrencilerin gerçek başarısını yansıttığı, öğrencileri motive ettiği ve öğrencinin ne
öğrendiğini ölçmeye yönelik güvenilir veriler ortaya koyduğuna ilişkin literatürde
(Aschbacher ve diğerleri, 1995; Baron, 1996; Chang, 2001; Meeus, 2000) yer alan
bilgiler tarafından desteklenmektedir.
 Başarı testi sonuçlarına ilişkin verilerle yapılan karşılaştırmada istatistiksel
açıdan anlamlı fark yokken, öğrenci portfolio çalışmalarının değerlendirilmesinden
elde edilen sonuçlarda deney grubu ile kontrol grubu arasında deney grubu lehine
anlamlı fark görülmüştür. Bu sonuç, öğrenci başarısını ölçmede ve değerlendirmede
daha çağdaş yöntemlerin kullanılmasının, öğrenci başarısını yansıtmada daha etkili
olduğu (Aschbacher ve diğerleri, 1995; Baron, 1996; Chang, 2001; Meeus, 2000;
Tezci ve Dikici, 2002) yönündeki literatüre dayalı bulgularla paralellik
göstermektedir. Ayrıca, portfolio değerlendirme sonuçları, literatürde portfolio
çalışmalarının öğrenci başarısı üzerine etkisi ile ilgili Stein’in (2001) ve Chang’ın
(2001) araştırma sonuçlarını destekler yöndedir.
 Başarı testine ilişkin değerlendirme sonuçlarının bu yönde olması,
geleneksel ölçme ve değerlendirme yaklaşımlarının öğrenci başarısını ölçmede
yetersiz kaldığı yönündeki literatüre dayalı bilgilerle açıklanabilir. Ayrıca, öğrenci
portfolio çalışmalarının değerlendirme sonuçlarında da;

• WTÖ ile dijital portfolio değerlendirme sürecinin; öğrenme ortamında
serbestlik, bireysel öğrenme hızı, öğrencinin öğrenme sorumluluğu
üstlenmesi, bireysel öğretimi desteklemesi ve gerçek yaşam durumlarına
dayalı yaklaşımlar sunması açısından birbirini desteklemesi,

• Dijital portfolio değerlendirme süreciyle, öğrenciye sağlanan
değerlendirme yönergesinin öğrencinin kendi gelişimini yakından görme
fırsatı sağlamasının önemli etkiye sahip olduğu söylenebilir.

 Örgün eğitim sistemimiz için oldukça yeni olan bu tür uygulamaların
sürdürülmesinde bazı güçlüklerin olduğu görülmüştür. Bu bağlamda öncelikle,
öğrenci merkezli bir yaklaşımın izlendiği uygulamalarda, bireylerin başarılı
olabilmesi için bağımsız bir çalışma ve araştırma gerçekleştirmeleri göz önünde
bulundurulması gerekmektedir. Bununla birlikte, teknolojik altyapıdan kaynaklanan
sorunlar (veri aktarımındaki problemler ve hızın düşük olması gibi) nedeniyle gerek
uygulayıcıların gerekse uygulamaya katılanların karşılaştıkları sıkıntılar öğrenme-
öğretme sürecini olumsuz etkilemektedir.

Araştırmada, kullanılan her iki değerlendirme yaklaşımının öğrenci
başarısını değerlendirme sonuçlarına bakıldığında; öğretimde web tabanlı
uygulamaların, örgün eğitim sistemimizde öğrenci başarısını artırmak açısından
uygulanabilir olduğu söylenebilir.

Öneriler

 Araştırma sonucunda elde edilen bulgular ışığında, uygulamaların etkili ve
verimli şekilde gerçekleştirilebilmesi için aşağıdaki öneriler geliştirilmiştir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

768

1. Uygulamalarda, öğrenme öğretme çevreleri oluşturulurken, öğretimsel ve
teknik tasarımın işbirlikli bir çalışma sonucunda gerçekleştirilmesi
gerekmektedir.

2. Uygulamalar, farklı özelliklere sahip öğrencilerden oluşan hedef kitlenin
ihtiyaçları ve beklentileri doğrultusunda esnek ve güncellenebilir yapıya
sahip olmalıdır.

3. Uygulamalarda yararlanılan iletişim kaynakları, öğrencilerin disipline ve
motive olabilmelerini sağlayacak niteliğe sahip olmalıdır.

4. Uygulamalarda, öğrencilerin işbirliği içerisinde çalışmaları sağlanarak,
gerçek yaşam durumlarına dayalı görevlere ve projelere yer verilmelidir.

5. Uygulamalardaki materyaller, öğrencilerin öğrenme ortamını
kişiselleştirebilmelerine olanak sağlayan yapıda gerçekleştirilmesi
gerekmektedir.

KAYNAKLAR

Alkan, C. (1997). 21. Yy’da Eğitimde Yeniden Yapılanma Gereksinimi ve

Yapılanmanın Esasları, Teknik Eğitim Fakültesi Dergisi. Sayı:6. ss:13-18.
Aschbacher, P. R., Koency, G. & Schacter, J. (1995). Alternative Assessment

Guidebook. Los Angeles: National Center for Research on Evaluation,
University of California.

Atıcı, B. (2000). Bilgisayar Destekli Asenkron İşbirlikli Öğrenme Yönteminin
Sınıf Yönetimi Dersinde Öğrenci Başarısına Etkisi (F.Ü. Teknik Eğitim
Fakültesi Örneği) (Yayınlanmamış Yüksek Lisans Tezi). Elazığ: Fırat
Üniversitesi Sosyal Bilimler Enstitüsü.

Baron, C. (1996). Creating a Digital Portfolio. Indianapolis: Hyden Books.
Barton, J. & Collins, A. (1997). Portfolio assessment: A Handbook for Educators.

Menlo Park, CA: Addison-Wesley Publishing Co.
Borich, G. & Tombari, M. L. (1997). Educational Psychology: A Contemporary

Approach. New York: Allyn and Bacon.
Brown, J. W. and Others (1985). AV Instruction (Technology, Media and

Methods). New York: McGrow-Hill Book Company.
Campbell, D. T. & Julion, C. S. (1966). Experimental and Quasi Experimental

Design for Research. Chicago: Rond McMall.
Chang, C. (2001). A Study on the Evaluation and Effectiveness Analysis of Web-

Based Learning Portfolio (WBLP). British Journal of Educational
Technology. 32 (4), ss: 435-458.

Custer, R. L. (1996). Rubrics: An Authentic Assessment Tool for Technology
Education. Technology Teacher, 55 (4), ss: 27-37.

Gürol, M. (1991a). Bilgisayar Destekli Eğitime Öğretmen Yetiştirme. Milli Eğitim
Vakfı Dergisi. Yıl:6 Sayı:21, ss: 24-25.

Gürol, M. (1991b). Teknik İnsan Gücünün Yetiştirilmesinde Yüksek Öğretim.
F.Ü. Sosyal Bilimler Dergisi, 5(2), ss: 287-307.

Herman, J. L.; Gearhart, M. & Baker, E. (1994). Assessing Writing Portfolios: issues
in the Validity and Meaning of Scores. Educational Assessment, 1 (3), pp: 201-
224.

İpek, İ. (2001). Bilgisayarla Öğretim Tasarım, Geliştirme ve Yöntemler. Ankara:
Tıp Teknik Kitapçılık Ltd. Şti.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

769

Koretz, D.; Stecher, B.; Klein, S.; McCaffery, D. & Deibert, E. (1993). Can
Portfolios Assess Student Performance and Influence Instruction? The
1991-92 Vermont Experience. Los Angeles: CRESST Graduate School of
Education, University of California.

Lee, H. B. (1996). A Comparative Analysis of Lectures Versus Interactive
Computer-Assisted Learning Packages for The Teaching and Learning of
Anatomy by Tertiary Students (Doctora Thesis). Bentley: Curtin Technology
University Faculty of Education, Australia.

Meeus, W. (2000). “The Digital Portfolio: An Innovative Concept for Dissertation in
Teacher Education” ALERT-Conference, Cyprus.

Moskal, B. (2000). Scoring Rubrics: What, When and How? Practical Assessment,
Research & Evaluation, ERIC Clearinghouse, 7 (3). ISSN: 1531-7714.
Retrieved November 17, 2001 from the World Wide Web:
http://ericae.net/pare/getvn.asp?v=7&n=3.

Rıza, E. T. (1999). Eğitimde Bilgisayar Teknolojisi. İzmir: Anadolu Matbaası.
Russell, T.L. (1999). No Significant Difference Phenomenon (NSDP). North

Carolina State University, Raleigh, NC, USA.
Senemoğlu, N. (2000). Gelişim Öğrenme ve Öğretim Kuramdan Uygulamaya.

Ankara: Gazi Kitabevi.
Stein, M. (2001). Jumping Onto The Portfolio Bandwagon: What Teachers Say

About The Process. Proceedings of the 2001 Annual International
Conference of the Association for the Education of Teachers in Science.
Retrieved October 16, 2002 from the World Wide Web:
http://www.ed.psu.edu/CI/Journals/2001aets/f6_07_stein.rtf

Stromen, E. F. (1992). Constructivism, Technology and the Future of Classroom
Learning. Retrieved May 23, 2001 from the World Wide Web:
www.ilt.colombia.edu/K-12 live text/docs/construct.html

Sümbüloğlu, K., Sümbüloğlu, V. (1993). Biyoistatistik. Ankara: Özdemir
Yayıncılık.

Tezci, E. (2002). Oluşturmacı Öğretim Tasarım Uygulamasının İlköğretim
Beşinci Sınıf Öğrencilerinin Yaratıcılıklarına ve Başarılarına Etkisi
(Yayınlanmamış Doktora Tezi). Elazığ: F.Ü. Sosyal Bilimler Enstitüsü.

Tezci, E., Dikici, A. (2002). “Oluşturmacı Uzaktan Öğrenmede Değerlendirme
Yaklaşımları: Bir Dijital Portfolio Değerlendirme Örneği” Uluslararası
Katılımlı Açık ve Uzaktan Eğitim Sempozyumu, 23 – 25 Mayıs 2002,
Anadolu Üniversitesi, Eskişehir. Bildiriler CD’si.

Tynjälä, P. (1999). Towards Expert Knowledge? A Comparison Between a
Constructivist and a Traditional Learning Environment in The University.
International Journal of Educational Research, 31, pp: 357-442.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

770

http://ericae.net/pare/getvn.asp?v=7&n=3
http://www.ilt.colombia.edu/K-12

ÖĞRETMEN ADAYLARININ İLKÖĞRETİM I. KADEME II. DEVRE OKULLARINDA SOSYAL BİLGİLER

ÖĞRETİMİNDE TEKNOLOJİ KULLANIMI HAKKINDAKİ GÖRÜŞLERİ

Yrd. Doç. Dr. Çiğdem ŞAHİN
Çanakkale Onsekiz Mart Üniversitesi

 Eğitim Fakültesi, İlköğretim Bölümü
Sınıf Öğretmenliği A.B.D.

Öğretim Teknolojileri ve Materyal Geliştirme dersinin etkili bir şekilde öğretmen adaylarına aktarılması öğretmenlik
formasyonu kazandırmada önemli bir yer tutar. Öğretmen adaylarının teknolojiyi eğitim ve öğretimde kullanmalarına
yönelik bakış açılarının geliştirilmesinde de bu dersin önemi büyüktür. Bu araştırma, Eğitim Fakültesi, İlköğretim
Bölümü, Sınıf Öğretmenliği A.B.D üçüncü sınıf öğrencileri ile yapılmış yarı yapılandırılmış mülakat sonuçlarını
kullanmaktadır. Bu çalışmayla, öğretmen adaylarının İlköğretim I. Kademe II. Devre Sosyal Bilgiler dersinde teknolojiyi
ne kapsamda kullandıkları ve bu derslerde teknoloji kullanımı hakkındaki bakış açıları belirlenerek öğretmen adaylarının
teknoloji kullanımını etkileyen faktörler tanımlanmaktadır.

SOSYAL BİLGİLER ÖĞRETİMİNDE TEKNOLOJİ KULLANIMI

‘Eğer öğretmenlerimiz eğitim teknolojisi okur yazarı olmaz ise, hızla gelişen toplumsal değişimlere eğitim sistemimiz
ayak uyduramaz. Bunun sonucunda, bilgi satan değil bilgi alan toplum haline dönüşürüz. Gelişmiş ve teknoloji yoğun bir
toplum olmak istiyorsak mutlaka eğitim sistemimiz içinde eğitim teknolojileri etkin olarak kullanılmalıdır.’

(İşman, 2001:32)

Teknolojideki değişiklikler yaşamımızın bir çok alanına da yenilikler getirmektedirler. Ancak, teknoloji iletişim alanındaki
önemli katkısına rağmen, toplumların en önemli işlevi olan eğitim alanında çok sınırlı olarak kullanılmaktadır (Şahin,
2001). Oysaki, eğitimin veya öğretimin iletişim yoluyla sağlandığı düşünülürse (Demirel ve diğerleri, 2002) etkili
öğretimin gerçekleştirilmesinde teknolojinin can alıcı bir rolü olduğu görülebilir. Teknoloji ve öğrenme arasındaki ilişkiyi
inceleyen Namlu (1999) teknolojiyi öğrenmeyi daha etkili ve kalıcı kılmak için kullanılan bir araç olarak tanımlayarak
öğrenme sürecinde önemli bir potansiyele sahip olduğunu söylemiştir. Ne var ki, yapılan araştırmalar ilköğretimdeki
öğretmenlerin yarısının Sosyal Bilgiler dersinde materyal kullanmadığını ortaya koymuştur (Doğan, 1998). Doğan (1998)
Sosyal Bilgiler öğretiminde görsel ve işitsel araçların etkili kullanımı halinde eğitim ve öğretimde kalitenin artacağını
belirterek daha başarılı öğrencilerin yetişeceğini ifade etmiştir.

İlköğretim I. Kademe II. Devre Sosyal Bilgiler dersinde materyal/teknoloji kullanımı üzerine yapılan bir araştırmayla
İlköğretmen Okulu, 2 yıllık Eğitim Enstitüsü ve Eğitim Yüksek Okulu mezunlarının Sosyal Bilgiler dersinde diğer okul
mezunlarına oranla daha çok materyal/teknoloji kullandıkları anlaşılmıştır.Eğitim Fakültesi mezunu öğretmenlerinin ise
Sosyal Bilgiler dersinde materyal/teknoloji kullanma sıklıklarının oldukça düşük olduğu görülmüş, bu sebeple ilköğretim
okullarına öğretmen yetiştiren Eğitim Fakülteleri programlarında yer alan ‘Eğitim Teknolojisi ve Materyal Geliştirme’
dersinin kredisinin arttırılması ve bu derste eğitim teknolojisi uygulamalarına gereken önemin verilmesi önerilmiştir
(Doğan, 1998).

Bu araştırmanın amacı Sınıf Öğretmenliği öğretmen adaylarının ilköğretimde teknolojinin yeri üzerine görüşlerini
öğrenmek olup İlköğretim I. Kademe II. Devre Sosyal Bilgiler dersinde teknoloji kullanımı hakkındaki bakış açılarını
belirlemektir. Öğretmen adaylarının Sosyal Bilgiler dersinde materyal kullanımı hakkındaki düşünceleri analiz edilerek bu
derste teknolojinin ne kapsamda kullanılması gerektiği hakkındaki düşüncelerini açığa çıkarmaktır.

Araştırma, öğretmen adaylarının yarısına yakınının ileride Sosyal Bilgiler dersinde materyal kullanmayacaklarına
inandıklarını göstermiştir. Bütün öğretmen adayları teknoloji kullanımının öğrenmede etkili olduğunu kabul ettikleri
halde, kullanmak istedikleri materyallerden çoğunu gidecekleri okullarda bulamayacaklarına inandıklarını belirtmişlerdir.

YÖNTEM

Araştırmanın evreninin Eğitim Fakültesi, İlköğretim Bölümü, Sınıf Öğretmenliği Ana Bilim Dalında, 2002-2003
akademik yılında, ‘Öğretim Teknolojileri ve Materyal Geliştirme’ dersi alan öğrenciler oluşturmaktadır. Bu dersi alan 24
öğretmen adayı tesadüfi örneklem yolu ile seçilmiş ve seçilen bu grup araştırmanın örneklemini oluşturmuştur.

Bu araştırmayla öğretmen adaylarının Sosyal Bilgiler dersinde teknoloji kullanımına yönelik inançları incelendiğinden
öğretmen adaylarının bu konu üzerindeki düşünceleri davranışları ve yorumlarını anlamayı gerektirir. Nitel araştırma
metotlarının kişisel duygu, düşünce ve davranışları anlamak için en uygun metot olduğu literatürde de belirtilmiştir
(Calderhead 1996, Johnson 1995, Bell 1993). Öğretmen adaylarının Sosyal Bilgiler dersinde teknoloji kullanımına
yönelik inançlarını anlamak amacıyla 24 öğretmen adayıyla görüşme yapılmıştır. Bu görüşmeler literatürden elde edilen
bilgiler ışığında analiz edilmiştir.

BULGULAR

Araştırmaya katılan öğretmen adaylarının çoğunluğu ilköğretimde teknolojiden yararlanamayacaklarına inandıklarını
belirtmişlerdir. Bu öğretmen adayları tepegöz bilgisayar, slayt makinesi gibi teknoloji ürünü bir çok materyalin derslerde
kullanılabileceğini ancak öğretmen olduktan sonra atanacakları okullarda bu materyalleri bulamayacaklarına
inandıklarından teknolojiden derslerinde faydalanamayacaklarını söylemişlerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

771

Genel olarak teknolojinin ilköğretimde kullanılabileceğine inanmıyorum (.) çünkü bir köy okulunda görev alırsam hiçbir
teknolojiden yararlanamam. (öğretmen adayı 2)

Kullanılabileceğine inanmıyorum (.) biz isteriz ama imkan yok (öğretmen adayı 3)

Günümüzde teknolojinin faydaları yadsınamayacak kadar büyüktür (.) Ayrıca teknoloji her alanda hayatımızı etkiler (.) bu
açıdan ilköğretimde de teknoloji mutlaka kullanılmalıdır (.) tepegöz slayt makinesi gibi bir çok eğitim teknolojisi vardır
(.) bunlar kullanılmalıdır ama ne yazık ki Türkiye’nin bir çok köyünde bunlara ulaşmak mümkün değildir (.) bu açıdan
teknolojiyi daha basit bir açıdan uygulamamız gerekir (öğretmen adayı 5)

Öğretmen adayları yukarıda teknolojiyi ilköğretimde kullanmak istediklerini ancak gidecekleri okullarda imkanlar
elvermeyeceğinden teknolojiden yararlanamayacaklarını söylemişlerdir. Bununla birlikte öğretmen adayı 5’in
söylediklerine bakılırsa teknolojiyi daha basit açıdan uygulamanın etkili olacağına inandığı görülür. Bu öğretmen adayı
her ne kadar ‘teknolojiyi basit açıdan uygulama’nın ne olduğunu açıklamasa da verdiği örnekten (teknolojik destekli
araçların -tepegöz ve slayt makinesi gibi- birçok okulda bulunamayacağı açıklamasına dayanarak) teknolojik destekli
araçlar dışındaki araçların kullanımının daha mümkün olduğunu ifade ettiği sonucuna varılmaktadır.

Yukarıdaki açıklamalarla birlikte her ne kadar öğretmen adaylarının çoğu ileride Sosyal Bilgiler dersinde teknolojiyi
kullanabileceklerine inanmasalar da Öğretim Teknolojileri ve Materyal Geliştirme dersinin öğretmen adaylarının Sosyal
Bilgiler öğretimine olan bakış açısını olumlu yönde etkilediğini belirtmişlerdir.

Öğretim Teknolojileri dersi almadan önce Sosyal Bilgiler öğretiminde kullanacağım bir çok materyali olumsuz yönde
kullanıyordum (.) mesela asetatı bir sayfa dolusu hazırlıyordum (öğretmen adayı 8)

Sosyal Bilgiler dersi çocuğun ilköğretimin I. Kademesinde aldığı bir derstir (.) bu dersi işlerken çocuğun yakın
çevresinden konular seçilir (.) kolaydan zora gibi teknikler uygulanır örneğin çocuğa konu anlatırken yanında tepegözde
resim gösterilmesi öğrenmesini kolaylaştırır (öğretmen adayı 17)

Sosyal Bilgiler derslerinde sadece düz anlatım tekniği uygulanmamalı ve olaylar mümkün olduğunca somutlaştırılmalı (.)
bu anlamda materyal kullanmak gereklidir (öğretmen adayı 9)

Sosyal Bilgilerde Türkiye’nin fiziki haritasını gösteren kabartma haritalar yapılabilir (öğretmen adayı 10)

Öğretim Teknolojileri ve Materyal Geliştirme dersinin Sosyal Bilgiler öğretiminde öğretmen adaylarının bakış açılarını
nasıl etkilediğine dair alıntılara bakıldığında; öğretmen adaylarının Sosyal Bilgiler ders içeriğinin yanı sıra ilköğretim
öğrencisinin gelişim özelliklerinin de materyal kullanımını etkilediğini vurguladığı görülür. Örneğin, öğretmen adayları
Sosyal Bilgiler dersinde Türkiye’nin Fiziki haritasının, asetatların ders materyali olarak hazırlanabileceğini belirtirken,
bazı öğretmen adayları Sosyal Bilgiler dersinde anlatılanların mümkün olduğunca somutlaştırılmasının, konu anlatılırken
tepegözle konunun görsel hale getirilmesinin etkili öğrenmeyi sağladığının üzerinde durmuşlardır. Bir başka öğretmen
adayı da ilköğretim de teknoloji kullanımında öğretmenlerin somutluk ilkesini ön planda tutmalarının kalıcı öğrenmeyi
sağlayacağını öne sürmüştür:

İlkokuldaki çocuklara konular anlatılırken somutluk ilkesi ön plana alınmalıdır (.) bu yüzden de materyal ilköğretim için
çok önemlidir (.) ilkokul çağındaki çocuklara konular anlatılırken hem görme duyusuna hem de işitme duyusuna hitap
edilirse konular çocukların zihninde daha kalıcı olur (öğretmen adayı 23)

Bu da öğretmen adaylarının materyal hazırlarken ve teknolojiyi kullanırken öğrencilerin gelişim özelliklerini de dikkate
aldıklarını ve buna önem verdiklerini ortaya koymuştur.

Yukarıdaki açıklamalar bakıldığında öğretmen adaylarının çoğunun ileride teknolojiyi Sosyal Bilgiler dersinde
kullanacaklarına inanmadıklarını belirttikleri halde Sosyal Bilgiler dersinde teknoloji kullanımı üzerine genel olarak
konuştuklarında ilköğretim çağı çocuklarının gelişim özelliklerinin dikkate alındığı takdirde materyal kullanımının daha
etkili olacağının belirtmeleri iki farklı şekilde açıklanabilir:

1. Öğretmen adayları İlköğretim I. Kademe II. Devre Sosyal Bilgiler dersinde teknoloji kullanmanın gereğine
inanıyorlar ancak atanacaklardaki okulların olanakları elvermediğinde ileride teknolojiyi kullanmayacaklarını
düşünüyorlar.

2. Öğretmen adayları Öğretim Teknolojileri ve Materyal Geliştirme dersindeki temel kavramları birbirlerinden
farklı algıladıklarından bir anlam kargaşasına düşüyorlar ve bu da teknolojinin Sosyal Bligiler dersinde ne
kapsamda kullanacağına dair açıklamalarını etkiliyor.

Öğretmen adaylarının söyledikleri detaylı olarak incelendiğinde eğitim teknolojisi ve teknoloji kavramlarının farklı
algılandığı görülmektedir. Örneğin, öğretmen adayı 5’in yukarıdaki açıklamasına göre tepegöz ve slayt gibi araçlar eğitim
teknolojisi olarak tanımlanmıştır. Oysa eğitim teknolojisinin tanımına bakıldığında‘genelde eğitime özelde öğrenme
durumuna egemen olabilmek için ilgili bilgi ve becerilerin işe koşulmasıyla öğrenme ya da eğitim süreçlerinin işlevsel
olarak yapısallaştırılması’ olduğunu görmekteyiz (Alkan, 1998)

Diğer öğretmen adaylarının teknolojiyi nasıl tanımladığını incelersek:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

772

Bu dersimizde [Öğretim Teknolojileri ve Materyal Geliştirme] teknolojinin sadece materyal yapımı olmadığını öğrendik
(.) teknoloji sadece hayatımızı kolaylaştıran makineler değildir (.) bunun yanında ders işleyişinde kullanılacak yöntemler
yeni bilgiler ışığında konu anlatımı (.) bilimsel bilgiyi kullanma da teknolojik yeniliklerdendir (öğretmen adayı 1)

öncelikle teknolojinin açılımını yapmak gerekir (.) teknoloji bilimin insanlık için insanlık yararına kullanılması amacı
güttüğünü düşünerek teknolojiyi değerlendirmek gerekir (.) bu bağlamda eğitimle teknolojinin bir ortak paydası mevcuttur
insanlık yararına olma durumu … eğitim verilirken verilmek istenen bilginin (.) kazandırılması hedeflenen davranışın en
kalıcı ve kolay yöntemle verilmesini teknolojik araçlarla kısacası teknolojiyi kullanarak verebiliriz (öğretmen adayı 4)

Teknoloji günümüzdeki bilgilerin (.) insanların hayatlarını kolaylaştırma açısından uygulamaya geçirilmesidir (.)
ilköğretimde de teknoloji çocukların hayatlarını kolaylaştırmak için kullanılır (öğretmen adayı 6)

Öğretmen adaylarının söylediklerinden teknolojinin yaşamı kolaylaştırma işlevi üzerinde hemfikir oldukları
görülmektedir. Ancak öğretmen adayları teknolojiyi aynı zamanda ‘hayatımızı kolaylaştıran makineler’, ‘ders işleyişinde
kullanılacak yöntemler’, ‘yeni bilgiler ışığında konu anlatımı’, ‘bilimsel bilgiyi kullanma’ olarak tanımladıklarını
göstermektedir ki bu da öğretmen adaylarının Öğretim Teknolojileri ve Materyal Geliştirme derslerindeki temel
kavramları farklı şekillerde algıladıklarını ortaya koyar. Bunun sonucunda da, doğal olarak, teknolojinin ilköğretimde ne
kapsamda kullanılabileceğine ilişkin sorunun cevabı öğretmen adayının teknoloji kavramından ne anladığına bağlı olarak
değişiklik göstermektedir.

SONUÇ VE ÖNERİLER

Öğretmen adayları Sosyal Bilgiler dersinde teknoloji kullanımın dersin etkili öğrenilmesini sağlayacağını ancak mezun
olduklarında gidecekleri okullardaki olanakların elvermeyeceğini düşünerek teknolojiyi kullanmayacaklarına inandıklarını
belirtmişlerdir. Bu sebeple, ilköğretim okullarının teknoloji ihtiyaçlarının giderilmesi yönünde desteklenmesi
gerekmektedir. Bununla birlikte, Öğretim Teknolojileri ve Materyal Geliştirme dersindeki temel kavramların öğretmen
adayları tarafından farklı algılandığı görülmüştür, bu da teknolojinin Sosyal Bilgiler dersinde ne kapsamda kullanılacağına
dair açıklamalarında çelişkiler yaratmaktadır. Bu yüzden Eğitim Fakültelerinde Öğretim teknolojiler ve Materyal
Geliştirme dersine giren öğretim elemanları tarafından dersle ilgili temel kavramların öğrenilmesi konusunda gereken
özen gösterildiği takdirde hem dersin amacına tam olarak ulaşması hem de öğretmen adaylarının konuyla ilgili
açıklamalarında kendilerini daha net ifade etmeleri mümkün olacaktır.

KAYNAKÇA

Alkan C (1998) Eğitim Teknolojisi, Yüksel Matbaası, Ankara
Çilenti K (1988) Eğitim Teknolojisi ve Öğretim, Yargıcı Matbaası, Ankara
Demirel Ö, Seferoğlu S S ve Yağcı E (2002) Öğretim Teknolojileri ve Materyal Geliştirme, Pegem Yayıncılık, Ankara
Doğan Y (1998) İlköğretim Dördüncü ve Beşinci Sınıflardaki Sosyal Bilgiler Dersleri için Gerekli Görsel ve İşitsel
Materyal Üzerine Bir Araştırma, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Sınıf Öğretmenliği A.B.D,
Yayınlanmamış Yüksek Lisans Tezi, Bursa
Ergin A (1998) Öğretim Teknolojisi iletişim, 2. Baskı, Anı Yayıncılık, Ankara
İşman A (2001) Sakarya İli Öğretmenlerinin Eğitim Teknolojileri Yönündeki Yeterlilikleri, I. Eğitim Teknolojileri
Sempozyum ve Fuarı, Sakarya
Namlu A G (1999) Öğretmenleri Eğitim Teknolojisi Kullanımına Yönelik Tutumları, Anadolu Üniversitesi Eğitim
Fakültesi Dergisi 8, 1-2: 184-200
Sönmez V (1997) Sosyal Bilgiler Öğretimi ve Öğretmen Kılavuzu, Anı Yayıncılık, Ankara
Şahin İ (2001) Bilişim Teknolojileri ve Öğretimde Alternatif Yaklaşımlar, I. Eğitim Teknolojileri Sempozyum ve Fuarı,
Sakarya

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

773

PARAMEDİK EĞİTİMİNDE VAKA ÇALIŞMALARI ve EKİPMANLARI

Ali EKŞİ* Zülal KOLAÇ** Yasin SEZER* İlhami ÜNLÜOĞLU***

Osmangazi Üniversitesi * Sağlık Hizmetleri Meslek Yüksek Okulu Öğretim
Elemanı (Paramedik) *** Sağlık Hizmetleri Meslek Yüksek Okulu Öğretim
Görevlisi *** Tıp Fakültesi Aile Hekimliği AD., Sağlık Hizmetleri Meslek Yüksek
Okulu Ambulans ve Acil Bakım Teknikerliği Program Başkanı

 Özet;

Paramedikler (Ambulans ve Acil Bakım Teknikerleri); hastane öncesi acil
bakım ekibinin üyesi olup, kritik durumdaki hasta ya da yaralıya ilk anda müdahale
eden profesyonel kişilerdir. Paramedik hastanın sorununu tanıyıp, durumunu
değerlendirir, gerekli olan acil bakımı verir ve bunları yaparken de hem kendisinin,
hem de hastanın güvenliğini sağlar. Paramedik eğitimi Türkiye’de 1993 yılında
Dokuz Eylül Üniversitesi’nde başlamış olup, şu an 11 üniversitede eğitim
verilmektedir.

Paramedik eğitiminin en önemli aşamalarından biri vaka çalışmalarıdır.
Vaka çalışmaları gerçek ya da gerçeğe yakın hazırlanmış olgular için tartışma ortamı
yaratmak, öğrencilerin eğitim aldıkları teorik ve uygulamalı bilgiler için pratik
imkanı yaratmaktır. Örneğin, öğrenci travmatoloji dersi içerisinde kırıkların eğitimini
teorik olarak alır. Bu eğitimden sonra kırık bulguları, belirtileri ve çeşitlerini ve acil
yaklaşımı teorik olarak bilmekte olan öğrenciler sonrasında, eğitimin bu aşaması
slaytlar, CD’ler ve VHS kasetleri ile görsel olarak desteklenmektedir. Bu aşamadan
sonra öğrenci kırıkları görsel olarak da tanıyabilmektedir. Öğrenci bu eğitimleri
alırken, diğer taraftan da uygulama eğitimlerinde travmalı hastalarda nasıl bir acil
bakım prosedürünün uygulanması gerektiğini, atellerin ve diğer travma
ekipmanlarının kullanımını öğrenmektedir. Bütün bu eğitimlerden sonra öğrenci bir
travma vakasında yapması gereken acil bakım prosedürünü ve travma ekipmanlarının
kombine bir şekilde kullanımını öğrenmiştir. Bu uygulamaların pratiğini de en iyi
şekilde travma vakalarında yapabilmektedir.

Paramedik öğrencilerinin yaptıkları vaka çalışmaları, başlıca iki başlık
altında toplanabilir. Birincisinde; öğrenciler verilen yazılı olgularda fikir yürüterek
sonuca ulaşmaya çalışır ve çıkardığı sonuca göre gerekli olan acil bakımı yapar.
Öğrenciye olgular genellikle yazılı olarak verilir ve cevapta yazılı istenir.

Bir diğer vaka çalışma şekli ise; olgunun görevli öğrenciler tarafından
canlandırılmasıdır. Eğitimin biraz da oyunlaştığı bu uygulamada öncelikle görevli
öğrenciler seçilir. Hasta rolündeki öğrenciye gerçeğe yakın makyajın yapılması, vaka
uygulamasının amacına ulaşmasında etkilidir. Uygulamadan sonra oluşturulan
tartışma ortamında öğrenciler, vaka hakkındaki olumlu ve olumsuz görüşlerini
belirterek, yeni önerilerde bulunabilmektedirler.

Vaka çalışmaları paramedik öğrencilerine gerçek hastalarla karşılaşmadan,
ekip çalışmasını, görev paylaşımını öğretmekte, küçük ip uçlarından sonuca gitmeyi,
kendi eksiklerini görmeyi ve öğrendiği bilgileri kombine olarak kullanmayı
öğretmektedir.

Paramedik eğitiminde kullanılan ekipmanları ise; ambulans ekipmanları ve
maketler olarak ikiye ayırabiliriz. Programlarda bulunması gereken ambulans
ekipmanları, paramediklerin alanda çalışırken kullanabilecekleri ekipmanlara paralel
olarak yapılandırılmalıdır. Eğitimde ambulans ekipmanları dışında kullanılan bir
diğer ekipman grubu ise maketlerdir. Bu alanda son yıllarda bütün dünyada büyük bir
gelişme sağlanmıştır. Artık öğrenciler, hastalar için yaşamsal önem taşıyan bir çok

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

774

uygulamayı (entübasyon, defibrilasyon, intravenöz girişimler vb.) hastalardan
önce gerçeğine çok yakın maketlerde uygulamaktadır.

Paramedik eğitiminde bu uygulamalar, kaliteli ve humanist eğitim
sağlamaya yöneliktir.

Giriş;
Paramedik (Ambulans ve Acil Bakım Teknikeri) eğitiminde, teorik olarak

öğrencilere verilen eğitim görsel olarak desteklenmekte ve sonra bu eğitimlerin
uygulamaları yapılmaktadır. Öğrenciler meslek hayatları boyunca bir çok kez
kullanmaları gerekecek olan hastane öncesi acil bakım ekipmanlarının uygulamalı
eğitimini almaktadırlar. Sonraki aşamalarda öğrenciler bütün bu aldıkları eğitimleri
vaka çalışmaları ile pekiştirmektedirler. Paramedikler mezun olduklarında hastane
öncesi acil bakımda karşılaşabilecekleri durumlarda, protokoller dahilinde neler
yapmaları gerektiğini öğrenmiş durumda olmalıdırlar.
 Vaka çalışmaları; öğrenciye ekip çalışmasını, görev paylaşımını
öğretmekte, küçük ip uçlarından sonuca gitmeyi, kendi eksiklerini görmeyi ve
öğrendiği bilgileri bir bütün olarak kullanmayı öğretmektedir.
 Vaka çalışmaları sadece öğrenciler için değildir. Özellikle paramedik
mesleğinde hizmet içi eğitimlerininde önemli bir parçasıdır. Son yıllarda hizmet içi
eğitimlerde vaka çalışmaları için bilgisayar teknolojisi yaygın olarak
kullanılmaktadır. Bu eğitim için yeni yazılım programları geliştirilmiştir. Olgular
hedef kitleye web ortamında sunulmakta ya da e – mail ile gönderilerek yanıtlar
beklenmektedir. Böylelikle, özellikle mezun paramediklere fikir jimnastiği yapma
olanağı verilmekte, uzun süre karşılaşmadıkları vakalar için bile hazır olmaları
sağlanmaktadır.

Paramedik öğrencilerinin yaptıkları vaka çalışmaları, başlıca iki başlık
altında toplanabilir. Birincisinde öğrenci verilen yazılı olgularda fikir yürüterek
sonuca ulaşmaya çalışır ve çıkardığı sonuca göre gerekli olan acil bakımı yapar.
Öğrenciye olgular genellikle yazılı verilir ve cevapta yazılı istenir. Bu yöntem
genellikle bilgi ölçmek için kullanılır.

 Örnek: Göğüs ağrısı yakınması ile 60 yaşında bir erkek hastaya çağrıldınız.
Hastanın dispnesi (solunum sıkıntısı) olduğunu görüyorsunuz. Hasta göğsünün sol
tarafında on dakika önce şiddetli bir ağrı başladığını söylüyor. Hasta daha önceden
de benzer yakınmalarının olduğunu ama istirahatla ağrısının azaldığını bu seferse
ağrının giderek dayanılmaz olduğunu belirtiyor. Hastaya ağrının tam olarak yerini
sorduğunuzda; hasta, göğsün sol tarafında başlayan boyuna ve sol omuza yayılan
bir ağrı olarak tanımlıyor.
Cilt :soğuk, soluk, nemli.
Kan Basıncı :90/50 mmHg
Kalp Atışı :120 /dk ritmik, yüzeyel
Solunum Sayısıl :32/dk
KGD :2,5 sn
Hastada düşündüğünüz ön tanı nedir? Tedavi yaklaşımınız ne olur?

 Öğrenciye vaka örneği verildikten sonra tanıyı koyması ve yapması gereken
tedaviyi basamaklar halinde yazması istenir.
 Bu çalışma grup çalışması olarak da yapılabilir. Gruba öncelikle olgu
hakkında kısa bir bilgi verilir, daha sonraki bilgiler ise; öğrencilerden gelen fikir ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

775

sorulara göre verilir. Örneğin; gruba önce sadece “göğüs ağrısı ve solunum sıkıntısı
olan 60 yaşında erkek bir hastaya çağrıldığı” söylenir ve vakanın neler olabileceği
yönünde fikir yürütmeleri istenir. Gruptan büyük ihtimalle, akut myokard infarktüsü,
unstabil anjina pektoris, pulmoner ödem, pulmoner emboli vb. cevaplar gelecektir.
Bu cevaplar tahtaya yazıldıktan sonra, gruba bu hastada ilk olarak öğrenmek
istediğiniz bilgi nedir? vb. bir soru sorulur, yani grubun soru üretmesi istenir ve
gelen sorulara göre tahtadaki şıklar azaltılarak sonuca gitmeye çalışılır. Tanı üzerine
fikir birliğine varıldıktan sonrada gerekli olan acil bakım prosedürü tartışılır.
 Bir diğer vaka çalışma şekli ise; olgunun görevli öğrenciler tarafından
canlandırılmasıdır. Burada eğitim birazda oyunlaştırılmaktadır. Öncelikle görevli
öğrenciler seçilmelidir. Bu eğitim şeklinde öğrenciler uygulama becerilerini de
göstermeleri gerekmektedir (Resim – 1)

(Resim – 1)

 Vaka uygulamalarında görev alan öğrenciler;
 1. Paramedik; vakadan direkt sorumludur, diğer arkadaşını onun
yönlendirmesi gerekir. Hasta ile direkt iletişime o geçmeli hikayeyi o almalıdır.
Gerekli olan acil bakım prosedürüne de diğer arkadaşının önerilerini alarak o karar
vermelidir.
 2. Paramedik; daha çok 1. paramediğin yönlendirmesi ile hareket eder.
Merkez ile iletişim kurmak, ambulans çağrı formunu doldurmak ve ambulansı
kullanmak onun görevidir.
 Hasta; kendine verilecek senaryoya göre hasta rolü yapmalıdır.
Unutmamalıdır ki uygulamacı arkadaşlarının başarısı onun rolündeki başarısı ile
doğru orantılıdır. Solunum sıkıntısı olan bir hasta ya da trafik kazasından sonra
travmalı bir kazazede rolü yapması gerekebilir.
 Hasta yakını; olay yerinde uygulamacılar dışında hastadan sonra ki ikinci
kişidir. Özellikle hastanın bilinci kapalı ise; olayın hikayesi hasta yakını tarafından
verilmektedir. Paramediklerin yönlendirmelerine göre onlara yardımcıda olabilir.
Bazen de olay yerinde problem çıkaran, paramediklerin işini zorlaştıran kişi
rolündedir.
 Vakayı kontrol eden öğrenci (kontrolör); vaka hakkındaki bütün
bilgileri bilmekte, paramediklerin vaka hakkında bilgi almak için sordukları sorulara
o cevap vermektedir. Aynı zamanda tuttuğu vaka kontrol formu ile paramediklerin
başarılarını da değerlendirebilmektedir.
 Diğer öğrenciler; grubun diğer üyeleri vakayı dikkatle izleyerek, vaka
sonunda olumlu ve olumsuz eleştirilerde, önerilerde bulunmaktadır. Burada tüm
katılımcıların mutlaka söyleyecek bir şeyleri olması beklenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

776

 Bu uygulamalarda, hasta rolündeki öğrenciye yapılacak makyajda çok
önemlidir. Bunun için eğitim ekipmanlarının arasında bir yara simulatör seti
bulunmalıdır (Resim – 2).

Resim – 2

 Olgunun inandırıcılığı ile vakanın amacına ulaşması doğru orantılıdır.

Öğrenciler vaka çalışma formlarında yer alan bilgilere göre hazırlıklarını
yapmaktadırlar. Vaka için uygun makyaj yapılmalıdır. Bunun için hasta rolündeki
hastaya bazen travmalı bir hasta makyajı bazen de solunum sıkıntısı çeken bir
hastanın makyajı yapılmaktadır (Resim – 3, 4). Uygulamada vaka çalışma
formlarının önemi de çok büyüktür. Bu formlarda, olayın hikayesi, hastadaki
bulgular, kullanılması gereken malzemeler, vakada uygulanması gereken acil bakım
presüdürü yer almaktadır.

Resim – 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

777

Resim – 4

 Vaka uygulaması sırasında öncelikle görevli olan öğrenciler seçilir.
Paramedik görevindeki öğrenciler vakada kullanacakları malzemelerle birlikte, varsa
uygulama odasının ayrı bir bölümüne ya da uygulama odasının dışına alınır. Vaka,
hasta ve hasta yakınına yapması gereken rollerle birlikte vaka çalışma formunda
olduğu gibi anlatılırken, kontrolör öğrenci vaka ile ilgili notlarını vaka kontrol
formuna kaydeder. Bu sırada paramedik olarak görev alan öğrenciler de vaka ile ilgili
hazırlıklarını uygulama odası dışında yaparlar. Bu vaka öncesi hazırlık yaklaşık beş
dakika sürmektedir. Daha sonra dışarıdaki öğrenciler sınıfa alınır ve vaka uygulaması
başlar. Uygulama sırasında, uygulamacıların sordukları sorulara sadece hasta, hasta
yakını ve kontrolör öğrenci cevap verebilmektedir diğer öğrenciler vakaya kesinlikle
müdahale etmemektedir. Vaka uygulaması bittikten sonra sınıftaki diğer öğrenciler
sırası ile vaka ile ilgili olumlu, olumsuz eleştirilerini ve önerilerini söylemektedirler.

Osmangazi Üniversitesi Sağlık Hizmetleri Meslek Yüksek Okulu (SHMYO)
Ambulans ve Acil Bakım Teknikerliği Programı olarak 2001 – 2002 eğitim yılında
eğitimde vaka uygulamaları ile ilgili bir takım yenilikler yapıldı ve bir takım
standartlar konuldu. Bu standartların büyük bir kısmı, 13 – 14 Haziran 2002
tarihinde, üniversitemizde yapılan ve alanında ülkemizde ilk ulusal bilimsel toplantı
olma özelliğini taşıyan “Ambulans ve Acil Bakım Teknikerliği Sempozyumu”nda
tartışıldı ve diğer üniversitelerin paramedik programları tarafından da kabul gördü.
Bu standartlardan bazıları;

• Programımızdan mezun olacak paramediklerin eğitimleri boyunca en az 10

vaka uygulaması yapmaları gerekmektedir.

• Vaka uygulamalarına 1. sınıf, 2. dönemin başında başlanacaktır.

• Ambulans Servis Eğitimi - 2 ve Ambulans Servis Eğitimi – 3 derslerinin

puan dağılımları; % 30 ara sınav, % 20 vaka uygulamaları ve %50 dönem
sonu sınavı olarak oluşturulacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

778

• Vaka uygulamaları sırasında sadece 4. dönemde süre sınırlaması
yapılacaktır.

• Öğrenci yaptığı her vaka uygulamasından değerlendirilecek ve yaptığı

bütün vakaların ortalaması dönem sonunda Ambulans Servis Eğitimi
dersini % 20 etkileyecektir.

• Vaka uygulamaları travma ve medikal vakalar olmak üzere ikiye ayrılacak

ve vaka yapacak olan öğrencilere uygulama odasından dışarıya çıkmadan
önce, vakanın medikal mi yoksa travma vakası mı olduğu söylenecek ve
dışarıda hazırlıklarını ona göre yapmaları istenecektir.

• Travma ve medikal vakalar için ayrı ayrı vaka kontrol formları

hazırlanacak, bir form kontrolör öğrenci tarafından ve bir form da eğitimci
tarafından olmak üzere iki vaka kontrol formu tutulacaktır.

• Ambulans çağrı formları çift nüsha hazırlanacaktır.

• Vaka uygulamalarından sonra ambulans çağrı formu da değerlendirecek

ve vaka notuna %10 etki yapacaktır.

• Eğitimcinin tuttuğu vaka kontrol formu ve ambulans çağrı formunun 1.
nüshası öğrenci için hazırlanan dosyalarda saklanacak ve öğrencinin
gelişimi takip edilecektir.

• Kontrolör öğrencinin tuttuğu vaka kontrol formu ve ambulans çağrı

formunun 2. nüshası uygulama odasında bir dosyada kalacak ve öğrenciye
istediği zaman formları değerlendirme olanağı verilecektir.

Öğrencilerin vaka uygulamaları sırasında çevre şartlarını da öğrenmeleri

gerekmektedir. Bunun için Osmangazi Üniversitesi Paramedik Programı öğrencileri
eğitim döneminin bir gününü araç içi kurtarma çalışmaları için, Eskişehir Araba
Mezarlığı’nda geçirmektedirler. Şehrin çeşitli yerlerinde yapılan halka açık vaka
çalışmalarında, öğrenciler büyük kalabalıklar önünde kendilerini deneme imkanı
bulmaktadırlar. Değişik hava şartlarında yapılan vaka çalışmalarında öğrencilerin
çevreye adaptasyonunu sağlamak amaçlanmaktadır (Resim – 5, 6).

Resim – 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

779

Resim – 6

Paramedik eğitiminde kullanılan ekipmanları ise; ambulans ekipmanları ve

maketler olarak ikiye ayırabiliriz. Programlarda bulunması gereken ambulans
ekipmanları, paramediklerin alanda çalışırken kullanabilecekleri ekipmanlara paralel
olarak yapılandırılmalıdır. Paramedik eğitimi veren bir okulun, kendine ait tam
donanımlı bir ambulansı olması eğitim için önemlidir. Okullar bu konuda ülkede
oluşturulmuş standartları takip etmelidir. Ekipmanlar seçilirken paramediğin
çalışacağı bölgenin fiziki ve ekonomik koşulları da dikkate alınmalıdır. Eğitim veren
okulların ekipmanlar konusunda önemli bir görevi de, hastane öncesi acil bakımda
dünyada olan gelişmeleri ve yeni ekipmanları yakından takip etmek, bu alanda yol
gösterici olmaktır.

Eğitimde ambulans ekipmanları dışında kullanılan bir diğer ekipman grubu
ise; maketlerdir. Bu alanda son yıllarda bütün dünyada büyük bir gelişme
sağlanmıştır. Artık öğrenciler, hastalar için yaşamsal önem taşıyan bir çok
uygulamayı (entübasyon, defibrilasyon, intravenöz girişimler vb.) hastalardan önce
gerçeğine çok yakın maketlerde uygulamaktadır. Bu uygulamaların öğrencilere
deneyim kazandırmasının yanı sıra, hasta hakları açısından da önemi büyüktür. Yine
son yıllarda kullanımı yaygınlaşan bilgisayar programı destekli maketler ile,
hastalıklar bire bir taklit edilebilmekte, öğrenciler bulguları bire bir görebilmekte ve
yaptıkları tedavinin, olumlu veya olumsuz sonuçlarını alabilmektedirler. Örneğin; bu
maketlerde kardiopulmoner arrestteki (kalp ve akciğer fonksiyonlarının durması) bir
hasta oluşturulabilmekte ve öğrenci yaptığı defibrilasyon sonrası ve uyguladığı
ilaçlar sonrası nasıl sonuçlar alabileceğini görsel olarak görmektedir.

Sonuç olarak bu uygulamalar paramedik eğitiminde kaliteli ve humanist bir
eğitim sağlamak içindir. Amaç; dört eğitim döneminden oluşan eğitim sonrasında
paramedik öğrencilerinin mümkün olduğunca çalışma alanlarındaki koşullara uygun
hale gelmelerini sağlamaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

780

KAYNAKLAR;
1. Gedik HÜ: Ambulans ve Acil Bakım Teknikerliği Programları İçin Vaka

Hazırlama ve Vaka Çalışması Örnekleri, Dokuz Eylül Yayınları, Birinci
Baskı, Eylül 2002, İzmir.

2. Ekşi A: Eğitim Ekipmanları ve Vaka Çalışmaları, Ambulans ve Acil Bakım
Teknikerliği Sempozyumu, 13 – 14 Haziran 2002, Eskişehir.

3. Baruş NÜ: Vaka Çalışmaları, Ambulans ve Acil Bakım Teknikerliği
Sempozyumu, 13 – 14 Haziran 2002, Eskişehir.

4. Ekşi A, Kolaç Z, Tülek A, Anık N, Sezer Y, Ünlüoğlu İ: Osmangazi
Üniversitesi SHMYO Ambulans ve Acil Bakım Teknikerliği Programı
Vaka Çalışmaları, 1. Paramedik Sempozyumu, 25 – 28 Eylül 2002, İzmir.

5. Branch K: Case Studies in the Classroom Setting, 1. Paramedik
Sempozyumu, 25 – 28 Eylül 2002, İzmir.

6. Gedik HÜ: Sınıfta Vaka Çalışmaları, 1. Paramedik Sempozyumu, 25 – 28
Eylül 2002, İzmir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

781

RESİM-İŞ ÖĞRETMENLERİNİN EĞİTİM TEKNOLOJİLERİNDEN

YARARLANMALARINA İLİŞKİN TUTUMLARI
Doç.Dr. Vedat Özsoy
G.Ü.Gazi Eğitim Fakültesi
Güzel Sanatlar Eğitimi Bölümü
Resim-İş Eğitimi Anabilim Dalı
Öğretim Üyesi

Giriş
Çağımız uygarlığının ulaştığı düzeyi geçen yüzyılın tanık olduğu bilimsel, teknolojik ve

kültürel ilerlemelerde görebiliriz. Teknolojinin önemli alanlarından biri olan eğitim
teknolojileri de bu ilerlemelere paralel olarak hızla gelişmektedir. Eğitimin her alanında
yaygın olarak kullanılan yeni geliştirilmiş araç, gereç ve diğer materyallere görsel sanatlar
eğitiminde doğası gereği daha fazla ihtiyaç duyulmaktadır. Biliyoruz ki eğitimde iletişim
“öğretmenin bilgi, duygu ve deneyimlerini öğrencileriyle paylaşabilmek için giriştiği bir işlem
ve bir mesaj alış verişidir” (Alkan, 1997:73, Ergin, 1995:65). Görsel sanatların eğitiminde ise
iletişim en üst düzeyde kullanılır. Bunda tüm duyulara etki edebilecek bir öğretme ve
öğrenme ortamı ve süreci oluşturma çabası vardır. Bunun için çok çeşitli eğitsel araçlara
ihtiyaç duyulur. Yaşadığımız bu çağda eğitim teknolojilerinin çok gelişmiş ve çeşitli araç
gereçleri eğitime hizmet sunmak üzere tasarlanmış ve üretilmiştir (Çilenti, 1992). İlk ve
ortaöğretim kurumlarında eğitim teknolojilerinin resim (iş) derslerinde kullanılması, bu
derlerin özelliğinden dolayı oldukça fazla önem taşımaktadır. Derslerde yaygın bir biçimde
görsel materyaller kullanılması gereklidir. Internet yardımıyla sanal müze gezileri yapılma
imkânı vardır. Proje tabanlı görsel sanatlar öğretiminde bilgisayardan, projeksiyon
makinesine, tepegözden dijital kameraya kadar geniş bir yelpazede sanatın öğretimini kolay
ve etkili hale getirebilecek tüm eğitim araçlarına ihtiyaç vardır. Ülkemizdeki okulların
çoğunda ne yazık ki, diğer derslere verilen önemin sanat derslerine verilmemesi, bu dersler
için özel ayrılmış sanat dersliklerinin ve resim(iş) öğretmenlerinin eğitim teknolojilerini
kullandırmaya yönelik özendirici hizmet içi eğitim programların olmayışı, okullarda
teknolojik araç, gereç ve görsel materyallerin eksikliği, insanların görsel ve estetik eğitimini
amaçlayan bu derslerin verimli olmasını engellemektedir. Bu olumsuzluklar öğretmenlerin
etkili bir eğitim ortamı ve süreci oluşturmasına mani olduğu gibi, onların tutumlarını da
olumsuz olarak etkileyebilmektedir. Bundan dolayı, okullarda görevli resim(iş)
öğretmenlerinin konuya ilişkin tutumları önem taşımaktadır. Bu durum dikkate alınarak
öğretmenlerin eğitim teknolojilerine olan ilgilerini ve tutumlarını saptamak amacıyla bu
araştırma gerçekleştirilmiştir.

Problem
İlk ve ortaöğretim kurumlarında görev yapan resim(iş) öğretmenlerinin eğitim-öğretim

sürecinde eğitim teknolojilerine ilgileri ve bunların kullanılmasına ilişkin tutumları
araştırmanın problemini oluşturmuştur.

Yöntem
a) Araştırma Modeli: Bildiriye konu olan bu araştırmada betimsel survey modeli

kullanılmıştır. Bu amaçla Likert tipi bir tutum ölçeği uygulanmıştır.
b) Evren ve Örneklem: 2002-2003 öğretim yılında Ankara ve Diyarbakır’da uygulama

okullarında görevli resim (iş) öğretmenleri araştırmanın evrenini; işbirliği yapılan uygulama
okullarındaki uygulama öğretmenlerinden Ankara’da 25, Diyarbakır’da 15 olmak üzere
toplam 40 kişi araştırmanın örneklemini oluşturmuştur.

c) Verilerin Toplanması ve Çözümü:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

782

İlköğretim okullarında görevli resim-iş ve liselerdeki resim dersi öğretmenlerine olmak
üzere geliştirilen beşli derecelemeli Likert tipi bir tutum ölçeği uygulanmıştır. Öğretmenlere
yönelik bu tutum ölçeğinde 30 soru yer almıştır. Sonuçlar SPSS bilgisayar programı ile elde
edilmiştir. “Resim (İş) Öğretmenlerinin Eğitim Teknolojisinden Yararlanmalarına İlişkin
Tutum Ölçeği”nin güvenirlik ve geçerlik bakımından Crombach Alpha iç tutarlık katsayısı
0,78’dir.

Bulgular ve Yorum
A) Resim (İş) Öğretmenlerine Yönelik Kişisel Bilgiler
Toplam öğretmen sayısı: 40
a) Hizmet süresi ortalaması: 15 yıl (%52.5)
b) Yaş ortalaması: 38 (%52.5)
c) Cinsiyet: 21 Erkek, 19 Kadın.
Hizmet Süresi Değişkeni Cinsiyet Değişkeni
1-5 hizmet yılı arası = 1 Erkek: 1
6-10 hizmet yılı arası = 1 Bayan: 2
11- ve üzeri hizmet yılı arası= 3
Yaş Değişkeni Uygulama Yapılan Okul Değişkeni
25 yaş – 35 yaş arası = 1 İlköğretim : 1
36 ve üzeri yaş arası = 2 Lise : 2

ORTALAMA * YAS

ORTALAMA

3,8667 11 ,3438
3,7253 29 ,3837
3,7642 40 ,3743

YAS
1,00
2,00
Total

Mean N
Std.

Deviation

ORTALAMA * HIZMET

ORTALAMA

ORTALAMA * CINSIYET

ORTALAMA

3,7809 21 ,4200
3,7456 19 ,3268
3,7642 40 ,3743

CINSIYET
1,00
2,00
Total

Mean N
Std.

Deviation

ORTALAMA * UYG.OKU

ORTALAMA

3,7882 17 ,4483
3,7464 23 ,3184
3,7642 40 ,3743

UYG.OKU
1,00
2,00
Total

Mean N
Std.

Deviation

3,9056 6 ,5247
3,7000 7 ,2494
3,7494 27 ,3700
3,7642 40 ,3743

HIZMET
Std.

DeviationMean N
1,00
2,00
3,00
Total

Not: Öğretmenlerin hizmet, yaş, cinsiyet ve görevli oldukları okullarda bir manidarlık

söz konusu değildir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

783

B) Öğretmen Tutumlarının Betimsel İstatistiği

TABLO

40 Resim (İş) Öğretmenlerinin Eğitim Teknolojisinden Yararlanmalarına İlişkin
Tutumlarının Genel Ortalaması

TUTUMLAR N Ort St.Sap

ma
 1- Resim (İş) dersliklerinde radyo, televizyon, video, bilgisayar gibi araçlardan çok

sanatsal araçlara ihtiyaç duyarım.
40 2,2750 1,0619

 2- Derslerde eğitim teknolojilerinden yararlanılmadığı zaman o derslerin verimli
olmadığını düşünüyorum.

40 3,6500 1,1668

 3- Okulumdaki televizyondan ve videodan derslerimde yararlanıyorum. 40 3,3750 1,0300
 4- Nitelikli resim(İş) öğretmeni bilgisayarı iyi derecede kullanabilen kişidir. 40 3,1750 1,2586
 5- Türkiye’nin koşulları eğitim teknolojilerinden yararlanmamı engelliyor. 40 3,7500 1,2142
 6- Resim (İş) dersliklerinde bilgisayarın kullanılmasını gerekli görmüyorum. 40 3,9250 ,9443
 7- Teknolojik eğitim araçlarını kullandığım derslerin daha yararlı olduğuna inanıyorum. 40 4,2250 ,9470
 8- Eğitim teknolojisi araçlarının yaratıcılığı engellediğine inanıyorum. 40 4,0500 ,9323
 9- Derslerimde tepegöz ve slayt makinesi kullanmaktan hoşlanmıyorum. 40 3,9750 1,1433
10- Ders süresi az olduğu için teknolojik eğitim araçlarını kullanmak istemiyorum. 40 3,5750 ,8738
11- Her resim (İş) öğretmeninin eğitim teknolojilerinden mutlaka yararlanması gerektiğine

inanıyorum.
40 4,2750 ,8161

12- Resim (İş) dersinde bilgisayar laboratuarını kullanmanın öğrencilere yararlı olacağına
inanıyorum.

40 4,2000 ,6869

13- Derslerde kullanılan teknolojik araçların öğrencilerin dikkatini dağıttığına inanıyorum. 40 3,9750 ,7675
14- Resim (İş) derslerinde sadece teorik konularda teknolojik araçlar kullanılmalıdır. 40 3,6000 ,9554
15- Ders süresinin teknolojik araçların kullanımını zorlaştırdığını düşünüyorum. 40 2,6250 1,2947
16- Resim (İş) eğitiminde teknoloji kullanımı duyguları ifade edici çalışmaları engeller. 40 3,7750 1,0975
17- Resim (İş) derslerinde Internet’in çok da yararlı olacağına inanmıyorum. 40 3,8000 ,9661
18- Her resim (iş) öğretmeninin mutlaka bir fotoğraf makinesi olması gerekir. 40 4,1750 ,8439
19- Gelirimin düşük olmasından ötürü derslerimde teknolojik araçlardan istediğim gibi

yararlanamıyorum.
40 3,3750 1,4445

20- Televizyon, video, bilgisayar, tepegöz gibi araçların derslerde kullanılması her zaman
ilgimi çekmiştir.

40 4,3500 ,7696

21- Resim(İş) dersi konuları teknolojik araçların kullanımını gerektirmez. 40 4,1000 ,8712
22- Görsel sanatlar eğitimi amaçlı video filmlerin her okulda olması gerekir. 40 4,7250 ,5057
23- Resim (İş) derslerinde video ve kamera kullanmak çok da önemli değildir. 40 3,4500 1,1082
24- Veri göstericiyi (datashow) her öğretmenin dersinde kullanması gerektiğine

inanıyorum.
40 3,9750 ,8002

25- Resim (İş) eğitimi programındaki amaçları, davranışlara dönüştürmede teknolojik
eğitim araçları kullanılmasa da olur.

40 3,7500 1,0316

26- Internet’e ilgisiz resim (iş) öğretmeni düşünemiyorum. 40 3,4500 1,3388
27- Her derse göre farklı bir teknolojik eğitim aracı kullanılabilir. 40 4,4000 ,7779
28- Teknoloji sanatı öldürür. 40 4,3750 ,7403
29- Bilgisayarı öğrenmeye zaman bulamıyorum. 40 2,6750 1,1410
30- Resim (İş) derslerinde deneyimli bir öğretmen bilgisayara ihtiyaç duymaz. 40 3,9000 1,1723
Dereceleme: 1.00-1.80: Hiç Katılmıyorum. 1.81-2.60: Katılmıyorum.
 2.61-3.40: Karasızım.
 3.41-4.20: Katılıyorum. 4.21-5.00: Tamamen Katılıyorum.

Yanıtların İstatistiksel Ortalama Sonuçlarına Göre Yorumu
Her bir tutuma ilişkin varyans analizlerini içeren tablolar yoğunluğu nedeniyle buraya

alınmamıştır. Aşağıda yalnızca genel ortalamalara yer verilmiştir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

784

1- Öğretmenler 2.27’lik bir ortalama ile bu görüşe katılmadıklarını belirtmişlerdir.
Bunların kullanılmasının sanatsal araçlar kadar önemli olduğu tutumunu ortaya koymuşlardır.

2- Yanıtlardaki 3.65’lik ortalama öğretmenlerin bu görüşe katıldıklarını göstermektedir.
Demek ki öğretmenler teknolojik araç ve gereç olmadan verdikleri derslerden hoşnut
olmamaktadırlar.

3- Ortalama 3.37’lik oranla, öğretmenler okullarındaki araçlardan yararlandıkları
konusunda kararsız olduklarını söyleyerek tutumlarının olumsuz olduğunu göstermektedirler.
Bunda okulların donanım eksikliğinin yanı sıra öğretmenlerin bu araç ve gereçleri kullanma
konusunda yetersiz olmaları da etken olmuş olabilir.

4- 3.17’lik ortalama bu konuda da öğretmenlerin kararsız olduklarını göstermektedir. Bu
da elbette olumsuz bir tutumdur. Çünkü isteyen her öğretmen kendi koşullarını dikkate alarak,
bütçesine uygun bir bilgisayar alabilir ve öğrenebilir. Bunun için yeterli zamanı ve eğitimi
bulabilir. Eğer günümüz resim (iş) öğretmeni bilgisayardan uzak kalmış ise öğrencilerine
özellikle tasarım konusunda çağdaş uygulamalar yaptırmakta zorlanacaktır.

5- 3.75’lik ortalama ile öğretmenlerin bu konudaki tutumları katılıyorum yanıtıyla
olumsuz olmaktadır. Bu aslında arkasına sığınılan geçersiz bir mazeretten başka bir şey
değildir. Resim (iş) öğretmeninin kendisi bir çaba içinde olamadığı, kendini sürekli yenilemek
gibi bir endişe taşımadığı sürece buna benzer mazeretlere hep sığınacaktır. Halbuki ülkenin
olumsuz koşullarının etkisini en az öğrenciye hissettirecek kişi de yine odur. Öğretmen isterse
dersliğini kendi çabasıyla bile teknolojik ve görsel araç ve gereçlerle donatabilir. Bunun için
iyi bir çevre oluşturmuş olması, mesleğinin önemini kavramış ve çevresine kabul ettirmiş
olması yeterli olacaktır. Öğrencileriyle birlikte dışadönük çabaları olduğu sürece maddi ve
manevi destek bulmakta zorluk çekmeyecektir. (Buna ilişkin olarak Bkz. Özsoy’un
"Elektronik İletişim Araçlarıyla Görsel Algının Geliştirilmesi" adlı makalesi.)

6- 3.92’lik ortalamayla öğretmenlerin katıldığı bu görüş aslında görsel sanat derslerinde
öğretmenlerin eğitim teknolojilerini pek görmek istemedikleri şeklinde yorumlanabilir.
Sadece uygulama ağılıklı bir ders anlayışının bunda etkili olduğu bir gerçektir. Halbuki
çağdaş sanat eğitiminde bilişim teknolojilerinin kullanılmasıyla öğrenciler dünyaya
açılmaktadır. Okullardaki bilgisayar laboratuarları bu amaçlara hizmet etmek için
kurulmaktadır. Öğrencileri bu laboratuarlara götürerek çeşitli tasarımlar yaptırmaya, sanal
müze gezileri düzenlemeye çaba sarf etmek gerekir.

7- 4.22 ile bu görüşe tamamen katılan öğretmenlerin yukarıdaki ile zıtlık oluşturan bu
tutumları ilgi çekicidir. Eğitim teknolojilerinin kullanılması halinde derslerin daha etkin
olduğunu, bu nedenle onlardan yararlanılması gerektiğini kabul eden öğretmenlerin, bazen
bunlara karşı çıkmalarının altında yatan temel neden bu teknolojilerden çekinmeleri olabilir.

8- Bir başka ilginç zıtlık da bu tutumda karşımıza çıkmaktadır. Öğretmenler 4.05
ortalama ile katılıyorum diyerek olumsuz bir tutum sergilemişlerdir. Çağdaş sanat eğitimcileri
iyi bilirler ki, yaratıcılığın doğasında araştırma ve merak vardır. Öğrencilerin bu özelliklerini
harekete geçirecek en önemli araçlara öğretmenlerin sırt çevirmeleri aslında yaratıcılığı
engelleyen önemli etmenlerden biridir.

9- 3.97’lik ortalama ile bu görüşte olduklarını belirten öğretmenler eğitim
teknolojilerine karşı anlaşılması güç bir biçimde yer yer olumsuz tutumlarını sürdürmekteler.

10- Ayrı bir sığınma aracı olarak bu olumsuz tutumu 3.57’lik ortalama ile sergileyen
öğretmenler bu araçları kullandıklarında süreyi çok daha verimli kullanabileceklerinin
farkında değillerdir. Onların bu anlamda yüreklendirilmeleri ve daha önemlisi eğitilmeleri
gerekmektedir.

11- Bu tutuma 4. 27’lik ortalama ile tamamen katılma biçimindeki yanıtlar ile
yukarıdaki tutumların çelişkili olması ancak öğretmenin kendisi dışındakiler için bir temennisi
gibi algılanabilir mi acaba?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

785

12- 4.20’lik ortalama, öğretmenlerin resim-(iş) derslerinde bilgisayar laboratuarından
yaralanabileceklerini, buna hevesli olduklarını göstermektedir. Bilgisayarı görsel sanatlar
dersinde kullanmanın önemli bir nitelik olduğu görüşüne 6. soruda katılmayan öğretmenin
laboratuara ilgi duyması kayda değer bir şeydir. Belki de bilgisayar öğretmenlerinin
kendilerine yardım edebileceği düşüncesini taşıyor olabilirler.

13- 3.97’lik ortalama ile bu olumsuz tutumu sergileyen öğretmenlerin endişesinin
yersizliği bu araçları sıklıkla ve yerinde kullanarak ancak giderilebilir. Eğer öğretmen
araçların kullanılmasında ustalaşmış ise öğrencilerin dikkatlerini bu açlara değil derse
çekmede zorlanmayacaktır.

14- 3.60’lık ortalama öğretmenlerin bu konuda olumsuz tutumlarının olduğunu
göstermektedir. Halbuki, sadece teorik anlatımlarda değil, uygulamalar sırasında da bu araç
ve gereçler rahatlıkla kullanılabilir. Nitekim resim (İş) dersi öğrencisinin video teyp ya da CD
hazırlayarak bir sanatsal uygulama veya tasım çalışması gerçekleştirebildiğinin örnekleri çok
fazladır.

15- 2.62’lik ortalama öğretmenlerin karasızlığını ortaya koyarak olumsuz tutum
sergilediklerini göstermektedir. Bu da bir kaçma bir mazerettir aslında. Çünkü az süreli
dersler bu araçlar sayesinde daha etkili işlenebilmektedir.

16- 3.77’lik bir ortalama ile öğretmenlerin katıldıkları bu görüş, öğrencilerin duyguları
ifade etmede geleneksel sanat eğitimi yöntemlerine ne kadar sıkı sıkıya bağlı bırakıldıklarının
bir göstergesi olmaktadır. Duyguların ifade edilmesinde her türlü eğitim aracı özelliğine göre
artı katkılar getirebilir. Duyguların daha kolay, çeşitli yollarla ve belki de daha estetik, daha
değişik ifadesine yardımcı olabilir.

17- Resim (İş) öğretmenleri 3.80’lik bir ortalama ile bu görüşe katılmışlardır.
Günümüzde bilişim teknolojisinin girmediği alan kalmamıştır. Buna sanat da dahildir. Söz
konusu görsel sanatlar eğitimi olunca öğretmenlerin bu teknolojiye kayıtsız kalması
düşünülemez. Önce kendilerini, sonra da öğrencilerini yabancı kültür ve sanatlara açmaları;
onları tanıyarak farklı insan ve topluluklara, farklı sanatlara empati geliştirmeleri çağdaş
eğitimin önemli amaçlarından biridir. Bu aslında sanatın doğasında vardır. Unutulmamalıdır
ki sanatın dili evrenseldir. Bu dille anlaşmanın en önemli araçlarından birisi Internet’tir. Biz
Internet sayesinde sanal müze gezileri yapabilir, sanatçıların sitelerine girerek oları tanır ve
onlarla iletişim kurabiliriz.

18- Ortalama 4.17’lik bir katılım ile olumlu bir tutumun sergilendiği bu maddede
fotoğraf makinesinin eğitim aracı olmaktan çok, sanatsal amaçlarla kullanılmasının önemli
rolünün olduğu gerçeğinin altını çizmek gerekir.

19- Bu görüşe katılarak 3.37’lik bir ortalama ile kararsız bir tutum sergileyen
öğretmenler aslında birbirinden farklı iki konuyu gelir düşüklüğünü mazeret olarak görmeyi
yeğleyip birbirine karıştırmışlardır.

20- 4.35’lik bir görüşle tamamen katılma olarak ortaya çıkan bu tutum yukarıdakilerin
aksine eğitim teknolojilerine yönelik olumlu bir bakış açısını sergilemektedir. Burada
öğretmenler için asıl sorun bunun nasıl olacağıdır herhalde!

21- 4.10’luk bir ortalama ile resim(iş) öğretmenlerinin önemli bir bölümünün katıldığı
bu görüşle 20. maddedeki tutum zıtlık oluşturmaktadır. Bunun nedeni öğretmenlerin eğitim
teknolojilerini resim (iş) derslerinde nasıl ve hangi amaçlar için kullanacağını
kestirememesinden ve bu konuda yetiştirilmemiş olmasından kaynaklanıyor olabilir. Onlara
verilecek hizmet içi eğitimle bu sorun aşılabilir.

22-: 4.72 ile tamamen katılma olarak ortaya çıkan bu tutum aslında öğretmenin eğitim
teknolojilerinin neleri içerdiği konusunda yeterli bilgiye sahip olmadığını göstermektedir. Bir
taraftan eğitim teknolojilerinin yaratıcılığı ve duyguları ifade etmeyi engelleyeceğini
düşünürlerken; diğer yandan da teknolojinin bir ürünü olan video teypten yararlanma isteğini

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

786

sergileyebilmektedirler. Bunun anlamı sanat öğretmenlerimizin bu konularda yeterince bilgiye
sahip olmadıklarına bağlanabilir.

23- 3.45’lik bir katılma ile öğretmenler bu araçların eğitim ve öğretime yapabileceği
katkının farkında olmadıklarını göstermişlerdir.

24- 3.97’lik katılma öğretmenlerin eğitimde yaygın olarak kullanılan bu aracı kullanmak
istediklerini ortaya koymaktadır. Yukarıdakiyle çelişkili bir tutum!

25- Öğretmenler 3.75’lik bir katılıyorum yanıtıyla programın amaçlarının
gerçekleştirilmesinde eğitim teknolojilerinin nasıl katkı yapacağını bilmediklerini ortaya
koymuş olabilirler. Görsel sanatlar dersinde beş duyuya etki eden çeşitli araçların
kullanılması, öğrencilere istenen davranışların kazandırılması çabalarını kolaylaştıracaktır.
Onların sanatın gerek kuramsal gerekse uygulamalı alanlarında daha etkili öğrenmelerine
yardımcı olacaktır.

26- Internet’i sanat dersleri için çokta yararlı görmeyen öğretmenler bu kez 3.45’lik bir
ortalama görüş ile bunun olmazsa olmaz bir zorunluluk olduğunu söylemekteler. Kim bilir
belki de başka amaçlar için kullanmayı öncelikli olarak düşünmüş olabilirler.

27- 4.40’lık bir yüksek ortalama ile tamamen katılma şeklinde ortaya çıkan tutum, bu
görüşün öğretmenler arasında kabul gördüğünün iyi bir işareti olmaktadır.

28- 4.37’lik bir ortalama ile tamamen katılma biçimindeki tutumdan, sanatın öznelliği
ile teknolojinin uyuşmadığı görüşünün resim (iş) öğretmenleri arasında yaygın olduğu
sonucunu anlıyoruz. Halbuki, çağdaş sanatlarda teknolojik araç ve gereçlerin yaygın bir
biçimde kullanıldığını uluslar arası sergilerde görüyoruz. Kaldı ki, görsel sanatlar eğitimi,
plânlı, programlı, hedef ve amaçları doğru belirlenmiş bir yapı içerisinde verilen, öğretme -
öğrenme durum ve ortamları olan bir süreç ve etkinlikler bütünüdür. Sanatın öğretimi bu
nedenle teknolojiye kayıtsız kalmayı kabul edemez. Bunları amaçlarını gerçekleştirmek için
rahatlıkla kullanır. Öğretmenlerdeki bu yanlış tutum onların kendilerini gerek sanatta gerekse
sanat eğitiminde çağdaş gelişmelere açmasıyla değişebilir. Burada onlara Milli Eğitim
Bakanlığının yanı sıra üniversitelerin de yardım etmesi gerekir.

29- Kararsızlıklarını 2.67’lik bir ortalama ile belirten öğretmenler aslında olumsuz bir
tutum ortaya koymuşlardır. Bunda yaşın ileri oluşu, bilgisayar öğrenmenin güç olduğu inancı,
yeniliklere kapalı olma, mesleki anlamda kendini geliştirmek için uygun ortam ve meslektaş
çevresine sahip olmama, sanat için teknolojiyi zararlı görme gibi çeşitli nedenler etkili olmuş
olabilir. Biliyoruz ki, günlük plân yapmaktan, zümre tutanaklarından, not çizelgelerinden,
ders projelerine kadar öğretmenlik meslek hayatına getireceği rahatlığı ve kolaylığı gördükten
sonra bilgisayarı öğrenmenin ne kadar yaralı olduğuna öğretmenlerimiz karar
verebileceklerdir.

30- Bu görüşe öğretmenlerin 3.90 ortalama ile katıldıklarını görüyoruz. Halbuki her ne
kadar deneyimli de olsa bir resim (iş) öğretmeninin bilgisayar ile kazanacağı yeni deneyimler
olacaktır. Günümüz öğrencileri bilgisayarla şu yada bu şekilde oldukça içli dışlıdırlar.
Okullarında olmasa da evlerinde, arkadaşlarında yada Internet Kafe’lerde bilişim teknolojisini
yaygın olarak kullanmakta ve dünyaya açılmaktalar. Çağdaş bir görsel sanatlar öğretmeni
onların bu arzu, istek ve eğilimlerini pekâlâ sanata yönlendirebilir. Onların gerek yerli gerekse
yabancı sanatçılarla, ya da arkadaşlarla sanatsal içerikli ilişkiler kurmalarını teşvik edebilir.
Çeşitli ülkelerdeki müzelere sanat geziler düzenleyip, onların görsel okur yazarlılarının ve
görsel kültürlerinin geliştirilmesine yardımcı olabilir. Çeşitli tasarımlar yapılabilir, reklam ve
tasarım şirketleriyle ilişki kurulabilir.

Sonuç ve Öneriler
Araştırma bulgularından elde edilen temel sonuç, resim (iş) öğretmenlerinin eğitim

teknolojilerinden yararlanmalarına ilişkin tutumlarının çeşitlilik ve zıtlıklar gösterdiği

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

787

şeklinde açıklanabilir. Kimi zaman bu teknolojilerin derslere yaptığı katkıyı destekleyen, kimi
zaman da yaratıcılığı, hayal gücünü ve duygusallığı engelleyeceği gibi endişeli tutumlar
sergileyen öğretmenler, aslında çevrelerindeki teknolojik ilerlemenin farkındadırlar.
Okullarına alınan ya da gönderilen her yeni teknolojik eğitim aracı onları biraz ürkütmekte,
kullanma konusunda endişelere neden olmaktadır. Bunları öğrenmenin ve kullanmanın
güçlüğünün yanı sıra, teknolojinin sanatın düşmanı olduğu gibi çeşitli düşüncelerin de
derinden etkisinde kalmaları sonucu eğitim teknolojilerine karşı tam olumlu bir tutum
sergileyememektedirler. Kimi zaman da sanat derslerinin ve kendi mesleklerinin
önemsenmeyişinin yarattığı düş kırıklığı, küskünlük ve pasiflikle yeniliklere kendilerini
kapamaktadırlar. Okullarda halen sürmekte olan “uygulama” ağırlıklı resim (iş) dersleri onları
biraz da tembelliğe itmektedir. Halbuki çağdaş görsel sanatlar eğitimi sanat tarihi, sanat
eleştirisi, estetik, etnografya vb. gibi bir çok alanı bünyesinde birleştirmektedir artık. Dersler
kuramsal boyutlarıyla uygulama alanının birleştirilmesiyle oluşturulmaktadır. Böyle olunca
eğitim teknolojileri bu derslerden istenen amaçları gerçekleştirmede imdada yetişmektedir. Bu
anlamda görsel sanatlar derslikleri artık sadece uygulamaların yapıldığı değil, kuramsal
konuların da işlediği mekanlar haline dönüşmek durumundadır.

Resim-İş derslikleri birer öğrenme çevreleri olarak bünyelerinde birçok uyarıcıyı
bulundurmak zorundadır. Öğrencilerin duyusal ilişkilerini kurabilecekleri bir ortam olacağı
gibi onların dış dünyayla bağlantısını devam ettiren bir atmosfer de olmak durumundadır.
Örneğin sevilen bir hayvan resmi yapabilmek için önceden öğrencilerin slaytlar, fotoğraflar,
video filmler, resimler, tıpkıbasımlar, hikayeler yoluyla hayvanların yaşantılarına ilişkin
görsel ve sözel bilgiler edinmesi onlara yardımcı olur (Hurwitz & Day, 1995:551-552).
Öğretmen bir gün tavuk, horoz, hindi, kuş, kedi, köpek gibi canlı hayvanlardan birini sanat
dersliğine getirerek öğrencilerin onları yakından incelemesine fırsat tanıyabilir; ya da büyüteç,
mikroskop, akvaryum, türlü kemikler, çeşitli kaya veya taş biçimlerini öğrencilerin
dikkatlerini görsel ipuçlarına çekmek için temin edebilir. Bunun anlamı görsel sanatlar
dersliğinin bir köşesinin öğrencilerin düzeyine uygun dergiler, sanat kitapları, gazeteler
slaytlar filmler, videolar, televizyon, bilgisayar gibi araştırma kaynak ve destek
malzemeleriyle, diğer bir bölümünün de çizimleri yapılabilecek alışık olmadıkları ilginç
nesnelerle donatılması demektir. Böylece öğrenme çevresi zenginleşmiş uyarıcılarla donanmış
olacaktır.

Görsel sanatların öğretiminde öğretmenlerin bu araç, gereç ve materyallere ilgisinin
daha fakültedeki öğrencilik yıllarında artırılması, onların eğitim teknolojilerinden
yararlanmalarını teşvik edecektir. Kuşkusuz ki, öğretmenler teknolojik eğitim araçlarını
derslerinde yaygın olarak kullandıklarında öğrencileriyle kolay iletişim kurmanın yanı sıra,
onlara zevkli, heyecanlı, etkili ve kalıcı bir öğretme-öğrenme ortamı oluşturmanın da tadına
varacaklardır.

KAYNAKÇA
ALKAN, Cevat (1997). Eğitim Teknolojisi, Ankara: Anı Yayıncılık.
ÇİLENTİ, Kamuran (1992). Eğitim Teknolojisi ve Öğretim, Ankara: Kadıoğlu

Matbaacılık.
ERGİN, Akif (1995). Öğretim Teknolojisi İletişim. Ankara: Yenidoğuş Matbbası.
HURWITZ, A.- DAY, M. (1995). Children and Their Art, (Sixth Edition), Texas,

USA: Harcourt Brace Collece Publishers
ÖZSOY, Vedat (2000). "Elektronik İletişim Araçlarıyla Görsel Algının Geliştirilmesi"

Buca Eğitim Fakültesi Dergisi, Özel Sayı: 12, İzmir, 2000, s. 227-234.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

788

Roles of the Students and Teachers in Distance Education

Assoc. Prof. Dr. Aytekin İŞMAN- Eastern Mediterranean University
Senior Instructor Fahme DABAJ- Eastern Mediterranean University
Research Assistant Zehra ALTINAY- Eastern Mediterranean University

Abstract
 Distance Education is the new, global technology based education to facilitate easy, immediate learning and
interaction for all communicators who are the teachers and students that involve the education program. Distance Education
can provide wide-mass education for everyone, it leads people to learn individually and let responsibility of learning to the
people. In addition to this; it is obvious to select courses and content that reflect the concerning needs and motivation of
students. It provides creative and qualified ideas atmosphere and information that will be presented should be update and
interesting for all different kinds of students according to their backgrounds information. For the effective distance education
programs out of the communicational or any kind of barriers, there should be consciousness on the definable roles of the
teachers and students in learning-teaching process.

Introduction

By the development of the technology, every styles of life and human being action face with changes.
Fast, global and remarkable time come to be considerable. People can reach fast, useful information through the
computer based system. Social, global, cultural, educational competitiveness have been changed by the
implication of the technology. Therefore; these changes also affect the learning styles, duration and method of
individuals. People start to search for fast, accountable, home atmosphere knowledge learning instead of the
classical learning in classrooms (Clark, 2001). Distance Education refers the interactive, educational process
between two people, student and teacher, separated by the physical distance (Harry et al., 1993, p.32). Distance
Education requires to be interested in learner’s individual differences and in the way students reacts to the media.
Therefore; in learning process also personality features, intellectual abilities, cognitive and learning styles are
important concern in distance education (Harry et al., 1993).

The role of the distance education in twenty-one century can be summarized as that distance education
programs catch the huge popularity in the educational world with having and spreading discussible sides.
Therefore; the concrete questions come to mind of us what distance education is. From the teacher-centered
campus, students reach immediate course application through the internet that there can be huge distance among
the students and teacher interaction by distance education. If the main concepts are the science and technology
today’s context, these concepts leads all fields to be fast, global implementation. The educational fields should
catch the new effective tool of the world with the existence of distance education. For the societal development;
education should be the first element with providing easy, immediate resources, potential qualified people, new
approach to educational world in order to catch contemporary standards. When we examine the properties of the
distance education; the sort of approximation in the roles of the communicators can be obvious with the reviews
of relevance articles and studies. The development of the learning through distance learning-education based on
the individualistic learning process which means that learner reach the knowledge by research on computer
assisted programmes under the fast, comfortable conditions individually for catching stable learning rather than
lecturing method. Distance Education is really related by the discovery of truth for gaining antithesis sides of the
thoughts to get the exact knowledge (Willis, 2002).

Distance educators refer to three distinct applications of computer to the home study environment.
These applications are Computer Managed Instruction, Computer Aided Learning and Computer Conferencing.
Computer Managed Instruction is management that facilitates the administration of learning process. It can
provide electronic counselling of students, on-line registration, institutional record keeping, tracking of student
progress. Computer Aided Learning includes software applications to teach students through pre-structured and
programmed materials, different subjects, and concepts matter. This courseware either replaces or supplements
material which students are expected to get through other media (print, television, audio cassette). This falls into
two categories like tutorials and simulation. Computer Conferencing is the name given to an electronic network
that enables individuals to communicate via computers in delayed synchronic time either as a group or between
two individuals or with database. In its simplest form, distance educators to allow speedy and effective two-way
communication between instructor and student have used electronic mail. This provides discussion atmosphere
to clarify problems. These three formations built up the distance education form. Distance Education requires
alternative learning process, roles of teacher and students (Clark, 2001).

People who have roles in distance education can be categorized in four subtitles; a-Students: In distance
education, students have role to learn. In that process, student has difficult and different roles according to
traditional learning process. b- Teacher: The main role of the teacher is the design of the course and setting the
needs of students. Teacher has role to guide the students. c- Designer Groups: These responsibilities are the real
establishers of process in the distance education whatever they are not in the visual representation of distance
education. They are the responsible to design material, cyber and digital environment for the effective teaching-
learning atmosphere. d- Directors: In the all institutes, there are people who plan this kind of education and

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

789

implementers the education process. Directors let their responsibilities to technique personnel when the
education process start.

In terms of the roles of students and teachers; there are three types of interaction within the distance
education. The terms of interdepence, distance and interaction should interplay each other’s in the process. These
three types of interaction were labelled as learner-content interaction, learner-instructor interaction, and learner-
learner interaction.

a- Learner-content interaction
b- Learner-instructor interaction
c- Learner-learner interaction
The relevance research emphasised that distance education application for members’ interaction reflect

the effective ideas sharing according to face-to-face communication. These interactions can be done through the
email and chatting (Harry et al., 1993). These three types of interactions play a key role in distance education
system.

In a summary, we can say that distance education come into evolution and well known with some
particular developments like; the economical and social contexts have changed; the number of unemployed
workers is increasing and all they need to be retrained; knowledge has became one of the most important
economical forces; knowledge is rapidly expanding and its life time becomes increasingly shorter; to survive in
the market, companies need to change, to train and retrain their employed; investing in the human resources
seems to be the only way for a sustainable development (Mario and Heinze, 2001).These kinds of the evolution
access to the educational fields and create alternative way of easy, efficient learning through distance education.

The Aim of Research

 Distance Education is a form of education in which the course contents are delivered and the
interactions are provided by the technologies and methodologies of the Internet. It is online environment that
allows people to interact with others asynchronously or synchronously in collaborative environments; to gain
access to remote multimedia databases for active, resource-based learning; and to manage self-paced, individual
learning in a flexible way. Moreover, the Internet allows students to enroll in a course from anywhere in the
world at any time. There is a new vision developed during the past 15-20 years, strongly influenced by the social
and cognitive sciences. The educational system now focuses on learning rather than on teaching. The
developments of learning theory have changed the nature of learning styles and the perception of the learner.
Knowledge is considered as socially constructed through action, communication and reflection as involving
learners (Huebner and Wiener, 2001).

To design effective distance education programs, it is important to understand how learning occurs and
the factors that influence learning process. How people learn is the major concern on learning process. There are
three major impact on learning 1) cognitive learning strategies 2) metacognitive activities for planning and self-
regulation 3) learner’s goals and motivation. Cognitive strategies can not be divorced from learner’s purpose in
using them. Therefore; goal and motivation of learner highly influence the cognitive strategies. The distance
education requires intrinsic motivation that provides skill development, intellectual interests, challenge or
personal growth that was approved by the relevance research results (Gibson, 1997).

There are also different design considerations in distance education. It is possible to identify some
general principles that apply to all of them; 1- Good structure 2- Clear objectives 3- Small units: 4-Planned
participation 5- Completeness 6- Repetition 7- Synthesis 8- Stimulation 9- Variety 10- Open-ended 11-
Feedback 12- Continuous Evaluation (Moore, Kearsley, 1996, p.122).

It is important to create reflection in distance education that means engaging individuals to explore their
experiences in order to lead new understanding and appreciations in terms of the students. Holmberg (1995)
handled the guided didactic conversation between teacher and student as pervasive characteristic of distance
education; 1- Those feelings of personal relation between the teaching and learning parties promote study
pleasure and motivation. 2- That such feelings can be fostered by well-developed self instructional material and
two way communication at a distance. 3- That intellectual pleasure and study motivation are favourable to the
attainment of study goals and the use of proper study processes and methods. 4- That the atmosphere, language
and conventions of friendly conversation favour feelings of personal relation. 5- That messages given and
received in conversational forms are comparatively easily understood and remembered. 6- That the conversation
concept can be successfully translated, for use by media available, to distance education. 7- That planning and
guiding the work, whether provided by the teaching organization or the student, are necessary for organized
study, which is characterized by explicit or implicit goal conceptions (Holmberg, 1995, p.47).

Learner autonomy should be the goal of distance education. It is good for the students to be self-
directed, motivated and evaluative and teachers are the supporter of that process. Learner autonomy refers to be
potential distance learner in participating their learning objectives, implementation of their programs study and
evaluation of their learning. This view firstly reflects the main differences of distance education from traditional
education. For learner autonomy, teleconferencing and local groups are important technological device.

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

790

The role of the distance educators’ require to design and encourage an environment that allow for
productive activities but it will be responsibility of students to make environment work for themselves. For the
audio conferencing, there should be four major strategies for teacher; a- humanizing the creation of environment
b- participation ensuring c- message style presenting information d- feedback getting information about
effectiveness of learning and teaching. Television and computers are also tools to manage instruction by
educators. What it is important in all methods that educators can use; communication techniques and obstacles
should be well known to transmit the knowledge to the students. In addition to this, competence, continuity,
control and confidence should be established in the sense of good coordinator of distance education. Another
role of the educator is tutoring. In that sense, there is little or even no teleconferencing and real time interaction
between students and teachers. The students can be assigned to personal a tutor who is usually not the person
who designed course and presents the content of course. Tutors can discuss course content, providing feedback
on progress, helping students plan work, motivating students, supervising projects and teaching face-to-face
seminars, keeping students records, evaluating course effectiveness. These should be knowledge of tutors in
media used in program. Tests and assignments are such as; student expectations were centre of the assignment
and grading. Students also expect fair and objective grading, encouragement and reassurance about their ability,
constructivist criticism and advice, timely response on their task grading.

In a summary; as audio conferencing, tutoring, coordinator, tests and assignments subject base; teacher
as educators reflect the particular roles. When we look at the distance education student; learners are in the
nature of adult learning. They need to set their objectives, self-direction, personal responsibility, personal
experiences, setting decisions, learning as necessary to solve problems and being in intrinsic motivation (Moore,
Kearsley, 1996).

The aim of the research is all about to control the specific roles of the teacher students on learning
process by the Distance Education. As it was mentioned before, Distance learning programme provides fast,
depth information, limits time, distance for learning. Everyone has also opportunity to consult the uses of this
kind of education. Students become more self-realized, responsible on their training and learning. In addition to
this, another study examined students’ perceptions of Ohio’s microwave distance education courses and
compared their perceptions based various demographic variables (İşman). “The level of student satisfaction in
the class was not high. More than 50% of the observational data indicated that students did not agree that they
learned as much in the interactive television class,” İşman discovered. The test results revealed no relationship
between gender and students’ perceptions, but age and college classification were found to be strongly related to
their perceptions of interactive television courses. Weaker relationships were found between major and graduate
/ undergraduate status (İşman). On the other hand, teachers should share their wide range of knowledge with
students by providing consulting, helping, directing as advisors. Distance Education is activity that embraces
whole of the student activity, responsibility and willingness for getting, asking for the related questions, answers.
As we know, these programmes work under the discussion, questions-answers type, and media by presenting
alternatives based for getting the expansion of knowledge deeply. The main consideration is here to define and
measure role effectiveness of communicators (teacher-student) on learning whatever they are apart from each
other’s with living the sense of Distance Education (Willis, 2002). For developing the dynamic self-concept for
students, distance education is new technological power. When we concentrate on the new constructivist
approach to the educational field; the roles of the educators have been changed with the implementation of new
trends in education. The distance education is one of the new trends that leads students (learner) develop own
strategies, objectives, evaluation, implementation by only the guidance of the teachers (Gibson, 1997).

Importance Roles of Students and Teachers

Distance Education, or earning a degree online is a rapidly growing industry already slated to be worth
billions. While many people waste countless hours surfing on the net looking at nothing more than garbage,
many people are investing their time into new ways of improving their education. Many people and institutes of
higher education are embracing this new revolution. When the aim of the research considered, it can be noticed
that roles of teacher and students are really defined and effectiveness of them are evaluated in distance education
by the related required researches. In that subject what are the roles of teachers and students in learning through
distance education makes us to evaluate role and effectiveness on learning and training. Distance Education also
requires professionalism on any subject training to individualism. Therefore; it supports individual learning by
dealing the education with different subjects, fields to qualified people or to do qualified people.
 Distance Education is the new revolution of education that eliminates distance, time and financial
accounts on education. This subject requires considering on exchanging information, arguing, commending,
expanding data between student and teacher for reaching stable learning. What it means that like discovery,
research based education, distance learning empowers individual to act credible, useful on their self, career
development. In other words, teachers should act as consulters, advisors that share wide range of knowledge,
direct properly, instantly; On the other hand; students feel self-responsibility, being with the comfort of home

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

791

study and easy search through internet immediately through their learning. Distance Education requires self-
realization and responsibility roles of communicators in learning process.

There are a lot of researches or an article that reflect the importance of the distance education and
provides alternative implementations, reflections on the roles of the students and teachers. From the reflections
of the following articles or researches; there can be found exact cues or the directions to determine the roles of
teacher and student in distance education.

Related Researches

Wilson, et al. (1991) describes the development of a distance education, professional development
program for teacher education that promotes two-way communication between tutor and student through use of
the telephone, electronic mail, and facsimile transmission. It is reported that in 1986, McGill University in
Montreal began by offering education courses to five teachers in remote areas, with enrolment expanding to 320
by 1991. Educational computing and media courses were adapted for distance education, representing the
department's first major venture in developing specific instructional materials for distance learners. Additionally,
the geographical area served grew to include all of Quebec, the Northwest Territories, the Yukon, New
Brunswick, Nova Scotia, and parts of Newfoundland and Labrador. It is noted that, although the relationship
between teacher and student in distance education seems to imply a form of learning that is remote, impersonal,
and indifferent, students of the McGill program praise the courses for their "human" atmosphere and the "warm"
interaction they allow. It is concluded that the McGill University program is a success, and will continue to
establish more substantial programs in continuing education for professionals. It is also expected that future
research will find immediate application in establishing new guidelines for tutor training. The article was so
important to understand the real interaction among the students and teacher with their roles.

Clark (1993) describes a study that was conducted to examine the receptivity of faculty at two-year and
four-year colleges and universities to distance education. Attitudes toward distance education, the influence of
previous experience with distance education and with educational media is examined, and barriers to distance
education are discussed. The knowing the attitude towards distance education is important prospect to apply
frequently to the education.
 Garrison, Anderson (1999); In contrast to the big industrial mode of distance education, an approach to
distance education called "little distance education," is described that is consistent with the traditional goals and
values of creating knowledge through a critical community of learners. It discusses meeting the needs of a new
market for continuing distance professional education. The effects of distance education and shortcomings of it
were evaluated that this concern gives huge light to the handled thesis subject.

Levin (2001) examines distance education in postsecondary institutions, specifically in community and
technical colleges in the United States, as an educational domain where information technologies have a central
place. Looks at characterizing features of distance education management through a group of distance education
managers and explores their role as professionals to identify what, to them, are critical issues in distance
education. It is good reflection to know the management of the distance education in particular field or place in
order to reflect perceptions from the management influences on the program.
 Rockwell, Furgason, Marx (2000) wrote an article which was about Distance educators participated in a
Delphi study to identify and rank future research and evaluation needs/issues. The study focused on planning for
distance education; structuring decisions required for distance education; the implementation process; and
evaluation needs in documenting outcomes. Four themes emerged: cooperation and collaboration among
institutions; designing the educational experience for the distance learner; teacher preparation; and educational
outcomes.

 Giltrow (1997) discusses outlooks for distance education as K-12 enrollment increases in the next 10
years. Outlines distance education development needs. It notes obstacles to addressing large-scale educational
problems using distance education and the necessity for a three-part analysis of America's distance education. It
is important to see the alternative or negative side of the issue before asserting or investigating its effectiveness.
So the article was concerned about the negative aspects of the style on education.

Merisotis (1999) discusses the Outcomes of Distance vs. Traditional Classroom-Based Learning. It was
embraced that What's the difference between distance learning and traditional classroom-based instruction? This
question has become increasingly prominent as technology has made distance learning much more common. In
fact, there is now at least one major Web site, maintained by North Carolina State University' s Thomas Russell,
dedicated to this question. The Russell Web site (and a recently published companion book) is called The No
Significant Difference Phenomenon, and compiles various articles, papers, and research studies on distance
learning. The article is so important because of reflecting the two sides of the education and it evaluates the most
efficient education.

 Dominguez (2001) illustrated a new, parsimonious model that investigators interested in distance
education can use to ask meaningful questions about the relative quality of distance education courses
(Dominguez & Ridley, 1999). The approach removed the emphasis from student-level data and placed it upon

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

792

course-based data. Sample data comparing online and traditional higher education courses covering nine
disciplines were reported. These data revealed that preparation for advanced courses was statistically equivalent
whether the course prerequisites were online courses or their traditional classroom counterparts. The article
further explored the usefulness of this framework for identifying a significant discipline-related difference in the
relative effectiveness of online and traditional prerequisites as preparation for advanced courses.

Jones (2000) wrote an article which was about that these Australian educators, the ongoing American
debate over distance education reported in the daily press, The Chronicle, and Change, is surprising, for several
reasons. Most obviously, it's surprising because the essential debate is long over in Australia. Respected
Australian universities have been awarding indistinguishable degrees to on-campus and off-campus students for
decades. Nearly 14 percent of university students study at a distance. When we look, as Australians still
occasionally do, toward Britain, we see Open University degrees recognized as representing a rigorous, thorough
British education. And article was so important to see the alternative view on distance educational disciplines
and give light to the thesis as references.

As a conclusion of the above the article reviews or research, there are a lot of thoughts that go around
the concept of the Distance Education. The articles concentrated on the definition of the distance education and
high degree relation with the information technology, Internet based access in education. According to these
ordered, huge and alternative point of views about the distance education, they give the proper base to search on
the concrete roles of teacher and students in distance education with selecting base line on the exact reflective
roles of the teachers and students in the new style of the education whatever there are different management
perceptions, models and communicational barriers.
 These handled articles and research findings reflect the approximate findings and comments on the
roles of the students and teachers in Distance Education.

Findings and Comments

Distance Education requires individualistic learning process that learner can reach knowledge from the
computer-assisted programs. With the development of the high technology, people look for fast, easy, no time,
space extension education opportunities to catch educational standards based on the global worldwide. Distance
Education comes to today’s’ education view as an alternative. Through the distance education, roles of the
students and teachers are the main considerations with the parallel thinks with the classical education standards.
It is assumed that Internet based technology have great power on permanent learning, education can be easier
than classical learning through distance education by emphasizing self-learning than teaching, self- responsibility
should be occurred whatever there is distance and there is no face to face communication. Distance Education
regards particular fee, Distance Education automatically creates concrete rules and roles for communicators.

According to research findings on the roles of the students’ in distance education are;
1. Being self-responsible on task
2. Consulting to advisors through required access methods
3. Being in individualistic learning
4. Catching same effective interaction with counselors like classical learning
5. Evaluating and judging self-performance
6. Getting rid of prejudice of communicational barriers mood

According to research findings on the roles of the teachers’ in distance education are;
1. Being self-responsible for the preparation of task
2. Immediately consult to the students on their problems on task
3. Being aware of students’ needs and wishes
4. Making students motivated
5. Getting rid of prejudice of communicational barriers mood
6. Establishing effective student-teacher interaction environment

Research provided us to overlook effectiveness of the learning whatever there is no face to face
communication among the communicators and how these roles are defined and affected by the learning process.
According to findings and comments of the research, it can be carried to the conclusion that students and
teachers reflect their roles as self-responsible, individualistic communicators and self-evaluators on their actual
performance that can come up with some kind of communicational barriers.
 Learning in high technological, global world presents many roles and responsibilities for both teacher
and learner. In addition to this; there is a radical change in construction and delivery of course content. The use
of interaction between and among learners, teachers, content promises to increase opportunities and experience
of deep and meaningful learning (Gibson, 1997). There should be constructivist transaction between learning
teaching that student-teacher roles are so important in distance education. İşman (1999) requires constructivist
approach on learning for being interactive within teaching learning transaction. Constructivist approach also
relate with self-development of students beside the learning and teaching activities. Students should search and
design their activities with their self-experiences on the subject and construct all activities under the sense of

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

793

evaluation (İşman, 1999). In the constructivist approach, student is the centre of the instruction to be an active
role in learning by the support of the technology. For making learning easy and making learning products
permanent, technology is the main concern. Technology requires increasing the attention of the students to the
subjects and enhancing motivational cues, helping to remember the subjects. Constructivist Approach that
includes the technology support, requires learning by doing philosophy of learning for students. The technology,
self development of students and learning by searching through the technological implementation carry us to
think constructivist approach as a part of the distance education.
 The constructivist approach required roles of teacher and students that are represented and these roles
could be applied to the roles of the students and teachers interaction in distance education process.
Teacher Role in Distance Education based on Constructivist Approach;
 1. Teacher should be in consciousness of learner autonomy. Teachers should inform
 be aware of the individual differences of them.

2. Teacher should use real and current information to transmit knowledge. In other words, teacher
should be well educated and on going researcher in order to reflect information and give concrete
update examples and summarizes about subjects for the permanent learning of the students.
3. Teachers should give the importance of thoughts of students. They should posses the research
environment to the students in order to search and evaluate their experiences on content under the sense
of self-regulation.
4. Teachers should be aware on the individual differences of the students and design course materials
based on this consciousness.
5. Teachers should know the students prerequisite skills on the content to build new knowledge
construction. In addition to this; teacher should know the how learner can learn based on strategies.
6. Teachers are the main communicators to establish interaction between the teacher and students.
Teacher should have technological, communicational skills to implement distance education effectively.
7. Teachers should implement the courses based on the student centred learning process. Students
should feel the responsibility of learning and consult to teacher. Therefore; teacher should provide
concrete time, place and opportunities of interaction.
8. Teachers should help the self-development and responsibility of the students with their guidance.
9. Teachers should provide the environment of collaborative learning, interactive discussion groups for
the easy and permanent learning of students with related materials.
10. Teachers should give the proper feedback to the students and help them to interrelate the subjects. In
addition to this; teachers should guide for finding the fields of the students.

 Student Role in Distance Education based on Constructivist Approach;
1. Students should be in interaction between teacher in order to get proper feedback on their self-
directed subjects and consult to teacher for correctness and evaluation. Students can be in collaborative
learning with their class members through the technological support.
2. Students are self-responsible on their learning. They should decide what they want to learn and make
individual study on their subject.
3. Students should come to the solutions for problems with data through the research instead of
implementing available data. Therefore they should be researcher.
4. Students should be problem solver. They should implement what they learn on problems and set
solutions strategies with using relevance information.
5. Students should be well informed from the technology to not face with communicational barriers
because of technology. In addition to this; they should use technology to construct the learning with rich
materials.
6. Students should be learners through the life. The students should know how to access and use the
information whatever the instruction was finished. They should reach the information immediately if it
is necessary.

 Under the constructivist approach; the roles of student and teacher were determined above. These roles
should be in the consciousness of communicators to develop effective distance education process out of
interaction difficulties (İşman, 1999). All sorts of approximations reflect that roles of teachers and students are
common on being self-responsible, self-evaluator, and individualistic communicators as being active position on
their proper roles. Distance Education reflects their roles based on instructing computer assisted, programs that
create communicational problems on understanding and accessing. Whatever communicational barriers can be
reflected as limitation in findings, distance education create home-atmosphere learning, lecturing, eliminating
time, distance, increase self-responsibility and evaluation for self development, reflect global high technological
benefits to all humanity and educational fields.

References

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

794

 7

Abrioux, Dominique (2002) “Computer-Assisted Language Learning and Distance Education”
http://cade.athabascau.ca/vo14.1/7_abrioux.html

Clark, Melody (2001) “The Soft Technology of Distance Education”
 http://www.uc.edu/ucitnow/summer_ol/softtech.html

Dominguez, Paula (2001) “Assessing Distance Education Course and Discipline Differences in
Their Effectiveness”

 http://www.findarticles.com/cf_0/m0FCG/1_28/73535502/print.jhtml
D.R., Jones (2000) “The Distance Education Debate an Australian View”

 http://www.findarticles.com/cf_0/m1254/6_32/67884314/print.jhtml
Harry, Keith, John Magnus, Keegan, Desmond (1993) “Distance Education: New

Perspectives” Routledge in London and New York.
Holmberg, Borje (1995) “Theory and Practice of Distance Education” Routledge in New York.
Huebner, Mary Kathleen and Wiener, R. William (2001) “Distance Education in 2001”

http://www.afb.org/jvib/JVIB950902.asp
Isman, Aytekin. (1997). “Students’ Perception Of A Class Offered Through Distance

Education .” Dissertation. Ohio University.
 İşman, Aytekin (1999) “The Conceptual Sides of Educational Technology: The Effects of
Constructivism in Education, Instruction Environment” Symposium of Contemporary Approaches in
Teacher Education. Dokuz Eylül University Buca Education Faculty, İzmir.
 İşman, Aytekin et al. January. (2002) “The Effects of Constructivism in Science Education”
TOJET (The Turkish Online Journal of Educational Technology). v.n.2
http://www.tojet.sakarya.edu.tr/archive/v1i1/p11.html
 Jones, Edmund et al. (2002) “Faculty Philosophic Position Towards Distance Education” ERIC
NO: EJ649246
 Levin, John S. (2001) “Is Management of Distance Education Transforming Instruction in
Colleges?” ERIC NO: EJ629905
 Mario, C. De Norma and Heinze, Toni (2001) “The Status of Distance Education in Personnel
Preparation Programs in Visual Impairment”
http://www.afb.org/jvib/JVIB9509903.asp
 Merisotis, James (1999) “What is the difference?”
 http://www.findarticles.com/cf_0/m0HCZ/4_26/63323078/print.jhtml
 Moore, G. Michael, Kearsley, Greg (1996) “Distance Education System View” Wadsworth
Publishing Company in United States of America.
 Notar E. Charles, Wilson Janell, Restauri L. Sherri, Friery A. Kathleen (2002) “Going the
Distance: active learning” http://infotrac.london.galeg
 Perraton, Hilary (1993) “Distance Education for Teacher Training” Routledge in London and
New York.
 Rockwell, Kay-Marx, David (2000) “Research and Evaluation Needs for Distance Education”
ERIC NO: EJ623507
 Willis, Barry (2002) “Distance Education Glance”
 http://www.vidaho.edu/eo/distglan.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

795

http://cade.athabascau.ca/vo14.1/7_abrioux.html
http://www.uc.edu/ucitnow/summer_ol/softtech.html
http://www.findarticles.com/cf_0/m0FCG/1_28/73535502/print.jhtml
http://www.findarticles.com/cf_0/m1254/6_32/67884314/print.jhtml
http://www.afb.org/jvib/JVIB950902.asp
http://www.afb.org/jvib/JVIB9509903.asp
http://www.findarticles.com/cf_0/m0HCZ/4_26/63323078/print.jhtml
http://infotrac.london.galeg/
http://www.vidaho.edu/eo/distglan.html

SANAT EĞİTİMİNDE BİLGİSAYAR DESTEKLİ İŞBİRLİKLİ ÖĞRENME
YÖNTEMİ ve DEĞERLENDİRME

Computer Supported Cooperative Learning Method and Assessment in Art
Education

Dr. Ayhan DİKİCİ
Elazığ Balakgazi Lisesi Resim İş Öğretmeni

 Özet
 İnsanlar ilkçağlardan beri grup halinde yaşamakta, çalışmakta ve öğrenmeye
çalışmaktadır. Teknolojinin hızlı gelişimi insanların yeterliklerini de etkilemiştir. Son
zamanlarda disipline dayalı bir sanat eğitimi anlayışı ortaya çıkmıştır. Bu eğitimin de
bilgisayar destekli işbirlikli öğrenme (BDİÖ) yöntemi ile verilmesinin daha uygun
olacağı düşünülmektedir. Özellikle, sanat tarihi ve sanat eleştirisi için bu yöntemin
etkili olacağı düşünülmektedir. Öğrenciler bilgisayar ağları ile işbirliği kurarak
birbirlerinin görüşlerini alabilecek ve birbirlerine öğretebileceklerdir. Öğrencilerin bu
eğitim sonucundaki performansları portfolio değerlendirme ile ölçülebilecektir.
 Anahtar Kelimeler: Sanat eğitimi, disipline dayalı sanat eğitimi, bilgisayar
destekli işbirlikli öğrenme.

 Abstract
 The humankind has been living, working and learning in groups since pre-
historical times to present. Rapid development of technology has also effected the
competences of individuals. Recently, discipline-based art education has gained more
importance. It can be thought that this type of education can be given effectively by
using computer supported cooperative learning (CSCL) method. CSCL is a more
relevant method when it’ll be used in the courses of Art History and Art Criticism.
By using this method, learners can be interact and cooperate with each other via
computer networks. Learners’ performance can be measured by protfolio assessment.
 Key Words: Art education, discipline-based art education, computer
supported cooperative learning.

 GİRİŞ
 İşbirliği düşüncesi insanlık tarihi kadar eskidir. İnsanlar toplum içerisindeki
varlıklarını sürdürebilmek için işbirliği yapmak zorundadırlar. İşbirliği kadar
işbirlikli öğrenmenin temelleri de oldukça eskiye dayanmaktadır.
 İşbirlikli öğrenmenin en önemli özelliği, ortak amaç doğrultusunda küçük
gruplar halinde bireylerin birbirlerinin öğrenmesine yardım ederek çalışmalarıdır
(Atıcı, 2000; 9). Ancak, her grup çalışması işbirlikli öğrenme olmayabilir. Bir grup
çalışmasının işbirlikli öğrenme olabilmesi, gruplardaki öğrencilerin hem kendilerinin
hem de diğerlerinin öğrenmelerini en üst düzeye çıkarmaya çalışmalarına bağlıdır.
Bu nedenle gruptaki her üye diğer üyeler başarılı olmadan kendisinin de
başaramayacağını bilir ve arkadaşlarının öğrenmesine yardımcı olur. Elde edilen
başarı her bir bireyin katkısı ile elde edilmiş grup başarısıdır.

 İşbirliği İçin Gerekli Koşullar
 Grup üyelerinin başarılı olabilmesi için “grubun başarılı olmasının”
gerekliliğine grup üyelerinin inanması gerekmektedir. Slavin (1990) bu koşulun
işbirlikli ödül yapısı ve işbirlikli iş yapısı ile elde edileceğini savunur. İşbirlikli ödül
yapısında grup üyelerinin ortak ödüllendirilmeleri vardır. İşbirlikli iş yapısında ise
grup üyelerinin bir işi bitirmek amacıyla çabalarının birleştirilmesinin özendirildiği
durumlardır. İşbirlikli iş yapısının görev dağılımı ve grup çalışması olmak üzere iki
şekli vardır. Görev dağılımında her öğrenci ayrı ayrı değerlendirilir ve bireysel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

796

 2
puanlar toplanarak grup puanları elde edilir. İkincisinde ise grubun bütün üyeleri
tek bir iş üzerinde çalışırlar.

 İşbirliğini Engelleyen Durumlar
 Hazıra konma etkisi: Gruptaki sorumluluk bir veya birkaç kişi tarafından
üstlenince diğerleri başarıya ortak olabilir. Bu durumda çalışkan üyeler
sömürüldüklerini düşünerek çabalarını azaltabilirler.
 Zenginin daha da zenginleşmesi: Bu etki, durumu iyi olan öğrencilerin
üstlendikleri rolleri ile yapılan işten daha fazla yarar sağlamasıdır. İyi bilen daha iyi
öğrenirken, kötü bilenin durumu daha da kötüye gidebilir.
 Sorumluluğun karışması: Grup içinde iyi bilen öğrencilerin iyi bilmeyen
öğrencilerin öneri ve açıklamalarına değer vermemeleri, onları görmezden
gelmeleridir.
 İyi yapılandırılmış gruplar başarılı olurken iyi yapılandırılmamışlar başarısız
olmaktadır (Johnson ve Johnson, 1990).

 İşbirlikli Öğrenme Teknikleri
 Birlikte Öğrenelim Tekniği: Johnson ve Johnson (1990) tarafından
geliştirilmiştir. Özellikleri ise şöyledir:

1. Grup amacının olması,
2. Düşünce ve malzemelerin paylaşılması,
3. İş bölümü ve grup ödülü.

 Öğrenci Takımlar Tekniği: Slavin (1990) tarafından geliştirilmiş bir tekniktir.
Bu tekniğin sunum, takım, sınavlar, bireysel ilerleme puanları ve takım ödülü olmak
üzere beş öğesi vardır.
 Birlikte Soralım Birlikte Öğrenelim Tekniği: Açıkgöz (1992) tarafından
geliştirilmiş bir tekniktir. Bu teknikte bireysel değerlendirilebilirlik, grup ürünü ve
ödülü ile yüz yüze etkileşim ilkelerine önem verilmiştir.

 Bilgisayar Destekli İşbirlikli Öğrenme (BDİÖ)
 Bilgisayar, öğrenmeyi çeşitli açılardan desteklemektedir. Bilgisayar,
uygulanması zor olan ve maliyet açısından pahalı olan durumlarda öğrenme
çevrelerinin oluşturulmasına yardım eder. Bilgisayar bire bir öğretim aracı olarak da
görülebilir. Bu durumda iki çeşit araştırma etkinliği ortaya çıkmaktadır. Bunlardan
biri, öğrencilerin geliştirdikleri etkinliklere destek ve yardımcı olma veya etkinlikleri
pekiştirme biçiminde “bilgisayar destekli öğretim”dir. Diğeri ise bilgisayarın
işbirlikli öğrenme için bir ortam ve kaynak olarak kullanılmasıdır. Bu doğrultuda,
bilgisayarlar gerçekleştirilen ortak etkinliklerde koordinasyon sürecine yardımcı
olarak, öğrencilerin işbirliği yapması ve iletişimde bulunmasına destek olmaktadır
(Atıcı, 2000).

 Bilgisayar Destekli Eğitimin Amaçları şu şekilde sıralanabilir:

1. Geleneksel öğretim yöntemlerini daha etkili hale getirmek.
2. Öğrenme sürecini hızlandırmak.
3. Kurs geliştirmede deneme ortamı yaratmak.
4. Telafi edici eğitimi sağlamak.
5. Bireysel öğretimi gerçekleştirmek.
6. Zengin bir materyal sunmak.
7. Sürekli olarak yüksek standartlarda öğretim başarmak.
8. Ucuz ve etkili bir öğretimi gerçekleştirmektir (Barker ve Yeates, 1985: 27).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

797

 3

 Bilginin, bilgisayar ağı ile kolayca paylaşılır hale gelmesi bireysel
yeterlilikleri etkilemeye başlamıştır. McConnell (1994), Bilgisayar Destekli İşbirlikli
Öğrenmenin (BDİÖ) geleneksel öğretimden farklı olduğunu, zaman kavramını
ortadan kaldırdığını ve grup çalışmalarına herkesin katkıda bulunduğunu belirtir.
Öğrencilerin kendi ve diğer öğrencilerin perspektifinden bakabilme imkanı
sağladığından dolayı zengin bir yaşantı ortamı sağlamaktadır. BDİÖ’nün
yararlılıkları şöyle sıralanabilir.

• BDİÖ birbirlerinden uzak olan insanların birbirleriyle görüşebilmelerine

imkan sağlar.
• Zaman ve ulaşımdan tasarruf sağlar.
• BDİÖ ortamları belirlenen zaman süresinin üzerini aşabilir.
• Öğrenciler grup çalışmasına dönüşümü beklemeden, akışı kesmeden

istedikleri zaman katkıda bulunabilirler.
• Grup üyesi herhangi bir yerden katkıda bulunabilir.
• Çalışmalara gruptaki herkes katkıda bulunur.
• BDİÖ yüz yüze gerçekleştirilmesi zor olan işbirlikli öğrenme yöntemlerini

destekler (McConnell, 1994).

 BDİÖ’de grup iletişimi grup çalışmalarını kolaylaştırmak için düzenlenmiş
bir teknolojidir. Grup iletişimi iki boyutta sınıflandırılabilir: Eş zamanlı (senkron)
veya eş zamansız (asenkron) olarak sınıflandırılmaktadır (İşman, 1998; Atıcı, 2000).
Eş zamansız iletişim, zamandan ve mekandan bağımsız bir iletişim sürecidir.
Etkileşimli web sayfaları, e-posta, dosya transferi, tartışma ve haber grupları gibi
hizmetler aracılığı ile sağlanmaktadır. Eş zamanlı iletişim ise, genellikle zamana
bağımlı ve aynı mekanda yüz yüze iletişim sürecini akla getirmektedir. Ancak çeşitli
bilgisayar donanım aygıtları (mikrofon, webcam v.b.) ve yazılımlar (Messenger,
netmeeting, ıcq v.b.) kullanılarak eş zamanlı iletişim kurulabilmektedir.

 Sanat Eğitiminde Yeni Yaklaşımlar
 Sanat eğitimi insanı özgürleştiren ve yaratıcılığı geliştiren bir eğitim
biçimidir. Jeffus’un (1999), eğitim alanında yaptığı bütün araştırma ve çalışmalar,
onu sanat eğitiminin problem çözme ve yaratıcı düşünme için en önemli katalizör
görevi gördüğüne inandırmıştır. Bu konuda; San (1982); sanat eğitiminin amacının
“sanat yoluyla eğitim” olduğunu belirtir. Sanat yoluyla eğitim çocukta ve gençte akıl
ve aklın denetiminden çok, duyulara, duygulara ve heyecanlara yer vererek, eğitim
sistemlerindeki mantıksallaşmaya karşı çıkıp, duygusal yaşantılara ağırlık vermektir.
Sanat için eğitimde ise biraz daha somut ve gerçekçi bir yaklaşımla çağın bilim ve
teknoloji çağı olduğu düşüncesiyle sanat eğitimini daha akılcı temellere oturtur.
Görsel sanat eğitiminin amaçları aşağıdaki şekilde sıralanabilir (Walling, 2001: 628;
Davis, 1999: 30):

• Öğrenci, görsel sanatlar ile ilgili teknikleri, süreçleri ve medya
uygulamalarını anlar.

• Öğrenci, (Örneğin, duyusal nitelikleri, organizasyonla ilgili ilkeleri, anlamlı
özellikleri) formun nasıl kullanıldığını ve sanatın görevini bilir.

• Öğrenci, görsel sanatlarda hedef konuları, sembolleri, ve potansiyel
fikirlerinin bir sıralamasını bilir.

• Öğrenci, görsel sanatların tarih ve kültür ile ilişkisini anlar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

798

 4
• Öğrenci birisinin sanat eserinin değerinin ve yararlılığının farkına varır.
• Ayrıca, Öğrenci, çeşitli sanat formları ve diğer disiplinlerin arasında

bağlantıları anlar.
 Son zamanlarda, sanat eğitiminde disipline dayalı bir eğitim anlayışı ortaya
çıkmıştır. “Disipline dayalı sanat eğitimi” teorisi dört sanat disiplini üzerine
odaklanmaktadır. Bunlar: Sanat tarihi, sanat eleştirisi, estetik ve sanat çalışmalarıdır
(Smith, 2002; Walling, 2001). Disipline dayalı sanat eğitimi anlayışı genel eğitimin
bir parçası olarak olgun öğrencilerin sanat disiplinleri ile gelişimini amaçlar.
Öğrenciler sanat dünyası ile ilgili düşüncelerini ifade edebilir, sanat hakkında
okudukları ile eleştirel görüşlere sahip olur, galeriler ve müzedekilerin dışında
kronolojik, coğrafik ve kişisel özelliklere dayalı bir sanat tarihi bilgisine sahip olur ve
estetiğin temel konularını anlar (Greer, 1997: 4).
 Teknoloji, sanatı ve sanat eserlerini daima etkilemiştir. Bilgisayar teknolojisi
disipline dayalı sanat eğitiminde ilk olarak sanat çalışmalarına girmiştir. İkinci olarak
disipline dayalı sanat eğitimi teorisinin diğer parçalarını (sanat tarihi, sanat eleştirisi,
estetik) etkilemiştir. Bilgisayar teknolojisinin iki şekli olan CD-ROM ve Internet;
estetik, sanat tarihi ve sanat eleştirisi için kaynak olabilir. Her ne kadar CD-ROM pek
çok kitabın yerini alamasa da sanat hakkında derin bilgi edinebilmek için çok
kullanışlı olmaktadır. Pek çok öğrenci için CD-ROM motive edici bir kaynak olarak
görülmektedir. Yüzlerce web sitesi de sanat hakkında öğrencilere kaynaklık
edebilmektedir (Walling, 2001; Hutchens and Pankratz, 2000).
 Bilgisayarların temel yapıları yaklaşık yirmi yıldır değişmemiştir, ancak
donanım ve yazılım konusundaki işlerlikleri çok hızlı bir şekilde gelişmiştir.
Bilgisayar şirketleri kar oranlarını artırmak ve müşterilerin beklentilerini karşılamak
amacıyla sürekli gelişmeye yönelmiştir. Bu nedenle bilgisayarların donanım ve
yazılım gelişimindeki hızına ayak uydurmak zordur. Milekiç (2000), sanat eğitiminde
kullanılmasının daha uygun olduğunu düşündüğü dijital çevrelerin gelişimini
geleneksel bilgisayarların devriminde yeni bir adım olarak görüyor. Dijital çevreler
bilgi araçlarının aksine genel amaçlı araçlardır. Onların temel işlevi eş zamanlı olarak
çok kullanıcı etkileşimini destekleyerek sosyal ve işbirlikli aktivitelerin gelişimine
neden olur. Çocuklar, dijital çevrelerde görsel olarak temsil edilen bilgiyi yetenekli
bir şekilde kullanabilirler. Milekiç (2000: 51) geleneksel bilgisayarlar, dijital çevreler
ve bilgi cihazlarının genel özelliklerini şöyle karşılaştırmıştır:

Geleneksel
Bilgisayarlar

Dijital çevreler Bilgi Cihazları

Kişisel bir şekilde genel
kullanıma odaklıdır.

Sosyal bir şekilde genel
kullanıma yöneliktir.

Özelleştirilmiş, spesifik
göreve yöneliktir.

Çok kompleks işlemlere
eğilimlidir. Kullanımı kolaydır. İşlemek basittir.

Geleneksel araçları
Klavye ve Mouse’dur.

Çeşitli etkileşim
araçlarını destekler.

Kanal ve araç girişi
özelleştirilmiştir.

Fiziksel olarak daha
büyük olmaya
eğilimlidir. Taşıması
zordur.

Bilgisayarlardan daha
küçüktür ve taşınabilir.

Küçük ve kolay
taşınabilir olmaya
eğilimlidir.

Geleneksel şekillidir. Serbest şekillidir.
Görevi,
gelenekselleşmiş şekilde
ve ölçüdedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

799

 5
Depolama kapasitesi ve
işleme hızı daha
büyüktür.

Depolama kapasitesi ve
işleme hızı daha
büyüktür.

İşleme ve depolama
kapasitesi daha
küçüktür.

Tek kullanıcıya
yöneliktir.

Kullanıcı varlığının,
niyetinin ve duygusunun
farkındadır.

Başlıca tek bir girişi ve
kullanıcı operatörü
vardır.

Kullanıcı farkında
değildir.

Kullanıcı yüz yüze
etkileşim araçlarını
benimser ve uygular.

Kullanıcı farkında
değildir. Tek bir bölümü
olmadığında kullanıcı
özel bir durum ile yüz
yüzedir.

Kullanıcının yüz yüze
uygulamalarından
ibarettir.

 Sanat Eğitiminde BDİÖ’nün Kullanımı ve Değerlendirme
 Bilgisayar teknolojisinin yaygın kullanımı sanat eğitimini de etkilemektedir.
Disipline dayalı bilgisayar destekli işbirlikli bir öğrenme yaklaşımının öğrencilerin
performanslarını artıracağı düşünülebilir. Özellikle sanat tarihi, sanat eleştirisi ve
estetik eğitiminin bilgisayar destekli işbirlikli bir ortamda yürütülmesi öğrencilerin
sanat çalışmalarını da olumlu yönde etkileyecektir. Ancak, böyle bir eğitim
yaklaşımında öğrencilerin performanslarının nasıl değerlendirileceği sorunu ortaya
çıkmaktadır.
 Portfolio değerlendirme güzel sanatlardan pazarlamaya, mimarlıktan eğitime
kadar bir çok alanda kullanılmaktadır. Eğitim alanında portfolio insan sermayesinin
ve zihinsel varlıkların gelişimini ortaya koyar. Oluşturmacı öğrenme anlayışında
değerlendirme yaklaşımı bilginin ve öğrenmenin ne olduğuna ilişkin açıklamalar
çerçevesinde bilginin değerlendirilmesinden çok bilgi oluşturma süreci ile ilgilidir.
Çok yönlü perspektiflerin ve bakış açılarının yaratılmasını destekleyen oluşturmacı
çevreler çok yönlü değerlendirme metotlarının değerlendirilmesini gerekli kılar. Çok
yönlü metotlar öğrenenin gelişimini yansıtır (Tezci ve Dikici, 2002). Oluşturmacı
felsefe sanat eğitimindeki değerlendirme anlayışını da etkilemiştir (Walling, 2001:
630).
 Portfolio değerlendirme, öğrencinin gelişiminin tam bir resmini yansıtan
çalışmaların toplamıdır. Geleneksel değerlendirme yaklaşımlarına bir alternatif
olarak sunulmamaktadır. Geleneksel anlayışın ön gördüğü bir tepkiyi seçmek ya da
işaretlemekten ziyade üretimi gerektiren performans değerlendirmenin bir biçimi
olarak ifade edilebilir. Paulson, Paulson ve Meyer (1991: 60) portfolioyu; “öğrenenin
çabalarını, gelişimini ve başarılarını yansıtan öğrenci çalışmalarının amaçlı bir
toplamı” olarak tanımlamaktadır. Bu toplamda öğrenen, içeriğin seçimine ve seçim
kriterlerini belirlemeye aktif olarak katılır.
 Portfoliolar zamanla öğrenci gelişmesini ve öğrenmesini sunar. Portfoliolar
bir oturumda oluşturulmaz ya da yazılmaz. Bu bir ya da iki görevden daha fazla
maddeyi içerir. Portfoliolar hem öğretmene hem öğrenciye hizmet eder. Öğrenenlerin
kendi öğrenmelerini yansıtma imkanı sağlar. Öğretmenlere ise öğrencilerin gelişimini
ve başarısını değerlendirme imkanı sunar. Portfoliolar öğrencilere seçim imkanı
sağlayan gerçek öğrenci çalışmalarını içerir, öz yansıtmanın kanıtını sunar.
Öğrenciler kendi çalışmalarını test eder bunu gelecek amaçlarına yansıtırlar. Testler
bireyin gelişimini ve bütün potansiyelini açığa çıkarmaz.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

800

 6
 Portfolionun değerlendirme kriterlerini belirlemek için, amaç ya da hedef
belli olduğunda başarı hususunda karar vermenin açıklığa kavuşturulması gerekir
(Meeus, 2000). Hangi stratejilerin amaçları karşılamak için gerekli olduğu belirlenir.
Portfolioda yer alacak olan konular belirlenir. Bunlar amaca yönelik gelişmeyi
sağlar.

 Değerlendirme kriterlerinin belirlenmesinde hem öğrenenler arasında hem de
öğrenen-öğretmen arasında yapılacak müzakere önemli bir yer tutar. Bu öğrencinin
kendi gelişiminden ve öğrenmesinden sorumlu olmasını ve gelişiminin farkında
olmasını sağlayacaktır. Böylece öğrenenlerin kendi öğrenmelerini
değerlendirmelerine imkan sağlar.

 Aschbacher, Koency ve Schacter (1995) kriterlerin belirlenmesinde üç
unsurun önemli olduğunu belirtir. Bunlar;

• Boyutlar: İçerik alanında mükemmel işin karakteristiklerinin ölçüsü
belirlenir.

• Skala:Belirlenmek istenen farklılıkların ne olduğunu ortaya konur. A,
B, C, gibi harflerle mi? Ya da 100 puan üzerinden (yazı için 10,
organizasyon için 20 gibi) sayısal değerlerle mi belirleneceği tespit
edilir.

• Performans standartları: Portfolioda yer alan görev, etkinlik ya da işin
“yeterince ne kadar iyi” olduğu belirlenir. Bir “A” derecesi için ne
kadar puanın ya da karakteristiklerin hangi kombinasyonlarının gerekli
olduğu tespit edilir.

 Hazırlanacak bir web sayfasıyla sunulacak bu esaslar portfolio toplama
süreci boyunca öğrenenlere rehberlik yapacaktır.
 Bir portfolionun içeriği, içeriklerin toplanması ve değerlendirilmesi için
seçilir. İçerikler amaca göre seçilir. Öğrencinin öğrenme ihtiyaçlarını belirlemek için
içerikler, önemli kavramları ve yüksek düzey fikirleri nasıl anladığını ortaya çıkaran
öğrenci çalışmalarını içerir (Aschbacher, Koency ve Schacter, 1995). Portfoliolar
aynı zamanda öğrencinin öğrenme sürecinin bütün aşamalarıyla kazanımları ve
yansımaları içerir.
 İçerikte dersler, fotoğraflar, resimler, sesli ve görüntülü kayıtlar, yazılımlar,
notlar, raporlar, referanslar, görüşmeler, tartışma kayıtları v.b. yer alır. Portfolio,
işbirlikli bir çalışmanın ürünü olduğu durumlarda ortak içeriklere ilaveten öğrenenler
bu işbirliğinin dışında da bireysel çalışmalarını içeriğe ekleyebilmelidirler.

 Sonuç
 İnsanoğlunun hayatın her alanında işbirliği yapma ihtiyacı direk olarak
eğitimi de etkilemektedir. Teknolojinin hızlı gelişimi, bilginin hızlı artışı, insan
yeterliklerini de etkilemektedir. Sanat eğitiminin bilişsel, duyuşsal ve psiko-motor
alanlar ağırlıklı bir eğitimi biçimi olduğu bilinmektedir.
 Bilgisayar destekli işbirlikli öğrenme yöntemine dayalı bir sanat eğitiminin,
öğrencilerin sanat eğitimine olan olası olumsuz bakış açılarını değiştirecektir.
Özellikle disipline dayalı sanat eğitiminin bir parçası olan sanat tarihi eğitiminde
öğrencilerin başarı düzeyleri artacaktır. Öğrencilerin korkulu rüyası olan sanat tarihi
derslerinin konuları öğrencilerin aralarında işbirliği oluşturarak bilgisayar ağları ile
birbirlerine öğretmeleri bu dersi daha zevkli hale getirebilecektir. Ayrıca, bilgisayar
ağları ile senkron olarak sanat eleştirisi yapma, birbirlerinin eleştirilerini anlama ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

801

 7
fikir alış-verişinde bulunabilme durumu ortaya çıkacaktır. Öğrenciler yaptıkları
sanat çalışmalarının taslaklarını yine bilgisayar ağları ile birbirlerine gösterebilecek
ve anlık olarak birbirlerinin eleştirilerini alabileceklerdir. Dolayısıyla; bilgisayar
destekli işbirlikli sanat eğitimi, öğrencilerin performanslarını da artıracaktır.

KAYNAKLAR
Açıkgöz, K. (1992). İşbirlikli Öğrenme (Kuram, Araştırma, Uygulama). Malatya:

Uğurel Matbaası.
Aschbacher, P. R., Koency, G. ve Schacter, J. (1995). Alternative Assesment

Guidebook. Los Angeles: National Center For Researh on Evaluation,
University Of California.

Atıcı, B. (2000). Bilgisayar Destekli Asenkron İşbirlikli Öğrenme Yönteminin Sınıf
Yönetimi Dersinde Öğrenci Başarısına Etkisi. Yayınlanmamış Yüksek Lisans
Tezi. Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ.

Barker, F. Yeates, H. (1985). Introducing Computer Assisted Learning. London:
Prentice/Hall International.

Davis, M. (1999). Design Knowledge: Broadening the Content Domain of Art
Education. Art Education Policy Review, 101(2): 27-33.

Greer, W. D. (1997). Art as a Basic: The Reformation in Art Education.
Bloomington, Ind.: Phi Delta Kappa Educational Foundation.

Hutchens, J. and Pankratz, D. B. (2000). Change in arts education: transforming
education through the arts challenge (tetac). Art Education Policy Review,
101(4): 5-11.

İşman, A. (1998). Uzaktan Eğitim. Sakarya: Değişim Yayınları.
Jeffus, S. (1999). Art, Creativity, & Invention. Eclectic Homeschool Online-EHO.

Retrieved November 16, 2000 (de indirildi) from the World Wide Web:
http: //eho.org/features/art_creativity.htm.

Johnson, D. W., Johnson, R. T. (1990). Cooperative Learning and Achievement. In
Sharan Op cit.

McConnell, D. (1994). Implementing Computer Supported Cooperative Learning.
London: Kagan Page Limited.

Meeus, W. (2000). The Digital Portfolio: An Innovative Concep For Disertation in
Teacher Education. ALERT-Conferance, Cyprus.

Milekiç, S. (2000). Designing Digital Environments for Art Education/Exploration.
Journal of The American Society for Information Science, 51(1): 49-56.

Paulson, F. L.; Paulson, P. R. and Meyer, C. A. (1991). What Makes A Portfolio, A
Portfolio. Educational Leadership, February, 60-69.

San. İ. (1982). Sanat Eğitimi. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi,
, 15(1), 216.

Slavin, R. E. (1990). Cooperative Learning: Theory, Research and Practice.
Englewood: Prentice Hall.

Smith, R. A. (2002). The New Pluralism and Discipline-Based Art Education. Art
Education Policy Review, 104(1), 11-16.

Tezci, E. ve Dikici, A. (2002). Oluşturmacı Uzaktan Öğrenmede Değerlendirme
Yaklaşımları: Bir Dijital Portfolio Değerlendirme Örneği. Uluslararası
Katılımlı Açık ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002. Anadolu
Üniversitesi, Eskişehir. Bildiriler CD’si.

Walling, D. R. (2001). Rethinking Visual Art Education “A Convergence of
Influences”. Phi Delta Kappan, 82(8): 626-631.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

802

http://eho.org/%20features/

SANAT EĞİTİMİNDE FARKLI TEKNİKLERİN ÖĞRETİLMESİNDE
SANAT ESERLERİNDEN YARARLANMA

Guzin Altan Ayrancioglu

Giriş

 Sanatsal önemi olan,güzel sanatlara ilişkin eserler yalnızca sanat alanıyla ilgili insanlar
için değil;çocukların gençlerin ve erişkinlerin sanatsal duyarlılıklarını,yaratıcı algılarını
geliştirmek için de önem

Günümüz sanat eğitimi teorisyenleri tarafından sanat eğitimcisi adaylarının sağlam bir
sanat tarihi bilgisine sahip olmalarının, çağın sosyal ve kültürel manzarasını kavramalarının
gerekliliğinin nedenli önemli olduğu vurgulanmaktadır.

Çağdaş bir sanat eğitimcisi, çağa hakim olan sanat anlayışlarını bilmek, sanat tarihini
sentezci bir yaklaşımla kavramak, kavramsal ve yaratıcı düşünme pratiğini geliştirmek
ihtiyacındadır.

Çağdaş ve yenilikçi bir sanat eğitimcisi gerek teknik gerekse bilgi açısından tüm dünya
kültürlerine açık olmalı ve bu kültür çeşitliliğinden yararlanmalıdır. Ve bununla beraber 20.
yüzyılın ikinci yarısına damgasını vurmuş olan kavramları ve akımları iyi algılamalıdır.

Kinetik Sanat, Anlatı Sanatı, Fluxus, Gövdesel Sanat, Happeing, Hiperrealizm,
Kavramsal Sanat, Çevresel Sanat, Op-Art, Post Modernizm, Graffiti, Yeni Dışa Vurumculuk,
Enstelasyon, Damlatma Tekniği, Akümülasyon, Antiform, Aksiyon, Process Art, Kitsch,
Avangard Sanat vb. kavram ve akımlar öğretmen yetiştiren kurumlarda verilen çağdaş sanat
tarihi ve sanat sosyolojisi dersleri kapsamında verileceği gibi, çok alanlı sanat eğitimi yöntemi
çerçevesinde ele alınarak işlenen özel öğretim yöntemleri dersi ilede pekiştirilebilir.

Bu öngörüden yola çıkılarak 2002-2003öğretim yılı l.dönem özel öğretim yöntemleriII
dersinde, sanat eğitimcisi adaylara sanat kavram ve akımlarından hazırlayacakları proje
konuları seçtirilmiş çalışma yaprakları (sanat tarihi, sanat eleştirisi, estetik ve uygulama)
hazırlatılmıştır. Konunun detaylı şekilde kavranması ve kavratılmasına yardımcı olacak ünite
ve günlük planlar hazırlatılmıştır. Bu planlarda sanat tarihi, sanat eleştirisi ve estetik ile ilgili
kuramsal bilgilerin yanısıra birde uygulamaya yönelik amaç ve davranışlar geliştirilmiştir. bu
çalışmalar incelendiğinde öğretmen adaylarının sanat eğitiminde; sanat eserleri ve sanatçıların
kullandıkları tekniklerden yararlanarak öğrencilerde istendik davranışlar geliştirebilecek bir alt
yapıyı hazırlaya bildikleri görülmüştür

Problem

Resim öğretmenlerinin sanat öğretimlerinde yukarıda belirtilen zengin ve geniş eğitim

ve öğretim imkanlarını bulabilecekleri sanat ve sanat akımlarından yeterince yararlanmadıkları
bilinmektedir. Bu bağlamda araştırmanın problemini, resim öğretmeni adaylarının farklı
teknikleri öğretirken, bir sanatçı ve sanat eserinden yola çıkarak nasıl ders planı hazırlayacağı
oluşturmaktadır.

Amaç

Lisans programına kayıtlı resim öğretmen adaylarının, özel öğretim yöntemleri dersi

kapsamında hazırladıkları ders planlarını, eğitim öğretim etkinlikleri için hazırlıklarını nitel
olarak değerlendirmektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

803

Sınırlılıklar

Araştırmanın evrenini Türkiye’deki resim-iş dersi öğretmen adayları, örnekleri ise Gazi

Üniversitesi Gazi Eğitim Fakültesi Güzel Sanatlar Eğitimi Bölümü Resim-İş Eğitimi
Öğretmenliği ve Özel Öğretim Yöntemleri II. Dersini alan 25 öğrenci ile sınırlıdır.

Yöntem
Dersin Tanımlanması

 Çok alanlı Sanat Eğitimi modeli ışığı altında farklı yaş grubu ve yetenekteki
öğrencilerin sanatsal gelişimlerini ve uygulamalarını inceler. Konuların ve uygulamaların çok
kültürlü ve kültürlerarası bilgilenmeleri sağlayarak konuları ve uygulamaların ders planlarına
dönüştürülmesini, ünite ve günlük planlar hazırlama yöntemini içerir. Sanat derslerinde sınıf
yönetimi ve son sınıf 2. dönemde yapılacak öğretmenlik uygulamasına ilişkin ön bilgileri verir,
mini (imkan sağlandığı takdirde mikro) öğretim yöntemlerini gerçekleştirir.

. Bir Örnek Olarak Pollock ve Püskürtme Tekniği

ÜNİTE PLANI
Projenin Adı : Jackson Pollock ve Action Painting
Proje Süresi : 3 Hafta
Düzey : Lise- Hazırlık (Y.D-9A)
Yöntem : Anlatım, soru- cevap, uygulama
Tanıtım : Jackson Pollock 28 Ocak 1812’de doğup: 1956’da New York’ta bir araba
kazası sonucu hayatını kaybetmiştir. Soyut dışa vurumculuğun temel eğilimlerinden biri olan
hareketli soyutun en önemli temsilcilerindendir. Çeşitli uslup ve teknik denemelerden sonra
1947’de “akıtma resim” tekniğini geliştirmiştir. Jackson Pollock, 1930’da New York’a gelmiş
burada Benton’un öğrencisi olmuş ve sanat öğrencileri birliğine girmiştir. 1935’te Federal
Sanat Projesine katılmış, 1945’te ilk kişisel sergisini açmıştır. 1938-44 yılları arası Picasso ve
Miro’nun etkisi altında kalarak yarı- soyut çalışmalar yapmıştır. 1944’te “duvar resmi” adlı ilk
büyük tuvalini yapmıştır. Akıtma resim tekniğini, tuvalin yere serilip; boyayı çeşitli aşamalarla
tuvale akıtmasından oluştururdu. Bu tarzda çalışırken son derece özgün ve kurallara bağlı
olmadan yapardı. Bu yüzden bilinçaltını resme yansıttığını düşünebiliriz.
Kavramların Tanıtılması:
Aksiyon Resim: 1947’lerde geliştirilmiş, tuvalin yere serilerek boyanın gelişigüzel ve
raslantısal olarak damlatılması yada akıtılmasından meydana gelirdi.
Yaratıcılık: Kendine özgü ve özgün bir nesne ortaya koyma sürecidir.
İmge : Bir uyaran olmadan zihinde meydana gelen nesne yada olaylar. Hayal, düş kelimeliri ile
birlikte düşünülebilir.
Amaçlar :
Sanat Tarihi ile ilgili : 1947’lerde başlayan 1950’ler boyunca süren bu yeni eğilimin
öğretilmesi ve önemin kavranması.
Sanat Eleştirisi ile İlgili : Hareketli resim tekniğinin özelliklerinin anlatılması. Bu döneme
damgasını vuran tekniğin nasıl yapıldığının anlatılması.
Estetik Açıdan : Resim yapılırken sanatçının ne gibi kaygılarının olduğunun anlatılması,
boyanın kullanım farklılığının ve nasıl tuvale yansıtılacağının kavratılması.
Uygulama ile ilgili: Farklı resim tekniklerini öğretmek, hareketli resmi tanıtmak amacıyla ve
çocuğa bu tekniği zevkle uygulayabilmeleri için kartpostal yapmalarını istedim.
Gerekçe :

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

804

Öğrencilerin bu teknik yoluyla düşünsel yaratılarının anlaşılması, bu tekniği günlük hayatlarını
nasıl kullanılabileceklerini gösterme ve yaratıcılıklarını geliştirme.
Araç-Gereç ve Metaryeller :
Tepegöz yardımı ile asetat gösterimi, görsel kaynaklar, renkli fotokopi örnekleri, daha önce
yapılmış örnekler, uygulama için karton, renkli kağıtlar, guaj yada sulu boya, istenilen
kalınlıktı fırçalar, maket bıçağı.
Öğretmenin Hazırlığı:
Konu öğrenci düzeyine indirgenir ve buna göre ders işleniş planı yapılır. Sorular hazırlanır.
Asetat ve renkli fotokopiler hazırlanır.
Öğrencinin Hazırlığı :
Malzemeleri eksiksiz getirmek
Güvenlik Önlemleri :
Maket bıçağının kullanımına dikkat edilir. Boya kullanımından sonra sınıf temizliği yapılır.

GÜNLÜK PLAN-1

Ders : Resim – İş
Sınıf : Lise Hazırlık (Y.D: 9-A)
Konu : Jackson Pollock ve Action Painting
Süre : 40+40
Yöntem ve Teknikler : Anlatım Yöntemi
Amaçlar :

1. Jackson Pollock’un öneminin anlatılması
2. Aksiyon Resmi hakkında bilgi sahibi olmaları
3. Farklı tekniklerde yapılmış olan resimleri öğrenmelerini sağlama.
4. Estetik beğenilerinin gelişmesine yardımcı olma .

Uygulama: Anlatım yöntemi ile konu anlatılır. Öğrenci soruları varsa ya da anlamadıkları
yerler anlatılır. Teknik hakkında bilgilerin pekişmesi için örnekler gösterilir.
İşleniş : Konu tüm yönleriyle anlatılır. Daha iyi anlaşılabilmesi için görsel metaryellerden
yararlanılır. Bilinmeyen kelimeler açıklanır. Konu anlatımından sonra anlaşılmayan yerler
tekrar anlatılarak pekiştirilir. Sorular cevaplanır.
Davranış : Jackson Pollock ve tekniği hakkında neler öğrendiklerini irdelemek, Aksiyon resmi
hakkında ne öğrendiklerini sorma, farklı teknikler hakkında düşünebilmelerini sağlama.
Araç-Gereç ve Materyaller : Renkli fotokopiler, asetatlar, farklı yayın ortamlarının kitapları,
araştırmalar, ansiklopediler.
 Değerlendirme : Konu anlatımından sonra öğrencilere en çok etkilendikleri yerler
sorulur.Konu ile ilgili yeni öğrendikleri kavramları açıklamaları istenir.
Öğretmen Hazırlığı : Konunun işleniş planı yapılır. Sorular hazırlanır. Renkli fotokopiler
hazırlanır.
Öğrencinin Hazırlığı : Teknik hakkında araştırma yapmaları istenilir. Malzemeleri eksiksiz
olarak getirmeleri istenir.

GÜNLÜK PLAN-II

Ders:Resim-İş
Sınıf:Lise Hazırlık(Y.D-9-A)
Konu:JaksonPollock ve tekniğinin özelliklerinin incelenmesi.
Süre:40+40
Yöntem ve Teknikler:Anlatımyöntemi,soru-cevapyöntemi,örnek göstererek konuyu anlatma.
Amaçlar:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

805

1. Akıtma resim tekniğinin özelliklerinin incelenmesi.
2. Akıtma resmin nasıl yapıldığınınöğrenilmesini sağlama.
3. Resimde bu farklı tekniğin yorumlanmasının sağlanması.
4. Sanatçının özgün üslububnun yorumlanması.
5. Sanatçı resmi yaparken neler düşünmüşolabileceğinin anlamayaçalışma.
6. Boyanın özelliklerinin resme nasıl aktarıldığını görebilme ve bu sayede ressamın nasıl

bir ruh hali ile resim yapmış olduğunu anlamaya çalışma.
Uygulama:Anlatım yöntemi kullanıldıktan sonra soru-cevap yöntemiyle konunun daha iyi
anlaşılamsını sağlanır.Resimler gösterilir ve bu gibi görsel metaryellerle konu pekiştirilir.
İşleniş:Aksiyon resmi hakkında kısaca bilgi verilir.Konunun sınıf düzeyine uygun olmasına
dikkat edilir.Anlaşılmayan yerler tekrarlanır.Daha iyi anlaşılması için değişik resimler
gösterilir.Bilinmeyen cümleler açıkalanır.Sorular varsa cevaplanır.
Davranışlar:

1. Akıtma resim tekniğini anlamaları,
2. Gösterilen resimlere eleştirel gözle bakabilmeleri,
3. Teknikle ilgili olarak tüm özellikleri bilmeleri ve anlatabilmeleri,
4. Aksiyon resmin niye belli bir döneme damgasını vurduğunu anlamaları,
5. Edindikleri bilgiler ışığında kendileri de (öğrenciler) bu tarzda resim yapabilmeleri,
6. Herhangi bir resme (bu eğilimdeki) baktıklarında ressamın neler düşünmüş

olabileceğini anlamaları,
7. Tüm bunlar ışığı altında uygulamaya geçilerek öğrenciye kendi duygularını

aktarmalarını sağlama,
8. Öğrencinin yaratıcı gücünün gelişmesini sağlamaktır.

Araç-Gereç ve Metaryeller:Renkli fotokopiler , tepegözle asetatta gösterim , farklı yayın
organlarının örnekleri , ansiklopediler , araştırmalar.
Değerlendirme:Konu ile ilgili tanımların yapılması istenir.Ressamın ruh hali ile ilgili yaorum
yapmaları istenir.Bu teknikte nelerden etkilendiklerini söylemeleri istenir.Öğrencilerden bu
teknikle yapılmış örnekleri bulmaları istenir.
Öğretmenin Hazırlığı:Konunun işleniş planı yapılır.Sorular hazırlanır.Renkli fotokopiler ve
asetatlar hazırlanır.
Öğrenci Hazırlığı:Malzemeleri eksiksiz getirmeleri istenir.

GÜNLÜK PLAN-3

Ders:Resim-İş
Konu:Hareketli resim kullanılarak kartpostal yapımı (yılbaşı kartı)
Süre:40+40
Yöntem ve Teknikler:Örnekler gösterilerek uygulama.
Amaçlar:

1. ‘Aksiyon resmi’ ne kadar anladıklarını anlama,
2. Edindikleri bilgileri farklı şekillerde yorumlayabilmelerini sağlama,
3. Konuya eleştirel bakış açısı kazandırma,
4. Yaratıcılıklarının gelişmesini sağlama,
5. Edindikleri bilgileri günlük hayatta kullanmalarını sağlama,
6. Resim dersini daha zevkli hale getirebilmektir.

İşleniş:Çalışmaları için ortam sağlanır.Tüm önlemler alınır.Önceden yapılmış örnekler
gösterilir.Sınıf temizliğine dikkat edilir.İlk olarak karton alınır.Kart şekline
getirilir.Önyüzeyine istenilen renk ve şekiller yapılır.Bir fırça yardımı ile akıtma resim tekniği
uygulanır.
Davranışlar:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

806

1. Öğrencilerin yapmış odukları kartpostalları yorumlayabilmeleri,
2. Eleştirel bakış açısı kazanmaları , yaratıcı güçlerini arttırmak,
3. Yapılan işlere bakarak hangisinin güzel olduğna karar vermeleri,
4. Dersi daha zevkli işlemedir.

Araç-Gereç ve Metaryeller:Konu ile ilgili örnekler,boya (guvaj ya da sulu boya) fırça
(istenilen kalınlıklarda) , kap , karton.
Değerlendirme:Kartpostal yapılırken başka neler kullanabilecekleri sorulur.Öğrencilerden
kartpostalları değerlendirmeleri istenir.
Öğrencinin Hazırlığı:Malzemeleri eksiksiz getirmeleri istenir.
Öğretmenin Hazırlığı:Önceden hazırlanmış örnekler,renkli resimler getirilir.Uygulamayı nasıl
anlatacağına dair işleniş planı yapılır.
Güvenlik Önlemleri:Boya kullanımına ve temizliğe dikkat edilir.

 Sonuç ve Öneriler

İlk ve orta öğretimde doğru ve etkili bir sanat (resim) eğitimi verilebilmesi, iyi yetişmiş
öğretmen, iyi fiziki koşullar ve iyi hazırlanmış bir öğretim programına bağlıdır.

Ayrıca müze ve sanat galerisi gezileri ve işbirliği önemlidir. Müze ve sanat galerileri,
gezi öncesi ve sonrası öğretmen ve öğrencilerin ihtiyaçlarına cevap verecek yayınlar, posterler,
video teypler, slaytlar gibi görsel ve öğretim materyalleri sağlamalıdır.

Öğretmenler öğretim sürecinde öğrencilerin ilgi alanlarına ve yeteneklerine cevap veren
farklı yöntemleri kullanmalıdır. Çünkü; bir konu birden fazla yolla öğretilebilir. Öğretmen
adaylarına, öğretim sürecinde ortaya çıkacak üründen çok, sürece önem vererek öğrencilerin
ürettikleri ürünlerde teknik becerilerin yanısıra sanatsal değerlendirmeyi görmesini sağlamaları
öğretilmelidir.
 Öğrencilerin kendi potansiyellerini farketmesiyle birlikte, kültürel ve kültürler arası
çalışmaların kaynağını farketmesine yarayacak bilişsel ve duyuşsal uyarıcılar sağlanmalıdır.

Resim öğretmeni adayları; sanat türleri , sanat tarihi, estetik, sanat psikolojisi ve sanat
felsefesi gibi disiplinleri ilk ve ortaokul düzeyindeki çocuğun kavrayabileceği düzeyde
aktarabilecek yeterlikte yetiştirilmelidir.

Ayrıca sanat teknolojisi dersleri konularak öğretmen adaylarının çağdaş eğitim
teknolojisinden yararlanması sağlanmalıdır.

KAYNAKLAR

Kırışoğlu, Olcay- Stokrocki, Mary, İlköğretim Sanat Öğretimi, YÖK, DÜNYA

BANKASI, MEGP, Ankara: 1997

 Kırışoğlu, Olcay- Stokrocki, Mary, Ortaöğretim Sanat Öğretimi, YÖK, DÜNYA

BANKASI, MEGP, Ankara: 1997

Eisner, E.W. (1988) The role of disciplined-based art education in America’s schools, in

Dobbs,

S.M. (Ed.) Research readings for disciplined-based art education: A Journey beyond

creating. National Art Education, Reston, VA. US.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

807

SANAT EĞİTİMİNDE ÖĞRETİM TEKNOLOJİLERİ VE ORTAMIN
ÖĞRENME-ÖĞRETME SÜRECİNE ETKİSİ BAĞLAMINDA NİTEL BİR GÖZLEM

Arş. Gör. Dr. Ali Osman ALAKUŞ*

Giriş
İnsan öznesi üzerinde, bilinçli bir biçimde istenen davranış değişiklerinin gerçekleştirilmesine yönelik uzun bir

süreç olan eğitim, yaşamın ayrılmaz bir parçasıdır. Eğitim ortamlarının yaşamla ve yaşamın gerçeklikleriyle ahenkli
olması bu nedenle önemlidir. Öğretmenlerin öğrenme-öğretme süreçlerinde hiç ihmal etmemeleri gereken bir
zorunluluğun, özverili çabalarını öğretim teknolojileri ve materyallerini kullanmak suretiyle taçlandırmak olduğu
söylenebilir.

Günümüzün son derece hızlı gelişen teknolojisine paralel olarak eğitim bilimcilerinin de bilimsel çabalar içinde
olmaları kadar doğal bir şey olamaz. Zaten böyle bilimsel kongrelerin işlevselliği de, genel eğitim sistemi içerisinde bu
kaygıları paylaşan ve çözüm arayışlarını tartışan birer organ olma özelliklerinden kaynaklanmaktadır. “Teknoloji ve
öğrenme”nin buluşturulması çabası adına anahtar bir role sahip olan gelişen teknolojilerden, eğitim ortamlarına
olabildiğince aktarımlar yapmak, eğitimin temel hedeflerinden biri olmalıdır. Genelde eğitimcilerin özelde ise sanat
eğitimcilerinin (resimiş öğretmenleri) bilmeleri gereken yadsınmaz gerçek, teknoloji olmaksızın sanat yapmanın
zorluğudur (Hurwitz and Day, 1995: 250). Çünkü teknoloji, sanatçının sanatsal söylemlerine katacağı güç bakımından
önemli bir anlatım aracı olabilir. Bununla birlikte robotların bir çok alanda egemen olduğu çağımızda, teknolojinin sanat
olmaksızın tek başına insanoğlunu mutlu etmeyeceği de ispatlanmıştır (Tepecik, 2002: 13).

“Teknoloji” ve “teknik” terimleri genelde insanların anladığı biçimde sadece “makine”yı akla getirmemelidir.
İlgili literatürlere bakıldığında teknolojinin; bir teknik dil, uygulamalı bir bilim ve pratik bir amacı başarmanın bilimsel
yöntemi, insani geçim ve rahat ile zorunlu olan nesneleri sağlamak için uygulamalı vasıtaların tümü olarak tanımlandığı
görülmektedir (İşman, 2003: 1). Teknolojinin etkisi ile dünyada meydana gelen değişikliklerle birlikte toplumda artık
farklı bir birey tipi oluşmuştur. Böyle bir ortamda, “Toplumdaki değişiklerin eğitim sistemini teknolojinin sunduğu
imkanlar ile geliştirmesi açısından etkileyeceği bir gerçektir (Gürbüz, Yıldırım ve Özden, 2001:50). Okullarda da
kuşkusuz bu etkilerin önemli ölçüde görüleceği beklenmelidir.

Teknoloji, sanatçının sanatsal söylemlerine olduğu kadar öğrenme sürecindeki sanat eğitimi verilen öğrencinin
kendisini anlatmasına da önemli katkı sağlayabilir. Eğitimin bu temel hedefine varmada bir başka öğe kuşkusuz insan
gücüdür. Bu gücün oluşması ise, öğretmenlerin okul ortamında eğitim materyalleri ile teknolojiyi bilinçli olarak
kullanmaları ile gerçekleşebilir. Bu hedefin yakalanması bir çok bakımdan önemlidir. Çünkü; Alkan (1997)’ın da belirttiği
gibi, çağımızda yaşayan toplumlarının gelişmişlik düzeylerinin ölçütlerinden biri, bilim ve teknolojideki üretim
becerileridir.

“Türkiye’de sanat (resim) eğitimine ilişkin bilimsel çalışmalar gelişmiş ülkelerle karşılaştırıldığında yeterli bir
sayıda ve nitelikte olmadığı açıktır. Yapılan bu tür çalışmaların tartışma ve yorumlamaları da çoğu kez nicel verilere
dayandırılmaktadır. Oysa sanatın doğası gereği, bu alanda yapılacak araştırmaların nitel yönleri ortaya çıkarması daha
yararlı olacaktır”(Özsoy, 2001a: 41). İlgili araştırmalarda sanat (resim) eğitimi ortamının niteliği bakımından eğitim
teknolojileri olarak ilk akla gelen tepegöz ve slayt makinesi gibi araçların bile sanat (resim) eğitiminde büyük bir nitelik
yükselmesine neden olduğu görülmüştür (Alakuş, 2002). Bu bakımdan gerek öğretim teknolojisi araçlar, gerekse dersin
hedeflerine ulaşmayı kolaylaştıran ortam oluşturma ve ders materyallerinin kullanımı, günümüzde artık eğitimin yaşamsal
bir gereksinimi olmuştur.

Amaç
Bu bildiride, “çok alanlı sanat eğitimi yöntemiyle resim-iş derslerinde yapılacak uygulamaların öğretime etkileri”

üzerine yapılan bir araştırmanın bulgu ve sonuçlarından yararlanılmıştır. Sözü edilen araştırmanın bulguları, eğitimde
teknoloji ve ders materyallerinin kullanımı bağlamında incelenerek önemli sonuçlara ulaşılmıştır. Yapılan bu araştırmada,
ilköğretim okulu düzeyindeki bir sınıfta eğitim teknolojileri ve materyallerinin imkanlar ölçüsünde kullanımının eğitim
öğretim sürecine katkılarının belirlenmesi hedeflenmiştir. Görsel sanat eğitimi veren eğitimci kimlikleriyle ilköğretim
okullarındaki resim-iş öğretmenlerinin, derslerinde öğretim teknolojilerini verimli bir biçimde kullanıp kullanmadıklarının
belirlenmesi önemlidir. Böyle bir yaklaşımla resim-iş derslerinin verilmesi halinde, öğrenme öğretme sürecine ne denli
katkısının olabileceğinin bilinmesi de çözüm bekleyen bir problemdir.

Türk eğitim sisteminde diğer derslere oranla sanat eğitiminin (Resim-İş dersleri) çok büyük bir ilgi odağına sahip
olduğunu söylemek o kadar kolay değildir. İnsanların belki de teknolojinin hızlı gelişimiyle mekanikleşmeye yönelişi
sonucu sergilediği pragmatik tavırlarının, çoğu kez sıradan görüldüğü günümüzde çağdaş ve sağlıklı bir sanat eğitimine
her zamankinden daha çok gereksinim vardır. Artık yıllardan beri uygulana gelen klasik ve geleneksel resim-iş dersleri
öğretme yöntemlerinin, genç kuşaklara pek bir şey vermediği orta yerdedir. Okullarımızda sanatın öğretimi için gerekli
sanat odası ve donanımı gibi asgari ortamın bile hemen hemen bulunmadığını söylemek bir abartı olmasa gerek.

Her araştırmanın doğrusu bir sorgulama olduğu (Strokrocki, (1997: 33) dikkate alındığında, sanat eğitiminin
çağdaş bir trende kavuşmasında, alana ilişkin bilimsel sorgulamaların büyük payının olacağı söylenebilir. Bu bağlamda
resim-iş dersi konularına ilişkin farklı disiplinlerle birlikte çok alanlı bir sanat eğitimi yaklaşımının günümüzde bir
zorunluluk olduğu görülmektedir. Bu amaçla sanat (resim) eğitiminde öğretim teknolojileri ve ortamın olabildiğince
kullanılması bir ilke edinilmelidir. Disiplinler arası öğretime insanların gereksinim duymalarının, dış dünyayı bütüncül bir
yaklaşımla algılama eğilimlerinden kaynaklandığı iddia edilebilir (Yıldırım, 1996: 90-91). Eisner’in kavrama ve algının
geliştirilmesi üzerine temellendirerek geliştirdiği belirtilen (Erden, 1995: 15) eğitsel eleştiri, Strokrocki (1997: 35)’ye
göre, okul problemlerinin sorgulanması ile birlikte nedenlerine ilişkin incelemelerin de gerekliliğini ortaya çıkarmıştır.
Böyle bir eleştirel yaklaşım, öğretim programlarının niteliğini de arttırabilecektir.

Bu araştırmada, geleneksel sanat (resim) dersi mekanlarının, yani diğer derslerin yapıldığı sınıf ortamının
ötesinde bir yaklaşımla alan dersinin amaçlarına uygun tasarlanmış bir sanat (resim) odasının, öğrenciler ve sanat (resim-
iş) öğretmeninin performansı üzerindeki etkisinin belirlenmesi amaçlanmıştır. Araştırma ile ayrıca şu sorulara da cevap

* Dicle Üniversitesi, Ziya Gökalp Eğitim Fakültesi, Güzel Sanatlar Eğitimi Bölümü,
 Resim-İş Eğitimi Anabilim Dalı, Diyarbakır

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

808

 2
aranmıştır: Sanat öğretmeni (resim-iş öğretmeni), öğrencilere konuyu kavratmada teknolojiden yararlanmakta mıdır?
Sınıf ortamının (sanat odası/resim dersliği) görsel durumu ve sanat öğretiminde, konunun kavranmasını kolaylaştırması
kaygısıyla sanatsal donanım ve ders materyalleri kullanılmakta mıdır?

Varsayımlar
Nitel araştırma mantığında bilgi toplama, içerik analizi ve karşılaştırmalı analizin bulunmasından dolayı, bir

katılımcı gözlem değerlendirmesi çalışmasının başlangıcında varsayımları belirtme gerekmeyebileceği bunların daha sonra
inceleme ve uygulama boyunca ortaya çıkabileceği (Strokrocki: 1997:39) söylenebilir.

Sınırlılıklar
Araştırmanın sınırlılıkları; 1- Araştırma, Resim-iş dersinde kullanılan teknoloji ve ders materyallerini ve

öğretime katkılarını belirleme ile sınırlıdır. 2- Araştırma, bir dönemlik süreçte yapılmıştır.

Yöntem
Eğitim araştırmalarında etkililiği sınanacak yöntem ya da problem durumu, ortam oluşturmak suretiyle, yani

“simulation/observation” ile gözlem yapılabilir (Gay, 1987: 206-208). Böylece algıların ve olayların doğal ortamda
gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma gerçekleştirilebilir
(Yıldırım ve Şimşek, 1999: 19). Bu amaçla hazırlanan sanat odasında (resim dersliği) işlenen konunun izlenmesi ve bu
süreçte kullanılan öğretim teknolojileri ve materyallerinin katkıları araştırılmıştır. Araştırma, nitel araştırma
yöntemlerinden gözlem, görüşme ve doküman toplama teknikleri ile yapılmıştır.

Evren ve örneklem
Araştırmanın evrenini, Diyarbakır il merkezindeki ilköğretim okulları oluşturmaktadır. Araştırmanın çalışma

evreni ve örneklemi ise, random örnekleme yöntemiyle Diyarbakır ilindeki Şehit Başkomiser Yılmaz Allahverdi
İlköğretim okulu ve 2001-2002 öğretim yılı güz döneminde aynı okulun 6-A sınıfındaki 31 öğrenci seçilmiştir.

Verilerin toplanması, çözümlenmesi ve yorumlanması
Sanat eğitiminde öğretim teknolojilerinin ve ders materyallerinin öğrenme sürecine etkisinin ortaya çıkarılması

amacıyla veri toplama araçları geliştirilmiştir. Eğitim bilimi uzmanları gözlemin önemli özelliğinin, gözlenilenlerin kendi
doğal ortamları içinde bulunmaları olduğuna vurgu yapmış, görüşmeyi de “önceden belirlenmiş ve ciddi bir amaç için
yapılan iletişim aracı olarak tanımlamışlardır (Seyidoğlu, 1995; Karasar, 1998; Demirel, 2000).

Veri toplama aracı olarak; Dicle Üniversitesindeki uzman öğretim üyeleri danışmanlığında gözlem ve görüşme
formu ile sanat öğretimine ilişkin sanat (resim-iş) eğitimcisi ve öğrenci görüşleri formu oluşturulmuştur. Bu formdan elde
edilen veriler konusunda SPSS for Windows paket programı ile bir istatistik uzmanından, yapılan analizlerde ve uzmanın
ilgili araştırmalarından yararlanılmıştır (Oral, 1994). Gözlem, görüşme ve açık uçlu sorulardan oluşan formlar, niteliksel
araştırma yöntemlerinin bir gereği olarak (Bogdan & Biklen, 1998; Maxwell, 1996) kullanılmıştır. Diğer veri toplama
araçları da; resim-iş dersi değerlendirme kriterleri, ölçütlere dayalı değerlendirme formu, sanat tarihi şeritleri ve konulara
ilişkin çeşitli çalışma yapraklarından oluşmaktadır.

Öğrencilerden bu ve dersle ilgili diğer belgeleri uygulama bitimine kadar dosyalarında korumaları istenmiştir.
Geçerlik ve güvenirliğinin bir çok kez yapılan testlerle yüksek bulunduğu dosya değerlendirmesi, bireyin kendine öz
güveninin artmasına da neden olduğu tespit edilmiştir (Castiglione, 1996: 6). Dosya değerlendirmesi “Öğrencilerin sanat
çalışmaları, egzersizleri, yazılı belgeleri, notları, sınıf bildirileri gibi öğrencilerin sanat eğitimi gördüklerinde gerçekten
üretmiş oldukları her şeyin bir klasörde korunmasıdır. Periyodik bir biçimde öğretmen her bir öğrenciyle bireysel olarak
ilgilenir, çalışmasını gözden geçirerek eleştirir ve öğrencinin sanatı öğrenmedeki edimini, gelişimini ve isteklerini tartışır”
(Hurwitz ve Day, 1995: 593).

Bulgular
Bu bölümde uygulama okulundaki örneklem olarak belirlenip simule edilen sanat odasının (resim dersliği) diğer

derslerin yapıldığı sınıflardan farkına dikkat çekilmiştir. Araştırmada imkanlar ölçüsünde oluşturulan sanat odasının,
öğrencilerin derse yönelik ilgileri ve başarılarında olumlu gelişmelere neden olduğu belirlenmiştir. Yine araştırmada, bir
iletişim aracı olarak teknoloji ve ürünlerinin, öğrencilerin görsel algılarının evrenselliğini geliştirdiği yönündeki görüşleri
(Özsoy, 1999) destekler sonuçları vermiştir. Bu araştırma bağlamında eğitsel eleştirisi yapılan okul, Güneydoğu Anadolu
Bölgesinin birçok illerinden gelen insanların oluşturduğu bir nüfus tabanına sahip Diyarbakır ilinin sosyo-ekonomik ve
sosyo-kültürel yapısını yansıtabilecek prototip bir örneklem olarak kabul edilmektedir. Bu bakımdan araştırmanın
sonucunda bölgedeki sanat (resim) eğitiminin genel bir portresinin de belirleneceği varsayılmıştır.

Nitel araştırmalarda bulgulara ulaşma amacıyla veri toplama sistematize edilmiştir (Miles & Huberman, 1994).
Bu tür analizler birbirini izler bir durumda; verileri seyrekleştirme, veri sunuşu ve sonuca varış biçiminde bir sıra
izlemelidir. Araştırmanın verileri gerekli literatür taramasına ek olarak sınıf ortamının dört boyutu çerçevesinde
toplanmıştır. Eğitsel eleştiri modeli gereği uygulanan programın nitel bulgularını belirlemek için aşağıdaki alanlara dair
bilgiler şöyle sınıflandırılmıştır: Sanat eğitimi ortamı ve katılımcıların tanımlanması, öğretimin içeriğine ilişkin
çözümlemeler, öğrenci ve ders profili ve değerlendirme ölçütleri gibi.

Sanat eğitimi ortamının sosyolojik ve fiziksel bakımdan tanımlanmasında şu tespitler yapılabilir: Deney okulu,
yerleşke olarak il merkezinin gecekonduları yoğun bir kenar semtinde olmakla beraber, öğrencilerinin üçte ikisi gelir
düzeyi normalin üzerinde olan ailelerden gelmektedir. Üçte bir öğrencinin “Taşımalı Sistemle Öğretim” kapsamında civar
köylerden ve etraftaki varoşlardan geldiklerinden dolayı tek öğretim yapan okulda bu öğrencilerin öğle yemekleri, okula
büyük sorunlar getirmekte ve dersleri de olumsuz yönde etkilemektedir. Bu durum, gelen öğrencilerin öğretim
teknolojileri ve materyallerinden yararlanabilmeleri bakımından artılarla birlikte, eksileri de getirdiğini göstermiştir. Bu
nedenle sistemin yeniden gözden geçirilmesinde yarar olduğuna inanılmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

809

 3
Sınıf mevcudunun ortalama 30, öğretmen başına yaklaşık 20 öğrencinin düştüğü okul; çok amaçlı olarak inşa

edilmiş olduğundan birçok sosyal ve kültürel etkinliklerin yapılabildiği iyi bir fiziki yapıya sahiptir. Okulda iki sanat
(resim-iş) öğretmeni görev yapmaktadır. Bina planında yeri bulunmasına rağmen sanat (resim) odası için, öğrenci
yoğunluğuna bağlı olarak ancak bazı yıllar yer ayrılabilmiştir. Bu araştırmanın yapıldığı yıl, okulun ikinci katında bulunan
sanat (resim) odasında, sadece 6., 7. ve 8. sınıf öğrencileri öğretim görmekteydiler. Okulun geniş giriş salonunun
duvarında, öğrencilerin yaptıkları sanatsal çalışmaların panoda sergilenmesine imkan veren bir ortam hazırlanmıştır. Kitap
sayısı ancak bir sınıf kitaplığı kadar olan okul kütüphanesinde sanatla ilgili hiçbir kitabın bulunmaması, büyük bir
eksiklik olarak görülmüş ve durum, sanat öğretmeni ve yöneticinin dikkatlerine sunulmuştur. Bunun üzerine okul
yöneticisinin Türkçe öğretmenini, bu eksikliği gidermek amacıyla hemen görevlendirmesi, eğitim-öğretim adına olumlu
bir gelişme olarak anılabilir.

Araştırmanın başlangıcındaki sanat (resim) odasının mevcut durumuna gelince, diğer derslerin yapıldığı sıradan
klasik sınıf düzeni mekanlarından biri olarak tanımlamak gayet yerindedir. Nitel araştırma yöntemlerinden biri olan ve
sanat eğitimini sosyo-kültürel problemler açısından da önemli kılan eğitsel eleştiri, katılımcı araştırmacılığı
gerektirmektedir. Bu tür çalışmalar, davranışın gerçekleştiği doğal ortamlarda yapılır ve çoğu zaman araştırmacının ortama
katıldığı, “katılımcı gözlem” denilen yöntemle gerçekleştirilir (Yıldırım ve Şimşek, 1999: 125). Bu gereklerden yola
çıkılarak araştırmacı tarafından, okulda sanat (resim) odası oluşturma çabalarına katkıda bulunulmuştur. Bunun sonucu
olarak, uygulama başlatılmadan önce okula teknolojik ve ders materyalleri bakımından nispeten iyi donanımlı bir sanat
(resim) odası kazandırılmıştır. Sanat (resim-iş) dersinin klasik sınıf mekanından kurtarılması sonucu gözlemlenen
öğrencilerin başarılarının, uygulama süresince olduğu kadar ürünlerine yansıyan bir olgu olarak tespit edilmiş olması,
yöntem kadar ortamın da etkili olduğunu göstermektedir.

Sanat (resim) odası ortamını kısaca şöyle tanımlamak mümkündür;
“U” düzeninde yerleştirilmiş dersin amaçlarına uygun tasarlanmış tek kişilik sıra-masalar, bir öğretmen masası-

dolabı, tepegöz, slayt makinesi, karanlık oda ortamı için kalın kadife perde ve yansıyı aktarmak için beyaz perde,
duvarlarda öğrencilerin sanatsal çalışmalarının sergilenmesi için panolar, yüzeyleri galvanizli kesim ve baskı masası, bir
ecza dolabı, temizlik seti ve ortada canlı çiçeklerle süslü bir saksı bulunan görsel açıdan etkili bir mekan. “U” düzenindeki
mekan öğrencileri birbirlerini rahatsız etmeden çalışabilme imkanına kavuşturmuştur. Öğretim materyallerinin öğretim
düzeyini yükseltmedeki etkisinden ötürü sanat (resim) odası dersin içeriğine uygun, sade ve görsel okur yazarlığı
geliştirici nitelikte donatılmıştır. Duvarlarda öğrencilerin sanatsal çalışmaları, sanat tarihi şeritleri, afişler, ilanlar vs.
sanatsal amaçlarla kullanılabilen toplam 11 m2’lik sergi panosu tasarlanmıştır. Öğrenci resimlerinin sergilenmesinde, bu
geniş pano sayesinde herhangi bir sıkıntı yaşanmadığı gözlenmiştir. Öğrenci çalışmalarının bu denli önemsenmesi, elbette
öğrencileri derse istekli kılmakta ve olumlu yönde güdülemektedir. Kırışoğlu ve Strokrocki (1997: 3.16)’nin de
belirttikleri gibi, örneğin kronolojik bir tarih şeridinin öğretimde çok olumlu etkileri vardır. Böylece sanat tarihsel açıdan
gelişim süreci izlenerek, konulara ilişkin yerel ve farklı kültürlerden örnek resim ve afişler gösterilebilmektedir.

Sanat (resim) odasında tespit edilen bu olumlu gözlemlerin yanı sıra eksiklik olarak; bir lâvabonun ve ışıklı
masanın yokluğu, ünlü sanatçıların eserlerinden birkaç röprodüksiyonun sürekli bulundurulmayışı, gruplar halinde bile
olsa sanat araç-gereçlerini ve çalışmalarını koyabilecekleri uygun dolapların olmayışı biçiminde ifade etmekte yarar
vardır. Ancak bunların her birinin sağlanması için gerekli girişimlerin başlatıldığı, uygulama sürecinde gözlemlenmiştir.
Bu gözlemden hareketle; sanat (resim-iş) dersine gerekli bu gibi ortamların oluşturulması için ufak bir girişimin, çok
önemli olumlu sonuçları beraberinde getirebileceği söylenebilir.

Uygulamada görevli öğretmenin hareket güzergahı ve etkileşim tablosuna ilişkin olarak, öğretmenin öğrencilerle
sıkça birebir diyalog kurduğu söylenebilir. Sanat (resim-iş) dersinin özelliği gereği, böyle bir iletişimin sınıfta öğrenme-
öğretme sürecini hızlandırdığı açıktır. Öğretmenin temel bilgi aktarımında öğrencilerin gürültüsünü ses tonunu yükselterek
bastırmaya çalışması, “uygun olmayan davranışları genellikle ceza ile kontrol eden” (Ataman, 2002: 235) öğretmen tipini
hatırlatmaktadır. Ancak öğretmenin bu yaklaşımına gerekçe olarak, öğrencilerin bir ders materyali olan maket bıçağını
kullandıkları zaman güvenliklerinden duyduğu kaygıyı göstermiştir.

Nitel araştırma gereği olarak araştırmada tanımlanan katılımcılar; sanat (resim-iş) öğretmeni ve farklı başarı
düzeylerindeki birkaç öğrencidir. Sosyal bilim alanında etkili bir veri toplama aracı olarak kullanılan görüşme, eğitim
bilimi otoritelerince (Yıldırım ve Şimşek, 1999: 93, Balcı, 2001: 181-182) farklı türlerde gruplandırılmıştır. Açık uçlu
soruları da içerir özellikte hazırlanan görüşme formatında öğretmene sorulan sorular, hem ses kaydı ile hem de not alarak
belirlenmiştir.

Öğretmenin sanat eğitimine ilişkin yeterli ders kaynak ve materyallerinden yoksun oluşu ve herhangi bir sanat,
sanat eğitimi veya eğitim içerikli yayın izleyemediğini ifade etmesi, öğretim teknolojilerini kullanmakta şimdiye dek
birçok zorluklarla karşılaşması, mesleki bilimsel toplantı sergi gibi sanatsal etkinliklere katılmayışı ve ulusal-uluslar arası
hiçbir mesleki kuruluşa üye olmayışı, bütün bunlar hizmet içi eğitimin ne denli gerekli olduğunu kanıtlamaya yetmekte
olduğu söylenebilir. Öğretmenin “öz eleştiri” gibi algılanabilen bu içten görüşleriyle; lisans eğitiminde sanat ve özellikle
sanat eğitimi yöntemleri, ürün değerlendirme ölçütleri, etkili öğretmede önemli olan teknolojiden yararlanma biçimleri ve
pedagojik formasyon amaçlı verilen derslerde sanat (resim-iş) dersi alanında karşılaşılabilecek sorunlara yönelik yeterli
teorik bilgi verilmemiş olduğunu ya da pratikte bu gibi donanımların sağlanmamış olduğunu göstermektedir. Ayrıca
öğretmen; lisans öğrenimi döneminde ileride bir sanat eğitimcisi (resim-iş öğretmeni) olacakları hesaba katılmadan
yetiştirilmiş olduklarını ve sanki sadece sanatçı olacaklarmış gibi kurgulandıklarını yadırgadığını belirtmektedir. YÖK’ün
öncülüğünde Türkiye’deki Eğitim Fakültelerinde yeniden yapılanma kapsamında başlatılan akreditasyon çalışmalarının bu
tür sorunları çözmede yararlı katkıları olacağı söylenebilir (Brittingham ve bşk. 1999).

Gelişmiş bazı ülkelerde (CNDP, 1985: 15-20) öğretim programlarının sanat (resim) öğretmenlerine bir çerçeve
nitelikte ve güven temelinde verilmiş olması, o ülkelerde bu tür sorunları yaşatmadığını göstermektedir. Türkiye’de AB ile
uyum çabalarının yaşandığı günümüzde, üye ülkelerin sanat eğitimi programlarına bakıldığında, Pekmezci (1997: 53-
55)’nin de belirttiği gibi üye ülkeler, programlarını kendi genel sanat politikaları, kurumsallaşmış sanat merkezleri,
teknoloji ve müzelerin desteğiyle beslemektedirler. Programları uygulayıcı konumundaki öğretmenler açısından
bakıldığında ise örneğin; Anadolu Güzel Sanatlar Lisesi öğretmenlerinin bile öğrencilerini müzelere sanat eğitimi amaçlı
olarak çoğunlukla istenilen düzeyde götürmedikleri bilinmektedir (Mercin, 2002: 134). Yaşam boyu sanat eğitimi, sadece

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

810

 4
örgün eğitimle değil aynı zamanda sergiler, müzeler, kitap, dergi, yayın ve her türlü görsel-işitsel iletişim araçları ile
desteklenmesi gerekmektedir.

 Öğretmenin; ilköğretim kurumlarında sanat (resim) eğitiminin, kesinlikle sanat (resim) odalarında ve öğretim
teknolojilerini kullanarak yapılması anlayışını benimsediğini ve bu öğretim yılında böyle bir dersliğe kavuşmuş olmasının
kısa meslek hayatının en mutlu dönemi olduğunu ifade etmiş olması, anlamlı bulunmuştur. Klasik sınıf ortamında
özellikle 8. sınıflarda yaşadığı disiplin sorununun, “U” düzeninde tasarlanan bu ortamda, eskiye göre artık azalmasından
doğan sevincini de vurgulamıştır. Böyle bir ortamın öğrenciler üstünde olumlu etkiler bıraktığı ve derse yönelik
motivasyonlara neden olduğu kadar, öğretmeni de etkilemekte olduğunun görülmüş olması öğretim teknolojilerinin ve
ortamının önemini ortaya çıkarmaktadır. Ders gözleminden anlaşıldığına göre, öğretmenin sanat eğitimi felsefesini daha
çok sokratik soru-cevap, örnekleme ve gösterme yolu ile öğretme, yönetsel davranış modelini izleme ve süreç içinde
öğretim yöntemine dayandırmaktadır. Uygulama sürecinde işlenen “Diyarbakır Surlarını Kurtarma Projesi Afiş
Çalışması”na öğretmenin gösterdiği ilgi, kültürler arası iletişim ve diyaloğun sanat eğitimi boyutunun önemini
göstermektedir.

 Sanat (resim-iş) öğretmeninin izlediği öğretim tarzına ilişkin elde edilen bulgulara dair; öğrenciye aktarmak
istediklerini, öğrencinin yetenek ve ekonomik durumuna göre esnek yaklaşması bakımından “bırakınız yapsınlar” tipinde
gibi görülse bile, öğretmeyi planladığı bilgi ve beceriyi kavratmak amacıyla disiplini sağlama çabası, “otoriter” (Michael,
1983: 100) öğretmen özelliklerini de taşıdığı anlamına gelebilir. Öğretmenin işleyeceği konuya ilişkin bol miktarda
değişik kaynak kitaplar, gazete-dergi küpürleri, öğrencilerin görüp incelemeleri için afiş ve röprodüksiyonları sınıfa
getirmesi ders materyallerini önemsediğini göstermektedir. Sınıfın düzenini ve bazı ders konularını belirlemede öğrenci
görüşüne başvurması, öğrenci ürünlerini panolarda sergilemesi ise öğrenci merkezli yöntemden de etkilendiğine bir
gerekçe olarak gösterilebilir. Özsoy (2001: 43)’un belirttiği gibi, genelde öğretmenler özelde ise sanat öğretmenleri,
öğrenme-öğretme sürecinde öğrencinin yaratıcı düzeylerini yükseltme kaygısı taşıdıklarından tek bir yöntemle yetinmez
ve olabildiğince farklı yöntemler kullanırlar.
 Öğretmenin, öğrencilere ünite başlangıcında işlenecek konular, araç-gereçler ve kaynakları içeren
“bilgilendirme yaprakları” vermesi, “sanat tarihi şeritleri” hazırlaması, tepegöz ve slayt makinelerini kullanması ve
konuların uygulamasında öğrencinin özgür malzeme kullanımına fırsat tanıması da araç-gereç merkezli bir
yaklaşımı göstermektedir. Şahin ve Yıldırım (1999: 3)’ın belirttikleri gibi, bazen basit bir biçimde hazırlanan resim
veya asetat, öğrenciler üzerinde çok daha etkili ve kalıcı izler bırakabilir. Önemli olan, en etkin ve verimli öğretim
ortamının tasarlanmasıdır. Günümüzde bilgisayarlar ve buna bağlı teknolojilerin gelişip yaygınlaşması sanatı ve sanat
eğitimini de etkilemiştir. Özellikle sanat eğitiminde, öğrencinin bireysel öğrenme hızı, alanın daha çok uygulamaya
yönelik olmasından dolayı, daha bir önem kazanmaktadır (Tuna 2003).
 Öğrencilerin tanımlanması bağlamında elde edilen verilere göre uygulama sınıfı olan 6-A sınıfında gözlenen 31
öğrencinin 13’ü kız 18’i erkektir. Öğrenciler sanat (resim-iş) derslerini uygulamanın yapıldığı yeni ve işlevsel donanımlı
sanat (resim) odasında işlemekteler. Öğrencilerin sanat öğretimine ilişkin yaklaşımları, farklı öğrenci görüşlerinden elde
edilen bulgulara dayalı olarak tartışılıp değerlendirilmiştir. “Sanat Öğretimine İlişkin Öğrenci Görüşleri” adıyla hazırlanan
bu veri toplama aracında, öğrencilerin sanat (resim-iş) derslerinin teknoloji ve ortam oluşturma temelinde işlenişine dair
görüşleri belirlenmeye çalışılmıştır. Bu formdaki “diğer” seçenekli soru türleri ile, öğrencilerin kendi görüşlerini ayrıca
yazılı olarak belirtebilmelerine fırsat tanınmıştır.

Veri indirgemesi yoluyla yukarıda yapılan sınıflandırmanın niteliksel sonuçları ile öğrenci görüşlerinin istatiksel
sonuçları birbirini desteklemiş ve öğretim teknolojileri ve sanat (resim-iş) dersine uygun ortam hazırlanması durumunda,
derse ilginin ve başarının arttığı gözlenmiştir. “Sanat Öğretimine İlişkin Öğrenci Görüşleri” formu; sanat (resim-iş)
derslerinin öğretim teknolojileri, ders materyali ve ortam oluşturma ile ilgili olarak şöyle analiz edilebilir. Uygulamanın
yapıldığı 2001-2002 öğretim yılında, sanat (resim-iş) derslerinde neler öğrendiklerine ilişkin veriler aritmetik ortalama ve
yüzdeler biçiminde aşağıda belirtilmiştir.

Tablo 1

Öğrencilerin Bu Yıl Boyunca sanat (Resim-İş) Derslerinde
Öğrendiklerine İlişkin Görüşleri

Görüşler f %
Bir çok yeni şey öğrendim 29 93.5
Bazı şeyler öğrendim 2 6.5
Toplam 31 100.0

Bulgulara göre, Tablo 1’de görüldüğü gibi, öğrencilerin büyük çoğunluğu (% 93.5), bu yıl “çok şey

öğrendiklerini” ve % 65’inin ise “bazı şeyler öğrendiklerini” belirtmektedirler (Tablo 1). Bu veriler; sanat (resim-iş)
derslerinin öğretim teknolojileri, ders materyali ve uygun ortam oluşturma ile uygulanması durumunda, geleneksel
sanat öğretimi yaklaşımına göre daha etkili olduğunu göstermektedir. Öğrencilerin sanat (resim-iş) derslerinin
yapıldığı sınıfın fiziki ortamına ilişkin görüşlerine dair sonuçların analizleri Tablo 2’de görülmektedir.

Tablo 2

Öğrencilerin Sanat (Resim-İş) Derslerinin Yapıldığı
Sınıfın Fiziki Ortamına İlişkin Görüşleri

 Görüşler f %
Diğer derslerin yapıldığı sınıflarda 2 6.5
Sanatsal çalışmalarımız sergi panolarında sergilenir 7 22.6
Derslerimiz resim (sanat) dersliğinde yapılmaktadır 21 67.7
Derslikte teknik aygıtlar vardır 1 3.2
Toplam 31 100.0

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

811

 5

Araştırmanın yapıldığı sınıftaki fiziki ortama ilişkin bulgulara göre, öğrenciler (% 67) sanat (resim-iş) dersinin

sanat (resim) odasında yapıldığını belirtmektedirler. Öğrencilerin % 22.6’sının kendi sanatsal çalışmalarının sergilendiğini
ifade etmeleri, sınıfın ¼’ünün ders ürününü, yani öğrencinin sanatsal çalışmasını resim panosunda gördüğünü göstermekte
olup anlamlı bir sonuçtur. Araştırma süreciyle başladığı anlaşılan öğrenci çalışmalarının daha sıklıkla sergilenir olması
da, öğrencilerin kendi sanatsal çalışmalarına önem verilmesinden duydukları hazzın bir yansıması olarak
değerlendirilebilir.

Araştırma kapsamında yapılan bu eğitsel eleştiride öğretim yöntemleri tartışılırken, Michael (1983)’in öğretim
tarzları konusunda yaptığı sınıflandırma esas alınmıştır. Özsoy (2001b: 45)’ında belirttiği gibi bu sınıflama; “Temel bilgi
aktarımı”, “Yönetsel”, “Süreç içinde iletişimsel” ve “İşlevsiz” yöntem biçimindedir. Bu bakımdan deney desenindeki
öğretim sürecinin, bulgularda verilen çözümleme basamaklarına göre elde edilen verilere dayalı olarak tartışılması ve
gözlemlenen dersin değerlendirilmesi gerekmektedir.

Gözlem kaydının dökümünün yapılarak derste kullanılan öğretim yöntemleri kodlandıktan sonra Tablo 3’de
görüldüğü gibi süre örnekleme tablosu oluşturulmuştur.

Tablo 3
Süre Örnekleme Tablosu

Öğretim Dakika Oran %
Temel Bilgi Aktarımı 4.5 11.25
Yönetsel 16.5 41.25
Süreç İçinde İletişimsel 13.5 33.75
İşlevsiz 5.5 13.75
TOPLAM 40 100

“Süre Örnekleme Tablosu”, kaydı yapılan 40 dakikalık bir dersin dökümünden sonra öğretmenin kullandığı
değişik öğretim yöntemlerinin süre olarak saptanması ve sonucun bir tabloya dönüştürülmesidir (Özsoy, 2000b: 45).
İzlenen ders sürecinde öğretim yöntemleri ilkelerine göre harcanan süreler, tablolaştırılmış ve yüzdeler halinde
gösterilerek açıklama ve yorumlara dayanak yapılmıştır. Buna göre, gözlemlenen derste en çok zaman ayrılan yöntem
sıralaması; yönetsel % 41.25, süreç içinde iletişimsel % 33.75, işlevsiz % 13.75 ve temel bilgi aktarımı da % 11.25 olarak
elde edilmiştir. Süreç içinde iletişimsel öğretim yöntem, daha çok öğretim teknolojileri ve ders materyalleri kullanırken
tercih edilmiştir.

Öğrenci Profili değerlendirilirken, bu araştırmada farklı düzeyde resim çalışması bulunan birkaç öğrencinin
örneklem olarak belirlenebilmesi amacıyla, bu öğrencilerin velilerinden gerekli izin alınmıştır. Öğrenci çalışmaları, eğitim
teknolojileri ve sanat (resim-iş) dersine uygun ortamın süreç ve ürün boyutuyla çalışmalarına etkileri bakımından
gözlenmiştir. Öğrencilere uygulama öncesi verilen çalışma yaprakları ile algı ve kavrama düzeylerinin belirlenmesi ve
görsel okur-yazarlıklarının geliştirilmesi amaçlanmıştır. Öğrencilerin afişlerinde kullandıkları imgelerde, sınıftaki resim
panosunda sergilenen surların yıkık ya da onarılmış görüntülerinin izleri fark edilmektedir. Öğrencilerin denge, dengenin
simetrik ya da asimetrik oluşunu açıklayabilmiş olmaları ortak bir algı becerisi olarak değerlendirilebilir. Bu tespit, bir
sanat tarihi şeridi ya da bir röprodüksiyonun bile, öğrencinin derse güdülenmesindeki etkisini göstermektedir.

Özsoy (1999: 135)’a göre, teknolojinin hızlı egemenliğiyle son yirmi yıldan beri öncelikle gelişmiş ülkelerde, ilk
ve ortaöğretim okullarında bile elektronik medyadan yararlanılmaya başlanılmıştır. Teknolojik donanımlı sanat (resim)
dersliklerinde öğrencilerin sanatı öğrenme ve algılama düzeylerinin daha çok artması da doğaldır. Uygulama grubundaki
etkinliklere gelince; slayt makinesi ve tepegöz gibi teknolojilerden yararlanılmış olması ve dolaylı da olsa bilgisayar
imkanlarının kullandırılmış olması, öğrencilerin derse yönelik başarılarında bir etken olarak görülebilir.

Öğrencilerin sanatsal yönelimlerinin ölçümlenmesine ilişkin tartışma ve değerlendirmelerde (Michael, 1983:
111-126)’in mekanik, şematik, zihinsel, ve sezgici ya da duygusal diye adlandırdığı dört yönelimden yararlanılmıştır. Bu
eğilimler, öğrencilerin resim anlayışlarına ilişkin bir sınıflandırma gibi görünse bile, Michael tarafından açıklandığı gibi
sadece birer sanatsal uygulama yaklaşımıdır.

Süreç dosyası değerlendirmesi, süreç içinde meydana gelen ürünün (sanatsal çalışma) tüm gelişim aşamalarının
ve derste edinilen materyallerin, öğretmenin inceleyebilmesi amacıyla saklandığı “Süreç Dosyası” adında bir dosya
vasıtasıyla biçimlendirici değerlendirme yaparak kontrol edilmesidir. Barrett (1990: 301)’e göre “Biçimlendirici
ölçümleme ve değerlendirme (Formative evaluation and assessment)”, süreç içinde devam eden bir tanılama ile ilgilidir.
Dosya değerlendirmesi öğrencilerin sanatsal çalışmaları, egzersizleri, yazılı belgeleri, notları, çalışma yaprakları gibi
öğrencilerin üretmiş oldukları her şeyin bir klasörde korunmasıdır. Demirel (1999: 169)’e göre de süreç dosyası,
öğretmenin uygulama ilerlerken öğrencinin dersteki gelişim sürecini ve ürününü kontrol etmeye yarayan bir araç olması
açısından önemlidir. Çünkü öğrenme güçlüklerini belirlemek, gerekli dönütün sağlanması ile kontrol sistemine bağlıdır.
Dosya değerlendirmesinin, geçerlik ve güvenirliği yapılan birçok testlerle yüksek bulunmuş ve bireyin öz güvenini
arttırdığı kanıtlanmıştır (Castiglione, 1996: 6). Süreç dosyasının notla değerlendirmede ne ölçüde dikkate alınacağı,
öğrencilere belirtilen resim-iş dersi değerlendirme ölçütünde de belirtilmiştir. Elde edilen bulgulara göre, deney sonucunda
çoğu öğrencinin, ürünlerini eskizlerinden son biçimine kadar dosyalarına düzenli bir biçimde yerleştirmiş oldukları
gözlenmiştir.

Sonuç ve Öneriler
 Araştırmanın bu bölümünde, elde edilen bulgulara dayalı olarak ulaşılan sonuçlar ve bu konuda geliştirilen
önerilere yer verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

812

 6
Sonuçlar
Sanat eğitimi (resim-iş) derslerinde öğretim teknolojileri ve ortamın ilköğretim 6. sınıftaki öğrencilerin

öğrenme-öğretme sürecine etkisi ile dersteki başarıları ve derse yönelik ilgileri üzerine yapılan araştırmanın sonuçları
aşağıda verilmiştir:

Öğrencinin sanat (resim-iş) dersindeki başarısının; öğretim teknolojileri, uygun ortam ve ders materyallerinin
kullanımı ölçüsünde arttığı görülmüştür. Öğrenciler ve uygulamayı yürüten sanat (resim-iş) öğretmeninin uygulamaya
ilişkin görüşleri nitel bağlamda elde edilen bulguları destekler nitelikte olduğu görülmüştür.

Araştırmanın yapıldığı okulda sanat (resim) odası oluşturabilmesi göstermiştir ki; sanat (resim-iş) öğretmenleri,
okul yöneticileri ve ilin yetkili görevlileriyle sağlıklı iletişim kurabilmeleri durumunda, sanat eğitimine ilişkin ekonomik-
sosyal birçok sorunlara pratik çözüm bulabileceklerdir.

Araştırmada sanat (resim) odasında; tepegöz, slayt makinesi, karanlık oda ortamı için kalın ve yansı için beyaz
perde, öğrencilerin sanatsal çalışmalarının sergilenmesi için panolar, yüzeyleri galvanizli kesim ve baskı masası, ecza
dolabı, temizlik seti ve canlı saksı çiçeklerle tasarlanmış olmasının sanat (resim) eğitimi hedefleriyle örtüştüğü
gözlenmiştir.

Sanat (resim) eğitimi derslerinin; klasik sınıf mekanlarından çok sanat dersliklerinde yapılması, öğrencilerin
birerli oturtulması ve sıra-masaların “U” düzeninde yerleştirilmesiyle, başarının artacağı görülmüştür.

Sanat (resim-iş) eğitimi dersinde öğretmen, uygulanan çok alanlı sanat eğitimi yöntemi gereği masasında
oturmayı değil öğrencilerle birebir diyaloğu sağlayacak bir hareket güzergahını yeğlemesi ve öğrenme-öğretme sürecini
hızlandırması öğretim teknolojileri ve uygun ortamın önemini vurgulamaktadır.

Araştırmada; öğrencilerin dosya değerlendirmesinin yapılacağını bilmelerinden ötürü, süreç dosyalarında
çalışmalarının eskizlerini bile uygulamanın sonuna kadar dosyalarında korumaları derse yönelik ilginin böylece canlı
tutulabileceğinin göstergesi olmuştur.

Öneriler
Elde edilen bulgulara dayalı olarak şu önerilerde bulunulabilir:
Öğrencilerin ders sürecinde resim panolarında sergilenen sanatsal ve eğitsel materyallerden olumlu yönde

etkilendikleri için bu mekanlar verimli değerlendirilmeli ve sanat (resim-iş) dersliklerinde öğretim teknolojilerinden en
yüksek düzeyde yararlanılmalıdır.

 Araştırmada ilköğretim kurumlarındaki sanat (resim-iş) eğitimi derslerine ayrılan haftalık 40 dakikalık sürenin,
teknolojinin kullanılmasında bile yetersizliğinin ortaya çıkmış olmasından dolayı çözüm olarak; ya sürenin arttırılması ya
da diğer sanat (müzik) dersi ile dönüşümlü, dönemlik ders olma biçimindeki bir değişikliğe gidilmesi gerekmektedir.

Öğrencilerin oturma düzenleri birerli olmalı ve sıra-masaların “U” düzeninde oluşturulmasıyla öğrenci ile
iletişim ve etkileşimin canlılığı sağlanmalı ve öğrenme-öğretme sürecinin hızlandırılmasına imkan hazırlanmalıdır.

Sanat (resim) öğretmenleri, sanat eğitimine ilişkin ekonomik ve diğer sorunlarının çözümünde, okul yöneticileri
ve diğer yetkililerle sağlıklı diyaloglar kurulabilmelidir.

Kaynakça

 Alakuş, A. O. (2002). İlköğretim Okulları 6. Sınıf Resim-İş Dersi Öğretim Programındaki Grafik Tasarım
Konularının Çok Alanlı Sanat Eğitimi Yöntemiyle ve Bu Yönteme Uygun Düzenlenmiş Ortamda
Uygulanması. Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü. (Yayınlanmamış Doktora Tezi).

Alkan, C. (1998). Eğitim Teknolojileri. Ankara: Anı Yayıncılık.

Ataman, A. (2002) “Sınıf İçinde Karşılaşılan Davranış Problemleri ve Bunlara Karşı Geliştirilen Önlemler”, Sınıf
 Yönetimi, Edt. Leyla Küçükahmet, Ankara: Nobel Yayın Dağıtım.

Balcı, A. (2001) Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler, Ankara: Pegem Yayıncılık.

Barrett, M. (1990). “Guidelines for Evaluation and Assessment in Art and Design Education 5-18 Years” Journal of Art
 & Design Education, 9, 3: 299-313.

Bogdan, R. C., & Biklen, S. K. (1998) Qualitative Research for Education, An Introduction to Theory and Methods,
 Boston: Ally and Bacon.

Brittingham, B. ve başk. (1999) Türkiye’de Öğretmen Eğitiminde Standartlar ve Akreditasyon, Ankara: YÖK/Dünya
 Bankası MEGP

Castiglione, V. L. (1996) “Portfolio Assesment in Art and Education” Arts Education Policy Review, Vol. 97. No.4.
 March/April: 2-9.

CNDP (1985) Ecole Elementaire Programmes et Instructions, Paris: Centre National de Documentation Pédagogique et
 Ministére de I’Education Nationale

Demirel, Ö. (1999) Kuramdan Uygulamaya Eğitimde Program Geliştirme, Ankara: Pegem Yayıncılık.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

813

 7
....................(2000). Öğrenme Sanatı, Ankara: Pegem Yayınları.

Erden, M. (1995) Eğitimde Program Değerlendirme, Ankara: Pegem.

Gay, L. R. (1987) Educational Research: Competencies for Analysis and Application (3nd.), Ohio: Merrill Publishing
 Company

Gürbüz, T., S. Yıldırım ve M. Y. Özden. (2001) “Öğretmen Adaylarının Çevrimiçi ve Geleneksel Bilgisayar Okuryazarlığı
 Derslerinde Bilgisayara Yönelik Tutumlarının Karşılaştırılması: Bir Durum Çalışması/ A Comparison of
 Student-Teachers’ Attititudes Toward Computers in On-Line and Traditional Computer Literacy Courses: A
 Case Study”, Eğitim ve Bilim / Education And Science, 26, 119: 49 -56.

Hurwıtz, A. & M. Day (1995) Children And Their Art (Methdos for the Elementary School), Florida: Harcourt Brace
 College Publishers

İşman, A. (2003 Ocak) . Tecnology. Tojet, cilt, 2., sayı, 1., 2003 (de indirildi)
 http://www.tojet.sakarya.edu.tr/archive/v1i2/technology_isman.htm

Karasar, N. (1998) Bilimsel Araştırma Yöntemi, Ankara: Nobel Yayın Dağıtım.

Kırışoğlu, O. T. ve M. Stokrocki. (1997) Ortaöğretim Sanat Eğitimi, Ankara: YÖK/Dünya Bankası MEGP

Maxwell, J. A. (1996) Qualitative Research Design: An Interactive Approach, Sage Publication.

Mercin, L. (2002) Anadolu Güzel Sanatlar Liselerinde Müzelerin Sanat (Resim) Eğitimi Amaçlı Kullanılmasına
 İlişkin Yönetici ve Öğretmenlerin Görüşlerinin Değerlendirilmesi, Ankara: Gazi
 Üniversitesi(Yayınlanmamış Yüksek Lisans Tezi)

Michael, J. A. (1983) Art and Adolescence Teaching Art at the Secondary Level, New York and London: Teachers
 College Press Columbia University

Miles, M. B., & Huberman, A. M (1994) Qualitative Data Analysis: An Expanded Sourcebook (2nd.), Sage
 Publication.

Oral, B. (1994) “Öğretmenlerin Bilgisayar Destekli Öğretim Uygulaması Hakkındaki Görüşlerinin
 Değerlendirmesi”, Malatya: İnönü Üniversitesi (Yayınlanmamış Doktora Tezi).

Özsoy, V. (1999) “Elektronik İletişim Araçlarıyla Görsel Algının Geliştirilmesi”, Öğretmen Eğitiminde Çağdaş
 Yaklaşımlar Sempozyumu Bildiri Özetleri, İzmir: Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi: 135.
..................(2001a) “Güzel Sanatlar (Resim-İş) Eğitiminde Bilimsel Araştırmalar / Scienctific Research in Fine Arts
 Education”, Eğitim ve Bilim / Education And Science, 26, 121: 51-57.
.................(2001b) “Sanat (Resim) Eğitiminde Bir Nitel Araştırma Yöntemi: Eğitsel Eleştiri”, Eğitim ve Bilim /
 Education And Science, 26, 122: 41- 51.

Seyidoğlu, H. (1995) Bilimsel Araştırma ve Yazma El Kitabı, İstanbul: Güzem Yayınları.

Strokrocki, M. (1997) “Qualitive Forms of Research Methods”, Research Methods and Methodologies for Art
 Education, Edited by: Enid Zimmerman and Sharon. D. La Pierre, Reston-Virginia: The National Art
 Education Association: 31-55.

Tepecik, A. (2002) Grafik Sanatlar Tarih-Tasarım-Teknoloji, Ankara: Detay&Sistem Ofset Yayıncılık.

Tuna, S. (2003) Sanat Eğitimi Bölümlerinde Tasarım İlke Ve Elemanlarının Bilgisayar Teknolojisi Yardımı
 İle Uygulanması, Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü. (Yayınlanmamış Sanatta Yeterlilik
 Tezi).

Yıldırım, A. (1996) “Disiplinlerarası Öğretim Kavramı ve Programlar Açısından Doğurduğu Sonuçlar”, Hacettepe
 Journal of Education (Hacettepe Üniversitesi Eğitim Fakültesi Dergisi), 12: 88-94.

Yıldırım, A. ve H. Şimşek (1999) Sosyal Bilimlerde Nitel Araştırma Yöntemleri, Ankara: Seçkin Yayınevi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

814

http://www.tojet.sakarya.edu.tr/archive/v1i2/technology_isman.htm

SANAT EĞİTİMİNDE TEKNOLOJİ KULLANIMININ ÖNEMİ
Serpil SOYLEMEZ

Sanat eğitimi, toplumların kalkınmasında ve gelişmişlik düzeyinin yükseltilmesinde çok önemli bir yere sahiptir.
Bireyin duygularını, algılarını, izlenimlerini, yetenek ve yaratıcı güçlerini ifade etme çabasını, sanat eğitimi olarak
tanımlayabiliriz. Sanat eğitimi; var olan yapıcı, yaratıcı, yorumlayıcı yetenekleri uyandıran, geliştiren, bireyin kendini
değerlendirmesi ve kendini tanıması yönünde bilinçlenmesini sağlayabilmek gibi önemli hedeflere varmada yardımcı olan
bir alandır.

 Sanat eğitiminin başlangıç noktası bireyin yetenek ve gereksinimlerine yanıt oluşturmasıdır. “Sanat, insan

doğasının bir gereğidir. Toplumsal yaşamın en önemli boyut ve unsurlarından biridir. İnsan olmanın gereği, varlığının bir
ifadesidir. Dolayısıyla insan yaşamında formal bir sanat eğitimi olmadığını düşünsek bile sanatsal belirtiler amatörce veya
spontane bir şekilde, insanın doğasından kaynaklanan bir içtepi olarak kendini gösterecektir”1

Milli Eğitim Bakanlığı tarafından belirlenen amaçlarla örtüşen, sanat eğitiminin amaçlarına ve ilkelerine

baktığımızda, bireye kazandırılmak istenen özellikler; yaratıcı, araştırıcı, sorgulayıcı, kendine güvenen, analitik düşünme
yetisi olan, sanatsal sorunlara çözümler bulabilen, sezgi sahibi, sağlıklı düşünme yeteneğine sahip, kişilik gelişimi
bakımından yeterli, özgün, yaratıcı, algıları açık, duyuşsal, bilişsel, algısal, güçleri gelişmiş, yaratıcı edimleri ile kendini
ifade edebilecek teknik bilgilerle donatılmış, sorun çözebilen bir kimlik ve kişiliktir. Sanat eğitiminin amaçları ile
hedeflenenler ise;

- Sanatsal aktivitelerin (sanatsal etkinliklerin) ve yaratıcılığın doğasını tanımaları ve benimsemelerini,
- Duygusal, duyuşsal, bilgisel, entelektüel etkinliklere bağlı artistik beceriler kazanmalarını,

 - Sanatsal etkinliklerle ilgili ortaya çıkan düşünce ve hareket özgürlüğü ile ilgili bazı olasılıkları öğrenmelerini,
 - Görme, ayrımsama (görsel duyarlılığın gelişimi) ve görsel olan her şeyin netleşmesine olanak sağlayan, aktif
bir algılama becerisi kazanmalarını,
 - Sanat yapıtlarını değerlendirecek, onları ayrımsayabilecek nitelikli, sanat tarihi ve estetiksel bilgi birikimine
sahip olmalarını,
 - Günümüzde en önemli sorunlarından biri olan “çevre” kavramının ne anlama geldiğini anlamalarını, yetişkin
bir birey olarak onun geliştirilmesi için duyarlı olmalarını,
 - Sorumluluk alabilen, araştıran, inceleyen, sorgulayan, hoşgörülü, özgür düşünceli bireylerin yetişmesini,

- Toplumsal ve kültürel yaşamda kendine güvenen katılımcı, sorumluluk sahibi, üretken kişiliklerin oluşumunu
sağlamak olarak belirlenmiştir.

Burada sözünü ettiğimiz eğitim, duyguların ve duyumların eğitimidir. Sanat eğitimi kavramıyla anlatmak

istediğimiz de sadece görsel ve plastik alandaki eğitim değildir. İnsana ait tüm ifade biçimleri temel sanat eğitimi
kapsamındadır.

Bireyin gelişimine sağladığı katkılar bakımından, sanat eğitiminin amaç ve ilkeleri, sanat derslerinin eğitim

sistemimizde ki yerini belirlemede önemli rol oynamalıdır. Ancak, bu yıllardır göz ardı edilen bir gerçektir. “Ülkemizde
ilk ve ortaöğretimde sanat (resim) dersleri yıllardır müfredat merkezci bir anlayışla yürütülür. Sanat (resim) öğretmenleri
bu derslerin öğretim programlarında ön görülen konuları uygunsuz şartlarda gerçekleştirmek için çabalar dururlar. Sanat
derslerinin ve bu dersleri veren sanat öğretmenlerinin önemi, velilerden diğer öğretmenlere ve yöneticilere kadar geniş bir
kesim tarafından henüz tam anlamıyla kavranmamıştır. Bunun doğal bir sonucu olarak sanat derslerine gereken ilgi
gösterilmemekte; buna bağlı olarak bu dersler için okullarda özel mekanlar ayrılmamakta ve gerekli fiziki altyapı
oluşturulmamaktadır”2

Günümüzde eğitimin de, eğitimcinin de, tanımı değişmiştir. Bugün öğretmen tanımı, bir konuda bilgi sahibi olan

değil, bu bilgilere nereden ve nasıl ulaşacağını bilen ve bu konuda öğrencilere rehberlik edebilen bir yapıya sahip olan
kişidir. Öğrenci tanımı ise bilgileri olduğu gibi kabul etmeyen, sorgulayan alternatifli düşünebilen, yaratıcı olma
özelliklerine sahip, varlıklarını sorgulayan, yeni ufuklara doğru yol alan bireyler olmak için, geleceğin çağdaş
Türkiye’sini oluşturmada temel öğe olduğunun bilincine varmış bireyler olarak tanımlanıyor.

Eğitim ortamında, öğrenme zenginliğinin oluşturulması, genel başarının yanı sıra, kişisel doyumun en önemli

anahtarı olarak bilinir. Kolay öğrenmek için bağlantı kurduğumuz şeylerin veya bulunduğumuz etkinliklerin ne olduğunu
biliyorsanız, bunları araç olarak kullanabilir, uygulamaya sokabilirsiniz. Örneğin; görsel imgelerden hoşlanıyorsanız,
zihninizde öğrenmenin kolay olduğunu düşündüğünüz belirgin zamanın resmini görüntüleyin sorgulayın ve hoşlandığınız
sembollerle anımsamaya çalışın.3

Eğitimde; öğrenmenin gerçekleşmesi için uygulanan yöntemler her öğrenci için geçerli değildir. Bu nedenle

öğrenci özelliklerinin dikkate alınarak öğrenme yöntemlerinin belirlenmesi gerekir. Bir öğrencide görsel, işitsel, dokunsal
gibi değişik özellikler vardır. Bu özellikler, öğrenmede farklı yöntemler kullanılmasını gerekli kılar. Bilgiyi; öğrenme,
depolama, hatırlama ve geri çağırmada duyularımızdan üçü kullanılır. Bunlar; göz, kulak ve dokunma duyumuzdur.
İletişim kurmamızda, olayları, kavramları, bilgileri algılamamızda duyularımızın çok büyük önemi vardır.

Bilgiyi öğrenmede ve öğretmede görsel, duyuşsal ve dokunsal davranış özelliklerinden yararlanırken, eğitim

teknolojisinden de yararlanmaya gereksinimimiz vardır. Sanat eğitimi; bizi günümüzde bazı materyalleri kullanmaya
zorunlu kılmaktadır. Sanat eğitiminde, öğretim yöntemleri duyu organlarına hitap edecek şekilde seçilmelidir. Görsel

1 Artut, Kazım.(2001) Sanat Eğitimi Yöntem Ve Kuramları s89, Anı yayıncılık, Ankara.
2 Özsoy ,Vedat.(2002) Milli Eğitim Dergisi müze ve okul işbirliği ve müzeye dayalı bazı öğretim yöntemleri sayı,153-154
3 Fender ,Gloria.(1998)Öğrenmenin ABC’si, çev.Osman Akınbay,s.23-24,Sistem Yayıncılık, İstanbul.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

815

etkinlikler ve teknolojik materyaller kullanılarak öğrenmenin gerçekleşmesine katkı sağlanmalıdır. Gösteri ve bilgisayar
destekli öğretim yöntemleri, bu günün çağdaş eğitim anlayışının gereklilikleridir.

Görsel algılama özelliklerine sahip öğrenciler için öğrenmede; fotoğraflar, tepegöz, bilgisayar, haritalar,
grafiksel çizimler, şekiller, slaytlar, röprodüksiyonlar, sergiler, semboller, posterler kullanılmalıdır. Verimli ve etkili bir
öğrenme için öğretmenin konunun özelliğine göre kullanacağı materyali seçmesi gerekmektedir. Plastik sanatlar alanında
kullanılacak bu ve benzer yöntemler, öğrencinin daha kısa sürelerde, daha çok algı sağlamasına yardımcı olacaktır.

Duyuşsal özelliklere sahip öğrenciler için öğrenmede; audio kasetler, televizyon, müzik, CD çalar ve video.

Dokunsal öğrenmede ise; dokunmak, egzersiz yapmak, uygulamalı çalışmalar için plastik (üç boyutlu) çalışma olanağı
sağlayacak kil, hamur, çamur, metaller, teller, kağıt, karton, doğal doku örnekleri ve çeşitli endüstriyel malzemeler
gereksinim duyduğumuz materyallerdendir.

Öğrenmede, yeni yaklaşımlar öğrenci merkezlidir. Yapılan araştırmalar göstermiştir ki zaman sabit olmak koşulu

ile insanlar; Okuduklarının %10’unu, işittiklerinin %20’sini, gördüklerinin %30’unu, hem görüp hem işittiklerinin
%50’sini, söylediklerinin %70’ini, yapıp söyledikleri bir şeyin ise %90’ını, hatırlamaktadırlar.4

Türkiye’de sanat eğitimi, müfredat programlarını yetiştirme çabası içinde gerçekleşmektedir. Okul yönetimi,

veliler, öğrenciler belirtilen önemi henüz kavramış değillerdir. Gerek fiziki mekanlar, gerekse ders araç ve gereçlerinin
temininde ilgisiz kalınmaktadır. Oysa, Milli Eğitim Bakanlığı, resim odasında bulunması gereken donanımları: Tekerlekli
televizyon, video sehpası, tepegöz sehpası, resim sehpası (şövalye), tabure (öğrenci sayısına göre), dönerli model masası,
öğretmen masası-sandalyesi ve bülten panosu olarak belirlemiştir. Ekipman olarak da: televizyon, video oynatıcı, CD ve
kaset çalar ile tepegöz bulunur. Ayrıca her okulda, dersliklere ve idari birimlere ek olarak bulunması gereken mekanlar;
resim odası, müzik odası, iş eğitimi atölyeleri, fen laboratuarları, bilgisayar laboratuarı, kütüphane, çok amaçlı salon,
öğretmen dinlenme odası, ekipman odası, rehberlik ve psikolojik danışma servisi, sağlık merkezi, spor salonu, baskı odası
şeklinde belirlenmiştir.

Sanat eğitiminin çok özel bir alan olduğundan söz etmiştik. Milli Eğitim Bakanlığının, eğitim teknolojileri ile

ilgili çalışmalarına baktığımızda, gerçekten etkilenmemek mümkün değildir. Her şey çağın gereklerine göre düşünülmüş
ve programlanmıştır. Milli Eğitim Bakanlığı kuşkusuz çağdaşlaşma sürecinde önemli adımlar atmıştır. Programların
hazırlanması ve geleceğe yönelik hedeflerin belirlenmesi konusunda gerekli çalışmaları yapmıştır. Ancak ülke genelinde,
bütün bu yapılan çalışmaların yaygınlaşmasını sağlamadıkça, sonucun değişmeyeceği açıktır.

Yapılan araştırmalar sonucunda elde edilen sonuçlara göre, sorunun kaynağını gösteren veriler şöyledir:

Okulunda atölye olmadığı ve sınıf düzeni de elverişsiz oluğu için Resim-İş dersinde zorluk yaşadığını düşünenler %62,
yaptığı resimleri beğenmediği için sıkıntı duyanlar %40, Resim-İş dersinin malzemelerinin pahalı ve gereken
malzemelerin bulunmasının zor olduğunu düşünenler ile bunları taşımaktan hoşlanmayanlar %42, resimlerini
ailesi/arkadaşları/öğretmeni beğenmediği için sıkıntı duyanlar %27, öğretmenin tutumundan rahatsız olanlar %50, not
korkusu yaşayanlar %31, derse ayrılan sürenin kısa olduğunu düşünenler %83’tür. İlköğretim okullarında atölye olmadığı
için çalışma ortamının derse elverişli olmaması ve öğretmenlerin baskılı bir tutum takınması sorun olarak belirmektedir.
Ancak ders süresinin kısa olması, öğrenciler tarafından en önemli sorun olarak görülmektedir.5.

Sanat eğitiminin Türkiye’deki uygulamalarının ne düzeyde olduğundan söz ettik Şimdi de, sanat eğitiminde

teknoloji kullanımı ile eğitimsel amaçların gerçekleşmesindeki kazanımları belirlemeye çalışalım.

Eğitim teknolojisinin kullanımı:

1-Konuların özelliklerine göre araç ve gereçler seçilerek, etkili ve verimli bir öğrenmenin gerçekleşmesini

sağlayabilir.

2-Öğrencilerin algı ve bilgi tipine göre hazırlanmış öğretim metotlarının uygulanmasıyla, yüksek nitelikli

öğrenme sağlayabilir.

3-Öğrenciye çağdaş bir anlayışla; esnek, özgür, katılımcı, araştırıcı, eğitim ve öğretim ortamı sağlayarak, sanat

eğitiminin öğretim programında yer alan önemli maddelerden birisi olan özgün düşünme, üretme ve deneme kapasitelerini
geliştirmelerine katkı sağlayabilir.

4-Günümüzde tanımlanan, çağdaş öğretmen ve öğrenci özelliklerine uygun bir eğitim ve öğretim ortamından söz

edilebilir. Öğretmenin; bilgi aktarıcı olma özelliğinden kurtulması çağdaş eğitimin hedeflerine ulaşması açısından
önemlidir. Aksi halde öğrencinin, kendi kendine öğrenme yetenekleri engellenmiş olacaktır. Böylelikle öğrencinin
özgüveninin oluşumuna katkı sağlayabilir.

5-Öğretimin planlı olarak gerçekleşmesinin sağlanması, hedef davranışların gerçekleşmesine katkı sağlayabilir.

Sanat eğitiminin amaçlarından tarihi, ören yerlerini, anıtları, müzeleri, sanat galerilerini, atölyelerini ve tasarım
stüdyolarını tanıyarak, kültür ve tabiat varlıklarına sahip çıkabilme davranışının kazandırılmasına katkı sağlayabilir.

 4 http://adana.meb.gov.tr.Eğitim Teknolojisi
 5 Kurtuluş, Yıldız.(2002) Milli Eğitim Dergisi, sayı 153-154, İlköğretimde Resim-iş Derslerinin Haftalık Ders Dağılımı
İçindeki Yeri Ve Öğrenciler Üzerindeki Etkileri

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

816

6- Grup içinde farklı özellikteki öğrenciler, birlikte aynı hedeflere doğru ilerlerken farklılıkları yüzünden hedefe
ulaşmada, grup bireylerinin arasında bazıları şanssız, bazıları şanslı durumda olmamalıdır. Eğitim teknolojisinin bize
sunduğu olanaklarla, karşımızdaki öğrenci gurubunun bireysel farklılıklarının giderilmesi sağlanabilir. Bireysel ve grup
çalışmalarında sorumluluk ve işbirliği dayanışma anlayışını; birbirleri arasında sevgi ve saygı yardımlaşma gibi duygu ve
davranışları sağlayabilme hedefine katkı sağlayabilir.

7-Öğrencilerin ulusal ve uluslararası düzeyde, sanatı algılama ve sentezleme gibi gereksinimlerini

gerçekleştirebilir. Türk sanatçıların hazırlanmış, biyografileri, yabancı sanatçıların biyografileri ile birlikte izlenerek,
görsel olarak aralarında kurulacak bağlarla, Türk sanatı ile dünya sanatı arasında bir sentez ve analiz yapma olanağı
sağlayabilir.

8-Karmaşık yapılı algı ve bilgileri, basit bir anlatıma dönüştürebilir.

9-Öğrencinin ilgi, algı ve bilgisini artırarak, sanat yoluyla kendini ifade etmesine ve öğrencinin ruh sağlığına

katkı sağlayabilir.

10-Tasarıma yönelik hayal gücünü geliştirir, derinleştirir ve zenginleştirir. Zekanın ve yaratıcılığın en önemli

yansımalarından biri olan alternatifli düşünme yeteneğinin gelişmesine katkı sağlayabilir.

11-Öğretmenin etkinliğini artırır. Uygulamalı alanlarda öğretmenin konumu farklıdır. Sınıf içinde uygulama

sırasında öğrenciye kolay ulaşabilme olanağı sağlar. Öğretmene ve öğrenciye özgür bir ortam yaratır.

12-Sanat eğitiminin gereksinim duyduğu bir diğer alanda görsel materyallerin çeşitliliğidir. Bu konuda eğitim

teknolojisinin katkısı büyüktür.Öğretmene gereksinim duyduğu materyali, kolay ve etkili bir şekilde sunar.

13-Öğrenci ve öğretmen birinci kaynaktan bilgi edinebilir.

14-Sınıf içinde fırsat eşitliğine olanak tanır.

15-Çoklu ve seçenekli öğretim olanakları sunarak, her alanda kullanılabilecek yaratıcılıklarının gelişimine katkı

sağlayabilir.

16-Kolayca ulaşamayacakları coğrafyaların kültürlerine, teknolojik olanaklarla ulaşıp, ülkemizin kültürünü

tanımaları ve yaşadıkları kültüre katkıda bulunmalarını sağlayabilir.

17-Bireye; sanatsal yaratma mutluluğunu duyma, sanatçıyı takdir etme, sanatı izleme, yorumlama, gereksinim

duyma gibi özellikler kazandırma hedeflerimize, katkı sağlayabilir.

Eğitim teknolojisinin; bize sunduğu bu kazanımların hayata geçirilebilmesi için hem öğretmen hem de

öğrencinin bu araçlara ve sisteme adapte olması gerekir.

Eğitim fakültelerinin, güzel sanatlar eğitimi resim bölümünde, öğrencilerine eğitimleri sırasında eğitim

teknolojisi materyallerine ulaşma, bu materyalleri oluşturma, kullanma ve öğrenciye nasıl kullanacağı konusunda
rehberlik etme konularında bilgi ve becerilerin kazandırılması konusu üzerinde hassasiyetle durulmalıdır.

Okul yöneticileri de, bireyin gelişimine önemli katkılar sağlayan, sanat eğitimi alanına hak ettiği önemi verecek

katkılar sağlamalıdır.

Milli eğitim sisteminin de, yapısal değişikliklere kavuşturulması gerekir. Milli Eğitim Bakanlığının belirlediği

fiziki yapı ve ekipmanların ülke düzeyinde yaygınlaştırma çabalarına hız verilmelidir.

Okullarda bulunan malzemelerin; birlikte kullanılmasına olanak sağlanmalıdır. Okul araç ve gereçleri planlı ve

düzenli bir şekilde öğrenci ve öğretmenlerin kullanımına açılmalıdır. Burada özverili davranması gerekenler
öğretmenlerdir.

Öğretmenler kendilerini geliştirmeye açık olmalı, çağdaş öğretmen tanımına uygun olarak eğitim ve öğretim

yöntemlerini planlamalı ve uygulamalıdırlar.

Çağın gereklerine uygun, çağdaş bir eğitim modeline ulaşmada, sanat eğitimcisi de, teknolojinin bize sunduğu

olanaklardan yararlanarak, geleceğin bireylerini oluşturmada, üzerine düşen görevi yerine getirmekte geç kalmamalıdır.

Bireyin, eğitimi sırasındaki yaşanan eğitim faaliyetleri içerisinde, sanat eğitiminin yeri, tüm faaliyetlerin içinde

küçüktür. ”Sanatın bir özgünlük ve bireysel yaratıcılık olgusu olduğunu dikkate alırsak, sanat eğitiminin kendine özgü çok
özel yasalarının ve ilkelerinin varlığını da kabul etmek zorundayız. Bu nedenle, sanat eğitiminin eğitim dizgesi
içerisindeki yerinin çok iyi belirlenmesi gerekiyor.6

6 Gençaydın, Zafer.(1990) Ortaöğretim Kurumlarında Resim –İş Öğretimi Sorunları, Şafak Matbaası, s,44,Ankara .

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

817

Sanat eğitimi çabalarının gerçekleştirilmesi için, bugünkü eğitim sistemimiz içinde tüm derslere göre sanat
eğitiminin payı %4.6’dır. 7

Sonuç olarak teknolojinin eğitim öğretim ortamında kullanılması ile;

Verimliliğin %10-%90 oranında artması,

Hızlı öğrenmede, sınıf ortamına göre %60 oranında artış sağlanması,

Hatırlama süresinde, %25-%60 oranında artış sağlanması,

Maliyette geleneksel yöntemlere oranla azalma. Bazı durumlarda masrafsızlık,

Öğretimsel tutarlılık. Ortamdan, öğrenciden, eğitimden ve diğer çevre koşullarından bağımsız tutarlılık,

Esneklik. İstenilen yer ve zamanda uygulanabilirlik,

Süreklilik. Herhangi bir zaman tekrar edilebilirlik,

İlginin artması. Bireysel katılım, karşılıklı etkileşim, eğitime ilginin artması ve başarının artması mümkün

olabilecektir.8

Kaynakça

1-Artut,Kazım.(2001).Sanat Eğitimi Kuramları Ve Yöntemleri,Anı yayıncılık, Ankara.

2-Dünyada Eğitim Teknolojisi on-line –Uzaktan Uygulamalı Eğitim Temmuz Yıl-1 Sayı1

3-Eğttek e-dönüşüm çağı yakalama 2000 projesi Milli Eğitim Bakanlığı e-dönüşüm 2002

4-Fender, Gloria.1998 Öğrenmenin ABC’si,çev.Osman Akınbay, Sistem Yayıncılık, İstanbul

5-Gençaydın, Zafer.1990 Orta Öğretim Kurumlarında Resim İş Öğretimi Ve Sorunları, Şafak Matbaası, Ankara.

6- Kurtuluş, Yıldız.(2001). Milli Eğitim Dergisi, sayı 153-154, İlköğretimde Resim İş Derslerinin Haftalık Ders
Dağılımı İçindeki Yeri Öğrenciler Üzerindeki Etkileri

7-MEB 1998. İlköğretim Kurumları Resim- İş Öğretim Programı , Milli Eğitim Basımevi, Ankara.

8-Özsoy, Vedat. 2002 Milli Eğitim Dergisi Sayı 153-154 Kış Bahar Sanat Eğitiminde Müze Ve Okul İşbirliği Ve
Müzeye Dayalı Bazı Öğretim Yöntemleri

9-Türkdoğan,Galip.1984. Sanat Eğitimi Yöntemleri Resim-Kadıoğlu Matbaası.Ankara.

 10-Ün,Kamile.(1996),Etkili Öğrenme Ve Öğretme, Kanyılmaz Matbaası,İzmir.

11-http://adana.meb.gov.tr.Eğitim Teknolojisi

 12- intermedia,teknoloji destekli eğitim,Afyon Kocatepe Üniversitesi Eğitim Bilimleri Kütüphanesi.

 13-www.meb.gov.tr

 14-http://egitek.meb.gov.tr/

7 Kurtuluş, Yıldız.(2001). Milli Eğitim Dergisi, sayı 153-154, İlköğretimde Resim-iş Derslerinin Haftalık Ders Dağılımı
İçindeki Yeri Öğrenciler Üzerindeki Etkileri
8 İntermedia,Teknoloji Destekli Eğitim, Afyon Kocatepe Üniversitesi Eğitim Bilimleri Kütüphanesi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

818

SANAT OKUR YAZARLIĞININ YAYGINLAŞMASI BAKIMINDAN İNTERNET

TEMELLİ ÖĞRETİM ORTAMLARININ DEĞERLENDİRİLMESİ

Serdar TUNA∗

Bu çalışmada, sanat okur yazarlığı kavramı; sanat izleyicisinin, plastik sanatların

her hangi bir ürünü karşısında onu anlaması, sanat elemanlarını tanıyıp, aşağı yukarı

dönemi hakkında bilgi sahibi olabilmesini ve tüm bunlarla birlikte eserden haz alabilmeyi

öğrenmesini kapsamaktadır.

Sanatın yaşama biçim verdiğini belirten Telli (1990:7), sanatın bugün artık belli bir

kesimin uğraşı olmaktan çıktığını, aynı zamanda müzelerin, galerilerin tutsaklığından da

kurtulup, sıradan insana, insan yığınlarına, onun günlük yaşamına, oturduğu kente, kentin

sokaklarına, parklara, evinin duvarlarına kadar girdiğini belirtmektedir. Sanat artık bugün,

dün olduğundan daha çok günlük yaşamımızdadır. Bu nedenle sanatın eğitimi de daha

büyük kitleleri ilgilendiren güncel bir konudur.

Kırışoğlu (2002:49), sanat eğitimiyle sanatın özel dilini kullanmayı öğrenen kişinin,

aynı zamanda bu dil yardımıyla geçmiş ve çağdaş sanat yapıtlarına değer yargısıyla

ulaşırken, gördüğü yapıtları niteliksel olarak ayrımsayabileceğini belirtmektedir. Sanatın

insana kazandırdığı bu niteliksel zenginlik ve değerlerle düşünme gücü, her yapıt

incelemede biraz daha gelişmekte ve kişiye görsel bir okur yazarlık kazandırmaktadır.

Alakuş (2002:9), öğrencinin edinmiş olduğu bu “görsel okur yazarlık” becerisi sayesinde,

eleştirel bakış ve doğru yargılarda bulunabilme becerisini güçlendirebileceğini

belirtmektedir.

Ülkemizde sanat eğitimi düzeyinin ileri ve iyi kalitede olduğunu söylemek

mümkün değildir. Sanat dersleri, özellikle ülkemizde, uzun yıllar okullarda haketiği yeri

alamamıştır. Genellikle gerek okul yöneticileri, gerek veliler tarafından daha çok ikinci

dereceden , önemsiz bir ders olarak görülmüştür.

∗ S.D.Ü. Burdur Eğitim Fakültesi – Arş. Gör.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

819

Kırışoğlu (2002:9)’ na göre; sanatın bir us uğraşı değil, el uğraşı olarak algılanması;

sanatsal yeteneğin kişinin doğumuyla beraber getirdiğine yönelik yanlış inanç, sanat

eğitiminin ilkesel sorunlarının en önemlilerini oluşturmaktadır.

Bunlara ek olarak, okullarda sanat eğitimine yönelik çalışma ortamlarının ve

öğretim donanımlarının eksikliği ve ders sürelerinin yetersizliği de okullarda sanat

derslerinin ikinci dereceden dersler olarak görülmelerinin kimi zaman nedeni, kimi zaman

da sonucu olmuştur.

Tüm bu ve bunun gibi olumsuzluklar sonucunda, toplumda sanattan anlamayı,

ondan haz almayı, hatta gördüğü yapıtın plastik sanatların hangi türü olduğu ya da tekniği

konusunda bile bir fikri olmayan geniş bir kitle mevcuttur.

Daha nitelikli bir topluma ulaşabilmek için, bu kitle içerisinde yer alan ve

çoğunluğu yetişkinlerden oluşan, bir sanat izleyicisi olarak kendisindeki bilgi eksikliğinin

farkına varmış gönüllüler, zaman ve mekan engelini ortadan kaldıran bir eğitim ortamı

olan internet temelli öğretim ortamlarını kullanarak bir eğitim sürecine tabi tutulabilirler.

Ertuğrul (1999) tarafından, İnternet teknolojilerinden yararlanan ve çoklu ortam

(multimedya) eğitim unsurlarının entegrasyonu ve dağıtımı için platform sağlayan bir

eğitim şekli olarak tanımlanan internete dayalı eğitim, metin dosyalarından uygulamalara,

interaktif multimedya eğitime ve sanal konferansa kadar geniş bir yelpazede ürünler

verebilir. Bu zengin ve geliştirilebilir yapısıyla internet, sanat okur yazarlığı eğitimi için

uygun bir ortamdır. Sanatı anlama, alımlama düzeyinde düşünülen bir eğitim, internet

ortamında eş zamanlı (senkron) iletişim şeklinde olabileceği gibi, eş zamanlı olmayan

(asenkron) e-posta, forumlar, duyuru panoları gibi iletişim sistemlerinin kullanımı yoluyla

da gerçekleştirilebilir.

Bireysel olarak eğitim alma, yer ve zamanı özgürce kullanarak çalışabilme, görsel

ve işitsel kaynakların birlikte kullanılabilmesine olanak vermesi, eğitim ve öğrenmenin

yaşam boyu bir süreç haline gelmesine katkıda bulunması, çok zengin kaynaklara

ulaştırarak oldukça verimli öğrenme ortamlarının oluşturulmasına yardım eden internetin;

bu gibi yararlılıklarının yanısıra; yüz yüze etkileşime izin vermemesi, öğretici ve

öğrenicinin en az bilgisayar okur yazarlığı düzeyinde bilgiye gereksinimi olması gibi

sınırlılıkları da mevcuttur (Duman:1998).

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

820

En az okur yazarlık düzeyinde bir sanat eğitiminin, internet üzerinden

gerçekleştirilebilmesi için bir takım öğrenme etkinliklerinin kullanılması gerekmektedir.

Pasif okuma yerine; etkin çalışma, araştırma, seçme ve bilgiyi yapılandırma

aşamalarıyla öğrenme sürecini daha zengin bir hale getiren öğrenme etkinlikleri, aynı

zamanda öğrenmeyi daha etkili , verimli ve eğlenceli bir hale getirmektedir.

Sanat eğitimi amaçlı, web üzerinden öğrenme etkinlikleri; öğretim, araştırma, bilgi,

beceri ve düşüncelerin sınanması amaçlarıyla kullanılabilir.

Sanat eğitimi amaçlı kullanılabilecek bazı öğretim etkinlikleri şunlardır

(www.designingwbt.com);

Web Yayını: Chat ya da konferans sistemiyle iletişimin kurulduğu, düz konu

anlatımı ve öğrencilerin soru sormasına da izin veren bu etkinlik türünde sanat eğitimi ile

ilgili kavram bilgilerinin verilmesi gibi konular aktarılabilir. Ayrıca öğretici, farklı web

yayını biçimlerinde gösteri (demonstration) yönteminin video konferans özelliğini

kullanarak örnek bir eser incelemesinde bulunabilir.

Sunum Dizileri: Çoklu ortam desteği ile sanat öğretimine yönelik etkili ve çekici

sunum dizileri kullanmak mümkündür. Sunum dizilerinde video, animasyon, resim, metin

kullanarak etkin bir sanat eğitimi ortamı oluşturulabilir.

Ekip Çalışmaları Etkinliği: Farklı yerlerde bulunan bireylerin ekip olarak

çalışmalarına olanak tanıyan bu etkinlik, öğrencilerin birbirleriyle chat, e-posta ve

telekonferans gibi yollarla görüşlerini aktarmalarına da olanak sağlar.

Klavuzlanmış Çözümleme: Eser analizi için de kullanılabilecek bu etkinlikte,

analizin nasıl yapılacağı öğretilir ve analiz teknikleri sıra ile uygulanır.

Grup Tartışması Etkinliği: Bu etkinlikte öğrenciler, öğretmenin belirlediği soruları

araştırır ve yanıtlarlar. Ayrıca diğer öğrencilerin bu yanıtları eleştirebileceği tartışma

grubuna postalarlar. Böylece, sanat konusunda ortaya atılmış bir konuda her öğrenci bir

diğerinin görüşünü alma ve tartışma ortamına sahip olmaktadır.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

821

Ayrıca öğrencilerin, pek çok ülkede bulunan sanat müzelerinin web sayfalarını

gezmeleri, burada bulunan eserleri bir yönerge dahilinde inceleyip raporlaştırmaları da

sanat eğitimi için uygun bir etkinliktir.

Konuların, kavramların aktarımı için önerilen bu ve benzeri etkinliklerden sonra,

sanat öğrencilerinin sahip oldukları kavram bilgisi ve eser çözümlemesi gibi konularda,

öğrencilerin neyi, ne kadar öğrendiklerini tespit etme amacıyla bir dizi test hazırlamak

mümkündür. Bunlardan kavramların bilgisini test etmek için; Doğru-Yanlış, Çoktan

Seçmeli, Açık Uçlu, Eşleştirme, Boşluk Doldurma, Çapraz Bulmaca tipi sorular

kullanılırken, resim çözümlemesi için; Resim Seçme, Sürükle Bırak tipi sorular

kullanılabilir. Öğrencilere gerek değerlendirme testlerinde, gerekse öğrenme aşamasında

sürekli geri besleme yapılması faydalı olacaktır.

Sonuç

Daha nitelikli bir topluma ulaşabilmek için eğitimin gerekliliği herkesce bilinen bir

gerçektir.

Yaşadığımız bilgi çağında, yaşadığı çevreye estetik açıdan eleştirel bir gözle

bakabilen, güzeli arayan ve anlayan, yaşadığı ortamdaki çirkinliklerden rahatsız olan ve

bunlara ek olarak, en azından iyi bir sanat tüketicisi olabilen bireylere ihtiyaç, gün geçtikce

daha da artmaktadır. Bu nedenle, bilgi çağının sunduğu her ortam, özellikle de internet

ortamı, sanat eğitimi için değerlendirilmelidir.

İyi hazırlanmış, etkili öğrenme etkinlikleri ile internet ortamı, sanat öğretiminin

yaygınlaşmasına yardım edecektir.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

822

 5

KAYNAKÇA

 Alakuş, A. O. (2002). İlköğretim Okulları 6. Sınıf Resim-İş Dersi Öğretim
 Programındaki Grafik Tasarım Konularının Çok Alanlı
 Sanat Eğitimi Yöntemiyle ve Bu Yönteme Uygun
 Düzenlenmiş Ortamda Uygulanması. Ankara: Gazi
 Üniversitesi Sosyal Bilimler Enstitüsü. (Yayınlanmamış
 Doktora Tezi).

 Duman, Ahmet (1998). İnternet, Öğrenme ve Eğitim Üzerine Bir Deneme.
 Cumhuriyet Bilim Teknik. 19 Aralık 1998. S:613

 Ertuğrul, E. (1999). Uzaktan Eğitim Nedir? Uzaktan Eğitimin Kurumsal İlkeleri,
 Yöntemleri, Kullanım Alanları, Amaçları, Faydaları, Teknikleri
 Nelerdir?. I. Uzaktan Eğitim Sempozyumu. 15-16 Kasım 1999.

 Kırışoğlu, Olcay (2002). Sanatta Eğitim- Görmek-Öğrenmek-Yaratmak. Ankara.
 Pegema Yayınları

Telli, Hidayet (1990) Türkiye’ de Resim-İş Öğretimine Genel Bir Bakış. Orta

 Öğretim Kurumlarında Resim-İş Öğretimi ve Sorunları Top.
 10 – 11 Mayıs 1990. Ankara. TED Yayınları

 www.designingwbt.com

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

823

SAYISAL ve SÖZEL ZEKANIN ÖĞRETİM ORTAMLARININ
BELİRLENMESİNE ETKİSİ

Yrd. Doç. Dr. Nursel Selver RÜZGAR

Marmara Üniversitesi Teknik Eğitim Fakültesi

İlgi CANOĞLU
Üsküdar Amerikan Lisesi

Abstract: Today, the teaching systems are being supported by technology and for
this reason, to direct the talent towards to correct purpose is very important. The
teaching theories try to develop the existing structure of education, as well as they try
to direct students toward to areas they concern and are talented for. To direct the
talents towards to convenient areas is the necessity of contemporary education.
Meanwhile, the contemporary education correctly determines the talents of students
and targets to establish the convenient education environments. When the effects of
contemporary education on life of students are taken consider, it is very important to
determine the intelligence kinds in a correct and good manner. The questionnaire we
prepared for the correct determination of numerical and verbal approaches was
applied to students and in this way, the talents and concerns of students were tried to
determine. Besides, the questionnaire results were evaluated by using various
statistical techniques and convenient education environments were tried to determine
for each student.

Key words: Numerical and verbal intelligence, teaching theories

Özet: Öğretim sistemlerinin teknoloji ile desteklenerek geliştiği günümüzde
yeteneğin, doğru amaca yönelmesi son derece önemlidir. Öğretim kuramları,
eğitimin mevcut yapısını geliştirmeye çalışırken; öğrencileri ilgi duydukları ve
yeteneklerinin olduğu alanlara da yönlendirmeye çalışır. Yeteneklerin, uygun
alanlara yönlendirilmesi çağdaş eğitimin bir gereğidir. Aynı zamanda çağdaş eğitim,
öğrencilerin yeteneklerinin doğru şekilde belirlenerek uygun eğitim ortamlarının
oluşmasını da hedeflemektedir. Öğrencilerin yaşamındaki etkisi göz önünde
bulundurulursa çağdaş eğitim teknolojilerinden yararlanarak zeka türlerinin doğru ve
iyi tespit edilmesi son derece önemlidir. Sayısal ve sözel yaklaşımların doğru tespiti
için geliştirdiğimiz anket öğrencilere uygulanmış böylece öğrencilerin yeteneklerinin
ve ilgi alanlarının belirlenmesine çalışılmıştır. Ayrıca, anket sonuçları çeşitli istatistik
teknikler kullanılarak değerlendirilmiş ve her öğrenci için uygun öğretim ortamının
belirlenmesine çalışılmıştır.

Anahtar kelimeler: Sayısal ve sözel zeka, Öğretim kuramları

1. GİRİŞ
Toplumlar; kendine uygun insanı, kendine uygun eğitim süreci içinde yetiştirirler. Bu
nedenle, onu tesadüflere ve kültürleşmenin gelişi güzel etkilerine açık
bırakmamışlardır. Toplumlar insanlarla birlikte yaşamanın gerektiği toplum bilincini
vermek için eğitim sürecinin amaçlarını ve içeriğini belirlemiş ve onu kontrol altına
almışlardır (Fidan, 1986). Günümüz okullarında verimli bir ders gayreti için
öğrencileri tanımak, onları anlamak ve öğretmenin rehberlik etmesi gittikçe önem
kazanmaktadır. Öğretim ders programını ve öğrenim ortamını, öğrencilerin normal
gelişmesine göre ayarlayabilmek için sınıftaki insan materyali konusunda sistematik

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

824

bilgilere ihtiyaç vardır. Öğrencilere ilişkin toplanan bu bilgiler çok çeşitli yönlerden
faydalı olacaktır (Hesapcıoğlu, 1988). Öğrencilerin ilgi alanlarına göre öğretim
ortamlarının oluşmasında ve becerilerini geliştirecek yönde pozitif motivasyona
dönüşümü anlamında etkili olacaktır. Öğrencileri yalın sınıflamalar yerine kendi
özgün yeteneklerini ön plana çıkaran bir tanıma fırsatı da doğuracaktır. Diğer
yandan, öğretim programlarının öğretme-öğrenme teknikleri ile daha etkin bir eğitim
ortamında verilmesi gerekmektedir. Öğrenciye sunulacak bilgi içeriğinin öğretim
esnekliği ve eşgüdümsel öğrenci-öğretmen çalışmalarıyla hazırlanması, öğretim
planlarında yer alması beklenmektedir (Baytekin, 2001). Okulda öğrenmenin
temelini oluşturan Bloom’a göre, işin başından beri olumlu öğrenme koşulları
sağlanmış ise, dünyadaki herhangi bir kişinin öğrenebildiği her şeyi hemen herkes
öğrenebilir. Bloom öğrenmede ilk önemli özelliğin öğrenci nitelikleri olduğunu
vurgulamaktadır. Bu ise öğrencilerin niteliklerinin iyi tanınmasını ön plana
çıkarmaktadır. Bu nitelikler, bilişsel giriş davranışları ile duyuşsal giriş özellikleridir.
Öğrencilerin bilişsel giriş davranışları ile daha sonraki öğrenme ünitelerindeki
başarıları arasında güçlü bir ilişki vardır. Öğrenmenin ikinci önemli özelliği
öğretimin niteliğidir. Öğretim hizmetlerinin öncelikle öğrencilerin giriş
davranışlarına göre uygun olması gerekmektedir. Öğretim hizmeti ne kadar erken ve
iyi bir biçimde sağlanırsa, öğrenciler o kadar çok başarılı olacak ve bireysel
farklılıklar azalacaktır. Öğrenmenin üçüncü önemli özelliği ise öğrenme ürünleridir.
Öğrenciler için nitelikli bir öğretim hizmeti sunulursa, öğrenciler arasındaki
farklılıklar giderek azalır ve öğrenciler başarılı olurlar (Erden, Akman, 1997).

Mevcut eğitim sistemimiz öğrencileri sözelciler ve sayısalcılar olmak üzere ikiye
ayırırken, öğrencilerin bu özellikler dışındaki yeteneklerini göz ardı etmektedir. Uzun
yıllar zeka ile ilgili tek ölçünün IQ olduğu temel düşüncesi yerini korumuş iken son
20 yıllık süreçte zeka ile ilgili tanımlarda değişiklik göstermeye başlamıştır.
Öğrencileri sadece sayısalcılar ve sözelciler olarak ayırmanın tersine, çağdaş eğitim
teknolojileri gereği çoklu zekaya yönelik ayırımların daha doğru ve
değerlendirmelerin daha objektif olacağı ortaya çıkmıştır. Zeka deyimi bireyin tüm
zihinsel güçlerini anlatan bir kavramdır. Zekanın niteliğinin ne olduğu ile ilgili
çalışmalar eski çağlara kadar iner. Ancak 1900’lerden sonra yapılan çalışmalar
zekanın niteliğini daha bilimsel olarak açıklamaktadır. Zekanın tek bir tanımını
vermek olanaksızdır. Ama zekanın türlü tanımları yapılmıştır. Eğitim yönünden
zekanın tanımından çok, niteliği önemlidir (Başaran, 1985). Zeka ile ilgili olarak
1921 yılında yapılan bir taramada o güne kadar önerilen tanımlarda en yaygın
unsurlar olarak; a) üst düzeydeki yetenekler (soyut muhakeme, zihinsel temsil,
problem çözme ve karar verme gibi), b) öğrenme yeteneği ve c) çevreye uyum; 1986
yılındaki taramada ise, a) üst düzeydeki yetenekler, b) kültüre bağlı değerler ve c)
icra (executive) süreçlerinin yer aldığı saptanmıştır (Strenberg, 1997). Eğitim sistemi
sayısal ve sözel etkinliklerle sınırlandırılamayacak kadar geniştir. Ayrıca dikkate
alınması gereken bir noktada öğrencilerin bir zeka bölümüne ait olduklarının kabul
edilmesidir. Çünkü sayısal yeteneklerinin yanında diğer yeteneklerini de rahatlıkla
kullanan bir çok öğrenci vardır. Bu ise çoklu zeka teorisinin en önemli ilkelerinden
biridir ve zekanın sürekli bir gelişmeye sahip olduğunu gösterir.

2. ÇOKLU ZEKA
Gardner yıllar boyu süre gelen zekanın tanımını yeniden yapmıştır.1983 yılında
Frames of Mind: The theory of Multiple intelligences (Düşünüş biçimi: Çoklu Zeka
Kuramı) adlı eserinde ortaya koyduğu “çoklu zeka kuramı”, zekanın toplumlar ve
eğitim üzerinde yıllardır sürüp giden etkisini yani sadece dil ve matematik zekasını

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

825

hesaba katan klasik zeka testi ve zeka tanımlamasını tarihe karıştırmıştır. Zekanın iki
değil, sekiz yönü olduğunu savunmuştur (Demirel, 2002). Ona göre zeka, değişen
dünyada yaşamak ve değişimlere uyum sağlamak amacıyla her insanda kendine özgü
bulunan yetenekler ve beceriler bütünüdür. Her insan sahip olduğu zekalarla birlikte
farklı bir öğrenme, problem çözme ve iletişim kurma yöntemine sahiptir. Gardner
bireylerin aynı düşünüş tarzına sahip olmadıklarını ve eğitimin eğer bu farklılıkları
ciddiye aldığı düşünülürse, bütün bireylere en etkili şekilde hizmet edeceğini
belirtmiştir. Eğer bireyler farklı zeka bileşenlerini tanıyabilirlerse karşılaşacakları
sorunları çözmede daha şanslı olabilirler. Gardner, bireylerin gösterdiği her özelliğin
zeka olamayacağını, zeka olabilmesi için: i. Bir dizi sembollere sahip olması. ii.
Kültürel yapıda değerli olması. iii. Aracılığı ile mal ve hizmet üretilmesi. iv. İçinde
problem çözülebilmesi, özelliklerinin olması gerektiğini vurgulamaktadır (Demirel,
2002). Ayrıca, Gardner göre insanların sahip oldukları çoklu zekaların her biri
yaşamak, öğrenmek ve insan olmak için kullanılan etkili birer araçtırlar. Zekaya ait
eski ve yeni anlayışları karşılaştırırsak, zekaya ilişkin eski anlayışta;
1. Zeka doğuştan kazanılır, sabittir ve bu nedenle de asla değiştirilemez.
2. Zeka, niceliksel olarak ölçülebilir ve tek bir sayıya indirgenebilir.
3. Zeka, tekildir.
4. Zeka, gerçek yaşamdan soyutlanarak (yani, belli zeka testleri ile) ölçülür.
5. Zeka, öğrencileri belli seviyelere göre sınıflandırmak ve onların gelecekteki
başarılarını tahmin etmek için kullanılır.
düşüncesi vardır. Bunun yanında, zekaya ilişkin yeni anlayışta ise;
1. Bir bireyin kalıtımla birlikte getirdiği zeka kapasitesi iyileştirilebilir,
geliştirilebilir, değiştirilebilir.
2. Zeka, herhangi bir performansta, üründe veya problem çözme sürecinde
sergilendiğinden sayısal olarak hesaplanamaz.
3. Zeka, çoğuldur ve çeşitli yollarla sergilenebilir.
4. Zeka, gerçek yaşamdan veya koşullarından soyutlanamaz.
5. Zeka, öğrencilerin sahip oldukları gizil güçlerini veya doğal potansiyellerini
anlamak ve onların başarmak için uygulayabilecekleri farklı yolları keşfetmek için
kullanılır (Öke, 1999). düşüncesi vardır.
Çoklu zeka kuramının amacı, eğitimde bireylerin neler yapabildiğinden çok neler
yapabileceğinin düşünülmesidir. Burada kısaca çoklu zeka kavramlarını tanımlamak
yararlı olacaktır.
Sözel/Dilbilimsel Zeka: Anadili veya başka bir dili kullanma kapasitesi ve
düşüncelerini başkalarının anlayacağı şekilde ifade edebilme yeteneğidir. Veya
sözcükleri sözlü veya yazılı olarak iyi bir şekilde kullanma becerisidir.
Mantıksal/Matematiksel Zeka: Neden-sonuç ilişkisi kurabilme, bir şeyin çalışma
ilkelerini ortaya koyabilme ve numaralarla oynama yeteneğini ifade eder.
Matematiksel zekası güçlü olanlar soyut sembollerle çalışma ve yeni bağlantılar
kurmada ustadırlar. Sorunlara analitik yaklaşırlar. Mantıksal düşünme en önemli
özelliklerindendir. Diğer bir deyişle, Mantıksal düşünme, sayıları etkili kullanma,
problemlere bilimsel çözümler üretme ve kavramlar arasındaki ilişkileri ayırt etme,
sınıflama, genelleme yapma, matematiksel bir formülle ifade etme, hesaplama,
hipotez test etme, benzetmeler yapma gibi davranışlarını gösterme yeteneğidir.
Görsel/Uzamsal Zeka: Görsel ayrıştırma, fark etme, zihinsel benzetme, uzamsal akıl
yürütme, hayalleri gerçekleştirme, içsel ve dışsal benzetmeleri birleştirerek dünyayı
doğru algılayıp algıladıkları üzerine gördüklerini yansıtabilme yeteneğidir.
Müzikal/Ritmik Zeka: Bu zekaya sahip insanlar ritimleri algılama ve tekrar
yaratmada ustadırlar. Bir şarkının ritmini kolayca yakalayabilirler. Duyguların

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

826

aktarımında, müziği algılama ve sunmada müziği bir araç olarak kullanma yeteneğin
de, ritme, melodiye ve tona karşı duyarlıdırlar.
Bedensel/Duyudevinimsel Zeka: Bedeni son derece duyarlı ve etkili bir şekilde
kullanma yeteneğidir. Bedeni bir bütün ve parça olarak bir problemin çözümünde,
bir ürünün, performansın ortaya konmasında yüksek derecede başarıyla kullanırlar.
 Sosyal/Bireylerarası Zeka: Diğer insanları anlama yeteneğidir. Karakter ve
kişilikleri anlama ve değerlendirmede oldukça yetenekli olan insanların bu tür
zekaya sahip olduğu kabul edilir. Bu insanlar düşünme ve akıl yürütmede çok
yeteneklidirler. Başkalarını anlayabilme ve insan ilişkilerinde akıllıca davranabilme
sosyal zekası üstün insanların en önemli özelliklerindendir.
Özedönük/Bireysel Zeka: İnsanların kendi duygu ve düşüncelerinin farkında olma
yeteneğidir. Kim olduğu ne yapabileceği, neyi yapacağı ve sınırlılıklarının
farkındadırlar. Kendilerini zayıf ve güçlü yanlarıyla iyi tanıdıkları için ne zaman
başkalarının yardımına ihtiyaçları olduğunu da bilirler. Bu zekaya sahip insanlar
ritimleri algılama ve tekrar yaratmada ustadırlar. Bir şarkının ritmini kolayca
yakalayabilirler. Bu insanlar yeni öğrendikleri bir dilin telaffuzunu yakalama ve
kullanmada çok yeteneklidirler.
Doğa Zekası: Doğayı tanıma yeteneği olarak özetlenebilecek bu zeka türü 1995’te
Gardner tarafından daha sonra listeye eklenmiştir. Doğal kaynaklara ve çevreye
yoğun ilgi gösteren bu insanlar bitkileri, hayvanları flora ve faunayo tanıyan ve bu
yeteneklerini üretken olarak kullanabilen kişilerdir (Demirel, 2002; Özden, 2000).
Eğitim ortamlarının yaratılmasında ve eğitim-öğretimin istenilen amaçlara uygun
yapılmasında birincil derecede önemli olan çoklu zekanın dikkate alınmasıdır.
Ancak mevcut eğitim sistemimiz bu çağdaş öğretiye henüz kavuşmuş değildir.
Liselere ait eğitim sistemimizde öğrencilerin Türkçe-Matematik, Fen-Matematik,
Türkçe-Sosyal ve Dil bölümlerinde eğitim yapmaları mümkündür. Ele aldığımız
araştırmanın boyutu nedeniyle öğretim ortamları olarak sadece Türkçe-Matematik
(sözel) ve Fen-Matematik (sayısal) sınıf ortamları incelenmiştir. Bu sınıflarda da
baskın özellikler sözel/dilbilimsel ve sosyal zeka ile mantıksal/matematiksel zekadır.

2.1 SÖZEL/DİLBİLİMSEL ZEKA; Gardner, dilin insan zekasının üstün bir örneği
olduğunu söylemekte ve toplumsallık için vazgeçilmez olduğunu belirtmektedir. Söz
dizimindeki ustalığın önemi ve başkalarını inandırma yeteneği, bellek potansiyeli,
dilin kavramlarını açıklama kapasitesi ve bunu yapmadaki öğretme işleminin önemi
ve dilden öte yansıtmadaki kullanımına dikkat çekmektedir (Demirel, 2002). Aynı
zamanda sözel zeka; kelimelerle düşünme ve ifade etme, dildeki kompleks anlamları
değerlendirme, kelimelerdeki anlamları ve düzeni kavrayabilme, şiir okuma, mizah,
hikaye anlatma, gramer bilgisi, mecazi anlatım, benzetme, soyut ve simgesel
düşünme, kavram oluşturma ve yazma gibi karmaşık olayları içeren dili üretme ve
etkili kullanma becerisidir. Bu zekası yüksek olan kişiler;
 Her hikayeyi, masalı, fıkrayı anlatırlar. İyi bir hafızaları vardır.
 Kelime oyunlarını severler. İyi bir kelime hazineleri vardır.
 Sözel olarak iyi iletişim kurarlar.
 Öğrenmede daha çok kitaba, teybe, yazma materyallerine, görüşme ve tartışmalara,
konuşma ve dinleme materyallerine ihtiyaç duyarlar.

 Farklı kelimeleri, sesleri, ritimleri dinler ve tepkide bulunurlar. Diğer insanların
seslerini, dil üslubunu, okumasını ve yazmasını taklit edebilirler.

 Cümleleri dinler, yorumlar, farklı bir tarzda ifade ederler ve söylediklerini
hatırlarlar. Okuduklarını anlarlar ve özetlerler.

 Farklı zamanlarda, farklı amaçlar için, farklı gruplara etkili bir biçimde hitap
edebilirler. Dinleyicileri, konuşmaları ile etkilerler.

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

827

 Okuma, yazma, dinleme ve konuşma gibi dil sanatlarında farklı yapılar
oluşturabilirler.

 Farklı dilleri öğrenme becerisine sahiptirler.
 Hikaye, şiir yazma gibi etkinliklerden zevk alırlar. Yeni dil formları oluştururlar.
 Etkili dinleme becerilerine sahiptirler (Öke, 1999).

2.2 MANTIKSAL/MATEMATİKSEL ZEKA; Gardner, Piaget’in zihinsel gelişim
evrelerinden biri olan devinişsel (psikomotor) evrenin bu alandaki gelişmeyi
açıkladığını öne sürer. Piaget, mantıksal zeka gelişimini çocukların çevrelerindeki
nesneleri maniple etmesiyle başlatarak yapılandırır. Matematiksel hesap yapma,
problem çözme, mantıklı düşünme, tümevarım ve tümden gelimci bir mantık
sürdürme, benzerlik ve ilişkileri belirleme becerilerini içerir. Öğrenme, öğrenciyi
hem bilişsel hem de fiziksel olarak meşgul etmeli, onları etkin öğrenciler durumuna
getirmelidir. Eğitim durumları, öğrencilere sunulan bilgiyi kabul etmekten çok
öğrenme etkinliğinin içinde olmalarını sağlamalıdır (Demirel, 2002). Diğer bir
deyişle, sayılarla düşünme, hesaplama, sonuç çıkarma, mantıksal ilişkiler kurma,
hipotezler üretme, problem çözme, eleştirel düşünme, sayılar, geometrik şekiller gibi
soyut sembollerle tanışma, bilginin parçaları arasında ilişkiler kurma becerisidir. Bu
zekası yüksek olan kişiler;
 Nesnelerin nasıl çalıştığına dair sorular sorarlar.
 Hızlı bir şekilde zihinden matematik yaparlar. Matematik aktivitelerini, strateji
oyunlarını, mantık bulmacalarını severler.

 Yüksek düşünme tekniklerini kullanırlar. Zeka oyunlarında başarılıdırlar.
 Deney yapma, sınama, sorgulama ve araştırmalardan zevk alırlar. Öğrenmede daha
çok keşifler, düşünme, tümevarım ve problem çözmeden yararlanırlar.

 Neden-sonuç ilişkilerini çok iyi kurarlar.
 Somut cisimleri soyut sembolik ifadelere dönüştürebilirler.
 Mantıksal problem çözümlerinde başarılıdırlar.
 Hipotezler kurar ve sınarlar. Miktar tahminlerinde bulunurlar.
 Grafikler ya da şekiller halinde verilen (görsel) bilgileri iyi yorumlarlar.
 Grafik, şema ve şekillerle çalışmaktan hoşlanırlar (Öke, 1999).

3. ARAŞTIRMANIN AMACI
Öğrencilerin, çoklu zekaya sahip oldukları dikkate alınarak öğretim ortamlarının
tasarlanması gerekirken; çoğu okulumuzda yalnız sözel ve sayısal temele dayanan
ortamlar oluşturulmaktadır. Bu iki temele dayanan ortamlar, öğrencileri yetenekleri
dışında başka etkenlerle yanlış etkilemekte ve yönlendirmektedir. Bu durumda
yapılacak değişimlerden biri öğrencileri çoklu zeka kuramı doğrultusunda
yönlendirmek ve bu ortamları oluşturmaktır. Diğeri ise mevcut sistem içinde; (sözel
ve sayısal temele dayanan ortamlar) ders işleyiş yöntem ve tekniklerini çoklu zeka
kuramı doğrultusunda hazırlamaktır. Bu çalışmaya esas olan okulda çoklu zeka
ortamları –şu an itibariyle- oluşturulmamasına rağmen genellikle lokal olarak
sınıflarda değişik dersler için çoklu zeka yöntemleri ve teknikleri uygulanmaktadır.
Bu çalışmada Üsküdar Amerikan Lisesindeki Lise III öğrencilerinin (TM ve FM
alanları olmak üzere) doğru alanda olup olamadıklarını bir kez daha araştırmak
istemlerini belirlemek ve ortam seçiminde etkin faktörleri ortaya çıkarmak
amaçlanmıştır. Araştırmanın amacı kesinlikle sayısal ve sözel zekaya ait bir saptama
yapmak veya zeka testi geliştirmek değildir. Sadece sözel ve sayısal zekaya sahip
olan öğrencilerde olması gereken yeteneklere ait özelliklerin sınaması yapılarak
doğru ortamda olup olmadıklarının belirlenmesine ve bu ortamı belirleyen nedenlerin
saptanmasına çalışılmıştır.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

828

4. YÖNTEM
Öğretim ortamlarının oluşmasında etkin faktörler ne olursa olsun öğrencilerin
zekaları doğrultusunda yönlendirilmesi gerekir. Eğitim uzun vadeli ve pahalı bir
yatırımdır. Meyvesini bir kuşak sonra verir. Dolayısıyla eğitim ve öğretim amaçlı,
planlı, programlı, yöntemli ve kontrollü yapılmalıdır (Kemertaş, 1995). Öğrencilerin
zeka profillerine göre öğretim ortamlarının hazırlanması becerilerin gelişmesinde
büyük fayda sağlayacaktır. Bu nedenle sözel ve sayısal zekası yüksek kişilerde
bulunması gereken özellikler dikkate alınarak, bu özelliklerden hazırlanan 20 sözel
zekaya yönelik, 20 sayısal zekaya yönelik “sayısal/sözel zekaya yönelik kişilik
envanteri” eğitimcilerinde görüşü alınarak öğrencilerin öğrenim ortamlarının testi
için geliştirilmiştir. Hazırlanan anket sorularına ayrıca, bulundukları ortamı, kısıtlama
olmasaydı hangi ortamda olmak istediklerini ve bu ortamın seçiminde etkin olanların
kimler olduğunu belirlemek üzere 3 soru daha eklenmiştir. Sorular karma haline
getirilerek ekte sunulduğu şekilde düzenlenmiş ve Üsküdar Amerikan Lisesinde tüm
lise III öğrencilerine uygulanmıştır. Sözel zekaya yönelik olarak hazırlanan sorular 1,
3, 4, 6, 7, 9, 10, 12, 13, 14, 17, 19, 21, 22, 26, 29, 33, 35, 37, 39 ve sayısal zekaya
yönelik hazırlanan sorular 2, 5, 8, 11, 15, 16, 18, 20, 23, 24, 25, 27, 28, 30, 31, 32,
34, 36, 38, 40 tır. Her öğrenci için sözel ve sayısal olmak üzere iki puan hesaplanmış
ve bulundukları ortam ile puanların uyuşup uyuşmadığı karşılaştırılmıştır. Sözel
puan; TM sınıfındaki öğrencilerin sözel sorulara verdikleri yanıtlarda evet-2, hayır-0,
bazen-1 ve sayısal sorulara verdikleri yanıtlarda da evet-0, hayır-2, bazen-1 dir.
Sayısal puan ise; TM sınıfındaki öğrencilerin sayısal sorulara verdikleri yanıtlarda
evet-2, hayır-0, bazen-1 ve sözel sorulara verdikleri yanıtlarda da evet-0, hayır-2,
bazen-1 dir. Benzer şekilde sözel puan FM sınıfındaki öğrencilerin sözel sorulara
verdikleri yanıtlarda evet-2, hayır-0, bazen-1 ve sayısal sorulara verdikleri yanıtlarda
da evet-0, hayır-2, bazen-1 dir. Sayısal puan ise; FM sınıfındaki öğrencilerin sayısal
sorulara verdikleri yanıtlarda evet-2, hayır-0, bazen-1 ve sözel sorulara verdikleri
yanıtlarda da evet-0, hayır-2, bazen-1 dir.

5. BULGULAR
Araştırma sonucunda öğrencilerin sayısal ve sözel düşüncelere ait yaklaşımları
belirlenmeye çalışılarak şu anda içinde bulundukları ortamın doğru olup olmadığı
incelenmeye çalışılmıştır. Geliştirilen anket, bir zeka testi veya sözel ve sayısal
öğrencileri kesinlikle birbirinden ayıran bir test değildir. Sadece sayısal ve sözel
becerilere yakınlıklarını ölçmeye yönelik bir çalışmadır. Bu çalışmaya Türkçe-
Matematik sınıflarında okuyan 61 öğrenci ile Fen-Matematik sınıflarında okuyan 77
öğrenci katılmıştır. Tablo 1. Türkçe-Matematik sınıflarında okuyan öğrencilerin her
bir soruya verdikleri evet, hayır ve bazen yanıtlarının frekanslarını göstermektedir.
Taralı ifadelere bakıldığında sözel sorularda TM sınıflarının frekansları genel olarak
yüksektir. Bu da TM sınıflarının doğru olarak seçilmiş olduğunu gösterir.

Tablo 1. Türkçe-Matematik sınıflarının anket sorularına verdikleri yanıtlar
 S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17 S18 S19 S20
Evet 32 8 33 57 18 38 45 19 52 42 35 37 17 18 32 48 27 35 36 19
Hayır 3 29 10 1 22 5 2 23 1 4 8 7 18 28 8 2 9 9 1 28
Bazen 26 24 18 3 21 18 14 19 8 15 18 17 26 15 21 11 25 17 24 14
 S21 S22 S23 S24 S25 S26 S27 S28 S29 S30 S31 S32 S33 S34 S35 S36 S37 S38 S39 S40
Evet 39 52 22 11 23 33 48 13 19 44 34 55 26 27 29 16 49 16 41 48
Hayır 3 2 16 29 15 2 6 28 17 5 7 2 21 14 14 24 2 24 3 1
Bazen 19 7 23 21 23 26 7 20 25 12 20 4 14 20 18 21 10 21 17 12

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

829

Tablo 2. Fen-Matematik sınıflarında okuyan öğrencilerin her bir soruya verdikleri
evet, hayır ve bazen yanıtlarının frekanslarını göstermektedir. Taralı ifadelere
bakıldığında sayısal sorularda FM sınıflarının frekansları genel olarak yüksektir. Bu
da FM sınıflarının doğru olarak seçilmiş olduklarını gösterir.

Tablo 2. Fen-Matematik sınıflarının anket sorularına verdikleri yanıtlar
 S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17 S18 S19 S20
Evet 36 32 22 70 40 46 53 25 59 50 53 9 6 21 55 60 31 48 65 41
Hayır 5 14 17 0 4 7 3 22 5 5 1 39 46 27 1 1 11 8 1 12
Bazen 36 31 38 7 33 24 21 30 13 22 23 29 25 29 21 16 35 21 11 24
 S21 S22 S23 S24 S25 S26 S27 S28 S29 S30 S31 S32 S33 S34 S35 S36 S37 S38 S39 S40
Evet 32 70 60 29 38 48 62 21 2 67 43 67 23 48 46 37 65 26 53 53
Hayır 12 0 3 6 9 4 2 17 36 2 8 2 30 8 12 13 1 10 1 2
Bazen 33 7 14 42 30 25 13 39 39 8 26 8 24 21 19 27 35 41 23 22

Tablo 1. ve Tablo 2. de belirtilenler dışında çalışmada ilginç bazı sonuçlar da
bulunmuştur. Bu sonuçlar Tablo 3.’te gösterilmiştir.

Tablo 3. Öğrencilerin bazı farklı özellikleri
Özellikler TM FM
Doğru sınıf ortamında bulunmayan öğrenciler. 6 13
Farklı bölümü istemiş ancak çeşitli nedenlerle içinde bulundukları
ortamda olanlar.

4 6

Yetenekleri FM olan ve FM de okumak istemiş ancak TM de okuyanlar. 4
Yetenekleri TM olan ve TM de okumak istemiş ancak FM de okuyanlar. 9
Yetenekleri TM olan ve isteyerek TM yi seçmiş olanlar. 41
Yetenekleri FM olan ve isteyerek FM yi seçmiş olanlar. 56

Anket formunda öğrencilerin bulundukları ortamların seçiminde etkin olanların
tespiti için sorulan 2 sorunun değerlendirilmesi sonucunda öğrencilere eğer bir
kısıtlama olmasaydı hangi eğitim ortamında okumak isterdiniz sorusuna TM
öğrencileri % 75 ile, FM öğrencileri % 84 ile yine aynı öğretim ortamlarında olmak
istediklerini belirtmişlerdir.

Sosyal
10%

Dil
7%

FM
8%

TM
75%

İş ve
Meslek

Tercihim
11%

Ailem
5%

Okulum
18%

Kendim
66%

Şekil 1. Türkçe-Matematik
sınıflarındaki öğrencilerin bir
kısıtlama olmadığında hangi ortamda
bulunmak istedikleri durumlar.

 Şekil 2. Öğrencilerin Türkçe-
Matematik sınıfını seçimlerinde
kimlerin etkili olduğu durumlar.

Türkçe-Matematik sınıfında okuyan öğrencilerin % 75 i TM de, % 8 i FM de, % 7 i
Dilde ve % 10 ise Sosyal sınıfı ortamında olmak istediklerini belirtmişlerdir.

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

830

Öğrencilerin bu ortamları seçiminde % 66 ile kendileri, % 18 ile okulu, (okul
kavramının içinde; rehberlik, akademik dean, Türk ve yabancı üniversiteler
danışmanlığı ve ders öğretmenleri kastedilmektedir.) % 11 ile iş ve meslek tercihleri
ve % 5 ile de aileleri etkili olmuştur. Genel olarak bakıldığında öğrenciler istedikleri
ortamda eğitim görmektedirler.

FM
84%

Dil
1%

Sosyal
3%

TM
12%

Kendim
56%

İş ve
Meslek

Tercihim
9%

Ailem
20%

Okulum
15%

Şekil 3. Fen-Matematik sınıflarındaki
öğrencilerin bir kısıtlama olmadığında
hangi ortamda bulunmak istedikleri
durumlar.

 Şekil 4. Öğrencilerin Fen-Matematik
sınıfını seçimlerinde kimlerin etkili
olduğu durumlar.

Fen-Matematik sınıfında okuyan öğrencilerin % 84 ü FM de, % 12 si TM de, % 3 ü
Sosyalde ve % 1 ise Dil sınıfı ortamında olmak istediklerini belirtmişlerdir.
Öğrencilerin bu ortamları seçiminde % 56 ile kendileri, % 20 ile aileleri, % 9 ile iş ve
meslek tercihleri ve % 15 ile de okulu etkili olmuştur. Genel olarak bakıldığında
öğrencilerin istedikleri ortamlarda eğitim gördükleri saptanmıştır.

6. SONUÇ ve ÖNERİLER
Yapılan araştırma sonucunda genel olarak öğrencilerin yatkınlık duydukları eğitim
ortamlarında bulundukları ve ortam seçiminde büyük oranda kendi tercihlerini
kullandıkları ortaya çıkmıştır. Kendi istekleri, eğilimleri ve amaçları doğrultusunda
eğitim alan öğrencilerin başarılı olacağı açıktır. Bu sonucu okulun başarısı da
desteklemektedir. Fen-Matematik sınıflarının seçiminde ailelerin öğrenciler üzerinde
etkisi oldukça fazladır. Her beş öğrenciden biri, ailesi istediği için FM sınıfında
okumaktadır. Fakat sayısal yatkınlıkları anlamında FM sayısal puanlarından doğru
yerde oldukları da gözlenmiştir. Genel olarak, başarının arttırılmasında becerilerin
zeka eğilimleri doğrultusunda yönlendirilmesi ve öğretim ortamlarının buna göre
düzenlenmesi bir zorunluluktur.
İnsanların yapabileceklerinin limiti yeteneklerine bağlıdır, ancak yapabildiklerinin
sınırını moral-motivasyon düzeyleri belirler. O halde toplam kapasitemizin içindeki,
kullanılabilir kapasitemiz bilgi ve yeteneğimize bağlıdır. Kullanabileceğimiz
kapasitenin içinde kullandığımız kısmı ise duygusal durumumuzun uygunluğuna
bağlıdır. Bu durumda başarılı bir öğrenci neyi, nasıl yapması gerektiğini bilen ve
yapması gerekenleri yapabilmesi için gerekli psikolojik enerjiyi oluşturabilen kişidir
(Sekman, 1998). Bu motivasyon;yeteneklerin doğru yönlendirilmesi ve uygun
öğretim ortamları ile, mutlaka sağlanmalıdır.
Öğrenciler hakkında edinilen çeşitli bilgiler rehberlik hizmetleri ile mutlaka
değerlendirilmelidir. Öğrenciler hakkındaki bilgiler; öğretmene, dolayısıyla okul
yönetimine ders uygulamalarında, amaçlara erişimde ve öğretim ortamlarının
oluşturulmasında kılavuzluk edecektir.
Eğitimin amacına, öğrenmenin doğasına, bilimsel bilginin değerine, okulların yapı ve
iyileşmesine ilişkin ortaya çıkan yeni paradigmalar eğitimin çağdaş bir yorumunu

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

831

zorunlu kılmaktadır. Eğitim sisteminin iki binli yıllar içinde yeniden
yapılandırılmasına yönelik değişik ülkelerde yapılan çalışmalar incelendiğinde,
temelde eğitimin çağdaş bir yorumunun yapılmaya çalışıldığı dikkati çekmektedir.
Bilgi toplumunda egemen olan üretim paradigması, bilgi tabanını değiştirdiği gibi
eğitimli insanın tanımını ve öğrenme-öğretmeye ilişkin yaklaşımları da etkilemiştir
(Özden, 2000).
Öğrenim sırasında önemli olan; öğrencilerin gelişmelerini en iyi koşullarda
gerçekleştirmenin yanında, öğrencilerin sonraki yetişkin yaşamlarında çevreye
uyabilecek ve insanlar için faydalı olabilecek kabiliyette yetişmelerine yol
gösterilmesidir. Bu şekildeki bir bilgi, okul öğreniminde, yalnız okul yönetimince
değil, aynı zamanda öğretmenlerce de bir rehberlik programının yürütülmesini
zorunlu kılmaktadır (Hesapcıoğlu, 1988).
Uygun ortamların yaratılması ile öğrencilerin yetenekleri ortaya çıkarılmaya
çalışılmalı ve eğitimde maksimum düzeyde gelişme sağlanmalıdır. Böylece
öğrencilerin daha yaratıcı bir hale getirilmesi sağlanmış, topluma katkıda bulunma
kapasiteleri arttırılmış ve potansiyellerini en üst düzeyde geliştirmelerine yardımcı
olunmuş olunacaktır.

KAYNAKLAR
[1] Başaran, İ. E. (1985). “Eğitim Psikolojisi”, Sevinç Matbaası, s. 82.
[2] Baytekin, Ç. (2001). “Ne Niçin Neden Öğreniyor ve Öğretiyoruz”, Anı
Yayıncılık, s. 48-49.
[3] Demirel Ö. (2002). “Öğretme Sanatı”, Pagem A Yayıncılık, s. 140-144.
[4] Erden, M.; Akman, Y. (1997). “Eğitim Psikolojisi”, Arkadaş Yay., s. 184-190.
[5] Fidan, N. (1986). “Okulda Öğrenme ve Öğretme”, Alkım Yayınevi, s. 7
[6] Hesapcıoğlu, M. (1988). “Öğretim İlke ve Yöntemleri”, Beta Yay., s. 281-287.
[7] Kemertaş, İ. (1995). “Uygulamalı Genel Öğretim Metodu”, Birsen Yay., s. 13.
[8] Öke, M. K. (1999). “Çoklu zeka”, www.egitim.aku.edu.tr/oke3.htm
[9] Özden, Y. (2000). “Öğrenme ve Öğretme”, Pagem A Yayıncılık, s. 44-46.
[10] Özden, Y. (2000). “Eğitimde Yeni Değerler”, Pagem A Yayıncılık, s. 15-16.
[11] Sekman, M. (1998). “Kesintisiz Öğrenme”, Alfa Yayıncılık, s. 24-25.
[12] Sternberg, R.J. (1997). “The concept of intelligence and its role in lifelong
learning and success”, American Psychologist, 52(10), 1030-1037.

SAYISAL / SÖZEL ZEKAYA YÖNELİK KİŞİLİK ENVANTERİ
Şu an hangi sınıfta okuyorsunuz? TM FM
Eğer bir kısıtlama olmasaydı hangi sınıfta okumak isterdiniz?
 SOSYAL TM FM DİL
Sınıf seçimizde kimler veya ne etkili oldu?

 AİLEM OKULUM DİĞER, LÜTFEN BELİRTİNİZ
 SORULAR EVET HAYIR BAZEN
1. Bir olayı anlatmak, açıklamak için; öyküsel, örneksel anlatım yapar
mısınız?
2. Yaşam problemlerinin sayısal işlem mantığı içinde çözülebileceğine
inanıyor musunuz?
3. Hoşlandığınız bir konuda şiir, masal, efsane, öykü, gazete, vb. okuyup
yazmak ister misiniz?
4. Okuduğunuz veya dinlediğiniz hoşunuza giden bir olayı arkadaşlarınızla
paylaşır mısınız?
5. Sözel ifadeleri sayısal denklemlerle veya sembollerle ifade edebiliyor
musunuz?
6. Bir olay veya bir durum hakkında bir slogan, bir temel düşünce
oluşturabilir, bir özet yapabilir misiniz?

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

832

 10

 EVET HAYIR BAZEN
7. Sınıfta, arkadaşlar arasında veya çevrede anlatılan olayları beyninize iyi
kaydeder misiniz?
8. Bir öykünün, bir romanın içinde matematiksel ilişkilerin var
olabileceğine inanıyor musunuz?
9. İlginiz doğrultusunda bir olayı, bir durumu açıklamak için hemen birkaç
cümle söyleyebilir misiniz?
10. İstediğiniz bir durumla ilgili not alabilir ve aldığınız nottan iyi cümleler
kurabilir misiniz?
11. Bir ifade, olay, deney, veya problem diyagramlarla ifade edilebilir mi?
12. Sözel derslerde kendinizi daha rahat hissediyor musunuz?
13. Genel olarak sayısal dersleri çalışırken her zaman sorun yaşadınız mı?
14. Bilgisayarı chat veya yeni arkadaşlıklar kurmak için çok sık kullanıyor
musunuz?
15. Bir problemin çözümünü sistematik bir sıra takip ederek veya
çıkarımda bulunarak yapabilir misiniz?
16. Problemlerin karşılaştırılmalı veya farklı çözümlerinin yapılabileceğine
inanıyor musunuz?
17. Bir olayı, bir durumu göstermek için rol yapar mısınız?
18. Araştırma ve gözlem yapmayı seviyor musunuz?
19. Sosyal konularla ilgili özel veya genel bir sorunun çözümüne yardım
eder misiniz?
20. Sayılarla çalışmayı ve hesap yapmayı çok sever misiniz?
21. Sosyal konularda bir konuşmaya katılmak eğiliminiz var mıdır?
22. Bildiğiniz bir konuda tartışmaya, konuşmaya rahatlıkla girer misiniz?
23. Sayısal düşünce gücünüzün gelişmiş olduğuna inanıyor musunuz?
24. Bir olayın, bir durumun veya bir kuralın ispatı için deney tasarlayıp
yapabilir misiniz?
25. Bir durumun aydınlanması için bir strateji geliştirerek oyun kurabilir
misiniz?
26. Bir konuda bir görüşme yapmanız istense randevu alıp görüşmeyi
rahatlıkla gerçekleştirebilir misiniz?
27. Bir sayısal deneyin, problemin sonuçlarını bulunca mutluluk duyuyor
musunuz?
28. Bir sosyal olay, matematiksel şifrelerle tasarlanarak kurulabilir mi?
29. Sayısal bir dersi dinlerken her zaman sıkılır mısınız?
30. Bir problemin veya deneyin sınıflaması, çözümlemesi yapılabilir mi?
31. Bilgisayar, problemlerin çözümünde etkin kullanım gücüne sahip
midir?
32. Bilgisayar, chat dışında etkinliklerinizin planlanmasında kullanılabilir
mi?
33. İnternetsiz bilgisayarın yararlı olduğuna inanıyor musunuz?
34. Problemlerin veya polisiye olayların çözümünde sayısal düşünce
gücüne gerek olduğuna inanıyor musunuz?
35. Bilgisayar günlük yaşamınızda sosyal veya edebi konular için 1 saatlik
zamanınızı alıyor mu?
36.Matematiksel hesaplama oyunlarından çok zevk alıyor musunuz?
37. Arkadaş çevrenizde onları mutlu edecek, işbirliği oluşturacak
davranışlarda bulunur musunuz?
38. Herhangi bir konuda görüşlerinizi veya söylediklerinizi sayılarla
kanıtlar mısınız?
39. Küçük bir grupla işbirliği içinde sosyal sorunları ve kuralları aşmada
birlikte çalışır mısınız?
40. Anladığınız ve öğrendiğiniz kavramları somut nesneler kullanarak ifade
edebilir misiniz?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

833

Selçuk Üniversitesi Uzaktan Eğitim Programının Eğitim CD’si İle
Desteklenmesi

A. ALPASLAN ALTUN H. ERDİNÇ KOÇER S. ALPASLAN SULAK

altun@selcuk.edu.tr ekocer@selcuk.edu.tr sulak@selcuk.edu.tr

Bilgi ve iletişim alanındaki hızlı gelişim çerçevesinde her alanda olduğu

gibi, eğitim alanında da çeşitli yenilikler ve uygulamalar yapılmaya başlanmıştır. Bir
eğitim yöntemi olarak bilgisayar destekli uzaktan eğitim, eğitimin her biriminde
oldukça yaygın bir şekilde kullanılmaktadır. Bu eğitim yönteminin yaygınlaşmasının
en önemli sebeplerinden biri, teknolojik gelişmelere paralel olarak internetin
yaygınlaşmasıdır. Böylece eğitim kurumları arasındaki sınırlar ortadan kalkmış ve
kişilerin kaynaklara erişim olanakları neredeyse sınırsız hale gelmiştir. Bu değişime
paralel olarak Selçuk Üniversitesi’nde, “Selçuk Üniversitesi Uzaktan Eğitim
Programı (SUZEP)” adı altında bir proje geliştirilmiştir. Bu proje üniversite
genelinde kayıtlı tüm öğrencilere eğitim vermek amacıyla 2000-2001 eğitim-öğretim
yılı güz yarıyılında üç derste uygulamaya konulmuştur. Bu dersler tüm fakülte ve
yüksekokulların birinci sınıflarında ortak olarak eğitimi verilen Atatürk İlkeleri ve
İnkılâp Tarihi, Türk Dili ve Yabancı Dil dersleridir. SUZEP programını destekleyici
nitelikte bir interaktif eğitim CD’si hazırlanmıştır. Bu CD’de Atatürk İlkeleri ve
İnkılâp Tarihi ve Türk Dili derslerinin içeriği animasyon ve resimlerle desteklenerek
eğitimin daha verimli olması amaçlanmıştır. Bu bildiride, SUZEP projesi amaç,
geliştirme süreci ve uygulama aşamaları detaylı bir şekilde ele alınacaktır.

Anahtar Kelimeler: Uzaktan Eğitim, Bilgisayar Destekli Eğitim, İnteraktif CD

1. Giriş

Eğitim, bir ülkenin ekonomik, politik ve sosyal gelişiminde temeli
oluşturur ve bireylerin gelişim sürecinde en etkili rolü oynar [1]. Eğitim denildiğinde
ilk akla gelen eğitim modeli, sadece yüz yüze sınıf ortamlarında sürdürülen eğitim
modelidir. Bireyler okul yıllarında öğrendikleri ile yetinirdi ve kazanılan diploma ile
eğitimin tamamlandığı varsayılırdı. Oysa gelişen teknolojiye bağlı olarak eğitim
kavramı da çok değişik biçimlerde uygulanmaya başlanmış ve bunun sonucunda
yaşam boyu eğitim, sürekli eğitim gibi birçok yeni kavramlar ortaya çıkmıştır.

Günümüzde eğitimin ülkenin genel gelişimindeki yeri değil, eğitimin
nasıl daha iyi verilebileceği tartışılmaktadır. Sosyologlar, psikologlar, eğitimciler ve
uzmanlar eğitimin çeşitli modelleri üzerinde çalışmalar gerçekleştirmişlerdir. Bu
çalışma ve araştırmalarını halen sürdürmektedirler. Değişik eğitim modellerinin
fayda ve zararları karşılaştırılmakta, zaman zaman pilot uygulamalarla sonuçlar
gözlenebilmekte ve gerçek uygulamalara dönüşmektedirler. Tanımlanacak olursa,
uzaktan eğitim, eğitimci ile öğrencilerin aynı mekanda olmadan gerçekleştirdikleri
eğitimdir. Bu özelliğiyle uzaktan eğitim, isteyene istediği yaşta , istediği yer ve
zamanda, istediği hızda öğrenme olanağı sağlar [1].

Eğitim teknolojisi alanındaki gelişmelerle uzaktan eğitimdeki gelişmeler
paralellik göstermektedir. Küreselleşme nasıl uluslararası duvarları ortadan
kaldırmaktaysa, uzaktan eğitim de eğitimdeki tüm sınırları, duvarları ortadan
kaldırmıştır. Uzaktan eğitimin tarihine bakıldığında değişik modellerin, değişik
amaçlar için uygulandığı görülmektedir. Yetişkinlerin mesleki eğitiminden
ilköğretim düzeyindeki öğrencilerin eğitimine kadar çok geniş yelpazede çok değişik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

834

modeller uygulanmış ve uygulanmaktadır. Uzaktan eğitim sistemlerinin gelişmesinin
temel nedenleri, bilimsel ve teknolojik gelişmeler, eğitim talebindeki artış, eğitimde
maliyet sorunu, etkililiği artırma ve yaygınlaştırma ihtiyacı, İnternet, TV, CD,
Bilgisayar olanaklarının artmasıdır.

Uzaktan eğitimde öğrenen ve öğreten birbirinden çok uzakta da olsa
önceden belirlenmiş bir zaman diliminde eş zamanlı olarak öğretim etkinliğinde
bulunabilirler. Bunu bilişim ve iletişim araçlarını kullanarak gerçekleştirirler. Bunun
tam tersi de söz konusudur. Öğrenen ve öğreten çok yakın mesafelerde, bir okul
binası içinde oldukları halde öğretim eş zamanlı gerçekleşmeyebilir. Bu modelde
eğitimci ile öğrenciler arasında bir iletişim yolu kurulur. Eğitimci bir uçta ders
verirken, öğrenciler iletişim yolunun imkanlarına bağlı olarak evlerinden, farklı
binalardan, farklı şehirlerden ve hatta farklı ülkelerden eğitime katılabilirler.

Uzaktan eğitimin amacının daha iyi anlaşılabilmesi için sağladığı
yararların incelenmesi gerekir. Her şeyden önce öğrenci ve eğitimcinin aynı mekanda
bulunmasını gerektirmediğinden çok geniş alanlara eğitim verilebilir. Bunun
sonucunda bilgi paylaşımı artar. Bilgi paylaşımı iki yönlü gerçekleşir. Birincisinde
derslere fiziksel olarak katılması imkansız olan (uzaklık, hastalık gibi sebeplerden)
öğrencilerin derse katılımının sağlanmış olması, ikincisinde ise bir konuda
uzmanlaşmış eğitimci sayısının az olmasından dolayı bir eğitimciden mümkün
olduğunca çok kişinin faydalanılmasının sağlanmış olması. Bu paylaşım beraberinde
bir standartlaşmayı getirir. Özellikle eğitim, şehirler ve ülkeler arasında
paylaşılıyorsa ders konularında, ders anlatım dilinde bir takım standartlar
kendiliğinden oluşacaktır.

Uzaktan eğitimin beraberinde getirdiği en belirgin dezavantaj, öğrenci ile
eğitimci arasındaki karşılıklı iletişimi sınırlamasıdır. Eğer etkileşimli uzaktan eğitim
söz konusu değilse, uzaktan eğitimde, eğitimci öğrencinin tepkilerini, derse
katılımını, konuyu anlayıp anlamadığını, öğrenci soru sormadığı sürece
bilemeyecektir. Bunun dışında, bir iletişim yoluna duyulan ihtiyaç ve bu iletişim
yolunun teknolojik imkanlarla sınırlı olması diğer bir dezavantajdır [1,2,3].

2. Uzaktan Eğitimde Kullanılan Materyaller ve Öğretim Ortamları

Bilişim ve iletişim teknolojilerindeki gelişmeye paralel olarak uzaktan
eğitimde kullanılan materyal ve ortamlar da gelişmekte ve çeşitlenmektedir. Bu
değişik ortamlar öğrenmeyi giderek öğrenci merkezli hale getirmektedir.Uzaktan
eğitimde kullanılan öğretim materyalleri ve ortamlar şu şekilde sıralanabilir [4].

1. Yazılı materyaller
2. Radyo ve ses kaseti
3. Televizyon ve video kaset
4. Telefon ve faks
5. Telekonferans ve Video konferans
6. Bilgisayar
7. İnternet ve e-posta

Uzaktan eğitimin ilk dönemlerinde kullanılan tek ileti yolu postadır. Bu

yolla basılı ve yazılı iletişim sağlanmıştır. Bugün de uzaktan eğitimde geçmişte
olduğu gibi en temel materyal yazılı materyaldir. Yazılı materyaller, ders kitapları,
okuma kitapları, kullanım kılavuzları, kurs notları ve bültenler olarak çok çeşitli
formda kullanılmaktadır ve diğerlerine göre düşük maliyetle üretilen ve ulusal posta

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

835

sistemi ve kuryeyle kolayca dağıtılabilen materyaller olduğu için birçok uzaktan
eğitim kurumu tarafından öncelik verilerek tercih edilmektedir.

Yazılı materyal kullanmayan uzaktan eğitim kurumları, okur-yazarlığı
düşük olan öğrencilere ulaşmak için radyo ve ses kaseti, televizyon ve video kaseti
kullanmaktadır. Yazılı materyal üstün yanlarına karşın dönüt almada yavaştır ve
etkileşimi en düşük düzeydedir. Bu eksiklikler, telefon kullanımıyla giderilmektedir.

Yazılı materyalle verilemeyenler, ses ve görüntü kullanarak verilmektedir.
Bu yollarla dikkati çekmek ve çok miktardaki bilgiyi kısa sürede aktarmak
olanaklıdır. Ses ve görüntü, özellikle diğer materyallerin yapamadığı, objenin
duyuşsal ve davranışsal yanlarını göstermede etkilidir. Bütün bu üstünlüklerine
rağmen etkileşim düzeylerinin düşüklüğü uzaktan eğitimcileri arayışa itmiştir.
İletişim teknolojilerindeki gelişmeler de bu arayışa yanıt verecek nitelikte olmuş ve
birçok eksiği kapatabilecek iki yönlü iletişimi sağlayacak öğrenme ortamlarının
doğmasını sağlamıştır. Telekonferans ve video konferans gibi yöntemler pahalı
olmasına karşın, uzaklık sorununu ortadan kaldırmış ve etkileşimi artırmıştır. Bu
özellikleri nedeniyle yalnızca uzaktan eğitim kurumları tarafından değil, özel
şirketler, örgün öğretim kurumları ve meslek kuruluşları tarafından kullanılmaya
başlanmıştır. Giderek de yaygınlaşmaktadır.

Bilgisayarın ortaya çıkışı ve yaygınlaşması uzaktan eğitimde yeni ufuklar
açmış, eğitim ortamlarını zenginleştirmiştir. Video disk, CD ve DVD’ ler etkileşimli
olmalarının yanında bireysel ve kendi hızında öğrenme olanağı da sağlamışlardır. En
son teknolojiler bilgisayarın ve iletişim teknolojilerinin bileşimine dayalıdır.
Bilgisayar konferans ve iki yönlü video konferans buna örneklerdir.

Gelinen en son nokta ise internetin kullanılmasıdır. İnternet, dünyada en
çok kullanılan ve en yaygın iletişim aracıdır ve değişik iletişim yollarını ve
yazılımlarını desteklediği için oldukça esnek bir yapıya sahiptir. İnternet ile uzaktan
eğitim, uzaktan eğitimin tüm faydalarını koruyup dezavantajlarını azalttığı için tercih
edilmektedir. Ayrıca İnternet, hem senkron hem de asenkron uzaktan eğitimi
destekleyecek yazılım ve donanımsal altyapıyı sağlamaktadır. İnternet ile uzaktan
eğitim verilirken, bu ağın çok yaygın olmasından ve günümüzde artık pek çok
ülkenin Internet'e bağlı olduğu gerçeğinden çok geniş bir alana hitap edilebilir. Artık
hemen hemen bütün eğitim kuruluşları, uluslararası büyük işletmeler ve hatta evdeki
kullanıcılar Internet'e bağlıdır. Uzman eğitimci çalıştığı kuruluştan hiç ayrılmadan bir
video konferans sistemi ile Internet üzerinden öğrencilerine ulaşabilmektedir. Bu tür
sistemler çok yaygınlaşmıştır ve hatta bazılarını yazılımlarını ücretsiz elde etmek
mümkündür. İnternetin bir diğer kolaylığı da e-posta ile kişilerin karşılıklı olarak
mesaj atma ve alma işlemlerini gerçekleştirebilmesidir. Bazı uzaktan eğitim
kurumları sadece e-posta yöntemi kullanarak eğitim vermektedirler [5].

Bugüne değin uzaktan eğitim uygulamasına girmemiş birçok üniversite,
yalnızca interneti kullanarak sistemlerine uzaktan eğitimi katmışlardır. Ülkemizde de
internet diğer teknolojilere kıyasla etkin bir uzaktan eğitim aracı haline çok kısa
sürede gelmiş ve öncelikle tercih edilen bir uzaktan eğitim modeli oluşturulmuştur.

3. Selçuk Üniversitesi Uzaktan Eğitim Programı (SUZEP) Eğitim CD’si

Bilgisayar, televizyon, internet gibi ileri teknoloji ürünleri eğitim alanında
eğitimi destekleyici olarak kullanılmaktadır. Pek çok eğitim kurumu, mevcut öğretim
programlarının kullanılabilirliğini artırmak ve yeni teknolojilerin sağladığı
avantajlardan yararlanmak için yeni alternatifler geliştirme yolunu seçmektedir.
Geliştirilecek yeni alternatifler sayesinde daha fazla kişiye bu yeni yöntemler
kullanılarak klasikleşmiş eğitim anlayışının dışında bir eğitim verilmesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

836

hedeflenmektedir. Selçuk Üniversitesi Uzaktan Eğitim Programını desteklemek
amacıyla ortak zorunlu dersler olarak eğitimi verilen "Türk Dili", "Atatürk İlkeleri ve
İnkılap Tarihi” derslerini desteklemek amacıyla uzaktan eğitim tabanlı bir eğitim
projesi gerçekleştirmiştir.

Gerçekleştirilen projenin amacı öğrencilerin bu ders ile ilgili
yararlanabilecekleri bir kaynak oluşturmaktır. Proje kapsamında geliştirilen eğitim
CD'si ile öğrencilerin mekandan bağımsız olarak bilgisayar ortamında bu dersi
tekrarlayabilmeleri amaçlanmıştır. Ayrıca ders müfredatındaki bilgilerin
desteklenmesi açısından mevcut kaynaklar dışındaki materyallere ve bilgilere de
doğrudan ulaşılması sağlanmaktadır. Temel hedefimiz materyallere en hızlı biçimde
ulaşmaktır. Bunun için en iyi yöntem ise interneti kullanmaktır.

Eğitimin eğitim CD'si ile birlikte internet ile de desteklenmesi sonucunda
eğitim ortamı klasikleşmiş eğitim ortamından çıkmakla birlikte esnek eğitim ve
uygulamaya yönelik eğitim halini almaktadır.

4. Selçuk Üniversitesi Uzaktan Eğitim Programı (SUZEP) İçinde Ortak

Zorunlu Dersler ve Uygulama Sonuçları
Bugün Selçuk Üniversitesi 16 Fakülte, 1 Devlet Konservatuvarı, 1

Yabancı Diller Yüksekokulu, 2 Beden Eğitimi ve Spor Yüksekokulu, 3 Sağlık
Yüksekokulu, 25 Meslek Yüksekokulu, 4 Enstitü, 13 Araştırma ve Uygulama
Merkezi ve sayısı 60.000 i bulan öğrencisi ile ülkemiz üniversiteleri arasında ilk
sıralarda yer almaktadır. Üniversitemizde bazı branşlarda yeterli derecede öğretim
elemanının olmaması nedeniyle eğitim talebinin tam olarak karşılanamaması ve
merkez kampüsten uzaktaki yerleşik öğretim birimlerinin eğitim ihtiyacının
karşılanmak istenmesi sebebiyle bu tür bir uzaktan eğitim arzu edilen bir konuma
gelmiştir.

Selçuk Üniversitesinde yürütülmekte olan Uzaktan Eğitim programı, 14
Aralık 1999 tarih ve 23906 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren
Üniversitelerarası İletişim ve Bilgi Teknolojilerine Dayalı Uzaktan Yükseköğretim
Yönetmeliği çerçevesinde çalışmalarına devam etmektedir. Uzaktan Yükseköğretim
uygulamaları, 1 Mart 2000 tarih ve 23980 sayılı Resmi Gazetede yayınlanarak
yürürlüğe giren Enformatik Milli Komitesi Yönetmeliği çerçevesinde faaliyet
gösteren Enformatik Milli Komitesi (EMK) tarafından yürütülmektedir.

Pek çok üniversite, var olan programlarının erişilebilirliğini artırmak ve
yeni teknolojilerin sağladığı avantajlardan yararlanmak için yeni programlar
tasarlama yolunu seçmektedir. Yaratacakları yeni programlar sayesinde daha fazla
kişiye yeni yöntemler kullanarak klasik eğitim anlayışının dışında bir eğitim vermeyi
hedeflemektedirler. Üniversitemiz de yukarıda belirtilen eğitsel kolaylıklara
ulaşabilmek amacıyla bir uzaktan eğitim projesi gerçekleştirmiştir. Gerçekleştirilen
bu projenin ismi “Selçuk Üniversitesi Uzaktan Eğitim Programı (SUZEP)” olarak
belirlenmiş ve 2000- 2001 eğitim öğretim yılı Güz yarıyılında faaliyetlerine
başlamıştır. Proje kapsamında, ortak zorunlu dersler olan Atatürk İlkeleri ve İnkılap
Tarihi, Türk Dili ve Yabancı Dil derslerinin eğitimi üç farklı yolla takip
edilebilmektedir. Bunlar; Yüzyüze Eğitim, İnternet Üzerinden Eğitim ve
Televizyonla Eğitim olarak sıralanabilir.
- Yüzyüze Eğitim: Bu Eğitim bilindiği gibi sınıf ortamında verilmektedir. SUZEP
projesi içinde yüzyüze eğitimden vazgeçilmemiş, dersi veren öğretim elemanı
tarafından sınıf ortamında müfredata uygun olarak ders verilmeye devam edilmiştir.
Yüzyüze eğitimde sınıf birleştirilmelerine gidilmiştir. Bazı fakülte ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

837

yüksekokullardaki öğrenci mevcutlarının fazlalığı, dersin devam yoklamalarında
sıkıntı oluşturduğu için devam şartı ihtiyati bir hale getirilmiştir.
- İnternet Tabanlı Eğitim : İnternet üzerinden verilen uzaktan eğitimde ise dersle
ilgili ders notları başta olmak üzere her türlü bilgi web sayfalarına konulmuştur. Web
sayfalarında; dersin konuları, dersin içeriği, dersin daha iyi kavranması için öğretim
elemanı tarafından verilen ödevler, sınav tarihleri, sınavla ilgili öğrencilere
tavsiyeler, derslerle veya herhangi bir konu ile ilgili duyurular, öğretim elemanları
hakkında bilgi, öğrencileri her an görüş bildirip sorularına yanıt bulabilecekleri
forum sayfası, derslerle ilgili soruları içeren “online sınav” gibi eğitimin tam ve
verimli yapılabilmesi için gerekli tüm bilgi ve araçlar bulunmaktadır. Konular
haftalara bölünerek öğrencilerin takibi kolaylaştırılmıştır. Her konu ile ilgili konuyu
destekleyecek resimler, .avi ve .mpeg formatında oluşturulmuş 1-1,5 dakikalık görsel
ve işitsel materyaller, yararlı linkler ve kaynaklar web sayfalarına yerleştirilmiştir.
Bununla birlikte öğrencinin dersle ilgili bir sorusu veya bir eleştiri ve görüşü varsa
bunu forum kısmında ilgili bölüme girerek sorusunu herkesin ortak olarak görebildiği
mesaj tablosuna gönderir. Böylece öğrenci hem sorusuna cevap alır, hem de o
konuda bir çok yönden fikir alışverişinde bulunabilir.
- Televizyonla Eğitim : Üniversitemiz, İletişim Fakültesi bünyesinde faaliyet
gösteren ve Konya ve çevresinden izlenebilen, bölgesel yayın yapan, “ÜNTV”
(Üniversite Televizyonu) adıyla bilinen bir televizyona sahiptir. Televizyonla
eğitimde öncelikli olarak bu dersi televizyonda ortamında anlatabilecek öğretim
elemanının belirlenmesi sağlanmıştır. Burada temel kriterler, derse vukufiyeti,
düzgün konuşma ve fiziki görünüm olmuştur. Televizyonda yayınlanan ders
görüntüleri, dersleri veren öğretim elemanlarının bir stüdyo ortamında dersi
anlatması sırasında bir kasete kayıt edilerek elde edilmektedir. Haftanın belirlenen
gün ve saatlerinde bu ders görüntüleri televizyondan yayınlanmakta, öğrencilerin
dersleri televizyondan da takip edebilmesine olanak sağlanmaktadır. Dersin
görüntüleri Real Audio formatına dönüştürülerek internet ortamına aktarılmış, web
sayfalarından da bu görüntülere ulaşılması mümkün olmuştur. Bu dersler için çekilen
televizyon programları yıllık plandaki sırada akademik takvime göre, üniversitenin
televizyon kanalı ÜNTV’ de SUZEP adıyla haftada yedi kez yayınlanmaktadır. Bir
günlük program süresi bir saattir. Dersler ortalama yirmi dakikadır. İsteyen
öğrenciler dersleri televizyon aracılığıyla da takip edebilirler. Derslerin günlere göre
başlangıç saatleri şu şekildedir: Pazartesi-17.10, Salı-11.00, Çarşamba-17.10,
Perşembe-11.00, Cum17.10, Cumartesi-10.00, Pazar-10.00.

SUZEP projesi kapsamındaki derslerin ara sınavları ve yıl sonu sınavları

“Merkezi Sınav” uygulaması ile yapılmaktadır. Üniversitemiz yönetmeliği gereğince
her yarıyılda en az bir ara sınavı ve bir de yarıyıl-yıl sonu sınavı yapılmaktadır. Bu
sınav uygulaması üniversitemiz Konya merkezinde bulunan tüm fakülte ve
yüksekokullarda belirlenen gün ve saatte yapılmaktadır. Her ders için öğrencilere 40
soru sorulmakta ve her ders için 40 dakikalık bir süre verilmektedir. Sorular çoktan
seçme test metoduna uygun olarak hazırlanmakta olup 5 şıktan oluşmaktadır.
Değerlendirmeler optik okuyucu ile yapılmaktadır. Sınavlar her fakülte ve
yüksekokulun kendi fiziki mekanı içerisinde kurallara uygun bir şekilde
yapılmaktadır. Sınavlar önceden belirlenmiş salonlarda yapılmakta ve öğrencinin
sınava gireceği sınav salonu on gün önceden internette duyurulmaktadır. Öğrenci
sınav salonunu öğrenci numarası ve şifresini girerek öğrenebilmektedir. Öğrenci
sınav sonuçlarını yine internetten öğrenebilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

838

Yukarıda bahsedilen Merkezi Sınav’ın yanı sıra “Online Sınav” olarak
isimlendirilen sınav sistemi 2001-2002 eğitim-öğretim yılında uygulamaya
konulmuştur. Online Sınav sisteminde, öğrencinin karşısına çıkan sorular bir veri
tabanı sisteminde tutulmakta ve sınav sırasında bu sorular sistemden rasgele olarak
alınmaktadır. Her sorunun cevap şıkları her seferinde karışık olarak ekrana
yansıtılmaktadır. Her bir sorunun ağırlık derecesi sorunun zorluk derecesine göre
değişmektedir. Online sınav sisteminde her soru için belirli bir süre tayin edilmiştir.
Her sınavda toplam 20 soru ekrana yansıtılmakta ve sınav süresi olarak 900 saniye
yani 15 dakika verilmektedir. Online sınav sisteminde, öğrenci başarı notunu
yükseltme şansına sahiptir. Sınavlarda 100 üzerinden 70 ve daha yüksek puan alması
halinde öğrencinin, ara sınavda aldığı notun 40%’ı ile genel sınavda aldığı notun
60%’ının toplamı olarak hesap edilen başarı notuna, 1 puan ilave edilir. Bu şekilde
öğrenciler çok sayıda sınava girerek başarı notunun (100’ü geçmemek kaydıyla) en
çok 20 puana kadar yükseltebilirler. Bu derslerin internet üzerinden yapılacak
sınavları, her eğitim-öğretim döneminin başlangıcından genel sınav sonuçlarının
açıklanmasını takip eden bir hafta sonrasına kadar devam eder.

Online Sınav Sisteminde öğrenciye sorulan sorular bir soru bankasında
tutulmaktadır. Dersi veren öğretim elemanı Soru Bankası sisteminin kullanıcı
modülünü kendi bilgisayarına kurar ve bu modül üzerinden Soru Bankası sistemine
soruları, cevap şıklarını, sorunun zorluk seviyesine göre ağırlık derecesini, sorunun
doğru cevap şıkkını, varsa soru ile ilgili metni girer. Soru Bankası programında üç tip
kullanıcı bulunmaktadır. Bunlar normal kullanıcı, yetkili kullanıcı ve süper
kullanıcılardır. Normal kullanıcılar soruları Soru Bankası sisteminden girerken,
yetkili kullanıcı normal kullanıcıları tayin eder. Süper kullanıcı ise yetkili
kullanıcıları belirler, tüm izin ve kullanım haklarına sahiptir. Bunun yanında merkezi
sınav şeklinde yapılan Yabancı Dil, Türk Dili ve İnkılâp Tarihi sınavlarının soru
kitapçıkları, Soru Bankası sisteminde tutulan soru ve cevaplardan rasgele olarak
seçilerek hazırlanmaktadır.

Üniversitemizde ortak zorunlu dersler için uygulanan SUZEP projesinin
iki yıllık uygulama sonuçlarına baktığımızda şunları görmekteyiz.

1. Her şeyden önce eğitim ve öğretimin geleneksel halden bilgi
teknolojilerine uyumla hale getirilmesi sağlanmıştır. Böylece öğrenci
bu dersle ilgili materyale istediği zamanda, istediği yerden
ulaşabilmektedir.

2. Ortak zorunlu derslerin bütün öğrencilere aynı nitelik ve seviyede
verilmesi sağlanmıştır.

3. Müfredat bütünlüğü sağlanmıştır. Derslerin bütün birimlerde daha
sağlıklı ve düzenli yapılması söz konusu olmuştur.

4. Öğrencilerin bilgisayar ve internet teknolojisi ile tanışmasına vesile
olmuş, öğrenilen bu teknoloji yoluyla bilgiye daha hızlı ve kolay
ulaşması sağlanmaya çalışılmıştır. Bir anlamda öğrencinin kendi
kendine öğrenmesinin yolu açılmış ve böylece öğrenilenlerin daha
kalıcı olması sağlanmıştır.

5. Televizyonla verilen eğitim, öğrencilerimize takip edemediği dersle
ilgili eksikliklerinin tamamlaması için bir imkân sağladığı gibi, yerel
bazda daha geniş toplumsal kesimlerin de bu derslerden
yararlanmaları sağlanmıştır.

6. Merkezi sınav uygulaması ile eğitim ve öğretimde fırsat eşitliğine
dayalı ölçme ve değerlendirme imkânına kavuşulmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

839

7. Online sınav uygulaması ile öğrencinin derse olan ilgisinin artırılması
hedeflenmiş ve başarılı olunmuştur. Çünkü bir öğrencinin toplam
olarak 20 puana ulaşabilmek için en azından 20 defa sınava girdiğini
ve böylece yüzlerce hatta binlerce soruyu çözmek durumunda
kalacağını düşündüğümüzde istenilen amacın ne denli gerçekleşeceği
açıktır.

Aşağıda 2001-2002 eğitim öğretim yılında 1. ve 2. yarıyıl için alınmış

Online Sınav istatistikleri tablo halinde verilmiştir.

 1. YARIYIL 2. YARIYIL

Dersin Adı Sınava Giriş
Sayısı

Notu “1”
Olanların Sayısı

Sınava Giriş
Sayısı

Notu “1”
Olanların Sayısı

A.İ.İ.Tarihi 13.109 6.201 54.407 31.807
Türk Dili 7.581 2.776 31.700 15.036
İngilizce 24.011 89.165 89.165 31.807
TOPLAM 44.701 27.292 175.272 122.473

1.Dönem

Başarılı
47%Başarısız

53%

2.Dönem

Başarısız
42%

Başarılı
58%

Atatürk
İlkeleri ve
İnkılâp
Tarihi

1.Dönem

Başarılı
37%

Başarısız
63%

2.Dönem

Başarısız
53%

Başarılı
47%

Türk Dili

1.Dönem

Başarısız
24%

Başarılı
76%

2.Dönem

Başarılı
85%

Başarısız
15%

İngilizce

1.Dönem

Başarılı
61%

Başarısız
39%

2.Dönem

Başarısız
30%

Başarılı
70%

Toplam

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

840

Bu istatistiklerden de görüldüğü gibi Online Sınav Sistemi’ne öğrencilerin

ilgisi oldukça fazla olmaktadır. Başarı oranı ise her geçen yarıyıl daha da
artmaktadır. Öğrenci ne kadar çok bu sisteme girip kendini teste tabi tutarsa öğrenme
o kadar artacak ve daha kalıcı olacaktır. Ayrıca merkezi sınavla başarılı olamayan
öğrencilerin bu sistem sayesinde 20 puana kadar notlarını artırabilecekleri ve dersi
başarıyla ta mlayabilecekleri bir gerçektir.

5. Sonuç

iştir. Bu oranın bilgisayar kullanma becerilerinin artması ile daha da artacağı
çıktır.

ürkiye Uluslararası Uzatan Eğitim Sempozyumu, Bildiriler,

.tr/metuonline
5. http://www.aln.org.tr

ma

Eğitimin yaygınlaştırılması ve daha kaliteli hale getirilmesi, her eğitim

kurumu için arzu edilen bir konuma gelmiştir. Bu açıdan bakıldığında Selçuk
Üniversitesi’nin “Uzaktan Eğitim” programı bir başlangıç olarak uzaktan eğitimi
uygulayarak mümkün olduğunca çok sayıda öğrenciye ulaşabilmektedir. Yaklaşık 4
yarıyıllık uygulama sonucunda tam bir geribildirim alınamasa da, geçen yılın aynı
dönemine göre uzaktan eğitim yapılan derslerde başarı oranının oldukça arttığı
gözlenm
a

Kaynakça :

1. Başkömürcü G. & Öztürk Y., 1996. “Uzaktan Eğitim Sistemlerinin
Tasarımı.” 1.T
Ankara, s.55

2. http://www.itu.edu.tr
3. http://www2.anadolu.edu.tr
4. http://www.ii.metu.edu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

841

Sınıf Ortamında Beden Dili ile Gönderilen Mesajlara Yüklenen Anlamlara Yönelik Karşılaştırmalı Değerlendirme

Yard. Doç.Dr. Cem Birol
Yakın Doğu Üniversitesi

Eğitim Bilimleri Enstitüsü

 Eğitim öğretim süreçlerindeki dinamizmi, değişimle beraber gelişimi, öz olarak nitel yapılanmayı sağlayabilme yolunda
bu gün en çok kabul gören yaklaşımlardan biri sistem yaklaşımıdır. Öğretme öğrenme süreçlerindeki kavramsal çerçevesi ile
sistem yaklaşımı;

“iletişim öğrenme ve öğretme kuramları ile ilgili araştırmalara dayalı insan ve insan olmayan kaynakları
birlikte kullanarak öğretme öğrenme etkinliklerinin bütününün belirli özel amaçlar açısından sistemli biçimde
desenlenmesi yürütülmesi ve değerlendirilmesi” (Alkan, 1995)

şeklinde tanımlanmaktadır.

 Öğretme öğrenme süreçlerinde nitel bir yapılanmaya ulaşma yolunda anılan tanım irdelendiği zaman insangücü öğesi
çerçevesinde merkezde, eğitim sosyologlarının, eğitim psikologlarının, eğitim felsefecilerinin, eğitim tarihçilerinin ve eğitim
programcılarının, yer aldığı bir ekibe gereksinim duyulmaktadır. Eğitim programlarını uygulama aşamasında ise anılan ekibi
tamamlayacak eğitim teknologlarının performansa yönelik çalışmaları, eğitim yöneticilerinin koordinasyonu sağlamaya yönelik
çalışmaları, okul psikologlarının seçenekler sunma görevleri ile öğrenciye, öğretmene ve programa dönüt sağlayacak ölçme ve
değerlendirme uzmanlarının değerlendirme aşamalarındaki etkin katılımlarının gerekliliği ortaya çıkmaktadır.

 Sistem yaklaşımı ve bu yaklaşım çerçevesinde bir ekip çalışması gerekliliği bu gün için çok yeni bir belirleme değildir.
Ancak, ülkemizde yapılan araştırmalar (Birol, 1998; Doğan, 2000), bu gerekliliğin büyüyerek kendini hissettirdiği; özellikle de
öğretme öğrenme süreçlerinin, eğitim teknolojisi boyutunda odaklandığı gerçeğini de ortaya çıkarmıştır. Ülkemiz bugün öğretme
öğrenme süreçleri ile ilgili istenilen kuramsal verime ulaşmasıyla beraber, üretilen kuramsal bilgilerin uygulamaya aktarılması
boyutunda da oldukça başarısız olduğumuz görülmektedir.

 Öğretme öğrenme süreçlerinde üretilen kuramsal bilgilerin uygulamaya aktarılması, eğitim, bilim ve teknoloji alt
kavramlarından oluşmuş işlevsel bir yapı olarak anlamlandırılabilen, eğitim teknolojisinin etkin bir şekilde işe koşulması gereğini
vurgulamaktadır. Alkan (2000)’a göre insan davranışlarının deneysel analizine dayalı bir disiplin, insan performans mühendisliği
olarak tanımlanan eğitim teknolojisi, bu disiplin alanını oluşturan öğelerin koordineli bütünlüğünün sağlanması ile işlevsel bir
anlam kazanmaktadır. Bilindiği gibi eğitim teknolojisi disiplin alanını oluşturan öğeler “kuram, yöntem, hedef, öğrenci, insangücü,
ortam, süreç ve değerlendirme”dir (Ginther, 1970; Alkan, 1973; Kemp, 1985; Cooper, 1993).

 Eğitim teknolojisini oluşturan öğeler irdelendiği zaman öğretme öğrenme süreçlerinde üretilen kuramsal bilgilerin
uygulamaya aktarılması, evrensel davranış formlarına ulaşma yönünde karşılaşılan sorunların çözümü, eğitim teknolojisini
oluşturan öğeler arasında şekil 1’deki koordinasyonu vazgeçilmez bir gereklilik olarak ortaya çıkarmaktadır. Şekil 1 Birol (1996)
ve Alkan (2000)’dan yararlanılarak araştırmacı tarafından oluşturulmuştur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

842

 2

Kuram

Öğrenci

Ortam

İnsangücü

Hedef

Yöntem

Süreç
Değerlendirme

İLETİŞİM

Şekil 1. Eğitim Teknolojisi Öğeleri Arasındaki İlişki

Şekil1’ de de görüldüğü üzere, öğretme öğrenme süreçleri sonucunda davranışlarında değişiklik olması beklenen öğrenci,
kuramsal bilgilerin uygulamaya aktarılması süreci ile ilgili olan ve insan performans mühendisliği olarak tanımlanan, eğitim
teknolojisi disiplin alanının da temel öğesidir. Eğitim teknolojisinin veriminden; öğrenciye uygun kuramsal bilgilerin belirli
hedefler doğrultusunda uygun yöntem ve tekniklerle, uygun ortamlarda yetkin bir insangücü desteği ile öğrenme-öğretme
süreçlerinin gerçekleştirilmesi ve değerlendirilmesi durumunda söz edilebilir.

Eğitim teknolojisini oluşturan öğeler arasındaki eşgüdüm öğretme öğrenme süreçlerinin verimliliği ile de doğrudan
ilişkilidir. Bu noktada, öğrencinin sistemi oluşturan diğer öğelerle, özellikle de sistemde seçenekler sunma görevini yürüten
öğretmen ile etkileşimi önemlidir. Çünkü, öğrencinin sistemi oluşturan öğelerle etkileşimini önemli ölçüde öğretmen
sağlamaktadır. Diğer taraftan “eğitime anlam ve ruh veren onu işlevsel etkili ve verimli kılan temel öğe öğretmen” (Alkan ve
Hacıoğlu, 1995) ve nitel değişimler beklenen öğrenci arasındaki iletişimsel etkililik, eğitim teknolojisini oluşturan öğeler
içerisinde de yükselen bir değer kazanmaktadır.

 Öğretmen ve öğrenci arasındaki iletişimsel etkililiğin sağlanabilmesi ise öğretme öğrenme süreçlerinin anılan iki öğesi
arasında köprü görevini üstlenen iletişim kavramının irdelenerek, netleştirilmesini zorunlu kılmaktadır.

 “İnsanoğlunun bulunduğu her ortamda her an kaçınılmaz olarak girdiği bir süreç” Stanton (1990) olarak da tanımlanabilen
iletişim, 2400 yıl önce Sokratesin diyalektik yaklaşımı ile eşzamanlılık kavramını içerisine sindirmiştir. Onaltıncı yüzyılda
Mevlana’nın “Söylenilenler karşıdakilerin anladıkları kadardır” özdeyişi ile ortak anlamlar oluşturma gerekliliği ise iletişim
kavramının bu güne kadarki olgunlaşması sürecinde bir diğer önemli dönüm noktasını oluşturmuştur.

Yirminci ve yirmi birinci yüzyılın iletişim kuramcıları ise iletişimi, “Konuşma ve sembollere dayalı bir süreç” (Hoben,
1972), “Bizim başkalarını, başkalarının da bizi karşılıklı olarak anlamalarına yarayan bir süreç” (Anderson, 1978),
“Belirsizliklerin azalması ihtiyacı ile ortaya çıkmış bir süreç” (Bornlund, 1982), “Kaynak, mesaj, kanal, alıcı, dönüt ögeleriyle
oluşan bir döngü” (Fiske, 1990), “Semboller kullanılarak bilgi düşünce duygu ve becerilerin aktarılması”, (Berelso ve Steiner,
1969), “organizmanın bir uyarana verdiği ayrımcı bir tepki” (Newcomb,1955-1990), daha da geniş bir perspektif ile “İnsanların
birbirleriyle ilişkilerinde anlam verdiği her şey” (Berlo, 1999), “Bir canın bir cana dokunması” (Cüceloğlu, 2000) şeklinde
tanımlamaktadırlar.

 Tanımlardan da görüleceği üzere iletişim, kaynak ve alıcının sürekli yer değiştirdiği, eşzamanlı ve dinamik, anlamlarda
ortak olma esasına dayalı bir anlam birlikteliği sürecidir. Süreçteki öğelerin bir anlık görünümü şekil 2’de verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

843

 3

Kaynak Mesaj Kanak Alıcı

Dönüt

Şekil 2. Kaynak, Mesaj, Kanal, Alıcı ve

 Dönüt’ten Oluşan Bir Anlık İletişim Süreci

 İletişim süreci temelde beş öğeden oluşmaktadır. Bu süreç on dokuzuncu yüzyılın sonuna kadar yaygın kabul gören şekli
ile sadece sözel boyutlu olarak düşünülmüştür. Günümüzde ise kişiler arası ilişkiler çerçevesinde en az sözel mesajlar kadar beden
hareketleri, bedensel ilişkiler ve bedensel değişikliklerle iletilen mesajlarda önem kazanmıştır. Hatta bu konuda daha da iddialı
olarak Baltaşlar (1996) araştırmaları sonrasında özellikle yüzyüze ilişkilerde kelimelere %10, ses tonuna %30, bedenin diline %60
önem yüklemektedirler. Konu ile ilgili evrensel kabul gören iletişim bilimcilerinin görüşleri de, yüzyüze iletişim süreçlerinde
kelimelerin değerinin %10 ile %20 arasında olduğu, beden dili ile gönderilen mesajlar ve oluşturulan iletişim ortamlarının
güvenirlik ve kalıcılık açısından sözel mesajlara oranla dört kat daha fazla olduğu şeklindedir (Fiske, 1990; Stanton, 1990;
Schober, 1996; Wollfgang, 2000).

 Bu noktada öğretme öğrenme süreçlerinde de güvenilir bir kaynak-alıcı-kaynak ilişkisi içerisinde öğrencilerde kalıcı izli
davranış değişikliği oluşturma çabası içerisinde olan öğretmenlerin de beden dillerini iyi kullanmaları, öğretmenlerle beraber
öğretme öğrenme süreçleri sonunda nitel davranış değişikliği beklenen öğrencilerin de beden dilleri ile gönderilen mesajları ortak
anlamlar çerçevesinde çözebilmeleri yönünde bir yetiye sahip olmaları gerekmektedir. Anılan yeti ise iletişim öğeleri çerçevesinde
öğretme öğrenme süreçleri ile ilgili şekil 3’deki öğelerin irdelenmesi gereğini ortaya çıkarmıştır.

Kaynak Mesaj Kanal Alıcı

Öğretmen İçerik Sözel Öğrenci

Öğrenci Beden Dili Öğretmen

 Araç

Dönüt

 Öğrenci Tepkileri

 Öğretmen Tepkileri

Şekil 3. İletişim Öğeleri Çerçevesinde Öğretme-Öğrenme Süreci

 “Bireyler arası iletişim sürecinde kaynak, mesajları yaratan kişidir” (Mutlu,1994). Daha da geniş bir ifade ile kaynak
“hedeflediği kişi ya da grupta alıcıda davraniş değişikliği oluşturmak üzere iletişim sürecini başlatan kişi” olarak da
tanımlanmaktadır (Ergin, 2000).

 Bugün bazı iletişim bilimciler tarafından iletişim sadece anlam ortaklığı olması gereken bir süreç, sonunda kaynak ve alıcı
arasında uzlaşma zorunluluğu gerektirmeyen bir süreç olarak düşünülmektedir. Bununla birlikte yirminci yüzyılın son çeyreği ile
beraber iletişim sürecinde kaynak konumunu temsil eden insanların, gönderdiği mesajlarla alıcıda davranış değişikliği oluşturma

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

844

 4

eğilimlerini de taşıdıkları birçok iletişim bilimci tarafından ağırlıklı olarak kabul edilmektedir (Berlo, 1999; Newcomp; 1990;
Çilenti, 1992).

 Bu noktada öğretme öğrenme süreçlerinde davranış değişikliği oluşturma uğraşısında olan öğretmen ve sınıf
ortamında görüşlerini, tepkilerini sunma durumunda olan öğrenciler birer kaynak olarak kabul edilebilir. İletişim sürecinin kaynak
öğesi ile öğretmen ve öğrenci davranışları arasında büyük oranda örtüşen bu ilişki, kaynağın güvenilirliliği ve kalıcı izli davranış
değişikliği oluşturabilme yeterliliği noktasında, mesaj düzenleme ve mesajı algılama süreçlerinde, beden dilini iyi kulanabilen
öğretmen ve öğrencilerin gerekliliğini ortaya çıkarmıştır. Ancak, anılan gerekliliğe rağmen yapılan araştırma sonuçları genelde
insanların, özelde ise öğretmen ve öğrencilerin iletişimin kaynak öğesi ile ilişkili olarak beden dilleri ile çoğu zaman rastlantısal
mesajlar düzenlediklerini göstermiştir (Schober, 1996; James, 1999; Wolfgang, 2000).

 Şekil 3’deki bir diğer öğe ise “mesaj”dır. Mesaj, “İletişim sürecinde iletilen şey” (Hill, 1986), bir başka ifade ile
“Kaynağın alıcısı ile paylaşmak istediği düşünce, duygu ve davranışları temsil eden semboller” olarak tanımlanabilir (Ergin, 2000).

 Anılan tanımlar sonrasında öğretme öğrenme süreçlerinde öğretmen veya öğrencinin sınıf ortamında paylaşmak istedikleri
düşünce, duygu ve davranışlarını, ifadelerinde kullandıkları semboller bir mesaj olarak kabul edilebilir. Öğretme öğrenme
süreçlerinde kaynağın farkına varmaksızın oluşturduğu beden dili kökenli mesajlar ise iletişim sürecinin esasını oluşturan beş öğe
dışında “gürültü kaynağı” olarak kabul edilebilir. Gürültü kaynağı olarak algılanan ve iletişim sürecinin sağlıklı işlemesini olumsuz
olarak etkileyen bu öğe ise beden dili ile desenlenen mesajlarda ortak anlamlara ulaşabilme yolunda elde edilecek başarılar ile
ortadan kalkabilecek bir öğedir.

 Bu noktada Kant’ın “Aydınlanma insanın kendi suçu ile içine düşmüş olduğu bir durumdan kurtulmasıdır.” olarak bilinen
özdeyişi (Kant’ dan aktarma Gökberk, 1992), sınıf ortamında öğretme öğrenme süreçlerinin içeriğine ilişkin beden dili ile iletilen
mesajlarda ortak anlamlara ulaşılması ile aydınlanma sağlanabileceği şeklinde bir yönlendirici olarak yorumlanabilir.

 Öğretme öğrenme süreçlerinde öğretmen ve öğrencilerin yalnızca yanlış yaptıkları ile değil, yapmadıkları için de
yargılanabilecekleri gerçeği de açıktır. Bu durumda sözlü mesajlara ilave olarak beden dili ile desenlenmesi gereken, ancak
öğretmen ve öğrencilerin çoğunun Özçelebi’nin (1998) ifadesi ile nötr (anlamsız) bir beden dilini tercih ettikleri iletişimsizlik
durumu da iletişim süreçleri için bir yetersizlik olarak kabul edilebilir .

 Şekil 3’den yola çıktığımız zaman iletişim sürecinin üçüncü temel öğesi “kanal”dır. İletişim sürecinde kanal, kaynağın
amaçları doğrultusunda alıcıya gönderdiği mesajları taşıyan bir öğedir. Kanal öğesi bir ortam, yöntem ve teknik olabilir. Ancak
Mutlu’nun ifadesi ile bireyler arası iletişimde sesimiz ve bedenimiz bir diğer deyişle bedene dayalı fiziksel kanallar önemli yer
tutar (Mutlu, 1995). Bedene dayalı fiziksel kanalların ortak anlamları oluşturma sürecindeki başarısı ise bireyler arası iletişimin
başarısı olarak kabul edilir. Bu noktada öğretme öğrenme süreçlerinde yoğunluklu olarak kullanılan bireyler arası iletişim
süreçlerinin başarısı da bedene dayalı fiziksel kanalların etkili olarak kullanılabilirliği ile açıklanabilir. Winograd’ın ifadesi ile
“frekansların paralelliği sağlıklı iletişim için temel koşuldur (Winograd, 1998). Ülkemizde yapılan araştırmalar ise öğretme
öğrenme süreçlerinde bedene dayalı kanalları birinci derecede irdelememekle birlikte sınıf ortamında öğretmenlerin tek yönlü
olarak bedene dayalı kanalları kullanma durumlarında yetersizlikler gösterdiklerini ortaya çıkarmıştır (Bolat ,1990; Birol, 1996;
Şahin, 1998).

 İletişim sürecinin dördüncü temel öğesi ise “alıcı”dır. Kaynak tarafından bir veya birden çok kanalla gönderilen mesajlara
ilişkin kodları açan alıcı, mekanik bir araç olabileceği gibi bireyler arası yüzyüze iletişim süreçleri sözkonusu olduğu zaman
kaynak kişiden gelen mesajları anlamlandıran kişi olarak da düşünülebilir.

Bu bağlamda sınıf ortamındaki alıcı, öğretmenin veya arkadaşlarının gönderdiği mesajlara hedef olan öğrenci ile beraber,
öğrencinin tepkileri veya görüşlerini anlamlandırma durumunda olan öğretmendir. Sınıf ortamında alıcı konumunda olan öğretmen
ve öğrencilerin birbirlerine karşı iletilen mesajları ortak bir anlam bütünlüğü çerçevesinde anlamlandırabilmeleri ise sözel
semboller kadar beden diline ilişkin sembolleri de benzer bakış açısından algılamaları ile gerçekleşebilir.

 Şekil 3’de yer alan iletişim sürecinin beşinci ve son temel öğesi ise “dönüt” (geribesleme) tür. Dönüt “Alıcının tepkisinin
göndericiye aktarımı” (Fiske, 1996) şeklinde tanımlanabilir.

 Bu noktaya kadar irdelenen iletişim süreci kaynak-mesaj-kanal-alıcı öğeleri çerçevesinde tek yönlü bir ileti süreci olarak
yapılanırken beşinci öğe olarak geribeslemenin eklenmesi ile eşzamanlı ve çift yönlü iletişim süreci olarak desenlenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

845

 5

Öğretme öğrenme süreçlerinde sınıf ortamında yüz yüze ve yüksek bir iletişimsel yeterlilikle kurulma gereksinimi
duyulan iletişim süreçleri içinde geribesleme önemli bir yer tutar. Geribesleme, kaynağın mesajını izleyicilerin gereksinimlerine ve
tepkilerine göre desenlemesine olanak sağlar. Yapılan araştırmalar da özellikle sınıf ortamında öğretmenlerin sözlü mesajlarına
ilişkin öğrencilerin beden dili ağırlıklı geribesleme eğilimi içine girdiklerini göstermektedir (Senemoğlu, 1987; Pektaş, 1988;
Şahin, 1998).

 Dökmen’in bir araştırması ise öğrencisine beden dili ile geribesleme veren öğretmenlerin öğrencilerinin, öğrenci mesajları
sonrasında nötr kalan öğretmenlerin öğrencilerinden daha başarılı olduklarını ortaya çıkarmıştır (Dökmen, 1982).

 Fiske’de araştırmasında öğrencisi ile aynı kültürden olan öğretmenlerin, nüfus yoğunluğu olarak öğrencisi ile benzeşen
çevreleri paylaşan öğretmenlerin, beden dili kökenli hareketlere ilişkin ortak değerleri oluşturma yönünde daha başarılı oldukları
sonucuna ulaşmıştır (Fiske, 1996). Araştırmacılar İnsanların beden dili kökenli hareketlerini cinsiyetlerine bağlı olarak
birbirlerinden farklı şekillerde algıladıkları sonuçlarına da ulaşmışlardır (Moor, 1998; Murphy, 1999). Anılan bulgular cinsiyet
farkı gözetmeksizin ortak anlam temeline dayandırılması gereken öğretime süreçleri için cinsiyete dayalı bir mevcut durum analizi
gereğini de ortaya çıkarmaktadır.

 Bugün beden dili genel çerçevesi içerisinde daha da ileri gidilen bir nokta daha vardır. Bu nokta beden dili kökenli
hareketlerin sınıflandırılması ile beden dili kökenli mesajların desenlenmesi ve algılanmasında analizlerin daha da iyi
netleştirilebileceği gerçeğidir.

 Uzamsal ilişkiler ve bedensel değişiklikler içeren boyutları ile beden dilinin birbirleri ile ilişkili bedensel hareketlerinin
yapısal kökenlerine dayalı ölçütlerle sınıflandırılmasının gerekliliği de (Murphy, 1999; Simadi ve Fayez, 2000; Steven, 2000)
vurgulanmaktadır. Özellikle öğretme öğrenme süreçlerine yönelik araştırmalar yürüten Miller (2000) de öğretme öğrenme
süreçlerinde beden dili hareketlerinin sınıflandırılarak irdelenmesinin mesajlara ilişkin analizlerde etkili olabileceğini
savunmaktadır .

 Anılan çıkarımlarla beraber bugün sınıf içerisinde öğretmen ve öğrencilerin davranışlarına kaynaklık eden temel
öğelerden birinin öğretmen ve öğrencilerin sahip oldukları denetim odağı olduğu da bilinmektedir (Revelles, 2001).

Revelles’in ifadesi ile içten ve dıştan denetimli olan insanların zihinsel çizgilerindeki farklılık insanların davranışlarına
yansımakta, bu durumun bir sonucu olarak da farklı denetim odağına sahip insanlar, tek bir bedensel mesaja ilişkin farklılaşan
anlamlar çıkarabilmektedirler (Revelles, 2001). Oysa, bu durum öğretmen veya öğrenci olabilen sınıf içerisindeki bir kaynağın,
tasarladığı mesajın farklı denetim odağına sahip öğrenci veya öğretmenlerce farklılaşan biçimde algılanması, öğretme öğrenme
süreçlerinin anlamların ortaklığı esasına dayalı doğasına aykırıdır.

 Bu noktada öğretme öğrenme süreçlerinde öğretmen ve öğrencilerin sahip oldukları denetim odağı ile beden dili
hareketlerine ilişkin anlamlandırılan mesajlardaki anlamların ortak hale getirilmesi Daniel’in “iyi bir iletişim, iyi öğretim için
zorunludur” saptaması ile paralel bir çıkarım, öğretme öğrenme süreçlerinin verimliliğinin arttırılması adına da bir ön koşul
durumundadır (Daniel, 1986).

 Onur’un (1987) ifadesi ile özellikle öğrenci konumunda yer alan grup kısa bir zaman sürecinde alınması gereken çok
fazla kararın bulunduğu, üniversiteye geçiş dönemi ortaöğretim sürecinde ise, denetim odağı çerçeveli mevcut bir durum analizi
daha da yükselen bir değer taşır. Orta öğretim süreci, öğrencilerin sahip oldukları denetim odaklarındaki heterojenliğin büyük olma
olasılığı ise beden dili ile kurulan iletişim süreçlerinde anlamlardaki ortaklık adına da daha yoğun bir çaba gerektirmektedir.
Nitekim Blath’da çalışmalarında pisikososyal geçiş dönemi olarak adlandırdığı ortaöğretim dönemi öğrencilerinin diğer öğretim
kademelerine oranla öğretmenlerinin davranışlarını daha ayrıntılı irdelediklerini ortaya koymuştur (Blath, 1994). Ancak bilinen bir
başka gerçek de vardır ki öğretmen ve öğrenciler hangi denetim odağına sahip olurlarsa olsunlar birbirlerine beden dili ile
gönderdikleri davranışların çoğu zaman farkına varmamaktadırlar. Bunun yanı sıra öğretmen ve öğrencilerin sözel mesajlarla
çelişen veya yetersizlik gösteren bir iletişim sürecinin kaynak - alıcı - kaynak rolünü sık sık oynadıkları da görülmektedir.

 Frans Bacon’un “bilgi, egemen olmaktır” (Gökberk’ten aktarma, 1992) ifadesi esas alındığında öğretmen ve öğrenciler de
öğretme öğrenme süreçlerinde bu günden daha geniş bir iletişim bilgisine sahip olmaları gerekliliği açıktır. Öğretmen ve öğrenciler
beden dili ile oluşturulan hareketler ve anlamlandırılan mesajlarda rastlantısallıktan uzaklaştırılmak durumundadırlar. Öğretme
öğrenme süreçlerinde geçiş dönemi olarak kabul edilen ortaöğretim kademesindeki öğretmenlerin ve anılan dönemde sahip olunan

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

846

 6

denetim odağı açısından hetorojen bir özellik gösterme olasılığı yüksek olan öğrencilerin beden dilleri ile oluşturdukları
hareketlerin ve anlamlandırdıkları mesajlardaki ortak anlamların belirlenip rastlantısallıktan uzaklaşma gerekliliği açıktır. Anılan
gerekliliği karşılayabilme çabası ise ortaöğretim kurumlarındaki öğretmen ve öğrencilerin sahip oldukları denetim odağı ile, sınıf
ortamında kullanılan beden dili kökenli hareketlere yüklenilen anlamların ilişkilendirilmesine dayalı bir araştırma gereğini ortaya
koymaktadır.

Amaç

Bu araştırmanın amacı, ortaöğretim süreçlerinde görev yapan öğretmenlerle, öğrenim gören öğrencilerin, sahip oldukları
denetim odağı ile sınıf ortamında kullandıkları beden dili kökenli hareketlere yükledikleri anlamlar arasında farklılıklar olup
olmadığını cinsiyet, yerleşim yeri ve öğrencilerin öğrenim gördükleri sınıf değişkenlerini de dikkate alarak, karşılaştırmalı olarak
değerlendirmektir.

 Bu genel amaca ulaşabilme sürecinde aşağıdaki sorulara cevap aranmıştır :

 1- Öğretmen ve öğrencilerin sahip oldukları denetim odağı nedir?

 2- Sınıf ortamında kullanılan beden dili kökenli hareketlere yüklenen her bir mesaja ilişkin öğretmen ve öğrenci algıları
arasında anlamlı fark var mıdır?

3- Sınıfta kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin öğrenci algıları,

a- Öğrencilerin öğrenim gördükleri sınıflara,

b- Öğrencilerin cinsiyetlerine,

c- Öğrencilerin yaşadıkları yerleşim yerlerine,

 göre anlamlı farklılık göstermekte midir?

4- Sınıfta kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin öğretmen algıları,

a-Öğretmenlerin cinsiyetlerine,

b-Öğretmenlerin yaşadıkları yerleşim yerlerine göre anlamlı farklılık göstermekte midir?

5- Sınıfta kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin algılar arasında anlamlı
ilişkiler var mıdır?

 6- Sınıfta ortamında kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin algılar öğretmen ya
da öğrenci olma içten ya da dıştan denetiml olma ortak etkilerine bağlı olarak anlamlı farklılık göstermekte midir?

Evren ve Örneklem
Araştırmanın evreni 2001-2002 öğretim yılının 2. döneminde KKTC genel orta öğretim dairesi ve mesleki teknik öğretim

dairesi ortaöğretim kurumlarının lise kısımlarında öğrenim gören 7018 öğrenci ve anılan müdürlüklere bağlı liselerde görevli
1418 öğretmen olmak üzere toplam 8436 kişi olarak belirlenmiştir.

 Araştırma KKTC ortaöğretim genel müdürlüğüne bağlı 18 lise ve mesleki teknik öğretim genel müdürlüğüne bağlı 10
meslek lisesi olmak üzere KKTC’de yer alan 28 devlet lisesinin tümünde sürdürülerek liseler bazında herhangi bir örnekleme
yoluna gidilmemiştir.

Araştırma, araştırmanın evreni (8436 kişi) üzerinde gerçekleştirilmesi mümkün olmadığından, örneklem alma yoluna
gidilmiştir. Araştırma, kapsamına alınacak öğretmenlerin ve öğrencilerin belirlenmesinde, araştırmada kullanılan örneklemin

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

847

 7

büyüklüğü ise Backtrom’un örnekleme tablosundan yararlanılarak belirlenmiştir. Buna göre t =1.96, PQ= .25, D (Sapma Miktarı)=
.05, N= 8436 için örneklem büyüklüğü 741 olarak belirlenmiştir

Sonuçlar

Araştırma, ortaöğretim süreçlerinde görev yapan öğretmenlerle öğrenim gören öğrencilerin sahip oldukları denetim odağı
ile sınıf ortamında kullandıkları beden dili kökenli mesajlara yükledikleri anlamlar arasında farklılıklar olup olmadığını cinsiyet,
yerleşim yeri ve öğrencilerin öğrenim gördükleri sınıf değişkenlerini de dikkate alarak öğrenci ve öğretmen görüşleri açısından
karşılaştırmalı değerlendirme amacına dayalı olarak yürütülmüştür.

Aşağıda anılan amaca ulaşma sürecinde desenlenen alt amaçlara ilişkin sonuçlar öz olarak listelenmiştir.

Öğretmen ve öğrencilerin sahip oldukları denetim odağına ilişkin sonuçlar

a) Araştırmanın örneklemi içerisine giren 125 öğretmenden 106 öğretmen dış denetimli, 19 öğretmen ise iç denetimli
olarak belirlenmiştir. Yüzdelik değeri olarak oran, öğretmenlerin %84.8’inin dış denetimli, %15.2’sinin iç denetimli
olduğu şeklindedir.

b) Araştırmanın örneklemi içerisine giren 615 öğrenciden 536 öğrenci dış denetimli, 79 öğrenci iç denetimli olarak
belirlenmiştir. Yüzdelik değeri olarak oran, öğrencilerin %87.2’sinin dış denetimli %12.2’sinin iç denetimli olduğu
şeklindedir.

Öğretmen ve öğrenciler kendi yetenek özellik ve davranışlarından çok şans, kader, talih ve güçlü başkaları değerlerine, dış
denetime eğilimlidirler.

Sınıf ortamında kullanılan beden dili kökenli hareketlere yüklenilen mesajlara ilişkin öğretmen ve öğrenci algılarına
yönelik sonuçlar

a) Öğretmen ve öğrencilerin sınıf ortamındaki beden dili kökenli hareketlerinden 159 maddeye yönelik öğretmen ve öğrenci
algıları birbirleri ile anlamlı farklılık göstermemektedir.

b) Öğretmen ve öğrencilerin sınıf ortamındaki beden dili kökenli hareketlerinden 19 maddeye yönelik öğretmen ve öğrenci
algıları birbirleri ile anlamlı farklılık göstermektedir.

Öğretmen ve öğrenciler genelde sınıf ortamında beden dili kökenli hareketlere yönelik ortak alamlar oluşturmaktadırlar.

Sınıf ortamında kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin öğrenci algılarına
yönelik sonuçlar

a) Öğrenciler beden dili ile ilgili oluşturulan alt boyutlardan beş alt grupta ve toplamda öğrenim gördükleri sınıflara göre
anlamlı olarak kabul edilebilecek farklı algılar göstermemişlerdir.

b) Öğrenciler bedenin duruşu objelerle ilgilenme ısırma eylemi içeren hareketleri algılama sürecinde öğrenim gördükleri
sınıflara göre anlamlı farklılıklar göstermektedirler.

Farklı sınıflarda öğrenim gören öğrenciler yüz ifadeleri ve baş hareketleri, eller, kollar, ve parmaklar, ayaklar, bacakların
kullanılışı ve oturma, yön belirleyiciler, mesafe alanı, ses tonu, eylem süresi ve abartı hareketlerine dayalı boyutlarda iletişimsel
etkililiğe sahiplerken, bedenin duruşu, objelerle ilgilenme, ve ısırma eylemlerini algılamada üçüncü sınıf öğrenciler ile ikinci sınıf
öğrenciler arasında iletişim problemleri yaratabilecek algı farkları vardır.

 Öğrenciler beden dili ile ilgili oluşturulan altı alt boyutlardan iki alt boyutta cinsiyetlerine göre farklı algılar
göstermemektedirler.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

848

 8

c) Öğrenciler yüz ifadeleri, baş hareketleri, ayaklar, bacakların kullanılışı, oturma hareketleri, bedenin duruşu, objelerle
ilgilenme, ısırma eylemi içeren hareketler, yön belirleyiciler, mesafe alanı hareketlerine ve beden dili ile ilgili sınıf içi
hareketlerin tümüne ilişkin algılar toplamında cinsiyetlerine göre anlamlı farklılıklar göstermektedirler.

Bu bulgu beden dili ile ilgil hareketlerle mesaj düzenlerken, yüz ifadeleri, baş hareketleri, ayaklar, bacakların kullanılışı,
oturma hareketleri, bedenin duruşu, objelerle ilgilenme, ısırma eylemi içeren hareketler, yön belirleyiciler, mesafe alanı
hareketleri ve beden dili ile ilgili sınıf içi hareketlerin tümüne ilişkin algılar toplamında cinsiyet değişkenini dikkate alma
gereğini ortaya çıkarmaktadır.

d) Öğrenciler beden dili ile ilgili oluşturulan altı alt gruptan tümünde ve toplamda yaşadıkları yerleşim yerlerine göre anlamlı
olarak kabul edilebilecek farklı algılar göstermemişlerdir.

Bu bulgu beden dili kökenli hareketlerle mesaj düzenlerken öğrencilerin yaşadıkları yerleşim yerleri ile ilgili herhani bir
farklılaşmaya gerek olmadığı ile ilgili bir sonucu ortaya çıkarmaktadır.

Sınıf ortamında kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin öğretmen algılarına
ilişkin sonuçlar.

a) Öğretmenler beden dili ile ilgili oluşturulan altı alt boyutta ve toplamda cinsiyetlerine göre anlamlı farklı olarak kabul
edilebilecek algılar göstermemişlerdir.

b) Öğretmenler beden dili ile ilgili oluşturulan altı alt boyutta ve toplamda yaşadıkları yerleşim yerlerine göre anlamlı farklı
olarak kabul edilebilecek algılar göstermemişlerdir.

Öğretmenlerle ilgili bulgular farklı öğretmenlerin birbirleri ile ilişkilerinde ve öğrencilere karşı tutarlı mesajlar sunma adına
olumlu bir sonucu ortaya çıkarmıştır.

Sınıf ortamında kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere yönelik algılar arasındaki ilişki

 Öğretmen ve öğrencilerin sınıf ortamında kullandıkları beden dili kökenli hareketler yönelik oluşturulan alt boyutlara
ilişkin algılanan beden dili puanlarının tümü arasında ∝=.001 de anlamlı bir sonuca ulaşılmıştır.

 Bu bulgu sınıf ortamında kullanılan beden dili kökenli hareketlere ilişkin algıların birbirleri ile ilişkili değerlendirilmesi
gerekliliği ile ilgili bir sonucu ortaya çıkarır

Sınıf ortamında kullanılan ve değişik boyutlarda tanımlanan beden dili kökenli hareketlere ilişkin algılar ile denetim odağı
arasındaki ilişki

 Öğretmen ve öğrenciler beden dili ile ilgili oluşturulan altı alt boyuttan tümünde ve toplamda beden dili hareketlerine
yükledikleri algılar ile içten yada dıştan denetimli olmalarına göre anlamlı farklılıklar göstermemişlerdir.

 Sahip oldukları deneitm odağı türü farketmeksizin Kuzey Kıbrıs Türk Cumhuriyeti ortaöğretim ikinci kademe öğretmen
ve öğrencilerinin beden dili kökenli hareketleri algılamada örtüştüşüyor oldukları sınıf içi iletişim adına olumlu bir sonuçtur.

Öneriler

 Araştırma sonunda elde edilen bulgular ve varılan sonuçlara dayalı olarak aşağıdaki öneriler geliştirilmiştir.

1- Olaylar karşısında şans kader talih ve güçlü başkaları gibi dış denetimli yargılara ulaşan öğretmen ve öğrenci yoğunlukları
karşısında kendi yetenek ve davranışlarını ön plana çıkararak iç denetimli öğretmen ve öğrencileri yetiştirmek amaçlı;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

849

 9

a) öğretmen yetiştiren programların iç denetimli öğretmenleri yetiştirebilme ölçütü çerçevesinde gözden geçirilmesi,

b) KKTC Milli Eğilitim ve Kültür Bakanlığına bağlı olarak öğretmenlik görevini sürdürmekte olan eğitimci kadronun dış
denetim yoğunluklu öğretmenlerini iç denetimli öğretmenler sınıfına geçirebilme adına hizmet içi eğitim yolu ile kurslar ve
seminerler düzenlenmesi,

c) dış denetimli öğrenci yoğunluğunu iç denetimli öğrenci grubu içerisine kaydırabilme hedefine dayalı olarak ortaöğretim
programlarının gözden geçirilmesi öğrencilerin kendi yetenek ve değerlerini tanıyarak kendi kendilerine güvenebilecekleri
programlara ağırlık verilmesi gerekmektedir.

2- Öğretmen ve öğrencilerin sınıf ortamında kullanılan beden dili kökenli hareketleirne ilişkin hareket bazında farklılaşan öğretmen
ve öğrenci algılarını ortak bir potada eritebilem uğraşısı adına,

a) öğretmenlere, öğrencilerin beden dili kökenli hareketlerine, öğrencilerin yükledikleri anlamlar.

b) öğretmenlere, öğretmenlerin beden dili kökenli hareketlerine öğrencilerin yükledikleri anlamlar.

c) öğrencilere, öğretmenlerin beden dili kökenli hareketlerine öğretmenle-rin yükledikleri anlamlar.

d) öğrencilere, öğrencilerin beden dili kökenli hareketlerine öğretmenlerin yükledikleri anlamları açıklama esasına dayalı
söyleşiler ve bilgilendirme toplantıları yapılmalıdır.

3- Öğrenci görüşlerine dayalı olarak sınıf içerisindeki beden dili kökenli hareketleri algılama noktasında;

a) öğrencilerin öğrenim gördükleri sınıf ölçütüne göre, sınıf içi beden dili kökenli hareketleri algılama adına ortaya çıkan
algı farklılıklarının ortadan kaldırılması için sınıflar arası kaynaştırma programları çerçevesinde ortak etkinliklere ağırlık
verilmelidir.

b) beden dili kökenli hareketlerle mesaj düzenleyen öğretmenler öğrencilerin cinsiyet farklarına göre mesajlara karşı farklı
algılara ulaşabilecekleri gerçeği karşısında beden dili hareketlerinde de esneklikler göstererek beden dili hareketlerini
farklı cinsiyet’de ki öğrencilerin algılayabileceği seçeneklerle desenlemeleri gerekmektedir.

c) öğrencilerin yaşadıkları yerleşim yerleri ölçütüne göre beden dili kökenli hareketlere ilişkin mesajları algılamada
farklılaşmadıkları gerçeği karşısında iletişim adına anılan bulguların devemlılığına yönelik öğretme-öğrenme ögeleri ile
ilgili köy-şehir ilişkilerindeki entegrasyonu devamı gerekmektedir.

4-Öğretmen görüşlerine dayalı olarak sınıf içerisindeki beden dili kökenli hareketleri algılama noktasında, öğretmenlerin cinsiyeti
ve yaşadıkları yerleşim yeri ölçütüne göre ortak algılara sahip oldukları ile ilgili bulgular karşısında, öğretmenlere iliişkin heterojen
etkinliklerin dışında homojen ve tüm öğretmenlerin katılabileceği senkronize etkinliklerin devamı ortak algılara dayalı mevcut
durumun devamlılığı adına gereklidir.

5- Beden dili kökenli hareketler ile mesaj düzenleme veya sınıf içerisnde herhangi bir kaynaktan gelen mesajı algılama noktasında
beden dili hareketlerine ilişkin tek tek analizler yanında öğretmen ve öğrencileirn beden dili kökenli hareketleri bir bütün olarak da
değerlendirebilme becerilerini kazanmaları adına;

Kurslar, seminerler, konferanslar içeren örgün ve hizmet içi eğitim programlarının desenlenerek uygulanmaya konması
kişiler arası sınıf içi iletişim zeminini arttıracaktır.

6- Denetim odağı türü ne olursa olsun;

a) öğretmenler farklı denetim odağına sahip öğrencilerin beden dili kökenli hareketlerini farklı şekillerde algılayabilecekleri
endişelerinden sıyrılarak denetim odağı adına heterojen bir öğrenci grubu ile karşı karşıya olsalar da, beden dili kökenli
hareketlerini rahatlıkla kullanmalıdırlar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

850

 10

b) öğrenciler farklı denetim odağına sahip öğretmenlerin beden dili kökenli hareketlerin farklı şekillerde algılayabilecekleri
endişelerinden sıyrılarak denetim odağı adına heterojen bir öğretmen grubu ile karşı karşıya olsalar da, beden dili kökenli
hareketlerini rahatlıkla kullanmalıdırlar.

7- Araştırmacılara;

a) KKTC Milli Eğitim ve Kültür Bakanlığına bağlı orta öğretim kurumlarında öğrenim gören öğrencilerle orta öğretim
kurumlarında görev yapan öğretmenlerin büyük bir çoğunluğunun dış denetim odağına sahip olma nedenleri
araştırılmalıdır.

b) aynı kültür içerisinde beden dili kökenli hareketleri algılama sürecinde öğretmenlerin cinsiyetlerine göre anlamlı algı farkı
oluşturmamalarına rağmen öğrencilerin cinsiyetlerine göre anlamlı algı farklılıklarının nedenleri araştırılmalıdır.

c) beden dili kökenli hareketleri algılama noktasında öğrencilerin öğrenim gördükleri sınıflar arasında var olan anlamlı algı
farklarının nedenleri araştırımalıdır.

d) beden dili alt boyutlardan birbirleri ile ilişkili olarak algılanan beden dili hareketlerine yönelik her bir hareketin tek tek
diğer hareketlerle ilişki düzeyini içeren envanter çalışmaları yapılmalıdır.

e) denetim odağı ölçütüne göre beden dili kökenli hareketleri algılamada farklılaşmayan öğretmen ve öğrenciler, denetim
odağı ölçütüne göre beden dili kökenli hareketleri desenlemedeki benzerlik veya farklılıklar gösterip göstermediklerine
göre incelenmelidir.

KAYNAKÇA

Açıl, M. (2002). Eğitimcinin Beden Dili. İstanbul: Yakamoz Yayınları.

Akyıldız, H. (1989). Öğretmen Özelliklerinin Öğretim Sürecine Etkisi. Ankara: Eğitim ve Bilim dergisi Sayı: 74.

Alkan, C. & Hacıoğlu, F. (1995). Eğitim Teknolojisine Giriş. Ankara: Önder Matbaacılık.

Alkan, C. (1973). Eğitim Teknolojisi ve Öğretmen Yetiştirme. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi,
Sayı 34.

Alkan, C. (1995). Eğitim Teknolojisi (Beşinci Baskı) Ankara: Atilla Kitabevi.

Alkan, C. (2000). Eğitim Teknolojisi. Ankara: Anı Yayıncılık.

Arlie, DM. (1986). Effective Teacher Scale. Communication. 2, 21-46.

Atkınson, K. (1996). Relation of locus of Control and Face Percived. Communicational Resource. 4 34-42.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

851

 11

Baltaş, Z. & Baltaş, A. (1999). Bedenin Dili. İstanbul: Remzi Kitapevi.

Baltaş, Z. Baltaş A. (1998). Beden Dili, İstanbul: Remzi Kitabevi.

Bandura, A. (1977). Social Learning Theory. USA: Englewood Press.

Barbara, F. (1999). Language of the Body. Resarch of Language and Social Interraction, 32, 51-59.

Berelson, B. & Steiner, A. (1969). Human Behavior. New York: Scientific Find Publish.

Birol, C. (1996). Öğretim Elemanlarının İletimsel Etkililiklerine Yönelik Karşılaştırmalı Değerlendirme. Ankara: Ankara
Üniversitesi. Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

Birol, C. (1998). Kuzey Kıbrıs Türk Cumhuriyeti’nde Mikro Eğitim İhtiyacı Analizi. Lefkoşa: Milli Eğitim ve Kültür
Bakanlığı Yayınları.

Blath, S. & Benz, C. (1994). The Relationship of Communication Competeciy to Perceived Teacher Effectiveness. New York:
Daniel Publish.

Bolton, R. (1996). Cultural Teory and Locus of Control, USA: Adams Publish.

Bornlund, K. (1982). Interpersonal Communication (fiveth edition) Boston: Hougtation Mifflin Company.

Bouvet, R., Danielle S. (1996). Methopors of the Body in Gestoral Language, Diogenes, 44, 27-39.

Bozkurt, E. (1994). Sınıfta İletişim. Ankara: Çağdaş Eğitim Dergisi. Sayı: 200.

Büyüköztürk, Ş. (2002). Sosyal Bilimlerde Veri Analizi. Ankara: Pegem A. Yayıncılık.

Carver, D. (1980). Locus of Control. Virginia: RT Publish.

Chang, L. Y. (1992). Locus of Control as on Indicator of Hong Kong Teacher. The Journal of Educational Research. V. 87, 180-
188.

Climo, F. (1996). Images of Human. Michigec: Michigan State University.

Cones, B. (1999). Communicaiton. San Francısco: Gordion Press.

Corbals, M.C. (1998). The Gastural Origins of Language. American Scientist, 2 40-48.

Cüceloğlu, D. (2000). Savaşcı (üçüncü baskı) İstanbul: Sistem Yayıncılık.

Çilenti, K. (1992). Eğitim Teknolojisi ve Öğretim. Ankara: Kadıoğlu Matbaası.

Dağ, İ. (1991). Rotterin İç-Dış Kontrol Odağı Ölçeğinin Üniversite Öğrencileri İçin Güvenirliği ve Geçerliliği, Psikoloji Dergisi,
7, 10-16.

Darwin, C. (1872). İnsan ve Hayvanlarda Duyguların Dili. Çev. Orhan, Tuncay İstanbul: Gün Yayıncılık.

Defleur, M. (1989). Understanding Communication. USA: Houghton Milton Comany.

Dielman, M. (1996). Communication Theorys and Aplications. New York: Sunday Press.

Dökmen, Ü. (1982). Geri Bildirimlerin Öğrenmeye Etkisi. Ankara: ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi.

Dönmez, A. (1985). Denetim Odağı, Kendine Saygı ve Üç Değişken. Eğitim ve Bilim, 10, 4-16.

Ekman, P. (1998). Communication. Collifania: Univ. Press.

Ekman, P. (2000). Body Language. Collifulnia: Univ. Press.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

852

 12

Ergin, A. & Birol, C. (2000). Eğitimde İletişim. Ankara: Anı Yayıncılık.

Ergin, A. (1995). Öğretim Teknolojisi ve İletişim. Ankara: Pegem A. Yayıncılık.

Ertürk, S. (1993). Eğitimde Program Geliştirme. İstanbul: Yelkentepe Yayınları.

Fast, J. (1996). Nonverbal Communication. New York: Station Press.

Fast, J. (1999). Beden Diliniz. Çev: Adalet Celbis. İstanbul: Kuraldışı Yayıncılık.

Fast, T. (1994). Body Language. New York: Stianton Press.

Fiske, J. (1990) Communications. London: Guernsey Press.

Fiske, J. (1994). Communication Studies. USA: Methuen and Co Ltd.

Fiske, J. (1996). İletişim Çalışmalarına Giriş. (Çev: Süleyman İrvan). Ankara: Bilim Sanat Yayınları.

Flourt, K. (1970). Communication. New York: Barbara and Daniel Publish.

Flouts, G. (1988). An Instructional Design Model Classroom Aplication. London: Carall Publish.

Gınther, J.R. (1970). An Evaluation of Instructional Technology. New York Bowker Company.

Gözütok, D. (1993). Öğretmen Davranışlarının Öğrenci Davranışlarına Etkisi. Ankara: Yaşadıkca Eğitim.

Grogory, W. (1999). A Nonverbal Signal in Vcices, Personality and Social Psiychology, 40, 117 – 124.

Hoben, R. (1972). Communication. New York: Academic Press.

Holl, A. & Hool, B. (1995). Nonvebal communication. New Jersey: Petter Press.

Holl, A. (1999). Status Gender and Nonverbal Behaviour. Journal of Social Psychology 18, 1-91.

James, J (1998). Beden Dili. (Çev. Murat Sağlam). İstanbul: Alfa Basın Yayın Dağıtım.

James, T. (1996). Body Language. Chicago: Ms:s. Publishing Company.

Jecob, J. (1996). Communication. Arizona: Frans Press.

Jones, D. (1996). Communication. New York: D.G. French Press.

Kemp, J.E. (1985). Instructional Design (third edition) California: Fearon Publisher.

Kısakürek, M. (1985). Sınıf Atmosferinin Öğrenci Başarısına Etkisi. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi
Yayınları. No: 144.

Liaverent, D. (1983). Locus of Control, USA Kearl Publish.

Linda, (2000). Communication and Percived Problem Solving Strategies. Educational, 4 12-23.

Merphy, D. (1999). Difference in The Nonverbal Behavior. Journal of Social Behavior and Personality, 14, 111-128.

Miller, P. (2000). Teacher Body Language. New York: Miller Cor. Com. Press.

Miller, P. (2002) Body Language in the Classroom. New York: Miller Con. Comp. Press.

Moor, M. (1999). Nonverbel Communication. Communication Semiatica. 118, 201-218.

Mutlu, E. (1994), İletişim Sözlüğü. Ankara: Ark Yayınevi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

853

 13

Myers, A. (1997). Communication Style and Relational Type of Perceptions of Nonverbal Immediacy, Communication Resarch,
14/3, 339-349.

Myers, A. (1998). Nonverbal Communication. New York: Miller Press.

Neullep, W. (1999). Cultural Comparison of Teacher. Communication Resarch, 24, 431-451.

Newcomb, T.M. (1953). Communication Acts. New York: Basic Books.

Newman, D.L. (1994). Locus of Control as an influence of School Evaluation Needs. Evaluation Review, 10, 536-552.

OECD: (1997). Design and Implimantation of learning System. Paris: Center For Educational Research.

Onur, B. (1987). Ergenlik Psikolojisi. Ankara: Taş Kitapçılık.

Özçelebi, O.S. (1998). Konuşmak ve Anlaşmak (ikinci baskı). İstanbul: Sita Yayıncılık.

Pektaş, S. (1988). Sözel Olmayan Öğretmen Davranışlarının Öğretime Etkilerinin Değerlendirilmesi. Ankara: Ankara
Üniversitesi Sosyal Bilimler enstitüsü Doktora

Revelles, W. (2001). Loces of Control. Scale. Psychology Research, 3. 11-24.

Robin, J. (1995). Talk Gaze and Body Oriantation. Communication Research, 25/1, 97-123.

Rotter, J. (1975) Applications of a Social Learning. USA: Rinehard and Winston Inc.

Schober, O. (1996). Beden Dili Davranış Anahtarı, Çev: Özbernt Sueda . İstanbul: Arion Yayınevi.

Senemoğlu, N. (1987). Sınıf İçi Öğretmen Davranışları Üzerine Bir Araştırma. Ankara: Eğitim ve Bilim.

Sistunk, D. David K (1971). Nonvarbal Communication. New York: Donald Pres Publhis.

Stanton, N. (990). Communication. Hong Kong: Macmillan Education Printed.

Şahin, F. (1998). Öğretme Öğrenme Sürecinde Öğrencilerin Sözel iletişim Endişeleri: Ankara: Ankara Üniversitesi Sosyal
Bilimler enstitüsü Yükseklisans Tezi.

Tozakı, Z. (2002). Beden Dili. Bilim ve Teknik, 3, 68-72.

Wilson, B. (1998). Identity Implications of Influence Goals. Social Psycology, 19, 192-231.

Wolgong, Z. (2000). Nonverval Communication (forth edition). Indiana: General Press.

Yale, R. (1999). Teacher Locus of Control and Job Satisfaction. Chicago: Ronalds Publishing Comp.

Yeşilyaprak, B. (1988). Lise Öğrencilerinin İçsel ya da Dışsal Denetimli Oluşlarını Etkileyecek Etmenler. Yayınlanmamış
Yüksek Lisans Tezi, Hacettepe Universitesi Sosyal Bilimler Enstitüsü

Zielke, W (1994). Body Language. New York: Mc Millan Press.

Zielke, W. (1998). Body Language. New York: Mc Millan Press.

Zillioğlu, M. (1993). İletişim Nedir. İstanbul: Cem Kültür.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

854

 14

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

855

1

SINIFTA NESNELCİ ve OLUŞTURMACI YAKLAŞIMLARI BİRLİKTE
KULLANMANIN GEREKLİLİĞİ

Yrd. Doç. Dr. Aysun GÜROL (Küçükoğlu) Doç. Dr. Aysun GÜROL
Fırat Üniversitesi Fırat Üniversitesi
Eğitim Fakültesi Teknik Eğitim Fakültesi
alperen@.hotmail.com gurolmehmet@hotmail.com

ÖZET

Oluşturmacı anlayışın temel amacı öğrencilerin kendi düşünce ve yorumlarını geliştirmeleri için
onları desteklemektir. Dolayısıyla, oluşturmacı öğretim veya öğrenme ortamının tasarımı öğrenmeye
odaklanmaktadır. Önemli olan öğretim döngüsü değil, öğrenme ortamı ve etkileşimdir. Onun için
etkileşimli teknolojiler oluşturmacı yaklaşımda önemli rol oynamaktadır.Oluşturmacı görüşe dayalı
öğrenme anlayışının uygulamalarda nasıl işe koşulduğunu türetimci, durumlu, bilişsel çıraklık ve
esneklik gibi modellerinde görmek mümkündür. Ancak, oluşturmacı yaklaşımın öğrenme ortamına
ilişkin tasarım görüşleri de netleşmiş değildir. Bununla birlikte bu yaklaşımın nesnelci öğretim
tasarımı anlayışını da etkilediği görülmektedir. Ancak, hala teorisyenler, tasarımın uygulanması
konusunu muğlak, belirsiz bulmaktadırlar. Öte taraftan oluşturmacılığın öğretim tasarımı üzerinde
önemli bir etkiye sahip olabilmesi için oluşturmacıların uygulamaya yönelik bir köprü oluşturacak
düşünceler oluşturmaları gerekmektedir. Yani, öğretim tasarımcıların, oluşturmacı çalışmalara ilişkin
uygulamalarda pratik yol göstericilere ihtiyaçları vardır.

Türk Eğitim Sistemi içinde nesnelci olarak nitelendirilen davranışçı ve bilişselci yaklaşımların
etkisinin büyük olduğu uygulamalarda görülmektedir. Bu nedenle, oluşturmacı yaklaşımın esas
alındığı uygulamalarda nesnelci yaklaşıma da yer verilmesi gerektiği, bütüncül yaklaşımların daha
yararlı olacağı düşünülmektedir. Bu bildiride bunun nasıl olması gerektiği konusunda karşılaştırmalı
olarak analizlere gidilmekte ve bu analizler tartışmaya sunulmaktadır.

Anahtar kelimeler: Oluşturmacılık, davranışcılık, bilişselcilik, nesnelcilik, öğretim

 tasarımıöğrenme ve öğretme süreci, eğitim teknolojisi.

1. Giriş

Eğitim teknolojisinin temel işlevlerinden biri etkili ve verimli öğrenme-öğretme
süreçlerinin tasarımlanmasıdır (Alkan, 1984). Bunun gerçekleşebilmesi için de
öğrenme ve öğretme ile ilgili güvenilir bilimsel araştırma verilerinin olması
gerekmektedir. Öğretim tasarımı ise, öğrenme kuramlarının ortaya koyduğu bilgilerin
öğretme uygulamalarında nasıl işe koşulabileceği ile uğraşmaktadır. Öğrenme
kuramları ise bireylerin nasıl öğrendikleriyle ilgilidir. Öğretim uygulamalarının
başarılı olması, öğrenme kuramlarının ortaya koyduğu bilgilerin uygun süreç ve
ortamlarla işe koşulmasına bağlıdır.

Öğretim tasarımının içerisinde yer alacak etkinlikler de benimsenen öğrenme kuramı
ve ona bağlı olarak oluşan öğretme anlayışına göre değişiklikler göstermektedir.
Öğretim süreçlerinin tasarımlanmasını davranışçı ve bilişsel ile oluşturmacılık
yaklaşımları etkilemektedir. Bu yaklaşımları karşılaştırmalı olarak incelemekte yarar
vardır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

856

mailto:alperen@.hotmail.com
mailto:gurolmehmet@hotmail.com

2

Bu üç yaklaşımın gelişimini Mergel (1998), atom kuramının gelişimine benzeterek
incelemiştir. Tarihin başlangıcından itibaren insanlar maddenin doğasını
kuramsallaştırmaya çalışmıştır. 1803 yılında J. Dalton atomların varlığını bulmuştur.
1970’de Crookes elektronları bulmuştur. 1909’da Rutherford alfayı bulup atomların
çevresinde elektronların dolaştığını, çoğunlukla uzay boşluğunu çevreleyen küçük
pozitif yüklü partiküllerden oluştuğunu söylenmiştir. 1930-40’lı yıllarda atomun
elektron yüklü bulutlu pozitif çekirdeğe sahip olduğu bulunmuş ve bu modele
quantum adı verilmiştir.

Mergel’e göre (1998), davranışçı öğrenme kuramı zihinde herhangi bir şeyin
olduğundan çok gözlenebilen davranışlara odaklanmıştır. Böylece, davranışçılık
Dalton’un atom kuramı ile karşılaştırılabilir. Crookes, Rutherford, Bohr gibi bilim
adamları, atomun içinde onun davranışına neden olan bir şeylerin olduğunu buldular.
Böylece bilişsel öğrenme kuramı doğdu. Quantum kuramı, önceki kuramların üzerine
inşa edilmiştir. Benzer şekilde oluşturmacılık da çok yönlü bakış açılarını kabul
ederek davranışçılık ve bilişselcilik üzerine gelişmekte ve öğrenmenin çevre ile
kişisel bir etkileşim olduğunu vurgulamaktadır (Şekil 1).

 Şekil 1: Öğrenme Kuramlarının Atom Teorisinin Gelişime Göre İncelenmesi

Davranışçılık Bilişselcilik Oluşturmacılık
Zihin: Boş kutu Zihin: İzler var Zihin: Sisli

Günümüz

2. Nesnelci ve Oluşturmacı Yaklaşım
Davranışçılığa göre öğrenme, bir organizmanın davranışlarında meydana gelen
gözlenebilir değişmelerdir. Davranışçı ekolün eğitim konusundaki yansımaları
özellikle Skinner’in yaptığı çalışmalarla ortaya çıkmıştır. Skinner’e göre davranışın
oluşumunda çevresel faktörler çok önemlidir. Bu görüşe göre öğrenme olgusunda
öğrenenin rolü ikinci plandadır. Önemli olan çevresel faktörün uygun biçimde
düzenlenmesidir (Ertmer ve Newby, 1993).

Eğitim ortamlarının düzenlenmesinde çevresel faktörlere önem verilmesi bu
yaklaşımın eğitim üzerindeki etkisini göstermektedir. Örneğin, ABD’de bile, belli bir
dönemde Skinner’in içerik merkezli, davranışçı, programlı öğretim yöntemi
doğrultusunda çocuklar öğretim görmüştür. Bu kalıbı kırmak zaman almıştır.
Vygotsky, Skinner’i, Walden II’den yıllar önce eleştirmesine rağmen, ABD’deki
eğitim sisteminin değişim tohumları, ancak 1960’lı yıllarda Piaget ve Bruner’in
Vygotsky’ın çalışmalarını açıklamaları ve onun düşüncelerine katılmaları ile
atılmıştır. 1960 ve 70’li yıllar ise geçiş dönemi olarak görülmüştür. 1980 ve 90’lı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

857

3

yıllarda Amerikan eğitiminde, kültür ve kültürün sonsuz unsurlarından haberdar olan
ve sayıları giderek artan postmodernistlerin, sosyal yapılanma ve ona eşlik eden
unsurlarla ilgili düşünceleri etkili olmuştur. Postmodernistlerle birlikte, Amerikan
eğitiminde programdan çok öğrenci üzerinde odaklaşma başlamış, bunun sonrasında
şu görüşler ortaya atılmıştır; bireylerin düşüncelerini kazandığı bir dış dünya vardır,
ancak anlam bireylerde bağımsız olarak bu dünyada bulunmak yerine, birey
tarafından dünyaya verilmektedir. Yani, nesnel bir gerçek yoktur, anlam bireyin
deneyimleri ışığında birey tarafından yapılandırılmaktadır (Jonassen, 1991).

Bu görüşün hakim olduğu anlayışa da oluşturmacılık/yapısalcılık (constructivism)
adı verilmiştir. Oluşturmacı görüş yeni gibi görünse de temelleri eskilere
dayanmaktadır. Dewey, Piaget, Bruner, Vygotsky gibi bilim adamlarının yaptıkları
araştırmalarda bilginin sosyal etkinlikler sonucu oluşturulduğu vurgulanmıştır
(Driscoll, 1994). Oluşturmacı yaklaşım öğrenme konusunda türetimci/üretken
öğrenme (Wittrock, 1990), keşfederek öğrenme (Bruner, 1961), durumlu öğrenme
(Brown, Collins-Duguid, 1989), bilişsel çıraklık (Jonassen, 1991), bilişsel esneklik
(Spiro ve Diğerleri, 1991) gibi kuram ve modellerin biraraya gelmesinden
oluşmaktadır. Diğer taraftan, oluşturmacı görüş, bilişsel psikoloji, gelişim psikolojisi,
antropoloji gibi değişik alanlardaki gelişme ve kavramlardan da yararlanmaktadır.
Değişik alanlardaki gelişme ve kavramlardan yararlanan oluşturmacı yaklaşımın
davranışçı yaklaşımdan çok farklı özellikleri bulunmaktadır.

Bu açıklamaya göre öğrenme, eski bilgilerimizin yeni deneyim ve yaşantıların
ışığında yeniden yorumlanması ve oluşturulmasıdır. Öğretme ise, öğrenenlere eski
deneyim ve yaşantılarını kullanma olanağı yaratabilecek ve karşılıklı etkileşimleri
temel alan ortamların hazırlanması sürecidir denilebilir.

Oluşturmacılığın öğretim tasarımına ilişkin yaklaşımı daha çok öğrenme odaklıdır.
Yani, öğrenmenin nasıl gerçekleştiği önemlidir. Burada önemli olan nesnelci
(objectivism) anlayışta olduğu gibi öğretim döngüsü değil, öğrenme ortamı ve
etkileşimdir. Bunun gerçekleşebilmesi için de etkileşimli teknolojilere ihtiyaç
bulunmaktadır. Bu etkileşimli teknolojilere, bilgi aktaran değil bilgiyi öğrenerek
destekleme ve kolaylaştırma işlevini üstlenmektedir. Bu etkileşimli teknolojilerin
temel özelliği de boş teknoloji olmasıdır. Yani, içinde bilgi olmayan veya az olan,
bilgilerin öğrenciler tarafından kullanılarak, kendi bilgilerini ve anlamlarını
oluşturacakları araç ya da aracı bilgiler olmalıdır (bilgi ve veri bankaları gibi).

Diğer taraftan, oluşturmacılığın özelliklerini daha belirgin hale getirmek için,
oluşturmacılığı öğrenme, öğrenme türleri, öğretimsel stratejiler, ortam ve anahtar
kavramlar açısından davranışçılık ve bilişselcilik ile karşılaştırmakta yarar vardır.
Jones (1997), bu boyutlarda konuyu ele alarak ve Tablo 1’deki gibi karşılaştırmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

858

4

Tablo 1:Oluşturmacılığın Davranışçı ve Bilişsel Yaklaşımla Karşılaştırması

 DAVRANIŞÇI BİLİŞSELCİ OLUŞTURMACI
ÖĞRENME Kasıtlı davranış

değişikliği
Bilginin kodlanması Anlamın birey

tarafından
oluşturulması

ÖĞRENME
TÜRLERİ

Ayrımlaştırma,
genelleme,
birleştirme, zincirleme

Kısa süreli bellek,
uzun süreli bellek

Problem çözme

ÖĞRETİMSEL
STRATEJİLER

Uygulama yapma ve
dönüt sağlama

Bilişsel öğrenme
stratejileri

Aktif, yansıtıcı ve
öz düzenlemeye
dayalı öğrenme

ORTAM Çeşitli geleneksel
ortamlar ve bilgisayar
destekli öğretim

Bilgisayar tabanlı
öğretim (Computer
based instruction)

Etkileşimli çevre

ANAHTAR
KAVRAM

Pekiştirme

Bilgiyi düzenleme

İçsel motivasyon

 Kaynak: www.cabrillo.cc.ca.us/thinking/constructivism.html (Nisan 2000).

3. Nesnelcilik ile Oluşturmacılığın Birlikte Kullanılması

Tablo 1’deki karşılaştırmadaki ilgili anlayışların özelliklerin bazılarını birlikte
kullanan model veya tasarımlar da bulunmaktadır. Öğrenen, öğrenme stili ve
deneyimlerine uygun öğrenme türünü bulur ve seçebilirse davranışsal stratejiler
oluşturmacı öğrenme durumunun bir parçası olabilir. Bilişselciliğin şema üzerine
oturması ve ön bilgi ile deneyimi dışlamaması nedeniyle oluşturmacılık ile bağlantısı
bulunmaktadır. Aslında, nesnelcilik ile oluşturmacılık arasındaki en önemli fark
değerlendirme biçimlerindedir. Nesnelcilikte değerlendirme objektif iken
oluşturmacılıkta subjektiftir. Bununla birlikte, bazı paylaşımlar da bulunmaktadır.
Örneğin Spiro (şema kuramı), Schwier (connectionism), Tolhurst (hypermedia) ve
Dede (multimedia) gibi bilim adamları iki yaklaşımı ilişkilendirmeye çalışmışlardır
(Spiro, 1991; Schwier, 1998; Tolhurst, 1992; Dede, 1992).

Bu girişimler öğretim tasarımında nesnelci ve oluşturmacı yaklaşımların birlikte
kullanımının gerekliliğini ortaya koymuştur. Bu iki anlayışın, karşıt paradigmalardan
çok bütünleyici yönlerinin öne çıkarılması sağlanmalıdır. Çünkü, her yeni yaklaşım
veya anlayış gibi oluşturmacılık öne çıkarılmakta ve nesnelcilik gereksizmiş gibi
algılanmaktadır. Ancak, mevcut ağacın sökülüp yerine yeni ağacın dikilmesi gibi
yeni bir anlayış ortaya konması da olanaksızdır. Yapılacak iş ağaca aşılamadır. Aşı
yapıldıktan sonra da eski ağacın işlevi unutulmaktadır. Şekil 2’de görüldüğü gibi
bu iki anlayışın birbirine zıt olduğu paradigması oluşturulmakta, biri etkili iken diğeri
etkisiz düşüncesi yaygınlaştırılmaktadır. Tıpkı Reigeluth’un sanayi ve bilgi toplumu
ayrımı gibi (Reigiluth, 1996), Reeves ve Harmon’un yaptığı Eski ve Yeni Pedagojik
Boyutlar gibi (Reeves and Harmon, 1994). Ancak eski ağacın kökleri olmadan aşılı
dalın meyve vermesinin de olanaksız olduğu unutulmamalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

859

http://www.cabrillo.cc.ca.us/thinking/constructivism.html

5

Şekil 2: Oluşturmacılığa Karşı Nesnelcilik

 Nesnelcilik Oluşturmacılık

Bunun için Şekil 3’de görüldüğü gibi x ve y ekseninde iki yaklaşımdan da
yararlanabileceğimiz bir yol izlememiz gerekmektedir. Cronje, bu izlenecek yolu
Şekil 3’de görüldüğü gibi dörtlü bir gelişimle açıklamaya çalışmıştır
(http://it.coe.uga.edu/itforum/paper48/paper48.htm).

Nesnelcilik

 Öğretim Birleştirme

 Karmaşa Oluşum
 Oluşturmacılık

Aşağıdaki açıklamalarda görüleceği gibi, Cronje’nin geliştirdiği öğrenmenin dört
bölümünün her biri öğretim ve öğrenme alanında kendi geçerli alanına sahiptir.

a. Karmaşa (chaos) Öğrenme
Nesnelci unsurların düşük olduğu alandır. Çünkü öğrenme, dışarıdaki bir varlık
tarafından belirlenememektedir. Karmaşa öğrenmenin olduğu bölgede, aynı zamanda
oluşturmacı unsurlarda düşük düzeydedir. Ne destek ve bilişsel bir formatlamaya
(scaffolding) yönelik açık bir delil ne de öğrenmeyi gerçek bir dünya bağlamına
yerleştirmek için belirli bir çaba vardır. Başlangıçta, bu şekilde öğrenme için uygun
bir ortam yokmuş gibi gözükürken, en iyi öğrenmenin de bu şekilde
gerçekleşebileceği görülmüştür. Bir bebek, kesin bir sonucu olan bir sesi tekrarlama
ve konuşma deneyimlerine başlarken, cevaplardaki tutarlılığı keşfedilebilir. Bu
durum ise davranışı pekiştirir. Geribildirim, cesaretlendirir ve davranışın kalıcılığını
artırır. Doğal olarak çocuk, kendisini memnun eden kelimeyi söylerken bilinçli
değildir. Kısaca, öğrenme çevresinde hem desteklenmeye hem de formatlamaya
(scaffolding) ihtiyaç duyulmaz. Çocuğun parmakları üzerinde gezinen bir böcek onu
ısırdığında, çocuk bunu önceki deneyimleri üzerine inşa etmez. Bu yüzden kaos
bölgesi, ikinci derecede önemli bir bilgi alanıdır. Bu bölge, çalışma ya da
yetiştirmeden çok deneyimleri açıklamakta ve “ikinci derecede önemli öğrenme” ve
“en dibine fırlatılmış olma” hakkında geleneksel olarak yazılanlara uymaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

860

6

b. Öğretim (Instruction)
Öğretim, öğretimci unsurların yüksek olduğu alandır ve geleneksel olarak
davranışçılık ve öğretime ilişkin görüşlere uymaktadır. Öğretim ise önceden
belirlenmiş ve planlanmış öğrenme uygulamasıdır. Programlı öğrenme, ders notları,
alıştırma ve uygulama gibi unsurların uygulama alanıdır. Öğretimin ana prensibi
“otomatiklik”tir. Başlıca prensip avantajları verimlilik ve odaklanmadır. Genellikle
askeri öğretimin esasını oluşturur.

c. Oluşturma (Construction)
Oluşturma, öğrencilerin ön bilgileriyle kendi anlamlarının oluşturulması şeklinde
tasarımlanmaktadır. Temel sonucu bireysel anlamadır. Onun prensip avantajları
etkililik ve transferdir. Genellikle, öğretmenlerin yeni paradigmayı desteklemesi
esasına dayanmakta ve bilişselcilikle yakın ilişkisi bulunmaktadır.

d. Bütünleştirme (Integration)
Bütünleştirme, uygun koşullarda öğretim ve oluşturmanın birleştirilmesidir. Bu
anlayış, özellikle öğretim tasarımcılarının ana düşüncesini oluşturmaktadır. Bu
bölgedeki öğrenme, temel öğrenme çıktılarını belirlemek için amaç analizlerine
dayanacaktır. Bunu, kazanılması gereken çıktılar için ihtiyaç duyulacak beceriler ve
alt becerileri belirlemek için analizler izleyecektir. Daha sonra öğretim tasarımcıları,
belirlenen sonuçlara ulaşmak için davranışsal/öğretimci ve oluşturmacı/bilişsel
öğrenme durumlarını seçecektir. Ayrıca, öğrenmenin değerlendirilmesi (portfolio
değerlendirme için otantik test etme yoluyla öğrenmenin otomatik olarak
değerlendirilmesi) amaç analizleriyle belirlenmiş performans kriterlerine
bağlanacaktır.

4. Sonuç
Oluşturmacı öğretim tasarımı ya da öğretim tasarımı zor bir alandır. Çok çalışılması,
araştırmaların yapılması gerekmektedir. Türkiye Milli Eğitim Sistemi’nde davranışçı
yaklaşımın egemen olduğu unutulmadan bu çalışmalara başlanılmalıdır.

Bu tasarımları yaparken nesnelci ve oluşturmacı öğrenme yaklaşımlarını
tasarımlarken, bu iki yaklaşımın tasarım açısından olumlu ve olumsuz özellikleri göz
önünde bulundurulmalıdır. Bunları şu şekilde belirtmek olanaklıdır. Bunları
geliştirmek veya sorgulamak da gerekmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

861

7

 Oluşturmacı Yaklaşım Nesnelci Yaklaşım
Olumlu
Yönler

• Öğrenci farklılıklarına göre
düzenlenen öğrenci merkezli
yaklaşım

• Etkili ve verimli öğrenme süresi
• Süreç uyumlu
• Yaratıcılığı teşvik etme
• Problem çözme becerilerini

geliştirme
• Bireyselliğe odaklanma
• Bağlamsal öğrenmeyi teşvik

etme
• İşbirlikli öğrenmeyi teşvik etme
• Öğretmen ve öğrencilerin

paylaştıkları öğrenme
çevrelerini geliştirme

• Zaman açısından ön hazırlığın
gerekmesi

• Etkili ve verimli öğrenme süresi
• Ürün uyumlu
• Kolay değerlendirme
• Standart testler için hazırlık
• Öğretmenin doğru bilgiyi temin

etmesi
• Öğrencinin doğru bilgiyi

sunması ve uygulaması

Olumsuz
Yönler

• Bütün bilgiler öğrenciler
tarafından oluşturulabilir mi?

• Hazırlık için uzun zaman
gerektirmesi

• Öğretimin uzun sürmesi
• Bireyler için daha fazla zaman

harcanması
• Değerlendirme güvenirliğinin

tartışılması

• Giriş davranışlarının dikkate
 alınmaması
• Süreçte çok az değişikliklere izin
 verilmesi
• Öğrenmenin bağlamsal olmaması
• Problem çözme ve yaratıcılığa az
 önem verilmesi

Bunun için şu yaklaşımlar göz önünde bulundurulabilir;

1. Öğretim döngüsü ile öğrenme ortamı ve etkileşimin birlikte tasarlanması.
2. İçeriğe hem bağımlı hem de bağımsız olabilecek bilginin kullanılması.
3. Gerçek yaşamla bağlamın öğretimle bağdaştırılması.
4. Yerine göre içeriğin basitleştirilip karmaşıklaştırılması.
5. İçerik analizinin yanında çoklu bakış açlarını da geliştirecek esnek içeriklerin
 oluşturulması.
6. Bireysel ve ortaklaşa etkinliklerin kullanıldığı tasarımların geliştirilmesi.
7. Hem öğretmen hem de öğrenci denetiminin olduğu farklı tasarımların
 kullanılması.
8. Tümdengelim ve tümevarımcı tasarımların birlikte kullanılması.
9. Ürün ve süreç değerlendirmelerin birlikte kullanılması.
10. Alan ve alandan bağımsız tasarımların geliştirilmesi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

862

8

KAYNAKLAR

Alkan, C. (1984). Eğitim Teknolojisi. Ankara. (2. Baskı).

Bruner, J.S. (1961). The act of discovery. Harvard Education Review, 31 (1), 21-32.

Brown, J.S. , Collins, A. &Duguid, P.(1989). Situated cognition and the culture of
 learning. Educational Researcher, 18 (1), 32-42.

Brown, J.S. , Collins, A. Holum, A. (1991). Cognitive apprenticeship: Making
 thinking visible. American Educator, 15(3), 6-11.

Cronje, Johannes. Paradigms Lost Towards Integrating Objectivism and
 Constructivism.http://it.coe.uga.edu/itforum/paper48/paper48.htm.
 (28.04.2003’de indirilmiştir).

Duffy and Bednar, A. K. (1991). Atemting to come to grips with alternative
 perspectives. Educational Technology. 31(9), 12-15.

Driscoll, M.P. (1994). Psychology of learning for instruction. Boston: Allyn&Bacon.

Ertner, P.A and Newby, T.J. (1993). Behaviorism, cognitivism, constructivism:
 Comparing ciritical features from an instructional design perspective.
 Performance Improvement, 6(4), 50-72..

Jonassen, D.H. (1991). Toward a constructivist view of instructional design.
 Educational Technology, 30(10), 32-34.

Jonassen, D.H. (1994). Toward a constructivist view of instructional design.
 Educational Technology, 34(4), 34-37.

Mergel, B. Instructional Design & Learning Theoy. http://www.usask.ca/education/
coursework/802papers/mergel/brenda.htm (22.03.2003’de indirilmiştir).

Reigeluth, C.M. (1996). A New Paradigm of Instructional Theory. http;//itech1.
 coe.uga.edu/itforum/paper17/paper17.html (2304/2003’de indirilmiştir).

Schwier, R. A. (1998). Schwiercources, EDCMM 802, Unpublished Manuscript,
 University of Saskatchewan at Saskatoon, Canada.

Spiro, R.J. and Others. (1991). Cognitive Flexibility, Constructivism and hypertext:
 Random Access Instruction for Advanced Knowledge Acquisition in Ill-
 Structured Domains. Educational Technology, May, 24-33.

Wittrock, M.C. (1990). Generative processes of comprehension. Educational
 Psyshologist, 24, 345-376.

www.cabrillo.cc.ca.us/thinking/constructivism.html (12.04. 2000’de İndirilmiştir).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

863

http://it.coe.uga.edu/itforum/paper48/paper48.htm
http://www.usask.ca/education/%20coursework/802papers/mergel/brenda.htm
http://www.usask.ca/education/%20coursework/802papers/mergel/brenda.htm
http://www.cabrillo.cc.ca.us/thinking/constructivism.html

 1

Students’ Developments at Computer Courses under the Constructivist Approach

Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
Senior Instructor Fahme DABAJ - Eastern Mediterranean University
Research Assistant Fahriye ALTINAY - Eastern Mediterranean University
Research Assistant Zehra ALTINAY - Eastern Mediterranean University

Abstract
 Research study examined the differences of students’ improvements for computer courses while they
have get constructivist based teaching-learning process with measuring their attitudes during the period of
beginning of the term and end of the term. Today’s learning-teaching process becomes technology based and
provides students to catch constructed knowledge with their experiences. This requires mentioning and
analyzing the performance of the students towards their courses and giving further information in order to
enhance productivity of teaching-learning process. Constructivism creates a light to educational context by
presenting a chance to increase the efficient outcomes at educational process. On the other hand, constructivism
is a new dimension to provide motivational, multiple perspectives to people with removing from the lacknesses
of behaviorism.

Introduction

With the effects of technological improvements and globalizations, life of people and structure of
societies have changed by contributing the having own reality perspective. People become to represent their
views by shaping their backgrounds and experiences and start to solve their problems especially learning
difficulties with the help of technology facilities (Jonassen, et. al, 1999). Globalization opens a way to increase
the sharing of knowledge to people for constructing their information, realities. As it is known, technological
improvements affected the educational context especially learning process of students and teaching process of
teachers for enhancing the mutual understanding and meaningful learning facilities. Technology is used for a
tool with its hardware and software sides as a teaching guide of teachers and provides to fulfill the lacknesses.
On the other hand, behaviorism worked to satisfy learning of students with its strategies. In addition to this,
technology creates a perspective that everyone has own alternative and people are free to behave as they want to
do. Because of this reason, behaviorism usefulness becomes ineffective and constructivism becomes a big huge
of educational context. This means that rather than focusing to behaviors of students to realize their
performances, looking the cognitive functioning becomes vital consideration to create meaningful and stable
learning.
Constructivism focuses on developments of meanings, making sense from students’ actions, by diverging two
sides that are realist and radical. According to realist constructivist, learning can be occurred by constructing
internal cognitive structures and they assumed that cognition is a process by which learners construct mental
structure to match with external structures. On the other hand, radical constructivist refers that cognition serves
to organize the learner’s experiential world and learning can occurred with the collaborative work, discussions
and social interactions which offer to students for constructing their experiential world (Plomp, et. al., 1996).
Basic step is to accomplish constructivist perspective rather than traditional perspective at learning-teaching
process to analyze needs and wants of students and objective of the teachers. Providing students to get
meaningful understanding with their constructed knowledge, teachers become a facilitative position at their
context rather than transmitting knowledge. Establishing mutual understanding between teachers and students
about concepts, process, facts that learners must learn provide for getting completion of task with the
established transaction among them. Having various tools and materials for students’ diversities is necessary to
get equality and provide for everyone have meaningful learning by solving problems with research and
technology based courses (Duffy, Jonassen, 1992).

Aim of the Research
 Computer and computer based courses that are the technology and research functioning with providing
discovery to solve problems are the reflections key issue to apply constructivist perspective environment.
Because constructivist requires problem solving, experimental understandings through students’ own realities
and the experiences. Teachers play as a coach role for the students’ learning process by the support of
technological facilities and interactions. New field of educational technology is constructivism that includes
new dimensions about learning philosophy by emphasizing the experiencing phenomena, interpreting those
experiences based on what people already know, reasoning about them and reflecting on the experiences in
order to occur learning meaningfully. Under the perspective of educational technology main goal is to achieve
master learning of students, because of this reason constructivist establish various perspectives to implement
mutual and meaningful understanding s for students. On the other hand, they assumed that teaching is not

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

864

 2

process of imparting knowledge; it is the process of helping learners to construct their own meaning from the
experiences as guiding meaning making process (Jonassen, et. al., 1999).
Therefore, knowledge is constructed results from activity, is indexed by the context which learning activity
occurs and meaning become in the mind of the knower and is accepted that there multiple perspective on the
world when there is an implementation of constructivist philosophy to the teaching-learning process. It is
important to notice that not all meaning created equally by students. Meaning making is prompted by a problem,
question, confusion, disagreements, sharing with others as a result from conversation.
There is a fundamental difference between constructivist views of learning and traditional view of learning
under the principles of knowledge, reality, meaning, symbols, learning and instruction. In addition to this,
constructivist view of thinking refers knowledge as a constructed, situated in action or experience, reality as a
product of mind, meaning as a reflecting perceptions of experiences, symbols as tools for constructing reality,
learning as knowledge construction, interpreting world, and instruction as reflecting multiple perspective. But,
traditional view of thinking refers knowledge as transmitted, decontextualized, reality as external to the knower,
symbols as representing world, learning as knowledge transmission, well structured, instruction as simplifying
knowledge under the abstract rules. In order to engage different kinds of thinking, educators must rethink the
ways that they teach and the ways that they use technology in their teaching process. For getting meaningful
learning, using technological facilities get vital role (Jonassen, et. al., 1999).
Under these assumptions, research study was examined the developments of students under the constructivist
approach at computer courses by focusing the differences of their performance as comparing during the period
of beginning the term and end of term. Questionnaire was designed to analyze attitudes and abilities of students
about computer courses in order to realize the effects of constructivist perspective on students’ learning.

Importance of the Research
 Main goal of the educators to find suitable context to enhance the alternatives that provide meaningful
learning for students. By the developments of technology, educational context was affected under the catching
of new trends for effective teaching-learning process. While schools play a variety of important social, custodial
and organizational roles in communities, their primary obligation is to help students to learn how to recognize
and solve problem and comprehend new phenomena, construct mental models of these phenomena under the
given situation. Constructivist view of thinking refers knowledge as a constructed, situated in action or
experience, reality as a product of mind, meaning as a reflecting perceptions of experiences, symbols as tools for
constructing reality, learning as knowledge construction, interpreting world, ill-structured, authentic-
experiential, process-oriented and instruction as reflecting multiple perspective in order to create meaningful
learning. If the goals of educators whose have technology based activities on their instruction should support
meaningful learning by engaging students in active, constructive, intentional, cooperative learning. As
mentioning active learning, accepting that learning is a natural and adaptive human process and including
human interactions is important (Jonassen, et. al, 1999).
Constructivism gives alight to students for getting their responsibility on learning, being motivated by
representing personal understanding. It is curious that constructive process can be facilitated by appropriate
learning activities and good learning environment. Constructivism has two principles which are person knows is
not passively received, but actively assembled by the learner and learning serves as an adaptive function by
operating personal world under these circumstances (Grabe, et. al., 2001).
Building useful personal knowledge as learning definition under the constructivist can be applied by
technological elements and today, following this approach is necessary to establish critical and creative thinking
for students. First step can be started by implementing computer courses in order to teach students learning by
doing and solving their problems. Because of this reason, research study handled the students developments
periods by applying constructivist principles to sixty two students at undergraduate position in order to examine
their abilities towards computer tools and programs with comparing their abilities under the circumstance of
beginning the term and end of the term. Questionnaire evaluated the abilities of students and their personal
backgrounds that affect students learning process. Although there are difficulties to apply constructivist view, it
is obvious that it provides to increase productivity of teachers and reflective thinking of students as well.

Related Researches
 Some related researches based on the use of constructivism for teaching computer courses are as shown
below:
İşman (2002) requires roles of teacher and students that are represented and these roles could be applied to the
roles of the students and teachers interaction in class education process. Teacher Role in Education based on
Constructivist Approach; 1. Teacher should be in consciousness of learner autonomy. Teachers should inform
be aware of the individual differences of them, 2. Teacher should use real and current information to transmit
knowledge. In other words, teacher should be well educated and on going researcher in order to reflect

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

865

 3

information and give concrete update examples and summarizes about subjects for the permanent learning of the
students, 3. Teachers should give the importance of thoughts of students. They should posses the research
environment to the students in order to search and evaluate their experiences on content under the sense of self-
regulation, 4. Teachers should be aware on the individual differences of the students and design course materials
based on this consciousness, 5. Teachers should know the students prerequisite skills on the content to build
new knowledge construction. In addition to this; teacher should know the how learner can learn based on
strategies, 6. Teachers are the main communicators to establish interaction between the teacher and students.
Teacher should have technological, communicational skills to implement distance education effectively, 7.
Teachers should implement the courses based on the student centered learning process. Students should feel the
responsibility of learning and consult to teacher. Therefore; teacher should provide concrete time, place and
opportunities of interaction, 8. Teachers should help the self-development and responsibility of the students with
their guidance, 9. Teachers should provide the environment of collaborative learning, interactive discussion
groups for the easy and permanent learning of students with related materials, 10. Teachers should give the
proper feedback to the students and help them to inter relate the subjects. In addition to this; teachers should
guide for finding the fields of the students.
Student Role in Education based on Constructivist Approach; 1. Students should be in interaction between
teacher in order to get proper feedback on their self-directed subjects and consult to teacher for correctness and
evaluation. Students can be in collaborative learning with their class members through the technological
support, 2. Students are self-responsible on their learning. They should decide what they want to learn and make
individual study on their subject, 3. Students should come to the solutions for problems with data through the
research instead of implementing available data. Therefore they should be researcher, 4. Students should be
problem solver. They should implement what they learn on problems and set solutions strategies with using
relevance information, 5. Students should be well informed from the technology to not face with
communicational barriers because of technology. In addition to this; they should use technology to construct the
learning with rich materials, 6. Students should be learners through the life. The students should know how to
access and use the information whatever the instruction was finished. They should reach the information
immediately if it is necessary.
Maddux, et. al. (1997) pointed out that Constructivist approach requires reality is more than the learning
environment. The authors indicated that there are important alternatives and advantages of the constructivist
approach beside its limitations as well. There is a more focus on the application of the constructivist approach
into the classroom environment. In addition to this, technology has a great role to apply constructivist approach
to the instructional learning process. What it means that constructivists use the technology in classroom are now
are common. One reason is that constructivist applications involve much more than assigning students time at
the computer. Constructivist teaching calls for flexibility on-the spot of analysis and decision making, and a
comfortable confidence that students can learn and achieve without constant teacher-centered instruction and
direction.
Forcier (1996) pointed out that there are developments for the learning process as an approach. And the
constructivist perspective is the one of the current approach that most of the educators start to apply it into the
education cycle. There is important sense that constructivist approach requires experiencing the reality through
the communicational base. Constructivism support that learners must be provided a rich environment of sensory
experiences to which they will respond in order to build understandings. The computer, through its use of text,
sound, graphics, animation and multimedia control, is ideally suited to present such a rich environment.
Gruba, Søndergaard (2001) pointed out the constructivist approach in computer education. From the social
constructivist perspective of education, learning is best achieved when students face complex, real world
problems in which there are no clear answers. Faced with a sizable common goal, students work collaboratively
towards outcomes and maintain ownership over key decisions. The role of staff is that of facilitators whose role
is to challenge learners to explore multiple aspects of the problem as they go about reaching viable solutions.
Such a role contrasts, for example, to an approach that sets out to lead students to a presumed correct solution
that is already possessed by the instructor. Based on these principles they designed and implemented a course on
communication skills in computer science. Here, they describe our experiences using a student-run conference
as a means to teach communication skills. In constructivist approach, students were charged with the task of
planning and organizing a conference, including peer review, publicity, budget, sponsorship, web design,
conference program, presentation schedule, speaker support, and catering. Authors described the principles and
their implementation and reflect on the outcome.
Grabe, et. al. (2001) pointed out that Constructivism gives alight to students for getting their responsibility on
learning, being motivated by representing personal understanding. Constructive process can be facilitated by
appropriate learning activities and good learning environment. Constructivism has two principles which are
person knows is not passively received, but actively assembled by the learner and learning serves as an adaptive
function by operating personal world under these circumstances. Constructivist approach effect the every

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

866

 4

learning of the any courses understanding for students especially the learning behavior of students start to
change towards own learning.

Method
Operational Definition of Variables

This study was designed to examine students’ developments in computer courses under the application
of constructivist approach, computers and to realize their tendencies based on gender, family financial situation,
position of students, education level of their mothers and fathers, having computers at their homes, having
internet at their homes and student’s daily usage. Independent and dependent variables in this study were as
follows.
Independent variables: Students’ Characteristics.

1- Gender. 2- Family financial situation.
3- High schools of graduated students. 4- Having computer in their homes.
5- Having Internet in their homes. 6- Daily computer usage.

Dependent variables: Students’ attitudes were evaluated by survey.
1- Windows usage. 2- Windows settings. 3- Windows task bar.
4- Windows program run. 5- Word file open. 6- Word file save.
7- Word picture insert. 8- Word text insert. 9- Word text format.
10- Word page format. 11- Word using tables. 12- Word copy & paste.
13- Word file print. 14- Word language/ grammar settings.
15- Power point file open. 16- Power point file save. 17- Power point picture insert.
18- Power point text insert. 19- Power point slide format. 20- Power point text format.
21- Power point using tables. 22- Power point slide show & settings.
23- Power point using effects. 24- Power point file print. 25- Power point using templates.
26- Power point using tools. 27- E-mail send in internet. 28- E-mail receive in internet.
29- E-mail account open in internet. 30- Using search engines in internet.
31- Information search in internet. 32- File download in internet.
33- File upload in internet. 34- Chat in internet.

Identification of the Population
The population under investigation included undergraduate students taking courses during Fall 2002-

2003 school year in Eastern Mediterranean University at Northern Cyprus.

Sample

Sample selected by the method of random sampling as sixty-two undergraduate students taking
“Introduction to Computers” course (COMP 191) offered in Fall 2002-2003 school term in Eastern
Mediterranean University.

Instrument
 For this research study, questionnaire was designed for analyzing students’ developments at computers
courses with the application of constructivist approach by comparing their reflections during the periods
beginning of the term and end of the term. There were 40 items at this instrument (6 independent variables
related with personal information, and 34 dependent variables related with Windows, Word, PowerPoint, and
Internet).

Data Collection

 Undergraduate students’ developments at computer courses with the application of constructivist
approach were analyzed through the prepared questionnaire. Students’ responses to the questionnaire were
statistically analyzed according to gender, family financial situation, high school graduated of students, having
computers at their homes, having internet at their homes and student’s daily usage by realizing the differences
of their reflections between the beginning the term and end of the term.

Data Analysis Procedures
 In this study, quantitative research methods were used in order to investigate the research problem that
is students’ developments at computers courses with the application of constructivist approach. Questionnaire as
survey was designed to get the reflections of students towards computer courses developments under the
application of constructivist approach.

Data Analysis and Presentation of Findings

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

867

 5

The main purpose of this study was to students’ developments at computers courses with the application
of constructivist approach with the definitions of gender, family financial situation, High school graduated of
students, having computers at their homes, having internet at their homes and student’s daily usage by the
support of statistical analysis and evaluation that questionnaire results are the basis of these evaluations.
The light of quantitative data analysis examines demographic data and frequencies for all items in the survey.
Demographic Data

The first six items of survey asked for “Personal Data”, including the variable of gender (Table 1),
family financial situation (Table 2), having computers at their homes (Table 3), having internet at their homes
(Table 4), type of graduated schools of students (Table 5), and student’s daily usage of computers (Table 6) are
shown in the following:
Table 1: Gender
Gender Responses Percentage
Male 18 29 %
Female 44 71 %
Table 2: Family financial situation
Family financial situation Responses Percentage
Less than 250 Million TL 1 1.6 %
Between 250 & 500 Million TL 9 14.5 %
Between 500 & 750 Million TL 18 29 %
Over 750 Million TL 34 54.8 %
Table 3: Do you have computer at home?
Do you have computer at home? Responses Percentage
Yes 49 79 %
No 13 21 %
Table 4: Internet connection at home?
Internet connection at home? Responses Percentage
Yes 34 54.8 %
No 28 45.2 %
Table 5: High school type
High school type Responses Percentage
Vocational 9 14.5 %
Secondary high school 21 33.9 %
Teacher training high school 2 3.2 %
Other 30 48.4 %
Table 6: Daily computer use
Daily computer use Responses Percentage
Less than 1 hour 20 32.3 %
Between 1 & 2 hours 27 43.5 %
Between 2 & 3 hours 10 16.1 %
Over 3 hours 5 8.1 %
An analysis of the characteristics of the target population for the study, indicated that 29% of the respondents
were male and 71% of were female. Similarly, 1.6% was family financial income less than 250 million TL
(Turkish Lira), 14.5% were between 250 and 500 million TL, 29% were between 500 and 750 million TL, and
54.8% were over 750 million TL. About 79% of the respondents have a computer and 21% of them don’t have a
computer at home. Similarly, 54.8% of the respondents have an Internet connection at home and 45.2% do not
have Internet connection at home. About 14.5% of the respondents graduated from vocational high school,
33.9% of them graduated from secondary high school, 3.2% graduated from teacher training high school, and
48.4% graduated from other types of high schools. Similarly, 32.3% of the respondents use computer less than 1
hour daily, 43.5% of them use computer between 1 and 2 hours, 16.1% use a computer between 2 and 3 hours,
and the rest 8.1% use a computer over 3 hours daily.
It is important to mention that demographic data do not reflect the different frequencies between the before and
after the application of the constructivist view on computer courses for the selected sample. But the following
steps of statistical evaluations can vary according to before and after applications of concept.
On the other hand, in order to examine the differences of students’ developments, we should compare the
previous (frequencies of Individual Items for non application of constructivist view (Pre-test)) and after
(frequencies of Individual Items for the application of constructivist view (post-test)) implementation of
constructivist approach to get accurate results.
Frequency of Individual Items (Pre-test & Post-test)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

868

 6

As it is realized, there are great differences between pre-test and post-test frequency distributions (Table
7).
Table 7: Pre-test and Post-test frequency distributions

 Comparison Frequency Percentage Distribution (Pre-test and Post-test)
 No idea No experience Little experience Enough experience
Questions Pre Post Diff. Pre Post Diff. Pre Post Diff. Pre Post Diff.
Windows Related
Usage. 30.6 19.4 -11.2 8.1 6.5 -1.6 27.4 33.5 6.1 33.9 40.3 6.4
Settings. 32.3 21 -11.3 4.8 9.7 4.9 35.5 40.3 4.8 27.4 29 1.6
Task bar. 40.3 21 -19.3 12.9 14.5 1.6 19.4 32.5 13.1 27.4 32.5 5.1
Program run. 32.3 19.4 -12.9 11.3 16.1 4.8 29 29 0 27.4 35.5 8.1
Word Related
File open. 14.5 8.1 -6.4 30.6 4.8 -25.8 0 17.7 17.7 54.8 69.4 14.6
File save. 17.7 8.1 -9.6 1.6 3.2 1.6 27.4 19.4 -8 53.2 69.4 16.2
Picture insert. 24.2 9.7 -14.5 6.9 4.8 -2.1 29 19.4 -9.6 40.3 66.1 25.8
Text insert. 29 9.7 -19.3 16.1 6.5 -9.6 25.8 24.2 -1.6 29 59.7 30.7
Text format. 32.3 12.9 -19.4 12.9 8.1 -4.8 25.8 29 3.2 29 50 21
Page format. 29 9.7 -19.3 12.9 8.1 -4.8 27.4 33.9 6.5 29 48.4 19.4
Using tables. 30.6 11.3 -19.3 4.8 4.8 0 30.6 27.4 -3.2 33.9 59.7 25.8
Copy & paste. 25.8 12.9 -12.9 8.1 4.8 -3.3 22.6 22.6 0 43.5 59.7 16.2
File print. 21 14.5 -6.5 6.5 3.2 -3.3 19.4 21 1.6 53.2 61.3 8.1
Language/ grammar. 22.6 14.5 -8.1 6.5 6.5 0 32.3 24.2 -8.1 38.7 54.8 16.1
PowerPoint Related
File open. 22.6 9.7 -12.9 3.2 4.8 1.6 22.6 17.7 -4.9 51.6 67.7 16.1
File save. 24.2 9.7 -14.5 16.1 3.2 -12.9 24.2 21 -3.2 50 66.1 16.1
Picture insert. 25.8 11.3 -14.5 8.1 4.8 -3.3 22.6 21 -1.6 43.5 62.9 19.4
Text insert. 33.9 11.3 -22.6 9.7 4.8 -4.9 25.8 29 3.2 30.6 54.8 24.2
Slide format. 40.3 11.3 -29 12.9 12.9 0 21 29 8 25.8 46.8 21
Text format. 38.7 11.3 -27.4 14.5 8.1 -6.4 22.6 30.6 8 24.2 50 25.8
Using tables. 38.7 9.7 -29 6.5 6.5 0 27.4 32.3 4.9 27.4 51.6 24.2
Slide show settings. 35.5 9.7 -25.8 11.3 6.5 -4.8 25.8 32.3 6.5 27.4 51.6 24.2
Using effects. 38.7 11.3 -27.4 8.1 14.5 6.4 24.2 24.2 0 27.4 50 22.6
File print. 32.3 11.3 -21 6.5 3.2 -3.3 19.4 30.6 11.2 41.9 54.8 12.9
Using templates. 41.9 12.9 -29 9.7 11.3 1.6 24.2 29 4.8 24.2 46.8 22.6
Using tools. 37.1 11.3 -25.8 8.1 6.5 -1.6 22.6 32.3 9.7 32.3 50 17.7
Internet Related
E-mail send. 11.3 6.5 -4.8 12.9 11.3 -1.6 16.1 12.9 -3.2 59.7 69.4 9.7
E-mail receive. 12.9 8.1 -4.8 16.1 9.7 -6.4 14.5 14.5 0 56.5 67.7 11.2
E-mail account open. 19.4 14.5 -4.9 12.9 9.7 -3.2 16.1 16.1 0 51.6 59.7 8.1
Using search engines. 32.3 17.7 -14.6 9.7 14.5 4.8 14.5 17.7 3.2 43.5 50 6.5
Information search. 22.6 8.1 -14.5 9.7 17.7 8 21 19.4 -1.6 46.8 54.8 8
File download. 33.9 16.1 -17.8 14.5 16.1 1.6 16.1 21.1 5 35.5 46.8 11.5
File upload. 33.9 19.4 -14.5 14.5 17.7 3.2 17.7 24.2 6.5 33.9 38.7 4.8
Chat. 14.5 11.3 -3.2 1.6 4.8 3.2 22.4 22.6 0.2 61.3 61.3 0
Therefore, frequencies that represent with the application of constructivist view at computer courses more
responds to “having little experiences and enough experiences”. This shows that constructivist approach has
effect on students’ learning process making them to search and solve their problem by merging their
experiential fields.
Research model is a design of research and gives direction to all activities. At this research, in order to create
varieties of data about computer, constructivist approach and to realize its effectiveness, and evaluating world
standards about the application and effectiveness of the constructivist approach on students learning, descriptive
research method model is used. In addition to this, research will be analyzed that how constructivist approach
directly effect the learning of students as fast, permanent base of knowledge as being new teaching and learning
method rather than classical teaching and learning methods through learning the perceptions and situations of
students with applying questionnaire. At the basis of sample of the research, this model will be implemented to
sixty two students in Famagusta. In the statistical evaluation of the data, t-test and one-way ANOVA were used
to clarify developments of students on computer courses through the constructivist approach.
t-test of Individual Items

Table 8: t-test Independent Samples Test
 t-test for Equality of Means - Sig. (2-tailed)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

869

 7

Gender Computer at home? Internet connection at
home?

Pre-test Post-test Pre-test Post-test Pre-test Post-test
Windows related
Usage. .420 .215 .003 .005 .001 .008
Settings. .429 .152 .026 .041 .004 .035
Task bar. .499 .410 .186 .031 .003 .004
Program run. .326 .750 .024 .034 .002 .006
Word related
File open. .481 .724 .000 .040 .022 .052
File save. .472 .650 .004 .028 .051 .066
Picture insert. .310 .403 .007 .028 .141 .017
Text insert. .507 .496 .111 .080 .177 .025
Text format. .948 .287 .087 .114 .121 .027
Page format. .860 .780 .027 .166 .052 .011
Using tables. .624 .215 .086 .144 .153 .075
Copy & paste. .255 .359 .083 .027 .051 .051
File print. .262 .096 .002 .031 .002 .099
Language/grammar settings. .872 .238 .011 .053 .039 .060
PowerPoint related
File open. .556 .720 .006 .164 .097 .088
File save. .652 .515 .004 .086 .037 .083
Picture insert. .361 .459 .024 .040 .264 .043
Text insert. .215 .378 .223 .050 .430 .029
Slide format. .286 .761 .124 .172 .309 .008
Text format. .276 .468 .115 .128 .298 .022
Using tables. .534 .588 .253 .444 .523 .112
Slide show & settings. .249 .408 .222 .177 .342 .033
Using effects. .203 .368 .258 .050 .527 .014
Files print. .425 .208 .049 .076 .054 .070
Using templates. .316 .462 .324 .210 .602 .052
Using tools. .830 .996 .186 .292 .238 .097
Internet related
E-mail send. .927 .024 .035 .970 .002 .788
E-mail receive. .689 .022 .100 .658 .002 .604
E-mail account open. .818 .026 .303 .349 .005 .311
Using search engines. .752 .244 .349 .095 .069 .016
Information search. .918 .281 .075 .447 .001 .059
File download. .928 .376 .055 .016 .001 .033
File upload. .878 .272 .059 .008 .001 .010
Chat. .047 .078 .003 .565 .020 .709

Pre-test - According to Independent Samples Test results at table 8 that were done for gender; as
indicated above, all values are higher than the standard value that is 0.05. This result indicates that there is no
meaningful difference between genders based on these questions responds, except Internet related chat (0.047).
According to Independent Samples Test results at table 8 that were done for having computer at home as
indicated above, some of the values are higher than the standard value that is 0.05. This result indicates that
there is no meaningful difference between having computer at home and statements based on these questions
responds. But the statements of Windows usage (0.003), Windows settings (0.026), Windows program run
(0.024), Word file open (0.000), Word file save (0.004), Word picture insert (0.007), Word page format (0.027),
Word file print (0.002), Word language/grammar settings (0.011), PowerPoint file open (0.006), PowerPoint file
save (0.004), PowerPoint picture insert (0.024), PowerPoint file print (0.049), Internet e-mail send (0.035),
internet chat (0.003) which are lower values than (α = 0.005) standard value by indicating meaningful
difference between the statements and computer at home as a dependent variable.
According to Independent Samples Test results at table 8 that were done for having the internet connection at
home; as indicated above, some of the values are higher than the standard value that is 0.05. This result
indicates that there is no meaningful difference between having internet connection and statements based on
these questions responds. But the statements of Windows usage (0.001), Windows settings (0.004), Windows
taskbar (0.003), Windows program run (0.002), Word file open (0.022), Word file print (0.002), Word
language/grammar settings (0.039), PowerPoint file save (0.037), Internet e-mail send (0.002), Internet e-mail
receive (0.002), internet e-mail account open (0.005), Internet information search (0.001), Internet file download
(0.001), Internet file upload (0.001), internet chat (0.020) which are lower values than (α = 0.005) standard

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

870

 8

value by indicating meaningful difference between the statements and Internet connection at home as a
dependent variable.
 Post-test - According to Independent Samples Test results at table 8 that were done for gender; as
indicated above, all values are higher than the standard value that is 0.05, except the statements related with
Internet related e-mail send (0.024), e-mail receive (0.022), e-mail account open (0.026). These results indicate
that there is meaningful difference between genders based on these questions responds under the application of
constructivist view.
According to Independent Samples Test results at table 8 that were done for having computer at home as
indicated above, some of the values are higher than the standard value that is 0.05. This result indicates that
there is no meaningful difference between having computer at home and statements based on these questions
responds. But the statements of Windows usage (0.005), Windows settings (0.041), Windows taskbar (0.031),
Windows program run (0.034), Word file open (0.040), Word file save (0.028), Word picture insert (0.028),
Word copy and paste (0.027), Word file print (0.031), PowerPoint picture insert (0.040), Internet file download
(0.016), and internet file upload (0.008) having the values which are lower than standard value by indicating
meaningful differences between the statements and computer at home as a dependent variable.
According to Independent Samples Test results at table 8 that were done for having the internet connection at
home; as indicated above, some of the values are higher than the standard value that is 0.05. This result
indicates that there is no meaningful difference between having internet connection and statements based on
these questions responds. But the statements of Windows usage (0.008), Windows settings (0.035), Windows
taskbar (0.004), Windows program run (0.006), Word picture insert (0.017), Word text insert (0.025), Word text
format (0.027), Word page format (0.011), PowerPoint picture insert (0.043), PowerPoint text insert (0.029),
PowerPoint slide format (0.008), Power Point text format (0.022), PowerPoint slide show and settings (0.033),
PowerPoint using effects (0.014), Internet using search engines (0.016),Internet file download (0.033), and
internet file upload (0.010) having the values which are lower than standard value by indicating meaningful
differences between the statements and Internet connection at home as a dependent variable.
ANOVA of Individual Items (Pre-test & Post-test)

Pre-test - According to ANOVA results at table 9 that were done for family financial income; as
indicated above, all values are higher than the standard value that is 0.05. This result indicates that there is no
meaningful difference between the family incomes based on these questions responds, except Internet related
chat (0.008).
Table 9: ANOVA analysis
 Sig. (2-tailed)

Financial income of
students’ family

Type of the school the students
graduated from

Students daily use of
computer

Pre-test Post-test Pre-test Post-test Pre-test Post-test
Windows related
Usage. .059 .118 .069 .241 .058 .080
Settings. .107 .365 .029 .201 .004 .138
Task bar. .158 .028 .001 .061 .002 .093
Program run. .083 .053 .012 .163 .007 .052
Word related
File open. .062 .250 .066 .043 .076 .249
File save. .145 .213 .005 .037 .148 .287
Picture insert. .132 .188 .047 .078 .124 .281
Text insert. .319 .292 .003 .075 .017 .470
Text format. .545 .439 .013 .185 .013 .260
Page format. .169 .490 .012 .049 .007 .352
Using tables. .452 .323 .044 .040 .062 .388
Copy & paste. .241 .252 .023 .176 .127 .274
File print. .069 .304 .015 .188 .029 .263
Language/grammar settings. .529 .432 .027 .158 .014 .229
Power Point related
File open. .652 .182 .312 .080 .061 .514
File save. .532 .168 .220 .072 .133 .497
Picture insert. .619 .318 .123 .127 .322 .361
Text insert. .198 .667 .163 .114 .062 .690
Slide format. .287 .424 .178 .163 .113 .343
Text format. .170 .597 .249 .112 .322 .442
Using tables. .754 .305 .064 .091 .076 .732
Slide show & settings. .293 .192 .052 .126 .200 .371

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

871

 9

Using effects. .407 .458 .060 .190 .060 .596
Files print. .516 .231 .109 .111 .149 .517
Using templates. .116 .573 .106 .161 .009 .614
Using tools. .682 .209 .126 .041 .055 .690
Internet related
E-mail send. .079 .012 .078 .034 .014 .785
E-mail receive. .060 .002 .038 .021 .041 .700
E-mail account open. .294 .034 .063 .172 .005 .586
Using search engines. .539 .008 .184 .113 .013 .347
Information search. .468 .007 .135 .063 .058 .388
File download. .292 .009 .015 .173 .002 .087
File upload. .477 .016 .012 .241 .004 .057
Chat. .008 .066 .037 .047 .206 .662
According to ANOVA results at table 9 that were done for having high school type as indicated above, some of
the values are higher than the standard value that is 0.05. This result indicates that there is no meaningful
difference between high school type and statements based on these questions responds. But the statements of
Windows settings (0.029), Windows taskbar (0.001), Windows program run (0.012), Word file save (0.005),
Word picture insert (0.047), Word text insert (0.003), Word text format (0.013), Word page format (0.012),
Word using tables (0.044), Word copy and paste (0.023), Word file print (0.015), Word language/grammar
settings (0.027), Internet e-mail receive (0.038), Internet file download (0.015), Internet file upload (0.012), and
internet chat (0.037) which are lower values than (α = 0.005) standard value by indicating meaningful
difference between the statements and the high school type as a dependent variable.
According to Independent Samples Test results at table 9 that were done for daily use of computers; as indicated
above, some of the values are higher than the standard value that is 0.05. This result indicates that there is no
meaningful difference between daily use of computers and statements based on these questions responds. But
the statements of Windows settings (0.004), Windows taskbar (0.002), Windows program run (0.007), Word
text insert (0.017), Word text format (0.013), Word page format (0.007), Word file print (0.029), Word
language/grammar settings (0.014), PowerPoint using templates (0.009), Internet e-mail send (0.014), Internet
e-mail receive (0.041), internet e-mail account open (0.005), Internet information search (0.013), Internet file
download (0.002), and Internet file upload (0.004) which are lower values than (α = 0.005) standard value by
indicating meaningful difference between the statements and daily use of computers as a dependent variable.

 Post-test - According to ANOVA results at table 9 that were done for family financial income; as
indicated above, all values are higher than the standard value that is 0.05. This result indicates that there is no
meaningful difference between the family incomes based on these questions responds, except Windows taskbar
(0.028), Internet e-mail send (0.012), Internet e-mail receive (0.002), Internet e-mail account open (0.034),
Internet using search engines (0.008), Internet information search (0.007), Internet file download (0.009),
Internet file upload (0.016).
According to ANOVA results at table 9 that were done for having high school type as indicated above, some of
the values are higher than the standard value that is 0.05. This result indicates that there is no meaningful
difference between high school type and statements based on these questions responds. But the statements of
Word file open (0.043), Word page format (0.049), Word using tables (0.040), PowerPoint using tools (0.041),
Internet e-mail send (0.034), Internet e-mail receive (0.021), and internet chat (0.041) which are lower values
than (α = 0.005) standard value by indicating meaningful difference between the statements and the high
school type as a dependent variable.
According to Independent Samples Test results at table 9 that were done for daily use of computers; as indicated
above, some of the values are higher than the standard value that is 0.05. This result indicates that there is no
meaningful difference between daily use of computers and statements based on these questions responds.
When it is examined the results of research and questionnaire, students have positive tendency and
developments on their learning through the constructivist approach implications on learning. This means that
there should be application of new trends on learning, educators and students should catch the useful
applications of consciousness and importance about constructivist approach. In addition to this, there should be
tendency to apply the consciousness or willingness of new technological style because education needs new
trends, application, encouragement and facilitative environment instead of following traditional style of
learning-teaching process. Because students need meaningful learning, on the other hand teachers need to
establish productive duties.
Comments and Recommendations
 Computer application and technology based education through constructivist approach is a new trend
that has wide range of affections on all areas. It has an effect on education by influencing the students learning
as a being technological and cultural functions. By Constructivist approach and technological trends like

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

872

 10

computer, students can catch stable, contemporary knowledge with its multi functional tools. While thinking
contemporary educational context, dealing with application of knowledge, research for learning become vital
part on students and educators environment. Because of this reason, the aim of this study was defined as to
make awareness of new trends about constructivist approach and its effects and application results in computer
lesson through examining the developments of students. On the other hand, Constructivist Approach has a
facility to improve creative and critical thinking of students by providing research facilities. The importance of
the study is to emphasis that Constructivist Approach has an impact on students’ learning by providing stable
and active learning with its applicable property about students’ knowledge. Constructivist Approach is key issue
that is providing people a sense of equality, self-responsibility and self-decisions choices and experience of
reality with stable learning. People become active role while they are learning and they also need guidance to
shape them in a correct way. Teachers are the main observer to realize the learning of students. Moreover,
students can have a chance to compare what they learn at class in order to catch real knowledge of themselves.
There are assumptions; Constructivist Approach requires new dimension of permanent learning, it is the new
technological development that provides communication health instantly and it has global effect, culture
formation function on learning.
When the reflected results are compared as before applying constructivist view and after applying constructivist
view, there are changes as the developments of students. Students’ responds increase to the options “have little
and enough experience” and they started to engage with the options of Windows, Word, PowerPoint, and
Internet. These results indicate that all applications of constructivist view makes students to be more interested
in searching and learn meaningfully by knowing various tools at computer courses. Therefore, students’
learning enhanced with the applications of constructivist approach at their computer courses.
As it is realized that most of students believe that constructivist approach has effective and useful facilities at
competitive environment and they are consciousness about its facilities, trends, impact of positive tendency for
their learning. In addition to this, they support that students need new application of constructive perspective in
computer courses to get efficient searching environment in order to get related knowledge. At these conclusions,
by following new trends and considering learning needs of students in order to create critical and creative
thinking, requires the need of Constructivist Approach. Because of these reasons, people should accept that
Constructivist Approach has great influencer on educational context with its advantages that are providing
stable, fast learning and equal standards, experiencing of reality for students’ learning. The responsibility of
educators is to realize the basic advantage of Constructivist Approach and choose as a proper way to apply it at
their teaching activities. Furthermore, implementing constructivist view at schools is unattained issue in order to
realize the positive effects on learning. Creating consciousness and applications of constructivist view on
computer courses will reflect the main difference and positive advantages on learning of students.
As a result, Constructivist Approach can be worked better as a being great influencer on learning and providing
stable learning if students have a chance to live and experience it in their courses especially computer courses at
their education life.
References
 Duffy, Thomas, et. al. (1992). “Constructivism and the Technology of Instruction”. Lawrence Erlbaum
Associates in London.
 Forcier, Richard C. (1996). “The Computer as a Productivity Tool in Education”. Prentice Hall
Company in United States of America.
 Grabe, Mark, et al. (2001). “Integrating Technology for Meaningful Learning” Houghton Mifflin
Company in United States of America.
 Gruba, Paul, et. al. (2001). “A Constructivist Approach to Communication Skills Instruction in
Computer Science”. http://www.szp.swets.nl/szp/journals/cs113203.htm
 İşman, Aytekin et al. (2002). “The Effects of Constructivism in Science Education” TOJET (The
Turkish Online Journal of Educational Technology). v.n.2 http://www.tojet.sakarya.edu.tr/archive/v1i1/p11.html
 Jonassen, David H., et. al. (1999). “Learning with Technology”. Prentice Hall in United States of
America.
 Maddux, Cleborne, et al. (1997). “Educational Computing”. A Viacom Company in United States of
America.
 Plomp, Tjeerd, et. al.(1996). “International Encyclopedia of Educational Technology”. Cambridge
University Press in United Kingdom.

Wright, Carol (2001). “Children and Technology Issues, Challenges and Opportunities” ERIC NO:
EJ643723.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

873

http://www.szp.swets.nl/szp/journals/cs113203.htm
http://www.tojet.sakarya.edu.tr/archive/v1i1/p11.html

TEACHER-STUDENT INTERACTIONS IN DISTANCE LEARNING

Serdal TERZİ1 Abdurrahman ÇELİK2

1 Suleyman Demirel University, Computer Sciences Research and Application Center,

32260 Isparta, TURKEY
sterzi@tef.sdu.edu.tr

2 Suleyman Demirel University, Computer Sciences Research and Application Center,
32260 Isparta, TURKEY

ABSTRACT

Rapidly developing distance learning models which are connected to
development of Internet Technology, has brought a lot of easiness for both students and
teachers. There are three considerable topics must be taken into consideration for a
distance learning study: teacher roles, education goals and student learning.
 In this study, especially for university students, the importance of teacher-
student interaction on knowledge and aptitude improvement by distance learning in
isolated environments has researched. As a consequence, not only the solution of this
problem for a distance learning practice, but also the problems that will be faced in the
future distance learning trainings has been suggested.

Key Words: Distance Education, Distance Learning, Internet Aided Learning

UZAKTAN EĞİTİMDE ÖĞRENCİ-ÖĞRETMEN ETKİLEŞİMİ

ÖZET
 İnternet teknolojisinin gelişimine bağlı olarak son yıllarda oldukça hızlı bir
biçimde gelişen uzaktan eğitim modelleri hem öğrenciler hem de öğretmenler için bir
çok kolaylığı beraberinde getirmiştir. Bir uzaktan eğitim çalışması için düşünülmesi
gereken üç önemli konu vardır: öğretmenin rolü, eğitimin amacı, ve öğrencinin
öğrenmesi.
 Bu çalışmada, özellikle üniversite düzeyindeki öğrencilerin coğrafi olarak tecrit
edilmiş bir ortamda uzaktan eğitim ile bilgi ve yeteneklerinin gelişiminde öğrenci-
öğretmen etkileşiminin önemi araştırılmıştır. Sonuçta, bir uzaktan eğitim çalışması için
bu sorunun sadece çözümü değil aynı zamanda ileride gerçekleştirilecek uzaktan eğitim
projelerinde karşılaşabilecek problemler de sunulmuştur.

Anahtar Kelimeler: Uzaktan Eğitim, Uzaktan Öğrenim, İnternet Destekli Eğitim

1. INTRODUCTION

Internet and World Wide Web (www or WEB) have been having a profound effect on

higher education. Undoubtedly, this evolutionary trend will continue to exert a

revolutionary influence for years to come. WEB teaching, and its ensuing modifications

to teaching methods that currently are common, is evolving at a time of increased

pressures on institutions of higher educations to adapt to decrease public funding and

simultaneous demands for solutions to global problems having potential for catastrophic

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

874

mailto:sterzi@tef.sdu.edu.tr

ramifications. Internet offers on improved communications capability which may play a

significant role in both of these areas (Mann, 1998).

2. DISTANCE LEARNING

Distance learning is a new trend of education. One of the reasons that accelerate this

trend is Internet. The revolution of Internet technology has changed our daily life. From

reading news, sending e-mails, to education as well as entertainment, Internet with

multimedia technologies provides a new paradise for information exchange. Among

these impacts, distance learning seems to be very important and interesting. One of the

attractions of distance learning is its flexibility of instruction. Since students and

instructors can be separated spatially and temporally from each other, students are in a

remote area (Chang, 2002).

Distance learning is generally used in industry, in schools and in the academy in order

to reduce cost, reach as large an audience of geographically distanced students as

possible, allow students who are unable (physically) to come to the learning institution a

change learn, and allow each students to progress at his/her own appropriate individual

rate (Frank et all, 2003).

2.1. Advantage of Distance Learning

WEB instruction advantage is that student’s trend to communicate more frequently with

teachers and classmates than they otherwise would person-to-person or with ever

present e-mail systems alone. Several apparent advantages for this include (1) it can be

done at any time of day or night, when a questions arises during study or they are

having a problem with an assignment, (2) less embarrassment resides in asking the

questions in class, and (3) contact is made without fear of bothering the professor

because communication will be seen only when they are ready to be “bothered”. An

additional advantage for both student and instructor is that WEB courses are teaching

students the educational value of the Internet. This is important because Internet

presumably will be a major asset during their lifelong learning, or continuing education,

after leaving the university. Not only will www be an easy, effective, and rapid method

of continuing education, which traditionally has been filled by short courses, extension

courses, colloquia, and extended conferences, but it also may be more current and

timely (Mann, 1998).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

875

2.2. Disadvantage of Distance Learning

A current disadvantage is that not all data, which are available on the WEB, are suitable

for some beginning courses. Students may not have acquired sufficient knowledge of a

particular field necessary to use available data sets, although these data sets are suitable

for many advanced undergraduate courses. Too often, data require professional

judgments be made or assume a specialist’s knowledge. Desirable attributes when

specialists use data, may become a handicap, however, when beginners are exposed to

them. Perhaps, data sets that are more appropriate will appear to fill these gaps as more

educators recognize needs in their particular area of specialty (Mann, 1998).

One disadvantage that may be encountered when using WEB sources, in any manner for

education, is that addresses may change frequently. Presumably, well-established

institutions will be less likely to be included in this complaint; nonetheless, currently

some fall into this category. Often computers will be upgraded, new local networks

established, or administrations altered without new addresses being posted at old sites

benefit of visitors (Mann, 1998).

3. TEACHERS ROLE OF DISTANCE LEARNING

Some teachers who fear distance-learning courses, however, assert that distance-

learning technologies change the role of the professor into a deliverer of corporate

values and goals, instead of deliverer of traditional, liberal humanist goals. With the

imagined and real collaboration between corporations and academia through distance-

learning initiatives, faculty members fear that they will be forced to reshape themselves

into the image of corporate trainers. Those who share this fear link distance learning to

for-profit, online universities whose goals are controlled by big business and not by a

progressive view of education (Peterson, 2001).

The role of the teacher in the technology age is not a new issue in the field of rhetoric

and composition. In fact, for over a decade now, computers and composition specialist

have been claiming that one of the benefits of using computers in the writing classroom

is that the teacher is de-centered, thus inviting students to become co-constructors of

knowledge in the classroom (Peterson, 2001).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

876

4. STUDENT LEARNING OF DISTANCE LEARNING

How is student learning changed, bettered, or damaged by distance learning courses?

This issue encompasses the other two key areas discussed here because both teachers’

perceptions of their roles and schools’ assertions about academic goals influence the

experience that students have in courses. At the heart of a teacher’s role is a desire to

affect certain kinds of learning outcomes for students. This key issue is, like the others,

often presented as two-sided debate. On one side are those who argue that because

distance provides access to some students who could not go to the “actual” college or

university, it benefits students and promotes lifelong learning. These scholars also

suggest that the experience of an online course can be as rich and fulfilling as the

experience of traditional course. On the other side are those who identify the difficulties

that students have with online courses (Peterson, 2001).

5. TEACHER-STUDENT INTERACTIONS IN DISTANCE LEARNING

In a distance environment the student’s ability and disposition to self-monitor and

accurately evaluate content comprehension and request help accordingly may represent

a crucial variable, which affects both learning and teaching processes. In a distance

learning environment, instructors lack direct access to verbal and nonverbal feedback

from their students. This feedback enables the teacher in a conventional learning

environment to use verbal and nonverbal signals to adjust the instructional process in

real-time, in order to meet their student’s needs. For example, effective instructors will

often re-organize and repeat content in response to student’s confused expressions and

off-task behavior. However, distance learning instructors, as opposed to instructors in a

conventional learning environment, are unable to simultaneously monitor, decode, and

use student feedback to modify instruction “online.” In a synchronous distance learning

environment the instructor frequently stops teaching in order to ask students whether

they understood the presented content (Offir et al, 2003).

The use of communication techniques by students is very important in distance learning.

Many of the students have already created, on their own initiative, and use forum,

discussion lists and bulletin boards. Of course, the most important means of

communication between students and teachers is the e-mail. The majority of students

can read e-mails even if they do not have computer at home. It is, however, noticeable

that certain students who use both computer and e-mail at home prefer to send their

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

877

written assignments using regular mail. This is partly due to the fact that submission by

post office is considered as more ‘official ’than by e-mail.Fig.1 illustrates the student

distribution with regard to the use of e-mail for communicating with the tutor and

sending the written assignments and confirms the widespread use of e-mail (Xenos et al,

2002).

Figure 1. Use of e-mail for submission of written assignments.

The quality of interaction in distance learning education has been steadily increasing

with the advancements of communication technologies from printing press to radio,

television, satellite, and Internet (Motiwalla and Tello, 2000).

6. CONCLUSIONS

 The importance of teacher-student interaction on knowledge and aptitude improvement

by distance learning in isolated environments was researched. The quality of interaction

in distance learning education has been steadily increasing with the advancements of

communication technologies from printing press to radio, television, satellite, and

especially Internet.

Teacher interactions data related student data enable to identify specific types of

interactions. This data correlated with positive student outcomes. Collation of student

related data with teacher-related data represents integrative approach that helps

clarifying the complex interrelationships between person, process, and product variables

in a distance learning environment. Online collection of data thus helps to solve

student’s cognitive and affective difficulties, and formulate operational guidelines for

preventing these difficulties in future distance learning projects.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

878

7. REFERENCES

aching on the WEB”, Computers & Geosciences. Vol. 24, No 7,

Chang, stance Learning”, Information

Frank, of Students

Peterso t online Learning: Key Issues for Writing

Offir, B ., Shteinbok, A., 2003, “”Teacher-Student Interactions and

Xenos, ates and

Motiwalla, L., Tello, S., 2000. “Distance Learning on the Internet: An Exploratory

Mann, C. J., 1998, “Te

pp 693-697, Elsevier Science Ltd. Great Britain

 F. C., 2002. “Intelligent Assessment of Di

Sciences, Vol 140, pp 105-125, Elsevier Science Ltd. Great Britain

M., Reich, N., Humphreys, K., 2003.“Respecting the Human Needs

in the Development of E-learning”, Computers & Education. Vol. 40, pp 57-70,

Elsevier Science Ltd. Great Britain

n, P. W., 2001, “The Debate Abou

Teachers”, Computers and Composition. Vol. 40, pp 57-70, Elsevier Science

Ltd. Great Britain

., Barth, I., Lev, Y

Learning Outcomes in a Distance Learning Environment”, The Internet and

Higher Education, Vol 6, pp 65-75, Elsevier Science Ltd. Great Britain

 M., Pierrakeas, C., Pintelas, P., 2002. “A Survey on Student Dropout R

Dropout Causes Concerning the Students in the Course of Informatics of The

Hellenic Open University”, Computers & Education. Vol. 39, pp 361-377,

Elsevier Science Ltd. Great Britain

Study”, The Internet and Higher Education, Vol 2(4), pp 253-264, Elsevier

Science Ltd. Great Britain

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

879

TEKNİK EĞİTİM FAKÜLTELERİNDE MÜHENDİSLİK EĞİTİMİ

ENGİNEERİNG EDUCATİON OF TECHNİCAL EDUCATİON FACULTİES

Yrd.Doç.Dr. Adnan KAKİLLİ Yrd.Doç.Dr. Caner AKÜNER
kakilli@marmara.edu.tr akuner@marmara.edu.tr

Marmara Üniversitesi Teknik Eğitim Fakültesi Elektrik Eğitimi Bölümü

ÖZET

Teknik Eğitim Fakülteleri Milli Eğitim Bakanlığına bağlı mesleki ve teknik eğitim
veren okullara öğretmen yetiştirmek üzere kurulmuştur. Teknik Öğretmenlerin
mesleki bilgileri üst düzeyde ve uygulamayla desteklenmiştir. Teknik Eğitim
Fakültelerinde aynı disiplinde mühendislik eğitimi veren fakülteler ile benzer
teknoloji eğitimi verilmektedir. Bununla birlikte Teknik Öğretmenler açısından
mezuniyet sonrası unvan ve yetki konusunda sıkıntılar yaşanmaktadır. 12 Mayıs
1992 tarih ve 21226 sayılı resmi gazetede yayınlanarak yürürlüğe giren “Bazı Lise,
Okul ve Fakülte Mezunlarına Unvan verilmesi” hakkındaki 3795 sayılı kanun bu
sıkıntıyı gidermek amacıyla çıkartılmıştır.

Bu çalışmada çıkartılan kanun ve bu kanuna göre hazırlanan yönetmelik hakkında
bilgiler verilmiştir. Yönetmeliğin aksayan yanları tartışılmış ve çözüm önerileri
getirilmiştir. 1992 yılından günümüze kadar bir kez açılabilen tamamlama programı
hakkında detaylı bilgiler verilmiştir.

Anahtar Kelimeler: Teknik eğitim, mühendislik tamamlama, mühendislik eğitimi

ABSTRACT

Technical Education Faculties were founded to educate teachers for the vocational
and technical schools connected to the Ministry of National Education. The
professional knowledge of Technical teachers was supported in the highest level and
with practice. At Technical Education Faculties, Engineering Faculties give similar
technological education under same discipline. However, problems on title and
power of technical teachers after graduation are being experienced. The 3795 No
Law on “Giving title to some high school and faculty graduates “ that came into force
by being published in the official journal on May 12, 1992 was passed to eliminate
this problem. In this study, information on the law and regulation prepared basing on
this law were given. The problems of the regulation were discussed and some
suggestions made.

Key worlds: technical education, engineering completion, engineering education

1. GİRİŞ

Üniversitelerin ve diğer eğitim kurumlarının fonksiyonu genel ve mesleki kültürü
tanıtmak yoluyla öğrencilerin uyumunu sağlamak ve onlara değişmekte olan dünya
ve çağ koşullarına ayak uydurabilmeleri için mevcut kültürü geliştirme yollarını
öğretmektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

880

mailto:kakilli@marmara.edu.tr
mailto:akuner@marmara.edu.tr

Eğitim programı sözcüğü bireyin üniversite veya üniversite dışındaki bütün öğrenim
tecrübelerini içine alır. Bazen ferdin üniversite dışında öğrendikleri, üniversite içinde
öğrendikleri kadar önemli olabilir. Yüksek öğretimde amaç aslında ağırlıklı olarak
bilimsel eğitim olmakla birlikte, eğitilecek öğrencilerin kişi olarak içinde kendilerini
rahat hissedebileceği bir atmosfer yaratma da olmalıdır [1].

Ülkelerin teknolojik açıdan yaşamlarını sürdürebilmeleri ve arzu edilen noktada yer
alabilmeleri ancak nitelikli teknik personelin yetiştirilmesi ile mümkün olmaktadır.
Teknik personelin yetiştirilmesi ise lise döneminden başlayan, üniversite öğrenimi ile
olgunlaşan ve hayat boyu edinilen tecrübelerle desteklenen bir süreçten geçmektedir.
Şüphesiz ki burada en önemli unsur üniversite döneminde kazanılan bilgi ve beceri
birikimidir.

2. MÜHENDİSLİK VE TENİK EĞİTİM FAKÜLTELERİNDE YER ALAN

PROGRAMLAR

Mühendis yetiştirmenin amacı ülkemizde bilimsel ve teknolojik gelişmeye önemli
katkılarda bulunabilecek, topluma yararlı olabilme yeteneklerine sahip, sorumlu elemanlar
yetiştirmektir. Bu amacı gerçekleştirmek için mühendislik eğitim programları sağlam bir
matematik, fen ve beşeri bilimler temeli üzerine oturtulmalı, teori ve uygulama arasında
bağıntı kurulmalıdır [1].

Teknik Öğretmen yetiştirmenin amacı ise, en az mühendis kadar bilgi ve beceri sahibi
olmasının yanı sıra almış olduğu pedagojik formasyon ile gerektiğinde bir meslek
öğretmeni, gerektiğinde ise endüstride kalifiye bir teknik personel olarak görev yapacak
olan elemanlar yetiştirmektir. Teknik Öğretmenler; genel kültür, pedagojik formasyon ve
teknik alan eğitimi gibi üç yönlü bir mesleki hazırlıktan geçmesi gerekmektedir.
Eğitim programı; bir eğitim kurumunun birey için sağladığı tüm faaliyetleri kapsar.
Eğitim programı ise, eğitim programı içerisinde ağırlık taşıyan bir kesim olup genellikle
belli bilgi kategorilerinden oluşan ve bazı üniversitelerde beceri ve uygulamaya ağırlık
tanıyan, bilgi ve becerinin eğitim programının amaçları doğrultusunda ve planlı bir
biçimde kazandırılmasına yönelik bir programdır. Günümüzde örgün eğitim
uygulamalarında yer alan başlıca 3 program yaklaşımı vardır. Bunlar;

• Derslere göre program düzenleme,
• Aktivite ilkesine göre program düzenleme,
• Problemlere göre program düzenleme’dir.

Bir çok ülkede olduğu gibi ülkemizde de en yaygın olan yaklaşım, programların çeşitli
derslerden meydana gelmesidir yani derslere göre program düzenlenmesidir [2].
Elektrik Mühendisi ve Elektrik Teknik Öğretmeninin yetiştirilmesinde görev alan öğretim
kurumlarında yer alan programlardaki içerik kategorileri üç ana grupta toplanmıştır.
Bunlar;

• Genel kültür dersleri,
• Öğretmenlik (Pedagojik formasyon) dersleri,
• Teknik (Alan) dersleri’dir.

Genel kültür ve alan dersleri de 2 alt grupta toplanmıştır. Yıldız Teknik Üniversitesi
Mühendislik Mimarlık Fakültesi ve Hacettepe Üniversitesi Mimarlık Mühendislik
Fakültesi Elektrik Mühendisliği Bölümü ders içeriği ile Gazi Üniversitesi Teknik Eğitim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

881

Fakültesi ve Marmara Üniversitesi Teknik Eğitim Fakültesi Elektrik Eğitimi Bölümü ders
içerik kategorileri, saat ve yüzde değerleri Tablo 1’de verilmiştir.

Tablo 1 Farklı Üniversitelerin İçerik Kategorilerinin Saat ve % Olarak Ağırlıkları[1]

Teori Ugul. Teori Ugul. Teori Ugul. Teori Ugul.

Sosyal Dersler 31 0 20 0 18 0 12 0

Fen Dersleri 27 12 29 10 27 0 27 0

0 0 0 0 26 20 24 4

Yan Alan 4 0 0 0 5 0 3 2

Ana Alan 81 28 75 42 103 46 119 66

143 40 124 52 179 66 185 72

Sosyal Dersler (%) 21,678 0 16,129 0 10,056 0 6,4865 0

Fen Dersleri (%) 18,881 30 23,387 19,231 15,084 0 14,595 0

0 0 0 0 14,525 30,303 12,973 5,5556

Yan Alan (%) 2,7972 0 0 0 2,7933 0 1,6216 2,7778

Ana Alan (%) 56,643 70 60,484 80,769 57,542 69,697 64,324 91,667
100 100 100 100 100 100 100 100

G.Ü.TE.F. M.Ü.T.E.F

Toplam Kredi

Y.T.Ü.M.M.F. H.Ü. M.M.F.

G
en

el

K
ül

tü
r

D
er

sl
er

i

Alan Dağılımı

Öğretmenlik Dersleri

Te
or

ik

D
er

s

G
en

el

K
ül

tü
r

D
er

sl
er

i

Toplam Kredi (%)

Öğretmenlik Dersleri (%)

Te
or

ik

D
er

s

Tablo1’de verilen farklı üniversitelere ait teorik derslerin ağırlık oranları Şekil 1 ‘de
verilmiştir.

0

10

20
30
40

50

60
70

So
sy

al
D

er
sl

er
 (%

)

Fe
n

D
er

sl
er

i
(%

)

Ö
ğr

et
m

en
lik

D
er

sl
er

i
(%

)

Ya
n

Al
an

 (%
)

An
a

Al
an

 (%
)

YTÜMMF
HÜMMF
GÜTEF
MÜTEF

Şekil 1 Farklı Üniversitelerdeki Teorik Derslerin % Ağırlıkları

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

882

Şekil 2’de ise aynı üniversitelere ait uygulama derslerinin ağırlıkları verilmiştir.

0

20

40

60

80

100

S
os

ya
l

D
er

sl
er

 (%
)

Fe
n

D
er

sl
er

i
(%

)

Ö
ğr

et
m

en
lik

D
er

sl
er

i
(%

)

Ya
n

Al
an

 (%
)

An
a

Al
an

 (%
)

YTÜMMF
HÜMMF
GÜTEF
MÜTEF

Şekil 2 Farklı Üniversitelerdeki Uygulamalı Derslerin % Ağırlıkları

3. TEKNİK EĞİTİM FAKÜLTELERİNDE MÜHENDİSLİK

PROGRAMLARININ AÇILABİLMESİ İÇİN YASAL DÜZENLEMELER

Teknik Eğitim Fakültesinden mezun olan Teknik Öğretmenler kamu ve özel sektörde
iş hayatına atıldıktan sonra unvan ve yetki sorunu ile karşı karşıya kalmışlardır. Bu
nedenle 12 Mayıs 1992 tarih ve 21226 sayılı Resmi Gazetede yayımlanarak
yürürlüğe giren mühendis ve mimarlar dışında kalan teknik personelin; eğitim
seviyelerine göre unvan, yetki ve sorumluluklarının belirlenmesini amaçlayan 3795
sayılı kanun ile bu sorunların giderilmesi hedeflenmiştir. Söz konusu kanunun 3.
maddesinin e fıkrasında Teknik Öğretmen unvanını kazananlar için ilgili Teknik
Eğitim Fakültelerince düzenlenecek en fazla iki yarı yıl süreli tamamlama
programlarını başarı ile bitirenlere dallarında ”mühendis” unvanı verilir, bu
unvanlar eğitim görülen dalın ismi ile birlikte kullanılır denilmektedir [3].

Başlangıçta sorunun çözümünde faydalı olacakmış gibi görünen 3795 sayılı kanun ve
kanunun sağladığı çözümler, bu kanunun uygulanması için çıkartılan yönetmelik ile
adeta çözümsüzlüğe itilmiştir. Aynı kanunda uygulama esas ve usullerini belirleyen
yönetmelik hazırlama görevi Yükseköğretim Kuruluna verilmiştir.

Teknik Öğretmenler için düzenlenecek mühendislik programlarının uygulama esas
ve usullerini belirleyen Yükseköğretim Kurulu adeta kanunla verilen hakları
yönetmelikle geri almış ve kanunu uygulanamaz hale getirmiştir. Bu nedenledir ki
kanunun yayımlandığı 1992 yılından bu yana sadece Elektrik Mühendisliği alanında
bir kez açılmış ve on kişi mezun olmuştur. Şu anda bu konu ile ilgili YÖK’e açılmış
davalar Danıştay Dairesinde görülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

883

3.1. 3795 Sayılı Kanunun Uygulanması İle İlgili Yönetmeliğin Aksayan Yanları

İlgili yönetmeliğin 6. maddesinin 2. fıkrasında; tamamlama programına girebilmek
için adayların, Üniversitelerarası Kurul tarafından ilgili mühendislik fakültelerine
hazırlatılan ve her yıl bir defa merkezi olarak düzenlenen Yeterlik sınavında (100)
tam not üzerinden en az (50) not almaları gerekir. En az (50) not alan adaylar
arasında en yüksek not alan adaydan başlamak suretiyle kontenjan sayısı kadar aday
programa girmeye hak kazanır denilmektedir.

• Oysa yönetmelikte olmadığı halde sınavı kazanan adayların sayısı 10’un
altında olduğu için program yıllarca açılmamıştır.

• Yapılan sınavın geçerlik süresi 1 yıl olup kazanılan hak sonraki yıla
devredilememektedir. Halbuki yabancı dil sınavlarında dahi (ÜDS gibi) kazanılan
haklar kalıcı olmaktadır.

• Sınavın yapılış tarihi için olabilecek en kötü zaman seçilmektedir. Kanunun
yayımlandığı günden bu güne kadar hep ocak-şubat döneminde yapılmıştır. Oysa
sınava girecek kişiler Teknik Öğretmenler olup büyük bir çoğunluğu Milli Eğitim
Bakanlığında öğretmen olarak çalışmaktadır. Bu dönem onlar için I. Yarı yıl sonu ve
karne hazırlık dönemidir. Bundan dolayı katılım sınırlı olmaktadır. Ayrıca dönem
ortası olması nedeniyle Teknik Eğitim Fakültesi son sınıf öğrencileri Teknik
Öğretmen unvanı almadıkları için sınava girememektedirler.

Yine yönetmeliğin aynı maddesinin son fıkrası yüz kızartıcı mahiyettedir. Bu fıkrada
aynen şöyle denilmektedir. Tamamlama programları açılan Teknik Eğitim
Fakültelerinde Öğretim Elemanı olarak görevli bulunanlar, kendi fakültelerindeki
programa başvuramazlar. Bu madde Teknik Eğitim Fakültelerinde çalışan öğretim
elemanları için kabul edilemez bir husus olduğu gibi, bu fakültelerde ders verecek
mühendis kökenli öğretim üyelerine de güvenilmediği anlamını taşımaktadır. Neyse
ki bu durum 1998/3237 esas no, 2000/6613 karar no lu T.C. Danıştay 8. Dairesinin
aldığı kararla bu madde kaldırılmıştır [4]. Danıştay Dairesinin almış olduğu bu karara
rağmen YÖK sınav için verilen gazete ilanlarında hala bu maddeyi muhafaza
etmektedir.

4. SONUÇ VE ÖNERİLER

Teknik Eğitim Fakültelerinde ders veren öğretim elemanlarının bir kısmı mühendis
kökenli olup Şekil 1’den de görülebileceği gibi bu fakültelerde okutulan teknik
derslerin yüzdesi mühendislik fakültelerinde okutulan teorik derslerin yüzdesine çok
yakındır. Ayrıca müfredatlar arasındaki farklılıklar da maksimum iki yarıyılda
alınacak ve mühendislik fakültesi mezunu öğretim üyeleri tarafından verilecek olan
derslerle giderilebilecektir.

Sınavın uygulanış şekli çoktan seçmeli sınava dönüştürülmeli ve seçme sınavı yerine
sıralama sınavı yapılmalıdır. Kanun ve yönetmelikte olmamasına rağmen eğer alt
limit gerekiyorsa kazanılan haklar sonraki sınav yılında kullanılabilir olmalıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

884

Sınavın uygulanış tarihleri her öğretim yılının sonunda yapılmalıdır. Bu sayede hem
Milli Eğitim Bakanlığında çalışan Teknik Öğretmenler hem de Teknik Eğitim
Fakültesi son sınıf öğrencileri bu imkandan yararlanabileceklerdir.
Yönetmelik, yapılacak olan ve yukarıda sıralanan yeni düzenlemelerle kanunun
ruhuna uygun bir hale getirilebilir ve bu konuda yaşanan sıkıntılar giderilebilir.

KAYNAKLAR

[1]. Kentli F., Erken N., Güney İ., Ülkemizdeki Teknoloji Eğitimi ve AB

Ülkelerindeki Teknoloji Eğitimiyle Karşılaştırılması, 1. Çevre ve

Teknoloji Sempozyumu , 17-18 Nisan 2000, İstanbul.

[2]. Kentli F., Elektrik Teknik Öğretmeninin Yetiştirilmesinde Yer Alan

Program Değişiklikleri, I. Mesleki ve Teknik Eğitim Sempozyumu

(METES-98), 7-8 Temmuz 1998, Karabük.

[3]. 12 Mayıs 1992 tarih 21226 sayılı Resmi Gazete

[4]. T.C. Danıştay 8. Daire, Esas no 1998/3237, Karar no 2000/6613.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

885

TEKNOLOJİ DESTEKLİ CANLANDIRMA SANATLARIYLA RENK ÖĞRETİMİ

Sadettin SARI*

Yaşadığımız dünyayı renksiz düşünebilir misiniz? Renk yaşamdır. Cisimler
ışıktan can alır, görünür hale gelir; ışıksız renkler yok olur, karanlık hakim olur. Hiç
bir şey yağmurlu bir sabahta gördüğümüz gökkuşağı kadar bizi duygulandırmaz.

Renklerin bilincinde olsak da, olmasak da üzerimize olan etkilerini görürüz.

Renklerin görsel ve duygusal dilini öğrenmek her insan için son derece önemlidir.
Çocuklara sağlıklı bir eğitim yoluyla kazandırılacak renk duyarlığı, yaşamın her
yönüyle ilgili davranış biçimlerini etkileyecektir.

EĞİTİMDE TEKNOLOJİ KULLANIMI

 Teknoloji insan hayatına girmesiyle birlikte hemen hemen her alanda
kullanılmaktadır. Çağdaş bir toplum olmanın kuralı, çağın öngördüğü bütün
olanakları her alanda sonuna kadar kullanmaktır. Bu çağa ayak uyduracak çağdaş
insanların yetişmesi hiç kuşkusuz bilişim destekli eğitimden geçer.

Bu nedenden dolayı gelişen teknolojinin her alanda olduğu gibi eğitim

alanında da kullanımı artık günümüzde vazgeçilmez bir hal almıştır.

Temel eğitim seviyesindeki çocuklara dersler içerisindeki konuların
öğretimi esnasında eğitim teknolojilerinin kullanılması çocuğun sonraki yıllardaki
eğitim anlayışına ışık tutacaktır. İleriki yıllarda çocuk herhangi bir problemle
karşılaştığı zaman o probleme tepkimesi aldığı eğitimle doğru orantılı olup daha önce
görmüş olduğu teknik ve teknolojinin kendine sağladığı artılarla daha objektif ve çok
daha kısa süre içerisinde birden fazla alternatiflerle sonuca ulaşacaktır.

Günümüzde bilgisayar destekli eğitim her geçen gün daha da önem

kazanmakta. Bununla beraber bilgisayarların eğitim alanında daha aktif ve üretken
bir şekilde kullanılmadığına da şahit olmaktayız. Bunun başlıca sebepleri arasında
eğitimcilerin bilgisayar kullanmada yeterli tecrübeye sahip olmamalarını ve
bilgisayarlara ulaşma imkanlarının kısıtlı olmasını söyleyebiliriz.

Çağdaş toplum oluşturma anlamında öğrenme-öğretme süreçlerinde verim ve
etkinliği arttırmak için eğitim teknolojisi araçlarının ve özellikle bilgisayar
kullanımının mutlaka standart hale getirilmesi gerekmektedir.

* Yrd. Doç., Pamukkale Üniversitesi, Eğitim Fakültesi, Güzel Sanatlar Eğitimi
Bölümü, 20020 İncilipınar DENİZLİ, e-mail: ssari@pamukkale.edu.tr, web:
ssari.pamukkale.edu.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

886

mailto:ssari@pamukkale.edu.tr

ANİMASYONUN (CANLANDIRMA SANATLARI) EĞİTİMDE KULLANIMI

Günümüz eğitim sisteminde teorik eğitimin destekleyicisi uygulamalı
çalışmaların eğitim ve öğretim açısından özellikle ilköğretim seviyesindeki
öğrencilerin algılama ve düşünsel yetilerinin pekiştirilmesinde önemli bir unsurdur.

İnsan psikolojisinde durağan nesnelere karşı algılama oranı hareketli

nesnelere oranla çok daha az olacaktır. Hareketli görüntülerle elde edilen bilgiler
hafızada daha kalıcı izler bırakacaktır.

Özellikle bilişim çağını yaşadığımız bu dönemde canlandırma sanatlarının

eğitim ve öğretimde kullanılması hedef kitleye verilmek istenen mesajın gönderici
tarafından istenildiği oranda ulaşmasını sağlayacaktır.

SANAT EĞİTİMİNDE RENK

İnsanların doğayı algılama süreci ışık ve renk kavramlarıyla doğru
orantılıdır. Çevremizdeki insanların, kedilerin, köpeklerin, kuşların, kelebeklerin,
meyvelerin hiç rengi olmasaydı neler hissederdik kafamızda canlandırmaya
çalışalım. Işıksız ve renksiz bir dünya düşünemeyeceğimize göre doğada yer alan ve
sanatın temel elemanlarından renk ve bu renklerin uyumunun yaşamımızdaki yeri
kendiliğinden ortaya çıkar.

Çoğumuz çocukken bize şu sorunun sorulduğunu hatırlarız!

• “En çok hangi rengi seviyorsun?"
Kişinin özel renk tercihinden, onun karakteri hakkında ipuçları öğrenmek

mümkün...Çünkü, renkler insanların kişisel özelliklerini ve ruhsal yapısını ortaya
koyar! İnsanlar belirli renkleri neden beğenirler? İnsanlar, bir rengi, ihtiyaçlarına ters
düşse de beğendikleri için seçebilirler.

Kansas Üniversitesi sanat müzesinde bir araştırma için halının altını

elektronik bir sistemle donatmışlar, duvar rengini beyaz ve kahverengi olarak
değişebilir yapmışlar. Arka fon beyaz kullanıldığında, insanlar müzede yavaş hareket
etmiş, daha uzun süre kalıp, daha fazla alanda dolaşmışlar. Arka fon kahverengiye
döndüğünde ise, insanlar müzede çok daha hızlı hareket edip, daha az alan dolaşmış
ve müzeyi çok daha kısa sürede terk etmişler. O yüzden dünyadaki fast food
restaurantlarının hepsinin sandalyeleri ve masaları kahverengi, duvar boyaları ise
kahverengi-şampanya-pembe karışımıdır. Hiç bir fast foodcunun duvarını beyaz
göremezsiniz.1

Kendi yaşamlarımızı beğenilerimizle oluştururuz. Evimizi sevdiğimiz

renklerle donatırız, giysilerimizde en beğendiğimiz rengi bolca kullanırız. Tıpkı
resimler ve tablolar gibi yaşantılarımız da renklerden oluşur. Hatta kimi insanları ve
yaşamları "ne kadar renksiz" diyerek eleştiririz. Renkler günlük yaşantımızda
çoğumuzun düşündüğünden daha çok yer almakta ve bizler onlardan sandığımızdan
daha çok etkilenmekteyiz Renklerin psikolojik etkilerini hepimiz az çok bilmekteyiz.

1 http://www.betek.com.tr/indexx.html, 28.04.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

887

http://www.betek.com.tr/indexx.html

İlköğretim okullarında öğrencilerin renkle uğraşmaktan büyük ölçüde haz

duydukları bilinmektedir. Günlük yaşamda çok önemli bir yeri olan renk dünyasının
tanıtılması ve öğrencilerin duyarlılıklarını geliştirmek açısından renkli çalışmalar
resim iş eğitiminde önemli bir yer tutar. Her okulun, yaratıcı etkinliklerin çok önemli
bir parçası olan renkli çalışma ortamını hazırlaması öğrenciler için, özgürce bir
eğitim anlamını taşır. Sağlıklı bir eğitim yoluyla kazandırılacak renk duyarlılığı,
yaşamın her yönüyle ilgili davranış biçimlerini etkileyecektir2.

TEKNOLOJİ DESTEKLİ RENK ÖĞRETİMİ

Eğitimin temeli olan ilköğretimde sanat eğitimi çerçevesi içerisinde ışık ve
renk kavramlarının öğretimi yıllar önceden beri süregelen geleneksel renk öğretimi
deney ve görsel algıdan uzak olup teoriye dayanmıştır. Bu tür eğitim sistemlerinin
hedef kitle üzerindeki algılaşım ve etkileşim süreçleri değişken olacaktır. Alıcı
anlatılmak istenen veriyi kendince yorumlayacağından sunulan hedef kitlenin konuyu
algılaması homojen olmayacaktır.

 Öğretimde bilgisayar kullanımının birden fazla duyu organına hitap etmesi
gibi birçok artısına rağmen en ciddi sorun öğretenlerin yeterli bilgi ve beceriye sahip
olmamaları ve uygun yazılım bulmadaki zorluklardır. Bunu aşmanın yollarından biri
hizmet öncesinde lisans öğrencilerine bilgisayarın eğitim araçlarındaki yerinin
kavratılması ve kullanabilecekleri programların asgari seviyede öğretilmesidir.

 İlköğretim okullarında görev yapan öğretmenlerin dünyada yaygın olarak
kullanılan Microsoft Ofis programlarını ve özellikle bu programlardan derste en çok
faydalanabileceği PowerPoint (sunu) programını asgari seviyede kullanabilmelidirler

 Okullarımızdaki bilgisayarlarda ve evde kullandığımız her bilgisayarda
bulunan PowerPoint diğer ofis uygulamalarından farklı olarak çok yönlü olarak
kullanabilen bir mutimedya aracıdır. PowerPoint en genel açıklamasıyla bir sunu
hazırlama programıdır. Değişik hedefler için öğrenci seviyesine uygun, multimedya
efektleri gibi alternatif seçenekler ile sununuzu hazırlayabilir, bundan sonra ister
bilgisayarın ekranına, ister tepegöze, isterseniz de barkovizyon ekranına
yansıtabilirsiniz. PowerPoint aynı zamanda oldukça eğlenceli bir programdır çünkü
yaratacağınız sunu sadece size özel olabilmektedir. Kendi belirleyeceğiniz
animasyon ve efektlerle sununuzu etkili bir görsel şölen haline getirebilirsiniz.

PowerPoint bir gösteri olayı olduğunu göre, sunumuzu hareketlendirmek,

canlandırmak, vurgulamak istediğimiz noktaları hareketli ses ve görüntü efektleriyle
cazip kılmak gerekir. PowerPoint animasyonları, sunumuzun amacına ulaşmasını
sağlayacak en önemli görsel araçlardan biridir çünkü bu sayede akılda kalıcılığı
artırmak mümkünken aynı zamanda öğrencilerle karşılıklı iletişim efektif bir biçimde
gerçekleşmektedir. Örneğin metin veya nesnelerin slaydımızda uçmalarını ya da
kıvrılarak yukarıdan aşağıya doğru ilerlemelerini sağlayabiliriz. Ayrıca
animasyonlarımızın sırasını ve zamanlamasını değiştirebiliriz ve fareyi tıklatmadan
otomatik olarak çalışacak şekilde ayarlayabiliriz.

2 http://iogm.meb.gov.tr/Modul-10.pdf 28.04.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

888

http://iogm.meb.gov.tr/Modul-10.pdf

 Bu bildirimizde temel eğitim seviyesindeki öğrencilere renk kavramının
eğitim teknolojileri destekli öğretimi amaçlanmıştır. Canlılar durağan nesnelerden
ziyade hareketli varlık ve nesnelere daha çok yoğunlaştıkları göz önüne alınarak bu
öğretimin PowerPoint programı temelinde animasyon destekli uygulamalarla
verilmesinin hedef kitle üzerinde kalıcı bir bilgi haline dönüşeceği beklenmektedir..

 Çok çeşitli programlarla profesyonel bir biçimde animasyonlar hazırlanarak
bunlar eğitim materyali olarak kullanılabilir, ancak bizim Microsoft Office
PowerPoint programını seçmemizin ve vereceğimiz örneklerin bu programla
hazırlanmasının sebebi; bütün öğretmenlerimizin rahatlıkla kullanabilecekleri bir
uygulama oluşundandır.

 Şu anda bir bölümünü sunulan örnek uygulamaların devamı
http://ssari.pamukkale.edu.tr adresinde görülüp incelenebilir.

SONUÇ

 Çağımızın öngördüğü bilgiye duyarlı sorgulayan problemlere karşı doğru ve
objektif tepkimelerde bulunan yaratıcı bir neslin yetiştirilebilmesi için öncelikle
günümüz eğitimcilerinin teknik ve teknolojiyle barışık bir eğitim anlayışını prensip
edinmeleri gerekmektedir. Bu sayede öğrenciye verilmek istenen bilginin her geçen
gün daha güncel yorumlanabilmesi kaçınılmaz olacaktır.

KAYNAKLAR

http://iogm.meb.gov.tr/Modul-10.pdf 28.04.2003

http://www.betek.com.tr/indexx.html, 28.04.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

889

http://ssari.pamukkale.edu.tr/
http://iogm.meb.gov.tr/Modul-10.pdf
http://www.betek.com.tr/indexx.html

TEKNOLOJİ EĞİTİMİNDE BULUŞ VE TEMEL ÖĞRETİM
MODELLERİNİN UYGULANMASI ÜZERİNE BİR ARAŞTIRMA

Yrd. Doç. Dr. Nursel Selver RÜZGAR

Marmara Üniversitesi
Teknik Eğitim Fakültesi
nruzgar@marmara.edu.tr

Abstract: The education theories are very important in teaching knowledge in
today’s world where technology rapidly develops. The basic structure in education
technology studies is the effectiveness of the learning-teaching process. The students
come to the education environment with different knowledge, abilities, talents,
learning powers, concerns, success levels and techniques. By considering these
situations, various teaching methods are developed. In this study, the students from
Computer and Electronics departments whose levels were determined as equal by
means of pretest were applied the “teaching model by discovery of Bruner and the
basic teaching method of Glasser”, respectively for the professional mathematics
course. To determine the permanency on students, the lasttest was applied, and by
considering the final success situations of students, the applied teaching models were
compared. According to the obtained results, the advantages and disadvantages of the
applied teaching models were given.

Key words: Discovery learning, Basic teaching method.

Özet: Teknolojinin hızla geliştiği günümüzde bilgilerin öğretilmesi için gerekli
öğretim kuramları büyük önem taşır. Eğitim teknolojisi çalışmalarındaki temel yapı
öğretme-öğrenme sürecinin etkililiği üzerinedir. Öğrenciler; eğitim ortamına farklı
bilgi, beceri, öğrenme gücü, ilgi ve başarı ile gelmektedir. Bu durumlar dikkate
alınarak çeşitli öğretim teknikleri geliştirilmiştir. Bu çalışmada, Marmara
Üniversitesi Teknik Eğitim Fakültesinde seviyeleri eş düzeyde oldukları ön test ile
tespit edilen Bilgisayar ve Elektronik Eğitimi öğrencilerine sırasıyla Bruner’in buluş
yoluyla öğretim modeli ve Glasser’in temel öğretim modeli meslek matematiği dersi
için uygulanmıştır. Öğretilerin kalıcılığının tespiti için son test uygulanmış, yıl sonu
başarı durumları da ele alınarak uygulanan öğretim modellerinin karşılaştırmaları
yapılmıştır. Elde edilen sonuçlara göre uygulanan öğretim modellerinin avantaj ve
dezavantajları ortaya konulmuştur.

Anahtar Kelimeler: Buluş yoluyla öğrenme, Temel Öğretim Yöntemi.

1. GİRİŞ
İnsanları diğer canlılardan ayıran en önemli özelliklerden bir tanesi doğuştan gelen
öğrenme kapasiteleridir. İnsanlar, doğumdan ölüme kadar öğrenmeyi sürdürmektedir.
Öğrenmenin düzeyi, kişilerin bulundukları çevrelere ve çevrelerindeki dürtülere göre
değişir. Kişilerin etkileşim kurduğu çevrede bulunan uyarıcılar bir başka kişi ya da
grup tarafından bilinçli olarak düzenlenerek öğrenme yönlendirilir. Öğrenmeyi
sağlamak amacıyla yapılan bu tür etkinliklere öğretme denir (Erden & Akman,
1997). Öğrenme, davranış değişmelerinin kalıcı olmasıyla mümkündür. Öğrenme
belli dönemde yapılıp bitirilen bir olay değil, süreklidir. Öğrenme yoluyla insanlar
bilgi, beceri, tutum ve değerler kazanırlar (Fidan & Erden, 1997). Öğrenmenin
gerçeklenmesi için eğitimciler çeşitli yöntemler önermektedirler. Ancak öğretimin
gerçekleşmesi kadar önemli olan diğer bir konu da öğrenilen bilginin bireyle

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

890

mailto:nruzgar@marmara.edu.tr

bütünleşerek anlamlı bir öğrenme oluşturması ve zaman içindeki kaybının az
olmasıdır. Öğrenilen bilgilerin hatırlanmasını arttırmak için anlamlı öğretim
sürecinin gerçekleşmesi gerekir. “Anlamlı öğrenme sürecinde bireyler, yeni gelen
bilgiler ile ön bilgilerini karşılaştırarak sahip oldukları şekilleri genişletir ya da yeni
şekiller oluşturur. Bu nedenle anlamlı öğrenmeyi savunan eğitimciler, öğretimin
düzenlenmesinde bireydeki temel şekillerin oluşmasına yardım eden kavram ve
ilkelerin öğretimine, bilgilerin öğretilerek bireyin ön bilgilerine uygun olarak
sunulmasına önem verirler” (Erden & Akman, 1997).
Öğretme-öğrenme sözü ise, etkileşim sürecine hangi açıdan bakıldığına göre bunun
öğretme ya da öğrenme yaklaşımı olarak görülebileceğini ifade etmektedir. Hedefe,
konuya ve duruma uygun öğretim yöntem ve tekniklerinin seçilişi kuşkusuz ilgiyi ve
etkin katılımı artırır, öğrenciyi güdüler ve böylece sınıf içi etkinlikleri daha etkili ve
anlamlı kılar. Strateji genel olarak bir şeyi elde emek için izlenen yol ya da amaca
ulaşmak için geliştirilen bir planın uygulamasıdır (Açıkgöz, 1996).
Öğretimde, strateji, metot, teknik ve kavramlar, öğretim stratejisi, bir öğretmenin
dersin veya bir konunun öğretilmesinde hedefe ulaşmak için seçeceği öğretim
metodu, çeşitli tekniklerin ve hatta değerlendirme biçiminin uyum içinde olmaları
gerekir. Bazı eğitim amaçlarına ulaşmada, diğerlerinden daha uygun ve verimli
yollar, stratejiler vardır. Öğretmenler genellikle kendilerinin merkezde olduğu, dersin
akışını ve öğrencileri yönlendirdiği, değerlendirmeyi kendilerinin yaptığı öğretim
stratejileri tespit ederler (Ergün & Özdaş, 1997)
Bir hedefe ulaşmak için belirlenen strateji oldukça önemlidir. Çünkü özelde
kullanılan yöntem-teknik ve araçlar tamamıyla bu strateji içerisinde işlev
görmektedir. Strateji, daha kısa vadeli ama daha somut ve ayrıntılı faaliyetlere
bölünerek uygulanabilir. Başlangıçta oldukça kuramsal olan bu yapının uygulama
esnasında somutlaştırılması gerekir. Bunu sağlayan da öğretim yöntem ve
teknikleridir. Öğretim yöntemi, öğrenciyi hedefe ulaştırmak için izlenilen yoldur.
Yöntemle, belli öğretme teknikleri ve araçları kullanılarak öğretmen ve öğrenci
etkinliklerinin bir plana göre düzenlenmesi ve yürütülmesi amaçlanır (Fidan, 1986).
Bir yöntemin uygulanmasından önce, tanımlanabilmesi, hangi derste ve hangi
hedefler için nasıl kullanılacağının, üstün ya da yetersiz yanlarının ve diğer
yöntemlerle ilişkilerinin bilinmesi gerekir. Öğrencilerin yaşları, yetenekleri ve önceki
öğrenmelerine uygun yöntemler kullanma büyük önem taşır. Bütün konularda ve her
durumda etkili yöntem ve tekniklerden söz etmek mümkün değildir. Bunun yerine
hedef, öğrenci ve konu niteliğine uygun yöntemlerden söz edilebilir. Uygulamada
çok çeşitli yöntem ve tekniklerden yararlanma öğrencilere çok yönlü ve zengin
yaşantılar sağlar.

2. AMAÇ
Bu çalışmanın amacı, teknoloji eğitimi yapan ve teknik öğretmen yetiştiren Marmara
Üniversitesi Teknik Eğitim Fakültesi, Elektronik Bilgisayar Eğitimi Bölümünde,
üçüncü ve dördüncü sınıftaki meslek derslerine alt yapı oluşturan ve ikinci sınıf dersi
olan meslek matematiği dersinin eş seviyedeki sınıflara iki farklı öğreti yöntemiyle
verilip sonuçlarının değerlendirilerek, öğreti yöntemlerinin karşılaştırılmasıdır.

3. ÖĞRETİM YÖNTEMLERİ
Bilginin doğasına ilişkin yeni kabuller öğrenme ve öğretme sürecini büyük oranda
etkilemiştir. Öğrenme hakkında daha önceden davranışçı yaklaşımlarla benimsenen
yalın betimlemelerin öğrenmenin doğasını yeterince açıklayamadığı; öğrenmenin
doğrudan gözlemlenemeyen zihinsel bir süreç olduğu yaygınlaşmaya başlamıştır.
Yeni değerler öğrenmede anlama, algılama, düşünme, duyuş ve yaratma gibi
kavramları öne çıkarmaktadır (Özden, 2000). Öğretme kavramının arkasında bir
takım bilgilerin öğrencilere aktarılması vardır. Eldeki bilgilerin herkes için tek doğru

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

891

olduğunun kabulü öğrenmeyi değil öğretmeyi ön plana çıkarmaktadır. İlgi odağının
öğretmekten çok öğrenme yönüne doğru kayması farklı kimselerin farklı biçimlerde
öğrendiğinin kabul edilmesinin bir sonucudur (Özden, 2000).
Gelişen teknolojinin giderek yaygınlaşması öğretide var olan tekniklerin rahatlıkla
uygulanmasını sağlamaktadır. Uygulanan öğretme yöntemi nasıl yapılırsa yapılsın 5
temel öğeye dayanır. Bu öğeler;
“1. Öğrenci: Öğrenci, öğretimin temel öğesidir ve modern öğretim eksenini oluşturur.
2. Konu: Bilgi beceri, alışkanlık, değer taktir vb. gibi duyguları kavratmanın
programlarını kapsar.
3. Öğretmen: Öğretmen, öğretim sürecinin harekete getiricisi, düzenleyicisidir.
4. Çevre: Öğrencinin katılım yoluyla getirdiklerinin dışında kalan ve onun gelişimini
etkileyen her türlü etkiyi içerir. Öğretim ortamı, ders araç-gereçleri, aile çevresi,
çalışma konuları, güdülenme bu “çevre” genel öğesi içinde düşünülür.
5. Yöntem: Öğretmen, öğretim yöntemleri ile belli bir amaca göre öğrencinin
özelliklerini, öğretim araç-gereçlerini ve diğer tüm öğrenme durumlarını göz önünde
bulundurarak, öğretim kavramı içine giren diğer öğelerin mantıksal sıralanmasını ve
dengelenmesini gerçekleştirir” (Hesapçıoğlu, 1988).
Eğitim programlarının başarıya ulaşması temel alınan öğrenme ve öğretme
modellerinin seçimine bağlı olmaktadır (Demirel, 2002). Jacobsen ve arkadaşları
(1985) öğretim sistemlerini beceriler yaklaşımı ile ele almışlar ve “yöntem”
teriminden çok “öğrenme stratejisi” terimini kullanmışlardır. Stratejileri ise, sunuş
yoluyla öğretme, buluş yoluyla öğretme ve araştırma ve inceleme yoluyla öğretme
stratejileri olarak değerlendirmişlerdir (Demirel, 2002). Fidan (1986) öğrenme ve
öğretme kuram ve modellerini, davranışçılık akımında öğrenme, pekiştirme,
programlı öğretim, okul ve sınıfta pekiştirme yolları, gözlem yoluyla öğrenme, biliş
ve öğrenme olarak sıralarken, Erden ve Akman (1987) öğretme modellerini;
Gagne’nin öğretim modeli, Buluş yoluyla öğrenme, anlamlı öğrenme, temel öğretim
modeli ve Bloom’un okulda öğrenme kuramı olarak sıralamışlardır. Erden ve Akman
(1997) öğrenme kuramlarının öğretime uygulanmasını dört ana başlıkta
toplamaktadır. Bu başlıklar ve alt başlıkları şöyle sıralanabilir: 1. Davranışçı
yaklaşım ve programlı öğretim, a. Programlı öğretim, 2. Bilişsel kuramlar ve anlamlı
öğrenme, a. Buluş yoluyla öğretim, b. Sunuş yoluyla öğretim, 3. Gagne’nin öğretim
durumları modeli, 4. Sistem yaklaşımına dayalı öğretim modelleri, a. Glaser’in temel
öğretim modeli, b. Bloom’un okulda öğrenme modeli.
Genel anlamda, çevresi ile etkileşimi sonucu kişide oluşan düşünce, duyuş ve
davranış değişikliğidir, ancak bu değişikliğin nasıl oluştuğu konusunda farklı
görüşler vardır. Özden (2000), öğrenmenin doğasını ve sonuçlarını açıklamaya
çalışan bu kuramları; 1. Davranışçı, 2. Bilişsel, 3. Duyuşsal ve 4. Nörofizyolojik
temelli öğrenme kuramları olmak üzere dört grupta toplamıştır.
Öğretim çeşitli yöntem ve stratejilerle gerçeklenir. Bilen (1993) öğretim stratejilerini,
Sunuş yoluyla öğretim stratejisi, Buluş yoluyla öğretim stratejisi. Araştırma-inceleme
yoluyla öğretim stratejisi, Tam öğrenme ve etkili öğretim stratejisi, İşbirliğine dayalı
öğretim stratejisi ve Tartışma stratejisi olarak belirlemiştir. Öğretme ve öğretim
stratejileri genel yollar olup, önerilen etkinlik türlerinden seçilen bir çizgi izlenerek
öğretme yöntemlerini belirler.
Öğretme ve öğrenme kavramlarının sistematik kullanılması, kazanımları
farklılaştıracağı bir gerçektir. Bu nedenle öğretme ve öğrenme kavramlarına dayanan
iki farklı öğreti tekniği kullanılarak öğrencilere sağladıkları katkıları belirlemek
üzere bu araştırma yapılmıştır.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

892

3.1. BULUŞ YOLUYLA ÖĞRETİM YÖNTEMİ
Jerome Bruner tarafından geliştirilen stratejide, öğretim sürecinin merkezinde
öğrenci vardır. Öğrenci bir konunun, dersin yapısını anladığı zaman, onu ilişkili bir
bütün olarak görür. Bir konunun yapısını kavramak, daha pek çok şeyin anlamlı bir
biçimde o konuyla ilişkilenmesine olanak sağlar. Bruner öğretmene, öğrencinin belli
bir konunun yapısını algılayabilmesi için gerekli koşulları sağlamada yardımcı
olmasını öğütlemektedir. Öğrenme bir yapıya dayalı olduğu zaman daha kalıcıdır ve
kolaylıkla unutulmaz (http://www.geocities.com/egitimbahcesi/byo.htm).
Öğretmenin, kendisini merkezden çıkarıp yönlendirici konumuna çekerek
oluşturduğu öğretim stratejisine keşfetme (buluş) yoluyla öğretim yaklaşımı
denmektedir. Burada öğretmenin görevi, sorulan soru ve verilen örneklerle öğrenciyi
öğrenmeye hazır hale getirerek, öğrencilerin konuyu analiz ve sentez yoluyla
geliştirmelerini ve pekiştiricilerle öğrencilerin konu hedeflerine ulaşmalarını
sağlamaktır. Demirel (2002), buluş yoluyla öğretmeyi, öğrenci etkinliğine dayalı
güdüleyici bir öğretme yaklaşımı olarak tanımlamıştır.
Tümevarım akıl yürütme yoluyla esas örneklerden kurallara ve genellemelere ulaşma
sürecinin kullanıldığı, kural ya da bilgi yapısını öğrencinin keşfettiği buluş yoluyla
öğrenme modelinde, öğrenmeyi planlama çok önemlidir. Planlamanın basamakları
aşağıdaki gibi sıralanabilir:
1.Buluş yoluyla öğrenciye kazandırılacak hedef ve davranışlar açıkça belirlenmelidir.
2. Öğrencinin soyut genellemelere, kavramlara, çözümlere ulaşabilmesi için örnek
durumlar ve örnek olmayan durumlar saptanmalıdır.
3. Verilecek örnekler, basitten karmaşığa doğru, öğrencinin merakını sürdürecek ve
konunun zorluğu nedeniyle öğrenmekten vazgeçmesine neden olmayacak şekilde
sıralanmalıdır. Önce basit örnekler, sonra karmaşık örnekler verilebilir. Ancak yine
de arada bir öğrenciye başardığını gösterecek kolay örnekleri vermek, öğrencinin
öğrenme çabasını sürdürmesine yardım eder.
4. Buluş yoluyla öğrenmenin başlangıç aşamasında öğrenciler hemen genelleme ya
da tanımlama üstünde odaklaşacağı için cevapları çok yönlülük gösterir. Onları konu
üstünde odaklaştırmak zaman alabilir. Bu nedenle buluş yoluyla öğretimin yapılacağı
konulara daha fazla zaman ayırmak gerekir.
Buluş Yoluyla Öğretimin etkili bir şekilde gerçekleşmesi için: Özellikle üst
düzeyli hedef-davranışların (Kavrama-sentez) öğrencilere kazandırılmasında
kullanılmalıdır.
1. Öğretmen stratejiyi önceden çok iyi planlamalıdır.
2. Öğrencilere verilecek örnek durumlar önceden hazırlanmalıdır.
3. Yönlendirici sorularla öğrenciler cevabı tahmin etme konusunda
cesaretlenmelidir.
4. Stratejinin uygulanması esnasında değişik yöntem, araç-gereçler ve oyunlar
kullanılmalıdır.
5. Dersle doğrudan ilgili olmayan konularda da olsa öğrencilerin merakını
doyurmaya önem verilmelidir.
6. Ders konusuyla ilgili alanlarda çok sayıda zıt örnekler kullanılmalıdır.
7. Örneklere, alıştırmalara ve öğrenci etkinliklerine yeterince zaman ayrılmalıdır.
Stratejinin uygulanması için Jacobsen ve arkadaşları (1985), buluş yoluyla öğretme
adımlarını şöyle sıralamışlardır: 1. Öğretmenin örnekleri sunması, 2. Öğrencilerin
örnekleri betimlemeleri, 3. Öğretmenin ek örnekler vermesi, 4. Öğrencilerin ek
örnekleri betimlemesi ve öncekilerle karşılaştırmaları, 5. Öğretmenin ek örnekleri ve
örnek olmayan durumları sunması, 6. Öğrencilerin zıt örnekleri karşılaştırmaları, 7.
Öğretmenin, öğrencilerin teşhis ettiği özellikleri, ilişkileri ya da ilkeleri vurgulaması,

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

893

8. Öğrencilerin tanımlamaları, ilişkileri ve özellikleri ifade etmeleri ve 9. Öğretmenin
öğrencilerden ek örnekler istemesi.
Buluş yoluyla öğrenme, öğrencinin kendi etkinliklerine ve gözlemlerine dayalı olarak
yargıya varmasını teşvik edici bir yaklaşımdır. Buluş yoluyla öğrenmeyi uygulamada
önemli bir nokta; öğrencilerde öğrenilecek konuya karşı merak uyandırmaktır. Merak
güdüsünü harekete geçirmenin etkili yollarından biri belli bir düzeyde belirsizlik
yaratmaktır. Ancak yaratılan belirsizliğin düzeyi çok iyi ayarlanmalıdır. Aşırı
belirsizlik öğrencide kargaşaya yol açar; problemi çözmek için yeterli ipuç1arını
bulamayan öğrenci, bir müddet sonra öğrenmeye çaba harcamaktan vazgeçer. Buluş
yoluyla öğrenmede öğretmen örnekleri sunar ve öğrenci konunun yapısını; fikirler
arasındaki temel ilişkileri, ilkeleri, özellikleri keşfedinceye kadar örneklerle çalışır.
Buluş yoluyla öğretmede özel örnekler kullanılarak genel ilkeler formüle
edilmektedir. Bu yaklaşım, daha çok tümevarım yaklaşımıyla öğrenmeyi teşvik eder.
Buluş Yoluyla Öğretimin Olumlu Yönleri ve Sınırlılıkları: Öğrenciler kendi
buldukları bilgileri daha önemli gördükleri için, buluş yoluyla öğretimin kalıcı olması
beklenmekle birlikte, bu yöntemin diğer öğretim yöntemlerinden etkili olduğunu
gösteren kesin kanıtlar bulunmamaktadır. (Mayer;1987). Ancak bu yöntem
öğrencilerde problem çözme becerisini geliştirdiği için bazı durumlarda tercih
edilmelidir. Buluş yoluyla öğrenmenin en önemli sınırlılığı ise, bu yolla öğrenmenin
çok zaman alması, bu yöntemi çok iyi bilen kişiler tarafından yürütülebilmesi ve çok
sayıda araç gereç gerektirdiği için, maliyetinin yüksek olmasıdır. Ayrıca her konu bu
yöntemle öğretime uygun değildir (Erden &Akman, 1987).
3.2. GLASER’İN TEMEL ÖĞRETME MODELİ
Glaser’in geliştirdiği Temel Öğretme Modeli’nde öğretme süreci birbirini takip eden
dört ana öğeden oluşmaktadır. Bunlar; hedef, giriş davranışları, öğretme yöntemleri
ve değerlendirmedir. Glaser’in öğretim modelinde hem davranışçı, hem de bilişsel
yaklaşımları görmek mümkündür. Glaser bir yandan öğrencilerin önceden belirlenen
hedef davranışlara ulaşma derecesi ile ilgilenirken, diğer yandan davranış
değişikliğinde ön bilgilerin önemini de kabul etmektedir (Erden & Akman, 1997).
Temel Öğretme Modelinin birinci öğesi olan hedefler saptanıp, davranış biçiminde
ifade edildiğinde öğretim başlar. Fidan (1986) hedefi öğretme süreci sonunda
öğrenciye kazandırılması beklenen bir davranış veya davranış dizisi olarak
tanımlarken, öğrenme öğretme sürecinin planlanması ve uygulaması için en önemli
aşamanın hedefler olduğunu vurgulamaktadır. Erden ve Akman’a (1997) göre
Glaser, hedef davranışların belirlenmesi için iş analizi yapılmasını önermektedir,
çünkü, iş analizi davranışın gösterilmesi için gerekli olan bilginin alt yapısının,
bilişsel strateji ve süreçleriyle belirlenmesini sağlar.
Modelin ikinci öğesi giriş davranışlarıdır. Glaser’e göre giriş davranışları, bir
davranışı veya davranışlar dizisini kazandırmaya dönük öğretme işinde öğrencinin
hedefle ilgili olarak daha önce öğrenmiş olması veya öğrencide var olması gerekli
özel davranışları içerir. Modele göre, öğrencinin öğrenme süreci içine girebilmesi, o
öğrenme türünün zorunlu gördüğü önkoşul davranışlara sahip olması ile mümkündür.
Giriş davranışları, yeni öğrenmelerin başlangıç noktalarıdır. Bunları sağlamadan
öğretme işine başlayabilmek ve öğrencinin öğrenme sürecinin katılmasını ummak
oldukça güçtür. Bu nedenle, öğretmenin görevi, her hedef için gerekli önkoşul
davranışların öğrencide var olup olmadığını saptamaktır. Öğretmen, önkoşul
davranışların varlığına inandıktan veya o davranışları kazandırdıktan sonra öğretme
işine başlayabilir (Fidan, 1986).
Modelin üçüncü öğesi, öğretme yöntemlerinin seçimi ve öğretme ortamının
düzenlenmesidir. Hedefler ve giriş davranışları ile öğrencinin konu hakkındaki
bilgisi, becerisi, kuvvetli ve zayıf noktaları, eğitim ihtiyaçları ve ilgileri tespit

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

894

edildikten sonra elde edilen bilgi ışığında, öğretmen bir öğretme durumu
hazırlamalıdır. Bilgiler basitten zora doğru düzenlenmeli, öğrenciye öncelikle
çevresindeki çok sayıdaki bilgiyi kavramalarına yardımcı olacak kavram ve ilkeler
öğretilmelidir (Erden & Akman, 1997).
Modelin dördüncü öğesi ise, öğretme sürecinin sonunda öğrenmenin ne dereceye
kadar gerçekleştiğini - hedefe ne kadar ulaştığını - anlamak için yapılan
değerlendirme işlemidir. Bu işlemin sonunda, öğrenmede eksiklikler kalmışsa
tamamlanır; yanlışlıklar düzeltilir, öğrenciye başarısı hakkında bilgi verilir,
öğrenmenin istenilen düzeyde gerçekleşmemesine neden olan durumların hangi
öğelerle ilgili olduğu araştırılır. Eğer öğrenme istenilen düzeyde gerçekleşmemişse
bir başka hedefin kazandırılmasına geçilir (Fidan, 1986).
Glaser, 1976’da, bu modelle ilişkili olarak, öğretme işine yeni yorumlar getirmiştir.
Glaser’e göre öğretimin gerçek amacı öğrenciye öğretilmek istenen davranışların
ehliyetle, ustalıkla, kesin ve tutarlı olarak yapılmasını sağlamaktır. Glaser,
öğrencilerde, öğrenmeyi-öğrenme becerisinin gelişmesi üzerinde durarak, belirli
düzeye gelen öğrencilerin öğretmenden bağımsız olarak problem çözme becerisini
kazanabileceklerini söylemektedir. Glaser, ayrıca, öğretimin düzenlenmesi için
pekiştireçlerin önemi üzerinde de durmuştur. Öğrenme işinde, öğrencilere
performansın ehliyetle yapılmasını sağlayan bilişsel süreçlerin kazandırılması
gerekmektedir (Erden & Akman, 1997).

4. YÖNTEM
Bu çalışma, 2002-2003 akademik yılı, güz döneminde haftada 4 ders saati meslek
matematiği dersi görmesi programla belirlenen Marmara Üniversitesi Teknik Eğitim
Fakültesi, Elektronik Bilgisayar Eğitimi Bölümlerine uygulanmıştır. Meslek
matematiği dersinin alt yapısını oluşturan 1. sınıf Matematik 1 ve Matematik 2
dersleri de aynı öğretim elemanı tarafından verilip, öğrencilerin meslek matematiği
dersine eş alt yapı düzeyi ile gelip gelmediği ön test ile tespit edilmiştir. Ön testin
güvenirliliği α=0,8491 (p>0,05) istatistiksel olarak bulunmuş ve geçerliliği için
uzman görüşlerine yer verilmiştir. Testten elde edilen bilgiler doğrultusunda eksik
bilgiler pekiştirildikten sonra Laplace Transformu ve Uygulamaları konusu iki farklı
yöntemle öğretilerek sonuçları değerlendirilmiştir.
Burada, öğretim yöntemlerinin uygulanacağı dersin meslek matematiği olarak
seçilmesinin nedeni, Elektronik ve Bilgisayar Eğitimi bölümü öğrencilerinin gelecek
dönemlerde öğrenecekleri meslek derslerine temel oluşturması açısından öğrenilmesi
gereken temel kavramların kazandırıldığı ders olmasıdır.
4.1. Buluş Yoluyla Öğretimin Uygulanışı
Buluş Yoluyla öğretim, 125 kişilik Elektronik ve Bilgisayar sınıflarına uygulanmıştır.
Bu ders için, öğrencilerin gerekli alt yapıyı kazanıp kazanmadıklarının tespiti için ön
test yapılmış ve sonuçlar değerlendirilerek, öğrencilerin öğrenmeye hazır oluşunu
sağlayacak olan unutulan kavramlar kısaca tekrar edilmiş ve öğrencilerin eş düzeye
gelmeleri sağlanmıştır. Dersin içeriği, meslek derslerinde kullanacakları ve mesleki
olarak nerelere uygulanacağının kısaca anlatımından sonra, konunun kavranılmasının
önemi üzerinde durularak, öğrencilerde merak uyandırılmıştır. Eksiklerin giderilmesi
için tekrar yapılan ilk haftada öğrencilerin konu ile ilgili araştırma yapmaları
istenmiştir. Haftada 4 ders saati olmak üzere 6 hafta süresince, öğrencilere
kaynakların bulunmasında, sınıf ortamında öğrencilere her türlü destek verilmiş ve
öğrenmeyi pekiştirici sorular sorularak problemlerin farklı çözüm yöntemleriyle
çözdürülmeleri sağlanmıştır.
6 hafta boyunca haftada 4’er ders saatinde öğretilmesi planlanan Laplace Transformu
ve Uygulamaları konusu, planlandığı biçimde her hafta öğretilmesi gereken bölümde
yer alan problemler, öğrencilerin geçmiş dönemlerde öğrendikleri konular ile

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

895

ilişkilendirilerek anlatılmış, farklı fonksiyonlara uygulayarak ve konu ile ilgili ilginç
sorular sorularak bol örnek çözülmüştür. 3. ve 4. haftada Ters Laplace Transformu
konusu daha önceki dönemde öğrendikleri integral konusunun çözüm teknikleriyle
ilişkilendirilerek, konunun öğrenilmesi pekiştirici fazla sayıda soru, farklı
yöntemlerle çözülmüştür. 5. ve 6. haftalarda, öğrencilerin mesleki olarak
kullanacakları Laplace Transformunun devrelere uygulaması konusu verilmiştir. Bu
iki hafta boyunca, uygulamaların nasıl ve ne şekilde olacakları anlatılmış, problem
çözümleri farklı yöntemlerle ve bilgisayar destekli olarak gerçekleştirilmiştir. 6. hafta
sonunda, her öğrencinin farklı bir devreyi ele alarak, farklı çözüm teknikleriyle
çözmeleri istenmiştir. Gelen çözümler değerlendirilerek, devre çözümlerinin % 94
oranında anlaşıldığına karar verilmiştir.
4.2. Temel Öğrenme Yöntemiyle Öğretimin Uygulanışı
Temel öğrenme yöntemiyle öğretim, 125 kişilik Elektronik ve Bilgisayar sınıflarına
uygulanmıştır. Bu yöntem için, öncelikle, Laplace Transformları ve Uygulamaları
konusun öğretilmesinde gerekli hedefler belirlenmiştir. Öğrencilere uygulanan ön test
ile konu hakkında gerekli bilgilerin bilinip bilinmediği tespit edilmiştir.
Değerlendirme sonucu öğrenciler arasında belirgin bir fark olmadığı görülmüş, tespit
edilen temel eksiklikler tekrar yapılarak giderilmiştir. Eş düzeyde bir öğrenme ortamı
hazırladıktan sonra, öğrenilecek konu ile ilgili tanım, teorem ve uygulamaların
öğrenilmesindeki hedefler belirlenip, öğrencilere gerekli ip uçları verilmiştir. 6 hafta
boyunca, temel öğrenme yöntemi kullanılmış, ders sonlarında konunun anlaşılıp
anlaşılmadığı ile ilgili sorular sorularak, anlaşılmayan noktalar üzerinde durulmuş ve
konunun kavratılması sağlanmıştır. 6. hafta sonunda, her öğrencinin farklı bir
devreyi ele alarak, farklı çözüm teknikleriyle çözmeleri istenmiş, gelen çözümler
değerlendirilerek, devre çözümlerinin % 89 oranında anlaşıldığına karar verilmiştir.
Her iki öğretim yöntemi ile konunun tamamının öğrenilip öğrenilmediğini anlamak
için 6. hafta sonunda 8 ve 6 adımdan oluşan, her bir adımın 5 puan olarak
değerlendirildiği 40 ve 30 puanlık 2 soru ile sınav yapılmıştır. Değerlendirme
sonuçlarına göre iki soruda da öğrencilerin kaç adım çözdükleri ve nerelerde
takıldıkları tespit edilerek, konunun tam anlamıyla öğrenilmesini sağlamak amacıyla
tekrar yapılmıştır.
Öğretim yöntemlerine göre öğrenilenlerin kalıcılığın tespiti için 12. haftada yine 8 ve
6 adımdan oluşan, her bir adımın 5 puan olarak değerlendirildiği 40 ve 30 puanlık 2
soru ile yeni bir sınav yapılmıştır.

4. BULGULAR
2002-2003 akademik yılı, güz döneminde haftada 4 ders saati meslek matematiği
dersi görmesi programla belirlenen Marmara Üniversitesi Teknik Eğitim Fakültesi,
Elektronik Bilgisayar Eğitimi Bölümlerine Buluş ve Temel öğretim yöntemleri 6
hafta süresince uygulanmıştır. Meslek matematiği dersi için yöntemlerin
uygulanmasına geçilmeden önce, dersinin alt yapısını oluşturan 1. sınıf Matematik 1
ve Matematik 2 derslerinde gördükleri ve meslek matematiği dersinde kullanacakları
bilgiler açısından, öğrencilerin eş düzeyde olup olmadıklarını tespit etmek için öntest
uygulanmıştır. Ön testin güvenirliliği α=0,8491 (p>0,05) istatistiksel olarak
bulunmuş ve geçerliliği için uzman görüşlerine yer verilmiştir. Değerlendirme
sonucuna göre öğrencilerin eş seviyede olduklarına karar verilmiştir.
Öğrencilerin yöntemlerin uygulanmasına hazır oldukları anlaşıldıktan sonra, 6 hafta
süresince yöntemler uygulanmış ve her iki öğretim yöntemi ile konunun tamamının
öğrenilip öğrenilmediğini anlamak için 6. hafta sonunda, 8 ve 6 adımdan oluşan, her
bir adımın 5 puan olarak değerlendirildiği 40 ve 30 puanlık 2 soru ile sınav
yapılmıştır. 40 puanlık soru devrelerle ilgili, 30 puanlık soru ise Laplace
Transformunun özelliklerinin kullanımı ile ilgili olarak düzenlenmiştir.

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

896

Değerlendirme sonuçlarına göre, eksik öğrenilen ya da anlaşılmayan noktalar
üzerinde durularak konunun pekiştirilmesi sağlandıktan sonra yeni bir konunun
öğretimine geçilmiştir. 12. hafta sonunda, bilgilerin kalıcılığının tespiti için aynı
nitelikli 8 ve 6 adımdan oluşan, her bir adımın 5 puan olarak değerlendirildiği,
devrelerle ilgili 40 ve Laplace Transformunun özelliklerinin kullanımı ile ilgili 30
puanlık 2 soru ile sınav yapılmıştır. 6. haftada ve 12. haftada uygulanan sınavlarda
soruların adımlarının yanıtlanma frekansları 40 ve 30 puanlık soruların adımlarına
göre Şekil 1’ de verilmiştir. Şekillerde yöntemlerin ve haftaların gösterimi için çeşitli
kısaltmalar yapılmıştır. Örneğin, Buluş yöntemi uygulanan sınıfta 6. haftada yapılan
sınavın sonuçları için B.6h, Temel öğrenim uygulanan sınıfta 6. haftada yapılan
sınavın sonuçları için T.Ö.6h kullanılmıştır.

0

10

20

30

40

50

60

Boş 1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p)

B. 6h B. 12h
T.Ö. 6h T.Ö. 12h

(a)

B. 6h B. 12h

0

5

10

15

20

25

30

35

40

45

Boş 1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p) 7(35p) 8(40p)

T.Ö. 6h T.Ö. 12h

(b)

Şekil 1. Uygulanan yöntemlere göre 6. ve 12. haftalarda yapılan 40 ve 30 puanlık
soruların adımlarının yanıtlanma frekansları.

0

20

40

60

80

100

120

1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p) 7(35p) 8(40p)

B.6.hafta B.12.hafta

(a)

T.Ö. 6.hafta T.Ö.12. hafta

0

20

40

60

80

100

120

1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p) 7(35p) 8(40p)

(b)

Şekil 2. Uygulanan yönteme göre 6. ve 12. haftalarda 40 puanlık sorudaki adımların
çözümlenme yüzdeleri.

Buluş ve Temel öğretim yöntemleri uygulanarak 6. ve 12. haftalarda soruların
değerlendirmesi ise 8 ve 6 adımda yapılan her iki soru için yöntemlere göre adımların
çözümlenme yüzdeleri ile ilgili grafikler Şekil 2 ve Şekil 3’ te gösterilmiştir. Şekil
2’de 40 puanlık sorunun adımlarının çözümlenme yüzdeleri Buluş yöntemi için 6 ve
12 haftalara göre düzgün bir seyir izlerken, Temel öğrenim yöntemi için ufak ta olsa
sapmalar görülmektedir. 8. adımı Buluş yöntemi için 6. haftada % 28,8 kişi çözerken,
12. haftada % 32 kişi çözmüştür. Temel öğrenim yöntemi için ise 6. adımı 6. haftada
% 25,6 kişi çözerken 12. haftada % 26,4 kişi çözmüştür.
30 puanlık soru için aynı karşılaştırma yapıldığında, her iki öğretim tekniği ile soruyu
hiç çözemeyen öğrenci az da olsa vardır. 6. adımı Buluş yöntemi için 6. haftada %

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

897

43,2 kişi çözerken, 12. haftada % 25,6 kişi çözmüştür. Temel öğrenim yöntemi için
ise 6. adımı 6. haftada % 27,2 si çözerken 12. haftada % 35,2 si çözmüştür.

0

20

40

60

80

100

120

1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p)

B.6.hafta B.12.hafta

(a)

T.Ö. 6.hafta T.Ö.12. hafta

0

20

40

60

80

100

120

1(5p) 2(10p) 3(15p) 4(20p) 5(25p) 6(30p)

(b)

Şekil 2. Uygulanan yönteme göre 6. ve 12. haftalarda 30 puanlık sorudaki adımların
çözümlenme yüzdeleri.

Tablo 1. 6. ve 12. haftalarda yapılan sınavların istatistikleri
 Ortalama N Std. Sapma Std. Ort. Hata
B.6H.S1 28,8800 125 9,8551 0,8815
B.6H.S2 22,000 125 9,0696 0,8112
B.12H.S1 29,160 125 9,4343 0,8438
B.12H.S2 19,960 125 8,3882 0,7503
T.Ö.6H.S1 27,280 125 10,729 0,9597
T.Ö.6H.S2 21,720 125 7,7798 0,6958
T.Ö.12H.S1 26,120 125 10,904 0,9753
T.Ö.12H.S2 21,240 125 9,3251 0,8341

6. ve 12. haftalarda yapılan sınavların SPSS ile hesaplanan istatistikleri Tablo 1’de
verilmiştir. Tablo 1’e göre, Buluş yöntemiyle öğretim yapılan sınıfta devre ile ilgili 1.
sorunun 6. haftadaki ortalaması 28,88 iken, 12. haftadaki ortalaması 29,16dır.
Laplace Transformunun özelliklerinin sorulduğu 2. soru için 6. ve 12. haftalardaki
ortalamalar sırasıyla 22 ve 19,96 dır. Benzer biçimde, Temel öğrenim yapılan sınıf
için 1. ve 2. soruların 6. ve 12. haftalardaki ortalamaları sırasıyla 27,28 ile 26,12 ve
21,72 ile 21,24 tür. Bu ise, birinci soru için her iki grup öğrencilerine tek tek verilen
devrelerin çeşitli çözüm teknikleriyle bireysel olarak çözdürülmesinin, konunun daha
iyi öğrenildiğini ve kalıcılığının sağlandığını göstermektedir. İkinci soru için ise, her
iki yöntemin için ortalamalarda az da olsa düşme gözlenmiştir. Bu ise, öğrencilerin
yaparak, görerek, deneyerek ve yaşayarak öğrendiklerinin daha kalıcı olduğunu,
teorik yapıyı içeren konular için kalıcılığın azaldığını göstermektedir.

Tablo 2. 6. ve 12. haftalarda yapılan sınavların ortalamalar farkı için t testi ve
korelasyonları

İkili Farklar
İkililer Ort. Std. Sap. Std.

Hata
Ort.

Farkın %95
güven aralığı

t s.d. Sig. (2-
kuy.)

Kore-
lasyon

Sig.

Lower Upper
B.6H.S1-B.12H.S1 -,2800 14,2034 1,2704-2,7945 2,2345 -,220 124 ,826 -,084 ,352
B.6H.S2-B.12H.S2 2,0400 12,2490 1,0956 -,1285 4,2085 1,862 124 ,065 ,017 ,851
B.6H.S1-T.Ö.6H.S1 1,6000 14,9812 1,3400-1,0521 4,2521 1,194 124 ,235 -,058 ,523
B.6H.S2-T.Ö.6H.S2 ,2800 11,9526 1,0691-1,8360 2,3960 ,262 124 ,794 -,001 ,995
B.12H.S2-T.Ö.12H.S2 -1,2800 12,3279 1,1026-3,4624 ,9024 -1,161 124 ,248 ,034 ,705
T.Ö.6H.S1-T.Ö.12H.S1 1,1600 12,9069 1,1544-1,1249 3,4449 1,005 124 ,317 ,288 ,001
TÖ6H.S2-T.Ö.12H.S2 ,4800 12,1387 1,0857-1,6689 2,6289 ,442 124 ,659 ,001 ,992

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

898

 10

SPSS paket programı ile 6. ve 12. haftalarda yapılan sınavlarda sorulan sorular için
öğretim yöntemleri ve yöntemler arası ikili karşılaştırmalar yapılmış ve ortalamalar
farkı için %95 güven aralığında t testi ve korelasyon katsayıları Tablo 2’de
verilmiştir. Değerlendirme sonuçlarına göre, tüm ikililer için kitle ortalamalarının
birbirine eşit olduğu ve Tablo 2’deki korelasyon sütunundan da ikililer arasında
anlamlı bir ilişki olmadığı görülmüştür.

5.SONUÇ
Buluş ve Temel öğretim ve öğrenme yöntemlerinin uygulandığı eş seviyedeki

iki farklı sınıfın dersten aldıkları notlara göre başarı yüzdeleri arasında karşılaştırma
yapıldığında, Buluş yöntemi uygulanan sınıfın, Temel öğrenim yöntemi uygulanan
sınıfa göre başarısının çok az farkla yüksek olduğu gözlenmiştir. Öğrenilenlerin
kalıcılığını sınamak amacıyla yapılan sınava göre, Buluş yöntemi uygulanan sınıfın
Temel öğretim yöntemi uygulanan sınıfa göre öğrenilenleri daha az oranda unuttuğu
görülmüştür. Hatta, görerek, deneyerek ve yaşayarak öğrenilenlerin Buluş
yönteminin kullanıldığı sınıfta kalıcılığın arttığı, teorik kavramların sorulduğu soruda
ise azaldığı, Temel öğretim uygulanan sınıfta ise, hem uygulamanın yaptırıldığı hem
de teorik kavramların sorulduğu sorularda az oranda da olsa unutulmanın olduğu
ortaya çıkmıştır. Öğretim yöntemlerine göre, öğrenilenlerin kalıcılığının tespiti için
daha uzun süre içinde tekrar test edilmesinde yarar vardır. Dersi öğreten öğretim
elemanı açısından bir karşılaştırma yapılacak olursa, öğretim elemanı Buluş Yoluyla
öğretim için ilgi çekici, pekiştirici ve öğrencinin öğrenme isteğini arttırıcı soruların
hazırlanmasında ve kalıcı öğrenmeyi sağlamak için diğer yöntemde yaptığından daha
fazla mesai harcamıştır.

KAYNAKLAR

Açıkgöz, K.Ü. (1996) Etkili Öğrenme ve Öğretme. İzmir.
Başaran, I. E. (1985) Eğitim Psikolojisi. Ankara: Gül Yayınevi.
Baytekin, C. (2001) Ne Niçin Neden Öğreniyoruz ve Öğretiyoruz. Ankara: Anı
Yayınevi.
Bilen, M. (1993) Plandan Uygulamaya Öğretim. Ankara: Takav. s. 24.
Demirel, O. (2002) Öğrenme Sanatı: Planlamadan Değerlendirmeye. (3. baskı),
Ankara: Pegem A Yayınevi, s. 81.
Erden, M. ve Akman, Y. (1997) Eğitim Psikolojisi. Ankara: Arkadaş Yayınevi, s.
122, 160-193.
Fidan, N. (1986) Okulda Öğrenme ve Öğretme. Ankara: Alkım Yayınevi.
Fidan, N. ve Erden, M. (1997) Eğitime Giriş. Ankara: Meteksan, s. 156-185.
Glaser, R. (1962) Training Research and Education. Pittsburg: University of
Pittsburg Press.
Hesapçıoğlu, M. (1998) Öğretim İlke ve Yöntemleri: Eğitim Programları ve Öğretim.
İstanbul: Beta Basım, s. 155.
(http://www.geocities.com/egitimbahcesi/byo.htm)
Jacobsen, B. ve arkadaşları (1985) Methods for Teaching: A Skill Approach. London:
Charles E. Merrill Pub. Co.
Kemertaş, I. (1995) Uygulamalı Genel Öğretim Metodu. İstanbul: Birsen Yayınevi.
Mayer, R. E. (1987) Educational Psychology: A Cognitive Approach. Little Brown
and Company Limited, U.S.A.
Özden, Y. (2000) Öğrenme ve Öğretme. (4. baskı.), Ankara: Pegem A Yayınevi, s.
21.
Ergün, M. ve Özdaş, A. (1997) Öğretim İlke ve Yöntemleri. İstanbul.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

899

Teknoloji Eğitiminde Genel Öğretiyi Engelleyen Matematik
Kaygılarının Nedenleri Üzerine Bir Araştırma

Yrd. Doç. Dr. Bahadtin RÜZGAR

Marmara Üniversitesi Bankacılık ve Sigortacılık Yüksekokulu
Aktüerya Bölümü Göztepe Kampüsü Kadıköy-İstanbul

bruzgar@marmara.edu.tr

Abstract
In this study, an attitude scale was developed to determine the reasons of
mathematics anxiety of university students in Turkey. While developing the scale,
related literature was searched, students’ opinions were asked by open-ended
questions and experts’ ideas were benefited. At the beginning, the scale was planned
from the evaluation of open-ended questions in 10 major subjects; love of course,
tediousness of course, attitude of instructor, effects on future life, necessity of course,
hardness of course, importance of course, society, family and school. Developed
attitude scale with 57 questions, two for individual information, five for internal
security and 50 for mathematics anxiety, was applied to total 427 students of
Engineering Faculty, Technical Education Faculty and Vocational School of
Technical Sciences at Marmara University in the fall term of 2002-2003 academic
years. To find common characteristics, collected data were analyzed and evaluated
by using factor analysis for each field and total. The common characteristics of each
field were evaluated to determine the basic structures that should be taken into
consideration in mathematics teaching. The results were compared at the point of
view of the students in each field. Cronbach alpha reliability coefficients of the scale
were found as 0.7694, 0.7184, 0.7147 and 0.7242 for the students of Engineering
Faculty, Technical Education Faculty, Vocational School and total, respectively.

Key words: mathematical anxieties, attitude scale

Özet:
Eğitimin her kademesinde temel bilimlere olan genel ihtiyaç ve onları kullanma
zorunluluğu yadsınamaz bir gerçektir. Diğer bilimlerin temel bilimleri kullanıyor
olması, bu bilim dallarında yapılacak öğretinin maksimum faydayı sağlayacak
düzeyde gerçekleştirilmesini gerektirmektedir. Bu bağlamda Marmara Üniversitesi
Mühendislik Fakültesi, Teknik Eğitim Fakültesi ve Teknik Bilimler Meslek
Yüksekokulu kapsamında bir araştırma yapılmıştır. Öğretide bir direnç oluşturan ve
teknoloji eğitimini doğrudan etkileyen matematik kaygısının nedenleri ortaya
çıkarılmaya çalışılmıştır. Yapılan çalışma öncelikle açık uçlu Ek-1 de verilen form
ile öğrencilere verilmiş ve elde edilen sonuçlar değerlendirilerek 5’li Likert tipi bir
tutum ölçeği geliştirilmiştir. Hazırlanan tutum ölçeği eğitimciler tarafından gözden
geçirildikten sonra, üç kurumda 15’er öğrenciye uygulanarak anlaşılırlığı test
edilmiştir. Sınanan anket teknoloji eğitimi yapan üç kurumda matematik dersi almış
çeşitli sınıflara uygulanmıştır. Uygulanan anketlerin iç güvenliği gözden geçirildikten
sonra anket formları SPSS ile üç farklı kurum için ayrı ayrı ve birlikte olmak üzere 4
kez faktör analizi yapılarak değerlendirilmiştir. Ölçeğin Cronbach alfa güvenirlilik
katsayıları Mühendislik Fakültesi, Teknik Eğitim Fakültesi, Teknik Bilimler Meslek
Yüksekokulu ve tümü için sırasıyla 0.7694, 0.7184, 0.7147 ve 0.7242 bulunmuştur.

Anahtar Kelimeler: Matematik kaygıları, Tutum ölçeği.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

900

1. GİRİŞ
Matematik öğretiminde bir direnç olarak karşımıza çıkan matematik kaygısı son
derece önemlidir. Temel bilim olan matematik, bir çok bilim dalında iyi
öğrenilmediği zaman o bilim dalının gelişimini engellemektedir. Bu nedenle temel
bilimlerde yapılan öğretileri engelleyen koşulların ortadan kaldırılması genel başarıyı
artıracak etkenlerin başında gelmektedir. Özellikle genel öğretiye temel oluşturan
teknoloji okullarında matematik öğretisindeki kaygılar son derece önemlidir.
Türkiye’de, öğrenciler merkezi bir sınava girip, alınan puana göre üniversiteye
girebilmektedir. Bu seçme ve yerleştirme sınavı (ÖSS), fen (fizik, kimya ve biyoloji),
matematik, Türkçe ve sosyal olmak üzere 4 grup soru içermektedir. Öğrenciler
herhangi bir okulu kazanmak için bu 4 grup sorudan 3’ünü yapmak zorundadırlar.
Fen, Mühendislik, Tıp v.b. bölümler için ÖSS sınavında fen, matematik ve Türkçe
grubu sorularını, ekonomi, işletme, tarih, hukuk v.b. bölümleri için ise matematik,
Türkçe, ve sosyal soru grubunu çözmek zorundadırlar. Dolayısıyla, Türkiye’de
üniversiteyi kazanmak için orta öğretim öğrencilerinin ÖSS sınavında mutlaka
matematik ve Türkçe sorularını çözmeleri gerekmektedir. Matematik grubu soruların
mutlaka çözülmesi zorunluluğu ve bilgiye dayanması öğrencilerde daima bir baskı
oluşturmaktadır. Üniversitede de devam eden bu süreç öğrencilerimizle
ilişkilerimizde ve derslerimizde olumsuz bir tavır oluşturmaktadır.
Bu çalışma, matematik öğretiminde genel öğretiyi engelleyen kaygılar olarak
karşılaştığımız matematik kaygılarının nedenlerini belirlemek için yapılmıştır. Bu
amaçla, öğrencilerden gelen matematik kaygıları 10 boyut içinde ele alınıp
sınıflandırılmış ve bu kaygılar doğrultusunda 50 soru hazırlanmıştır.

2. ARAŞTIRMANIN AMACI
Araştırmanın amacı, teknoloji eğitimi yapan okullarda matematik öğretisinde bir
direnç oluşturan matematik kaygılarını tespit etmek ve kaygıların okullara göre
değişip değişmediğini araştırmaktır.

3. YÖNTEM
Matematik kaygılarını nedenlerini belirlemek, kaygıları ortadan kaldırmasa bile
azaltmak için geliştirilen matematik kaygıları tutum ölçeği Marmara Üniversitesinin
teknoloji eğitimi yapan Mühendislik Fakültesi, Teknik Eğitim Fakültesi ve Teknik
Bilimler Meslek Yüksekokulunun çeşitli bölümlerine uygulanmıştır. Matematik
kaygıları tutum ölçeği, matematik kaygılarının nedenlerini ölçmeye yönelik 50,
bireysel bilgi almaya yönelik 2 ve öğrencilerin okumadan yanıtlamalarını önlemeye
yönelik 5 olmak üzere toplam 57 maddeden oluşmuştur. Matematiksel kaygıların
nedenlerini ölçmeye yönelik tutum ölçeği 10 boyutta düşünülmüştür. Bunlar;
Matematik sevgisi, matematik dersinin sıkıcılığı, matematiğin geleceği etkilemesi,
matematik dersinin zorluğu, matematik dersinin gerekliliği, matematiğin önemli
olması, hocaların tutumu, okulun etkisi, toplumun matematiği önemli görmesi ve
ailenin matematiği önemli görmesidir. Kaygıların belirlenmesi için öncelikle
öğrencilere Ek-1’deki form uygulanmış ve elde edilen sonuçlardan EK-2’deki
“Teknoloji Eğitimi Yapan Fakülteler ve Teknik Bilimler Meslek Yüksekokulu
Öğrencilerinin Matematikten Kaygı Nedenleri İçin Tutum Ölçeği” geliştirilmiştir.
Geliştirilen tutum ölçeği için uzman görüşüne baş vurulmuş ve gerekli değişiklikler
yapıldıktan sonra Mühendislik Fakültesinde 137, Teknik Eğitim Fakültesinde 186 ve
Teknik Bilimler Meslek Yüksekokulunda 104 öğrenciye uygulanmıştır. Anket
sonuçlarına SPSS programı ile faktör analizi uygulanarak genel teknolojik öğretiyi
aşağı çeken ortak karakteristikler bulunmuştur. Bulunan bu ortak özellikler üç kurum
için karşılıklı olarak değerlendirilerek teknoloji eğitimi yapan yüksek öğretim

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

901

kurumlarında, teknoloji eğitimine temel oluşturan bilimlerden biri olan matematik
öğretisindeki kaygıların nedenleri, dikkate alınması gerekli temel özellikler ortaya
çıkarılmaya çalışılmış ve öneriler sunulmuştur.

3.1. TUTUM ÖLÇEĞİNİN GELİŞTİRİLMESİ
Ölçek hazırlanırken Thurstone tipi, Likert tipi ve Osgood tipi ölçek tiplerinden
Likert tipi ölçek tercih edilmiştir. Thurstone tipi ölçeğin hazırlanmasında bir grup
uzman görüşüne gereksinim duyulması bu tip ölçeğin hazırlanmasını
zorlaştırmaktadır. Kesinlikle Katılıyorum, Katılıyorum, Kararsızım, Katılmıyorum ve
Kesinlikle Katılmıyorum şeklinde 5 seçenekten oluşan Likert tipi ölçeğin 2 seçenekli
Thurstone tipi ölçeğe tercih edilmesinin diğer bir nedeni ise Likert tipi ölçeğin
derecelenmiş seçeneklerinin daha duyarlı sonuç vermesidir (Oppenheim, 1996).
Osgood tipi ölçek için seçenek sayısının fazlalığı açısından güvenilir sonuçlar
vermesi düşünülse bile ölçekteki maddelerin cümle yapısı bakımından çok fazla çeşit
içermesi, başlık sayısının fazla olması gerekliliği ve her biri 10 ile 20 arasında madde
içeren 8 ile 15 arasında başlık olması zorunluluğu Likert tipi ölçeğin tercih
edilmesine neden olmuştur (Henerson ve Fitz-Gibbon, 1978).
5’li Likert tipi tutum ölçeği geliştirilirken, hazırlanan sorular da aynı grup özelliğini
ölçen birden fazla soru yazılarak grubun güvenirliliği arttırılmıştır (Frankaentel ve
Wallen, 1996). Geliştirilen tutum ölçeğin daha önce yapılmış çalışmalarla
karşılaştırılmıştır (Aşkar, 1976). Ölçek elemanlarının anlam açıklığı, sade bir ifade
ile anlatımı, dilbilgisi kurallarına uygunluğu ve uzunluğu açısından tekrar
incelenerek düzeltmeleri yapılmıştır (Tezbaşaran, 1996). Geliştirilen anket,
anlaşılırlığının ve yanıtlama süresinin belirlenmesi için önce 3 kurumda 15’er kişilik
gruplara uygulanmıştır. Anketin yanıtlama süresi ortalama 20 dakika olarak tespit
edilmiştir. Ayrıca, anketin güvenirliği açısından soruların okunmadan yanıtlanıp
yanıtlanmadığını anlamak için tüm öğrencilerin aynı yanıtı vermesi düşünülen 5 soru
da kaygı tutum ölçeğine ilave edilmiştir. Öğrencilerin bölümlerinin ve hangi sınıfta
okuduklarının belirlenmesi için ayrıca ankete iki tane bilgi sorusu da eklenmiştir.
Geliştirilen tutum ölçeğinin 10 grubu aşağıda sıralanmıştır.
1. Matematik sevgisi: Q1, Q3, Q32, Q41 ve Q44.
2. Matematik dersinin sıkıcılığı: Q2, Q4, Q25, Q35 ve Q51.
3. Matematiğin geleceği etkilemesi: Q7, Q8, Q21, Q23 ve Q27.
4. Matematik dersinin zorluğu: Q11, Q13, Q16, Q18 ve Q28.
5. Matematik dersinin gerekliliği: Q29, Q30, Q33, Q38 ve Q46.
6. Matematiğin önemli olması: Q17, Q24, Q37, Q39 ve Q49.
7. Hocaların tutumu: Q5, Q6, Q10, Q36 ve Q54.
8. Okulun etkisi: Q26, Q31, Q34, Q45 ve Q52.
9. Toplumun matematiği önemli görmesi: Q14, Q19, Q22, Q48 ve Q55.
10. Ailenin matematiği öneli görmesi: Q15, Q42, Q47, Q50 ve Q53.
Tutum ölçeğinde 10 grubun soruları yanında ölçeğin iç güvenini sağlayan Q9, Q12,
Q20, Q40 ve Q43 soruları da bulunmaktadır.
Uygulanan Likert tipi tutum ölçekleri faktör analizi için bilgisayara yüklenirken
kesinlikle katılıyorum, katılıyorum, kararsızım, katılmıyorum ve kesinlikle
katılmıyorum seçeneklerine sırasıyla 5, 4, 3, 2, 1 karşı değerleri verilmiştir. Bu
ters sıralamalı değerlerin verilmesinin nedeni, tutum anketi ile negatif
düşüncelerin ölçülmek istenmesidir. Ankette yer alan pozitif düşüncelere
(matematik sevgisi için Q1, Q3, Q32, Q41 ve Q44) ait sorular için 5, 4, 3, 2, 1
sıralaması yerine 1, 2, 3, 4, 5 sıralaması kullanılmıştır.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

902

3.2. UYGULAMA ve BULGULAR
Bireysel bilgi almaya yönelik sorularla birlikte toplam 57 sorudan oluşan kaygı tutum
ölçeği, Türkiye’de Marmara Üniversitesinde 2002-2003 öğretim yılı güz döneminde
matematik dersi alan birinci sınıf öğrencilerine uygulanmıştır. Anket Mühendislik
Fakültesi (MF), Teknik eğitim Fakültesi (TEF) ve Teknik Bilimler Meslek
Yüksekokulunda (TBMY) toplam 427 öğrenciye uygulanmıştır. Hatalı yanıtlanan
anketler Mühendislik Fakültesinde 13 (% 9.5), Teknik Eğitim Fakültesinde 22 (%
11.83) ve Teknik Bilimler Meslek Yüksekokulunda 18 (% 17.31) dir.
Değerlendirmeye 374 öğrencinin yanıtladığı anket alınmıştır. Genel olarak anketlerin
% 12.41’i hatalı, eksik ya da okunmadan doldurulmuştur. Toplanan verilere SPSS
bilgisayar programı ile faktör analizi uygulanmış ve faktör analizinde ise varimax-
döndürülmüş temel bileşenler analizi kullanılmıştır. Ölçekte bir sorunun faktördeki
yükü 0.45 ten yüksek ise soru o faktörde sayılmıştır. Faktör analizi, sırasıyla 3, 4, 5
ve 6 faktör için ayrı ayrı gerçekleştirilmiş, farklı faktörlerin varyanslarına bakılarak
aralarında ilişki olmamasına dikkat edilmiştir. 3, 4, 5 ve 6 faktör için elde edilen
sonuçlar, MF, TEF, TBMY ve toplam olarak değerlendirilmiş, değerlendirme
sonuçları grupların faktörlerdeki ağırlıklı özelliklerine göre, Tablo 1, Tablo 2, Tablo
3 ve Tablo 4’ te verilmiştir.
Faktör analizinin yapabilen dik döndürmeler için bir çok algoritma geliştirilmiştir.
Ancak, bu algoritmalardan en çok kullanılanı varimax dik döndürmesidir. Varimax
döndürme ile değişken, yüksek oranda bir faktöre yüklenirken diğer faktörlerdeki
ağırlığı çok azdır. Algoritma faktör matrisinde yüklerin varyansları toplamını
maksimize edecek şekilde düzenlenir (Aczel, 1993).

Tablo 1. Üç faktöre göre özellikler

Faktörler Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Faktör 1 Sıkıcı, Sevgi,
Zor, Önemli

Sıkıcı, Sevgi,
Zor

Zor, Hoca Gerekli, Önemli,
Gelecek

Faktör 2 Toplum,
Gelecek

Gelecek Gelecek, Önemli,
Sevgi

Sevgi, Sıkıcı,
Zor

Faktör 3 Hoca, Okul Toplum Çevre, Zor, Sıkıcı Okul, Aile

Üç faktöre göre yapılan faktör analizinde (Tablo 1), MF ve TEF için 1. faktör,
sıkıcılık, sevgi, zorluk ortak özellik, TBMY için zorluk ve hoca, toplam için ise
gereklilik, önem ve gelecek temel özellikler olmaktadır. 2. faktör özellikleri, MF için
toplum ve gelecek, TEF için gelecek, TBMY için gelecek, önemlilik ve sevgi, toplam
için sevgi, sıkıcılık ve zorluktur. 3. faktör özellikleri, MF için hoca ve okul, TEF için
toplum, TBMY için çevre (aile, toplum, okul), zorluk ve sıkıcılık, toplam için ise
okul ve ailedir.

Tablo 2. Dört faktöre göre özellikler

Faktörler Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Faktör 1 Zor, Sıkıcı,
Sevgi

Sevgi, Zor,
Sıkıcı

Sevgi, Gelecek Sıkıcı, Zor

Faktör 2 Gerekli,
Önemli

Gelecek,
Önemli

Zor, Sıkıcı,
Önemli, Gerekli

Gerekli, Sevgi

Faktör 3 Hoca --------- Aile, Çevre Okul
Faktör 4 Çevre Çevre Hoca --------

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

903

4 faktöre göre yapılan faktör analizinde, 1. faktörde, zorluk ve sıkıcılık MF, TEF ve
toplam için ortak özellik, MF ve TEF için ayrıca sevgi ortak özellik ve TBMY için
sevgi ve gelecek temel özellik olmaktadır. 2. faktörde, önemlilik MF, TEF, ve
TBMY için ortak özellik, gereklilik MF, TBMY ve toplam için ortak özellik, zorluk
ve sıkıcılık TBMY için ve sevgi toplam için diğerlerine göre farklı özellikler
olmuştur. 3. faktör MF için hoca, TBMY için aile ve çevre, toplam için okul olurken
4. faktör MF ve TEF için çevre TBMY için hoca olmuştur.

Tablo 3. Beş faktöre göre özellikler

Faktörler Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Faktör 1 Sıkıcı, Zor,
Sevgi

Sıkıcı, Sevgi Zor, Önemli,
Gelecek

Önemli, zor,
Sıkıcı, Sevgi

Faktör 2
Önemli,
Gerekli,
Gelecek

Gelecek,
Önemli

Gerekli, Sevgi Toplum

Faktör 3 Hoca, Gerekli Çevre Hoca Okul
Faktör 4 Toplum -------- Okul, Zor ---------
Faktör 5 Okul Hoca Çevre Gelecek

5 faktör için yapılan faktör analizine göre; 1. faktörde sıkıcılık ve sevgi MF, TEF ve
toplamda ortak özellik, zorluk MF, TBMY ve toplamda ortak özellik, gelecek ise
sadece TBMY da yer alan bir özellik olmuştur. 2. faktörde, önemlilik ve gelecek MF
ve TEF için ortak özellik, gereklilik MF ve TBMY için ortak özellik, sevgi TBMY
için ve toplum da toplam için ayrı birer özellik olarak yer almışlardır. 3. faktörde
hoca MF ve TBMY için ortak özellik, gereklilik MF için, çevre TEF için, okulda
toplam için birer ayrı özelliklerdir. 4. faktörde toplum MF için, okul ve zorluk
TBMY için birer özelliktir. TEF ve toplam için ağırlıklı özelliğe sahip durumlar
bulunamamıştır. 5. faktörde okul MF için, hoca TEF için, çevre TBMY için ve
gelecek te toplam için ağırlıklı özellikler olmuşlardır.

Tablo 4. Altı faktöre göre özellikler

Faktörler Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Faktör 1 Zor, Sıkıcı,
Sevgi

Sevgi, Sıkıcı Gelecek, Zor,
Önemli

Sıkıcı, zor,
Sevgi

Faktör 2 Gerekli,
Önemli

Gelecek,
Önemli

Sevgi, Gerekli Gelecek, Önemli

Faktör 3 Hoca -------- Hoca Gerekli
Faktör 4 Toplum Çevre Çevre Çevre
Faktör 5 Önemli Hoca Okul Hoca
Faktör 6 Okul --------- -------- Okul

6 faktör için yapılan faktör analizi ve faktörlere ait özellikler Tablo 4’ te yer
almaktadır. 1. faktörde, zorluk MF, TBMY ve toplam için ortak özellik, sevgi ve
sıkıcılık MF, TEF ve toplam için ortak özellik olurken gelecek ve önemlilik TBMY’
nun özelliği olmuştur. 2. faktörde, önemlilik MF, TEF ve toplam için ortak özellik
olurken, sevgi ve gereklilik TBMY için ayrı birer özellik oluşturmaktadırlar. 3.
faktörde, hoca MF ve TBMY için ortak özellik, gereklilik ise toplamın özelliğidir.
TEF için ortak ağırlıklı bir özellik bulunamamıştır. 4. faktörde, çevre TEF, TBMY ve
toplam için ortak özellik, önemlilik ise MF nin bir özelliğidir. 5. faktörde, hoca TEF

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

904

ve toplam için ortak özellik, önemlilik MF için, okul TBMY için birer özelliktir. 6.
faktörde ise okul hem MF hem de toplamın ortak özelliğidir. TEF ve TBMY için
ortak ağırlıklı bir özellik bulunamamıştır. Altı faktöre ayrılmış faktör analizinde,
faktörler, yükleri ve daha belirgin bir şekilde ortak özellikleri ile ayrı ayrı Tablo 5,
Tablo 6, Tablo 7, Tablo 8, Tablo 9 ve Tablo 10’ da sırasıyla verilmiştir.

Tablo 5. Altı faktöre ayrılmış tutumlar için faktör 1

Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Q25-sıkıcı .742 Q2-sıkıcı .781 Q24-önemli .743 Q4-sıkıcı .751
Q24-sıkıcı .731 Q4-sıkıcı .755 Q16-zor -.737 Q2-sıkıcı .739
Q2-sıkıcı .717 Q25-sıkıcı .739 Q28-zor -.706 Q25-sıkıcı .729
Q3-sevgi .670 Q3-sevgi .678 Q21-gelecek .691 Q28-zor .636
Q28-zor .658 Q1-sevgi .676 Q25-sıkıcı -.678 Q16-zor .610
Q1-sevgi .655 Q28-zor .633 Q17-önemli .641 Q18-zor .607
Q18-zor .655 Q41-sevgi .618 Q27-gelecek .621 Q1-sevgi .590
Q41-sevgi .642 Q32-sevgi .541 Q38-gerekli .607 Q3-sevgi .571
Q16-zor .630 Q18-zor .508 Q7-gelecek .578 Q47-aile .566
Q47-aile .598 Q5-hoca .478 Q18-zor -.570 Q41-sevgi .537
Q11-zor .569 Q48-toplum .555
Q24-önemli -.481 Q10-hoca -.540
 Q32-sevgi -.516
 Q39-önemli .504
 Q30-gerekli .475
 Q4-sıkıcı -.467

Tablo 6. Altı faktöre ayrılmış tutumlar için faktör 2

Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler Mes.
Yüksekokulu

3’ü Birlikte
(toplam)

Q33-gerekli .753 Q23-gelecek .673 Q33-gerekli -.751 Q38-gerekli .641
Q44-sevgi -.728 Q21-gelecek .655 Q3-sevgi .606 Q27-gelecek .610
Q23-gelecek .604 Q49-önemli .636 Q46-gerekli -.578 Q37-önemli .599
Q46-gerekli .569 Q7-gelecek .512 Q51-sıkıcı .541 Q21-gelecek .527
Q39-önemli .564 Q46-gerekli .500 Q1-sevgi .533 Q36-hoca .523
Q30-gerekli .486 Q39-önemli .461 Q49-önemli -.526 Q23-gelecek .494
Q49-önemli .474 Q37-önemli .461 Q52-okul .516 Q24-önemli .464
Q35-sıkıcı .450 Q23-gelecek -.512
 Q41-sevgi .462

Tablo 7. Altı faktöre ayrılmış tutumlar için faktör 3

Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Q54-hoca .638 Q35-sıkıcı .680 Q5-hoca .743 Q33-gerekli .699
Q51-sıkıcı .591 Q33-gerekli .665 Q47-aile .739 Q35-sıkıcı .568
Q6-hoca .588 Q19-toplum .475 Q36-hoca -.694 Q46-gerekli .564
Q5-hoca .585 Q24-önemli .461 Q6-hoca .638 Q49-önemli .531
Q52-okul .570 Q37-önemli -.486
Q29-gerekli .532 Q4-sıkıcı .467
 Q2-sıkıcı .460

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

905

Tablo 8. Altı faktöre ayrılmış tutumlar için faktör 4
Mühendislik

Fakültesi
Teknik Eğitim

Fakültesi
Teknik Bilimler

Mes. Yüksekokulu
3’ü Birlikte

(toplam)
Q8-gelecek .708 Q53-aile .516 Q8-gelecek .752 Q8-gelecek .583
Q22-toplum .612 Q14-toplum .480 Q22-toplum .674 Q22-toplum .540
Q15-aile .584 Q31-okul .459 Q34-okul .605 Q53-aile .506
Q48-toplum .517 Q53-aile .486 Q42-aile .494
Q14-toplum .516 Q15-aile -.473 Q19-toplum .465
Q10-hoca .484 Q11-zor .456
Q55-toplum .477

Tablo 9. Altı faktöre ayrılmış tutumlar için faktör 5

Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler
Mes. Yüksekokulu

3’ü Birlikte
(toplam)

Q27-gelecek .673 Q10-hoca .589 Q31-okul .747 Q52-okul .561
Q38-gerekli .631 Q36-hoca -.536 Q26-okul .700 Q6-hoca .518
Q24-önemli .595 Q37önemli -.502 Q13-zor .664 Q5-hoca .517
Q37-önemli .573 Q6-hoca .496 Q19-toplum .533 Q54-hoca .508
Q17-önemli .472

Tablo 10. Altı faktöre ayrılmış tutumlar için faktör 6

Mühendislik
Fakültesi

Teknik Eğitim
Fakültesi

Teknik Bilimler Mes.
Yüksekokulu

3’ü Birlikte
(toplam)

Q31-okul .697 Q29-gerekli .511 Q44-sevgi .580 Q31-okul -.645
Q32-sevgi -.685 Q8-gelecek -.456 Q18-zor -.553 Q26-okul -.500
Q26-okul .607 Q29-gerekli .461 Q32-sevgi .484
Q45-okul .456

Yukarıdaki altı faktöre ayrılmış tutumların faktörlerine göre ağırlıklı özellikler
incelenen gruplara göre sıralanırsa; MF için sıralama zorluk, sıkıcılık, sevgi,
gereklilik, önemlilik, hoca, toplum ve okul; TEF için sıralama sevgi, sıkıcılık,
gelecek, önemlilik, çevre ve hoca; TBMY için, zorluk, önemlilik, sevgi, gereklilik,
hoca, çevre ve okul; toplam için ise sıkıcılık, zorluk, sevgi, gelecek, önemlilik,
gereklilik, çevre, hoca ve okuldur. Genelde, MF, TEF ve toplam için sıralama çok
benzer olup, TBMY biraz farklı bir sıralamaya sahiptir. Bu da meslek liselerinden
gelen öğrencilerin, meslek liselerinde matematik dersine yaklaşımın diğer öğrencilere
göre daha farklı olduğunu göstermektedir.

5. SONUÇ ve ÖNERİLER
Elde edilen sonuçlara göre matematik kaygısına neden olan faktörler, dersin zorluğu,
sıkıcılık, gereklilik, okul, hoca, gelecek yaşama etkisi, dersin önemi, aile, toplum ve
sevgi olarak belirlenmiştir. Bu durumda yapılacak şey öğrencilerimize bu
faktörlerdeki temel özellikleri dikkate alan bir eğitim ve öğretim ortamı
hazırlamaktır. Öğrencilerimizin aktif ve katılımcı eğitim ile derse katılımları
sağlanmalı ve eğitim sistemimizde de bu yönde değişiklikler yapılmalıdır.
Öğrencilerin, çalışarak iyi bir temel alacakları, öğretmenlerin de bu yönde
yetiştirilmeleri için gerekli özeni göstermeleri sürekli olarak vurgulanmalıdır. Dersin
zor görünümü günlük yaşam problemlerine dönüştürülerek ve uygulamaya yönelik
derslerle aşılmalıdır. Öğretmenlerin iyi bir pedagojik eğitimden geçerek notu silah
olarak kullanmamaları önlenmelidir. Öğretmenler, öğrencilerin yanında olduklarını

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

906

her zaman hissettirmeli ve sınıf mevcutlarının düşürülmesi mutlaka sağlanmalıdır.
Öğrencilerin grup çalışmalarına önem verilmeli, matematik dersinin soğuk olarak
algılanan yapısını sıcak hale getirmek için gerekli değişimler yapılmalıdır. Öğreti,
öğrencilerin derse ilgilerinin arttırılması için gerekli yöntemlerle zenginleştirilerek
öğrencilerin derse katılımları sağlanmalıdır. Özellikle büyük sorun oluşturan orta
eğitimdeki matematik eğitimindeki eksiklik mutlaka giderilmelidir. Aksi halde,
üniversitelerdeki matematik eğitiminden önce pre-calculus gibi bir ders ile
eksiklikleri giderecek bir öğreti geliştirilmelidir. Okullarda öğretmenlerin ve öğretim
üyelerinin birinci görevi matematiği anlaşılabilir hale getirmeleridir. Zorlaşan
matematik ile gelecek kaygısı içine düşen öğrenciler psikolojik danışmanlıklar ve
rehberlik servisleri ile bu sorunlarından kurtarılmalıdırlar. Matematik kaygısını yok
etmeye yönelik yapılacak her çabanın genel olarak bilimin gelişmesine ışık tutacağı
kanısındayım.

KAYNAKLAR
1.Aczel, Amir D., (1993) Complete Business Statistics, Boston; Richard D. Irwin,
Inc. s: 809.
2. Askar, Petek, (1976) Matematik Dersine Yönelik Tutum Ölçen Likert Tipi bir
Ölçeğin Geliştirilmesi, Eğitim ve Bilim 11, s: 31-36.
3. Franaenkel, J. R. & Wallen, N. E., (1996). How to Design and Evaluate Research
in Education, Mc Graw Hill Inc., s: 244-245.
4. Henerson, M. E. & Morriss, L. L. & Fitz-Gobbon, C. T., (1978) How to Measure
Attitudes, London: Basic Books Inc. Publishers.
5. 1993 Türkiye İstatistik Yıllığı, Ankara: T.C. Başbakanlık Devlet İstatistik
Enstitüsü, s: 155.
6. Tezbaşaran, A. A., (1996) Likert Tipi Ölçek Geliştirme Klavuzu, Ankara:
Psikologlar Derneği Yayınları.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

907

EK-1: Matematik ile ilgili GENEL DÜŞÜNCELERİNİZ.

Bölümünüz: .. Sınıfınız: ...
Sizce matematik öğreniminizi güçleştiren 10 neden nedir?
1-.. 6-...
2-.. 7-...
3-.. 8-...
4-.. 9-...
5-.. 10-...
Lütfen, matematiksel kaygılarla ilgili düşüncelerinizi aşağıya yazınız.

EK-2: Teknoloji Eğitimi Yapan Fakülteler ve Teknik Bilimler Meslek
Yüksekokulu Öğrencilerinin Matematikten Kaygı Nedenleri İçin Tutum Ölçeği

Okuduğunuz Bölüm:...................................... Sınıf:...............................
Bu değerlendirme sizin matematik dersiyle ilgili düşüncenizi öğrenmek için
hazırlanmıştır. Yargıların hiçbirinin kesin bir yanıtı yoktur. Her yargı kişiden kişiye
değişebilir. Bunun için vereceğiniz yanıtlar kendi düşüncelerinizi yansıtmalıdır.
Aşağıdaki her yargıyı okuduktan sonra düşüncenize en uygun yanıtı (X) ile işaretleyiniz.
KK-Kesinlikle Katılıyorum, K-Katılıyorum, KS-Kararsızım, KM-Katılmıyorum ve
KMK-Kesinlikle Katılmıyorum.
1-Matematik çok sevilen ve zevkli bir derstir. KK K KS KM KKM
2-Matematik çok sıkıcı bir derstir. KK K KS KM KKM
3-Matematik kendi içimde mutluluğu bulduğum bir derstir. KK K KS KM KKM
4-Matematik dersinden hiç anlamıyorum ve çok sıkılıyorum. KK K KS KM KKM
5-Hocaların tutumu yüzünden matematiğe olan sevgim azaldı. KK K KS KM KKM
6-Matematik hocaları genellikle çok soğuk insanlardır. KK K KS KM KKM
7-İyi para kazanacak bir işe girmek için, sayısal düşüncenin kuvvetli
olması gereklidir. KK K KS KM KKM

8-İyi ve prestijli okullar hep sayısal ile alıyor. KK K KS KM KKM
9-ÖSS sınav sistemine göre matematik sorusu yapmasaydım bu
bölümü kazanamazdım. KK K KS KM KKM

10-Hocalar matematik zordur, herkes başarılı olamaz deyip hep bizi
korkuttular. KK K KS KM KKM

11-Matematik kavramsal bir bütünlük içinde olduğundan her zaman
başarmak zordur. KK K KS KM KKM

12-Bu bölümü kazanmak için ÖSS’ye girmemize gerek yoktur. KK K KS KM KKM
13-Matematik insanın kendi kendine başarabileceği bir ders değildir. KK K KS KM KKM
14-Toplumda matematik ile zekilik arasında bir ilişkilendirme vardır. KK K KS KM KKM
15-Ailem bugüne kadar matematik başarımı daima önemsemiştir. KK K KS KM KKM
16-Matematik yeryüzünde başarılması en zor derstir. KK K KS KM KKM
17-Matematik önemlidir ve bütün bilimlerin ihtiyacı vardır. KK K KS KM KKM
18-Elimde olsaydı matematik derslerini toptan kaldırırdım. KK K KS KM KKM
19-Toplumda matematiğin zor olduğuna dair bir önyargı var. KK K KS KM KKM
20-Okuduğum bölümde hiç matematik dersi okutulmamaktadır. KK K KS KM KKM
21-Matematiği iyi olan insanlar geleceğe daha iyi bakıyorlar. KK K KS KM KKM
22-Toplumun matematiğe ilgi göstermesinin nedeni iyi mesleklerin
sayısal temele dayanmasıdır. KK K KS KM KKM

23-Yaşamda başarılı olmak için kesinlikle matematiğin çok iyi
kavranılmış olması gerekir. KK K KS KM KKM

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

908

 10

24-Matematik beyin gücünü geliştirdiği ve pratik düşünmeyi sağladığı
için önemlidir. KK K KS KM KKM

25-Matematik nefret ettiğim derslerin başında gelir. KK K KS KM KKM
26-Sınıfların çok kalabalık olması ilginin zar zor toplandığı matematik
için büyük bir olumsuzluk oluşturmaktadır. KK K KS KM KKM

27-Matematikle uğraşan kişilerin gelecekle ilgili çıkarım yapma
güçleri daha gelişmiştir. KK K KS KM KKM

28-Aldığım derslerin içinde en zor ders matematiktir. KK K KS KM KKM
29-Matematik konularının yaşamın içine çekilmesi gereklidir. KK K KS KM KKM
30-Hangi konuda çalışırsa çalışsın mutlaka herkesin biraz matematik
bilmesi gereklidir. KK K KS KM KKM

31-Matematik dersi küçük çalışma guruplarında öğretilmelidir. KK K KS KM KKM
32-Bence matematik başarılamayacak bir ders değildir. KK K KS KM KKM
33-Matematik yaşamımız boyunca sürekli kullandığımız ve kullanmak
zorunda olduğumuz vazgeçilmez bir unsurdur. KK K KS KM KKM

34-Matematiği sevmeyen öğrencinin asıl sorunu, ortaokul ve liseden
kaynaklanıyor. KK K KS KM KKM

35-Matematik yaşantımızın her yerinde karşımıza çıktığı için çok
sıkıcıdır. KK K KS KM KKM

36-Hocalar öğrencilere matematik konularını vermekten çok,
matematiksel düşünce gücünü vermelidirler. KK K KS KM KKM

37-Matematik insanın düşünce ufkunu genişlettiği için çok önemlidir. KK K KS KM KKM
38-Sağlıklı sosyal yapının ve sosyal düşüncenin gelişmesi için
matematikteki düşünce yapısının gelişmesi gereklidir. KK K KS KM KKM

39-Matematiğin insan üzerindeki en önemli etkisi insan zekasını
geliştirmesidir. KK K KS KM KKM

40-Bu dönem okuduğum tüm dersler matematik derslerinden
oluşmaktadır. KK K KS KM KKM

41-Matematik sevilmesi gereken, içine girildiğinde gerçekten zevkli
olan bir derstir. KK K KS KM KKM

42-Matematik büyüklerimiz tarafından hep zor bir ders olarak
gösterildi. KK K KS KM KKM

43-ÖSS sınavında hiç matematik sorusu yoktur. KK K KS KM KKM
44-Matematik, insanın ihtiyaçlarını sayısal değerlerle ifade etmesidir. KK K KS KM KKM
45-Matematikte sınıf ortamı çok ama çok önemli bir faktördür. KK K KS KM KKM
46- Matematik insanların mantıksal güçlerinin sınırlarını aşmasını
sağlayan tek bilimdir. KK K KS KM KKM

47-Ailemin matematiğe olan yoğun ilgisi nedeniyle matematikten
soğudum. KK K KS KM KKM

48-Toplumda matematik, zekilik, akıllılık ve çalışkanlık normlarının
en önemli göstergesidir. KK K KS KM KKM

49-Matematik hayat yolumuzu aydınlatan bir mum gibidir. KK K KS KM KKM
 50-Ailelerin ilk önce matematik korkusundan sorumlu olduğunu
düşünüyorum. Çünkü bizi ilk defa matematikle onlar tanıştırdı. KK K KS KM KKM

51-Matematik dersi soyut bir ders, somutlaşmadığı için de tam olarak
anlamıyor ve sıkılıyoruz. KK K KS KM KKM

 52-Ülkemizde matematik öğretim teknikleri ilk okuldan beri ezbere
dayalıdır. KK K KS KM KKM

53-Matematik her zaman aileler tarafından çok zor öğrenilen ve
öğrenmek için yetenek gerektiren bir ders olarak gösterilir.. KK K KS KM KKM

54-Hocaların en büyük silahı not, mutlaka bundan vazgeçmeliler. KK K KS KM KKM
55-Matematik başarısı toplum tarafından kişilik başarısı diye
üzerimize yapıştırılıyor. KK K KS KM KKM

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

909

TEKNOLOJİ EĞİTİMİNDE İŞBİRLİKLİ ÖĞRENME İLE GELENEKSEL

ÖĞRENME YÖNTEMLERİNİN KARŞILAŞTIRILMASI ÜZERİNE BİR
ARAŞTIRMA

Yrd. Doç. Dr. Bahadtin RÜZGAR

Marmara Üniversitesi Bankacılık ve Sigortacılık Yüksekokulu
Aktüerya Bölümü Göztepe Kampüsü

Kadıköy-İstanbul
bruzgar@marmara.edu.tr

Yrd. Doç. Dr. İsmail TEMİZ

Marmara Üniversitesi Teknik Eğitim Fakültesi
Elektrik Bölümü Göztepe Kampüsü

Kadıköy-İstanbul
itemiz@marmara.edu.tr

Abstract: The cooperative learning is a teaching method on which many studies
have been made and of which positive effects on cognitive and sensitive learning
have been proved. Speaking, listening and writing are the basics of active teaching
methods. Students always support the teaching methods that meet their needs,
develop their talents and provide them to use their mental abilities. However, it
would be very optimistic thought to expect from the student groups that are
established for purpose of cooperative learning to study in collaboration. For this
reason, the collaborating learning should be very carefully designed and applied. In
this study, at Marmara University-Technical Education Faculty-Electricity
Department, two of three classes were applied the cooperative learning method and
one class the traditional learning method to teach a subject for a period of two weeks.
The obtained results were evaluated by SPSS with respect to planning of learning
activity and effects of success on evaluation processes. By emphasizing the necessity
of cooperative teaching in technological education, the necessary suggestions were
made for application of this method.

Key words: Cooperative learning, traditional learning

Özet: İşbirlikli öğrenme, üzerinde birçok araştırma yapılan, bilişsel ve duyuşsal
öğrenme üzerinde olumlu etkileri kanıtlanmış bir öğretim yöntemidir. Aktif öğretim
yöntemlerinin temelinde konuşma, dinleme ve yazma vardır. Öğrenciler ihtiyaçlarına
cevap veren, yeteneklerini geliştiren, zihinsel yeteneklerini kullanmasını sağlayan
öğretim yöntemlerinin daima yanında olurlar. Ancak işbirlikli öğrenme amacıyla
oluşturulan öğrenci gruplarının birlikte çalışmalarını istemekle, işbirliği
yapacaklarını düşünmek fazla iyimserlik olur. Bu nedenle işbirlikli öğrenmenin
dikkatli bir şekilde tasarlanıp uygulanması gerekir. Bu amaçla Marmara Üniversitesi
Teknik Eğitim Fakültesi Elektrik bölümünde üç sınıfın ikisinde işbirlikli öğrenme
yöntemi ile birinde ise geleneksel öğrenme yöntemi ile bir uygulama yapılmıştır.
Elde edilen sonuçlar SPSS ve grafiklerle başarının değerlendirme süreçlerindeki
etkileri boyutunda değerlendirilmiştir.

Anahtar Kelimeler: İşbirlikli öğrenme, Geleneksel öğrenme

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

910

1. Giriş
Eğitimin üzerinde çalıştığı tek konunun insan olduğu düşünüldüğünde, onun ne
olduğunun, nasıl eğitilmesi gerektiğinin bilinmesi zorunlu hale gelmektedir. İnsanın
gelişiminin nitelikleri hakkında bilgilenmek ve bu niteliklere uygun olarak eğitim
yaptırmak öğrenme ve öğretme ile gerçekleştirilebilir (Özdemir, 1999). Öğrenme ve
öğretme süreci zaman içinde oldukça çeşitlilik göstermiştir. Eğitim ortamlarında
geleneksel deney gruplarına dayılı öğrenme yönteminin çok uzun bir geçmişi
olmasına karşılık, işbirliğine dayalı öğrenme yöntemi, 1920’lerden beri araştırılan bir
konudur. Son yıllarda yapılan araştırmalarda; Hains ve Mc Keachie (1967),
üniversite öğrencileri üzerinde yürüttükleri araştırmalarında, işbirliğine dayalı
öğrenme ortamındaki öğrencilerin, yarışmacı öğrenme ortamındakilere göre
kendilerini daha rahat hissettiklerini ve işbirliğine dayalı öğrenmeyi yarışmaya dayalı
öğrenmeye tercih ettiklerini belirlemişlerdir. Johnson, Maruyama, Johnson, Nelson
ve Skon (1981); işbirliği verimliliği, gruplar arası yarışma ile işbirliği, bireyler arası
yarışma ve bireyselleştirilmiş hedef yapılarının geçerliliğine ilişkin Kuzey
Amerika’da yapılmış 122 çalışmanın bir meta analizini gerçekleştirmişlerdir. Hwong
ve arkadaşları (1992) müzik başarısına işbirlikli öğrenmenin etkisini araştırmışlar ve
müzik öğreniminde işbirlikli öğrenmenin bireysel öğrenmeden daha başarılı
olduğunu belirlemişlerdir. Lazarowitz ve ark. (1994)’nın aktardığına göre Watson,
ortaokul biyoloji sınıfları ve laboratuardaki grup çalışmalarının öğrencilerin öğrenme
ve araştırma becerilerini arttırdığını söylemiştir. işbirlikli öğrenme ile bu öğrencilerin
araştırma becerilerinin geliştiği, derslerin ve laboratuar etkinliklerinin zevkli geçtiği
ve konuları anlama ve kavrama becerilerinin büyük ölçüde arttığı görülmüştür.
işbirlikli öğrenme gruplarında çalışan öğrencilerin daha başarılı olduğu sonucuna
varmışlardır. Stevens ve Slavin (1995) tarafından iki yıl boyunca yürütülen bir
araştırmada işbirlikli okul modelinin etkinliliği araştırılmıştır. İkinci yıl sonunda da,
işbirlikli okul modelindeki öğrenciler sözcük okuma, metin okuma, dil anlatımı,
matematik hesapları ve uygulamaları konularında anlamlı derecede daha yüksek
başarılar elde etmişlerdir (Özder, 1996). Trautwein ve ark. (1996) öğrenciler 24
kişilik bir deney ve kontrol grubuna ayrılmıştır. Kontrol grubunda geleneksel öğretim
yöntemleri, 5’er kişilik gruplardan oluşan deney grubunda ise işbirlikli öğrenme
yöntemi kullanılmıştır. Araştırma sonunda işbirlikli öğrenme yönteminin, öğrenci
başarısı, derse karşı olan motivasyon, iletişimin arttırılması, daha çok ön hazırlık
yapma, birbirinin öğrenmesi için sorumluluk alma, çalışmanın devamlılığının
sağlanması yönünden geleneksel yöntemlerden daha etkili olduğu belirlenmiştir.
Zales ve Colosi (1996) hemşirelik eğitimi alan kolej öğrencileri üzerinde yaptıkları
bir çalışmada, öğrenciler 3 gruba ayrılmıştır. Kontrol grubu olarak belirlenen ilk
grupta geleneksel öğretim yöntemleri, deney grubu olarak belirlenen diğer gruplarda
ise işbirlikli öğretim tekniği uygulanmıştır. İşbirlikli öğrenme gruplarında çalışan
öğrencilerin diğer grup arkadaşlarına karşı daha fazla sorumluluk duydukları,
birbirleriyle daha fazla görüş alışverişinde bulunduklarını ve eşit olarak derse
katıldıkları gözlenmiştir. Bunun yanında işbirlikli öğrenme gruplarındaki
öğrencilerin, öğretmenlerine laboratuardaki teknik uygulamalarda, kontrol grubuna
göre daha az soru sordukları sonucu ortaya çıkmıştır. Ayrıca, işbirlikli öğrenme
grubundaki öğrencilerin derse karşı olan tutumları kontrol grubuna göre daha pozitif
çıkmıştır. Jordan (1997) işbirlikli öğrenmede sosyal becerileri incelemiş ve işbirlikli
öğrenmenin sosyal becerilere olumlu etkisinin olduğunu tespit etmiştir. Sobral
(1998) tıp eğitimi alan öğrenciler (n=363) üzerinde yaptığı bir çalışmada, işbirlikli
öğrenme yöntemiyle çalışan tıp öğrencileri, medikal çalışmalarda, kontrol grubunda
geleneksel yöntemlerle çalışan öğrencilerden daha başarılı bulunmuş ve geribildirim
mekanizmasının kontrol grubundakilere göre daha iyi işlediği gözlenmiştir. Colosi ve

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

911

Zales (1998) İşbirlikli öğrenme yöntemi ile çalışan botanik laboratuarlarında
öğrencilerin bitkilerin özelliklerini daha iyi gözlemledikleri ve daha iyi ayırt ettikleri,
mikrobiyolojiye giriş laboratuarlarında ise etkinliklere ilginin ve katılımın arttığı
gözlenmiştir. Johnson ve ark. (2000) 1970-1990 arasında işbirlikli öğrenme ile ilgili
yapılan araştırmaları tarayarak işbirlikli öğrenmenin başarıya etkisini araştırmışlardır.
Araştırmalarında birlikte ve yalnız öğrenme, takım-oyunlar-turnuva, grup
araştırması, karşılıklı sorgulama, jigsav yöntemi, öğrenci takımları ve başarı
bölümleri, takım hızlandırılmış öğrenme ve işbirliğine dayalı birleştirilmiş okuma ve
komposizyon olmak üzere 8 işbirlikli öğrenme yöntemi bulmuşladır. Bütün bu
yöntemlerin öğrenci başarısına olumlu etkisinin olduğunu belirlemişlerdir. Sokolove
ve Marbach-Ad (2000)’ın yaptıkları bir araştırmada öğrenciler, geleneksel
yöntemlerin uygulandığı bir kontrol ve işbirlikli öğrenme yöntemlerinin uygulandığı
bir deney grubuna ayrılarak incelenmiştir. İşbirlikli öğrenme yöntemi ile çalışan
öğrencilerin sordukları soruların, kullanılan kaynaklardan okunarak
cevaplanamayacak şekilde daha kapsamlı, mantıklı ve konuya daha çok ilgili olduğu
sonucuna varılmıştır. Kontrol grubundaki öğrencilerin sordukları soruların
kalitesinde bir değişiklik gözlenmemiştir. Sonuçta işbirlikli öğrenme gruplarında
çalışan öğrencilerin laboratuar teknik ve bilgilerini daha iyi öğrendikleri, derse
katılımın daha fazla olduğu, paylaşımın arttığı ve öğrencilerin kendi öğrenmelerini
daha sağlıklı bir biçimde yönlendirebildiği sonucuna varılmıştır (Akyüz, 2002).

2. Öğretim Yöntemleri
Eğitim programlarının başarıya ulaşması temel alınan öğrenme ve öğretme
modellerinin seçimine bağlıdır. Bilginin doğasına ilişkin yeni kabuller öğrenme ve
öğretme sürecini büyük oranda etkilemiştir. Öğrenme hakkında daha önceden
davranışçı yaklaşımlarca benimsenen yalın betimlemelerin öğrenmenin doğasını
yeterince açıklayamadığı; öğrenmenin doğrudan gözlemlenemeyen zihinsel bir süreç
olduğu yaygınlaşmaya başlamıştır (Özden, 2000). Öğretim yöntemleri; öğretmenlerin
genel olarak sınıf içerisinde kullandığı teknikler olup, gruba dahil olan öğrencilerin
kendi ilgi ve istekleri doğrultusunda topluluk halinde belirlenmiş amaç veya
amaçlara yönlendirilmeleridir. Grup çalışmasının esası her ferdin üzerine düşeni
yapmasıdır. Grup çalışmasının özünde öğrencilerin bir konu veya problemle ilgili
olarak birlikte konuşmaları ve çözüm yollarını aramaları vardır. Öğrencilerin bir
hedefe yönlendirilmediği ve planlamanın yapılmadığı durumlarda grup
çalışmalarından yararlanmak mümkün değildir. Grup çalışması, bireylerin öğretme-
öğrenme sürecine etkin katılımı, etkili iletişim kurma becerisini ve olayları gözden
geçirip, birlikte sonuca ulaşmalarını sağlayıcı bir yaklaşımdır (Ergün ve Özdaş
1997). Öğrenmenin gerçekleşmesi için eğitimciler çeşitli yöntemler önermektedirler.
Ancak öğretimin gerçekleşmesi kadar önemli olan diğer bir konuda öğrenilen
bilginin bireyle bütünleşerek anlamlı bir öğrenme oluşturması ve zaman içinde
kaybının az olmasıdır (Erden ve Akman, 1997).

2.1 Geleneksel Öğreti (Laboratuar) Yöntemi
Öğrencilerin bilgilerini gözlem ve deneyler yaparak kazandıkları, teorik bilgileri
pratik olarak uyguladıkları bir yöntemdir. Günümüzde fen ve teknik derslerinin yanı
sıra sosyal derslerde de kullanılmaya başlanan bu yöntem, öğrencilerin el becerilerini
geliştirirken, bir yandan yapılacak işi idare kabiliyeti kazandırmakta, bir yandan da
analiz, sentez ve gözlem becerilerini artırmaktadır. Laboratuar yöntemiyle öğrenci
deneyin nasıl düzenleneceğini, neler yapılacağını ve deneyin nasıl sonuçlandığını
görür. Öğrenci, bilgi elde etme sisteminin içinde yaşar. Bütün bu aşamalarda aktif
olan öğrencidir. Yöntemin duyulara hitap etmesi ve birçok duyunun kullanılmasını

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

912

sağlaması öğrenmeyi kolaylaştırmaktadır. Bilimsel bilgi kazandırmanın ilk aşaması
olan bu yöntemde öğrenciler bilgiyi (bu bilginin önceden keşfedilmiş olması öğrenci
açısından pek önemli değildir) keşfederler. Bu keşfedici yaklaşımla öğrenci, problem
çözmede ve bilimsel çalışmalarda yeni mesafeler kat etmektedir. Öğretimde
bireyselliğe yer verir. Öğrenme kuvvetli ve etkili olur. Öğrenilenlerin unutulmaması
ve gerektiğinde hemen uygulanabilmesi veya kullanılabilmesi özellikleri vardır.
Yöntemin el becerilerini geliştirmesi, araştırmayı teşvik etmesi, öğrencileri aktif hale
getirmesi, bilimsel ilgi uyandırması, yaratıcı düşünceyi geliştirmesi, yapılan
yanlışlıklara anında müdahalenin söz konusu olması gibi başka olumlu yanları da
vardır (Ergün ve Özdaş, 1997). Laboratuar yönteminde dikkat edilmesi gereken en
önemli özellik laboratuar gruplarının oluşturulmasıdır. Grup sayılarının fazla olması
öğretiye bizzat yapacak ve sorumluluğu paylaşacak öğrenci sayısını azaltacaktır.
Genelde grup liderlerinin çalışmayı üstlenmesi ve diğer grup üyelerinin pasif kalması
bu öğretinin olumsuz yanlarından biridir. Her türlü deney, hem başlangıçta hem de
deney veya gösteri sırasında birçok dikkatli ve sistemli gözleme dayanır. Öğrenciler
ya da izleyiciler çok iyi bir gözlemci olmalıdır. Bu hem olayları değerlendirmede,
hem bilgiye ulaşmada hem de tam zamanında doğru kararları almada, kişilere büyük
bir avantaj sağlar. Deney gözlemin kontrollü olarak yapılan ve istenildiğinde sunî
ortamda defalarca tekrarı mümkün olan bir biçimidir. Deneyde araştırmacı olayın
içinde yer aldığı için, olayın gidişine müdahale edilebilir ve sonuçlara göre prensipler
çıkarılabilir. Hipotezlerin doğru veya yanlış olup, olmadığı ispatlanabilir (Ergün ve
Özdaş, 1997; Kemertaş, 1995; Fidan, 1986).

2.2 İşbirlikli Öğretim Yöntemi
İşbirlikli öğrenme, öğrencilerin küçük gruplar oluşturarak bir problemi çözmek ya da
bir görevi yerine getirmek üzere ortak bir amaç uğruna birlikte çalışma yoluyla bir
konuyu öğrenme yaklaşımıdır. İşbirliğine dayalı beceriler öğrenilebilir. Öğrenciler
gruplara ayrılır ayrılmaz işbirlikli tutumu otomatik olarak kazanamazlar, ancak
bununla ilgili beceriler kolayca öğretilebilir. Grup çalışmalarının başlamasıyla
beraber bu beceriler de öğrenilir (Demirel, 2002). Bir grup çalışmasının işbirliğine
dayalı öğrenme olabilmesi için gruptaki öğrencilerden her birinin hem kendisi, hem
de grup arkadaşlarının öğrenmelerini en üst düzeyde sağlama isteği ve faaliyetinin
olması gerekir. Bir başka deyişle işbirliğine dayalı öğretim öyle düzenlenir ki
gruptaki her üye kendi grubundaki diğer arkadaşları başarmadan kendisinin de
başaramayacağını bilir ve diğer arkadaşlarının da başarılı olması için elinden gelen
gayreti sarf eder. Sonunda elde edilen başarı gruptaki tek tek tüm üyelerin katkısıyla
oluşmuş grubun ve gruptaki bireylerin başarısıdır. İşbirliğine dayalı olarak
oluşturulmuş gruplarda öğrenme-öğretme süreci rekabete ve bireyselliğe dayalı
öğretim yöntemlerinden farklılık gösterir (www.deneme66.netteyim.net). İşbirlikli
öğrenme grupları oluşturulurken şu noktalar önemle vurgulanmıştır. İşbirlikli
öğrenme; öğrenci veya grupların yarışı değildir. Grup bireylerinin deney konusunu
tüm grup bireyleri tarafından anlaşılması gerektiği vurgulanmıştır. Gruplar görev
dağılımını kendileri belirler. Öğrenciler grup başarısı için çalışırlar. Bu nedenle diğer
arkadaşlarının öğrenmesine yardım ederler. Öğrenciler öğretim üyesi yerine
arkadaşlarından yardım alır, anlamadıkları yerleri bir bilen arkadaşına sorarak
öğrenirler ve tartışırlar. Burada öğretim üyesinin görevi sadece öğrencileri
yönlendirmektir. İşbirlikli öğrenme sayesinde öğrenciler karar verme yeteneklerini
geliştirirler. Kendilerine güvenleri artar. Deneylerin yapım aşamasına gelmeden önce
konunun bir defada öğrenme zorunluluğu yoktur (www.epo.hacettepe.edu.tr).

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

913

2.3 İşbirliğine Dayalı Öğrenme Tekniğini Laboratuar Öğrenme Tekniğinden
Ayıran Başlıca Özellikler
1. İşbirliği yaparak çalışmaları beklenen gruplarda üyeler arasında olumlu dayanışma
vardır. Hedefler ve görevler belirlenmiştir, böylece öğrenciler grubun diğer
üyelerinin çalışmalarına da dikkat gösterirler. Geleneksel grupların oluşturulmasında
gelişi güzel bir oluşum gözlenir.
2. İşbirliği içerisinde olan gruplarda üyelerin kendi üzerlerine aldıkları ve bireysel
olarak yüklendikleri sorumlulukları vardır. Öğrenciler bu sorumlulukları konusunda
grup olarak değerlendirilmelerinin yanında, tek tek bireysel olarak değerlendirilirler.
Geleneksel grupların oluşturulmasında öne grup lideri çıkar, sorumluluklar onun
etrafında toplanır.
 3. İşbirliğine dayalı öğretim yönteminin esaslarına göre oluşturulmuş gruplarda grup
üyeleri yetenek, cinsiyet, başarı ve kişisel özellikleri açısından heterojen olarak
belirlenirken; geleneksel grupların oluşturulmasında çoğu zaman üyelerin bu
özelliklerine dikkat edilmez.
4. İşbirliği içinde olan gruplarda bütün üyeler liderlik görevini paylaşırlar,
Geleneksel gruplarda ise lider öğretmen tarafından veya grup tarafından seçilir ve
bütün gruptan sorumlu olur.
5. İşbirliğine dayalı olarak oluşturulmuş gruplardaki tüm üyeler grubun öğrenme ve
başarısından sorumludurlar. Her bir üyenin grup üretimine katkısı, başarısı veya
başarısızlığı grup ve grubun içerisindeki tüm bireyler tarafından paylaşılmaktadır.
Grup üyelerinden kendilerine verilmiş ödevi yerine getirmek için birbirlerine yardım
etmesi, yol göstermesi ve destek olması beklenmektedir. Geleneksel gruplarda ise
lider dışında grup üyelerinin üretime katkısı azdır.
6. İşbirliği içindeki gruplarda öğrencilerin amaçları her üyenin öğrenmesini en üst
düzeye çıkarmak ve üyeler arasında iyi çalışma ilişkilerini korumaktır. Geleneksel
gruplarda ise lider dışındakilerin amacı gözlem yapmaktır.
7. İşbirliği yaparak çalışan gruplarda sosyal ve kişiler arası ilişkilerdeki beceriler ve
beraber çalışmanın gerekleri öğrencilere doğrudan öğretilmektedir. Geleneksel
gruplarda kişiler arası ilişkilerde ve küçük grup çalışmalarında gerekli olan
becerilerin üyelerde var olduğu farz edilir.
8. İşbirliğine dayalı öğretim yöntemlerinin uygulandığı gruplarda öğretmen gözlem
yaparak grupta işbirliği içerisinde çalışırken ortaya çıkan problemleri analiz eder ve
her gruba görevlerini ne şekilde yerine getirmeleri konusunda rehber olur. Geleneksel
gruplarda öğretmenin gözlem yapması, yol göstermesi çok enderdir.
9. İşbirliğine dayalı olarak oluşturulmuş gruplarda öğretmenin esas rolü, gruplardaki
işbirliği ve verimin artması için grupların oluşturulmasından, grup ürünlerinin
değerlendirilmesine kadar ki tüm aşamaların planlanmasını içermektedir. Geleneksel
gruplarda ise öğretmenin böyle bir görevi yoktur. (Johnson ve Johnson, 1987;
Demirel, 2002)

3. Araştırmanın Amacı
Araştırmanın amacı, teknoloji eğitimi yapan okullarda geleneksel öğreti yöntemi ile
işbirlikli öğreti yöntemi arasındaki başarıları karşılaştırmaktır. Bu amaçla, Marmara
Üniversitesi Teknik Eğitim Fakültesi Elektrik Bölümünde üç sınıf ele alınmış ve bu
üç sınıftan ikisine işbirlikli öğrenme yöntemi, diğer sınıfa ise gelenekçi öğrenme
yöntemi uygulanmıştır. Gruplar oluşturulurken yapılacak deneylerin sağlıklı bir
şekilde yürütülebilmesi için minimum öğrenci sayısı belirlenmiştir. Oluşturulan
gruplar 5 er kişilik 18 gruptan oluşmuştur. 2 sınıfa (12 grup, 60 kişi) işbirlikli
öğrenme yöntemi uygulanırken, bir sınıfa (6 grup, 30 kişi) geleneksel öğrenme

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

914

yöntemi uygulanmıştır. Üç sınıfa da iki haftalık (8 saat) “Asenkron makinenin boşta
ve kısa devrede çalışma deneyleri” öğretilmiştir.

4. Yöntem ve Deneylerin Uygulanması
Yapılan araştırma için deneylere başlamadan önce işbirlikli öğrenmede ve geleneksel
öğrenmede aşağıdaki aşamaların gerçekleştirilmiş olmasına dikkat edilmiştir.
İşbirlikli ve geleneksel öğrenme gruplarındaki çalışmalarda öğrencilerin sekiz
aşamada görev yapmaları sağlanmıştır.
1- Grupların oluşturulması; Gruplar asenkron makinenin boş ve kısa devre
deneylerinin yapımında ki aşamalar ve deneylerin yapımındaki görev dağılımları da
dikkate alınarak minimum beş kişiden oluşturulmuştur. İşbirlikli öğrenmenin
uygulandığı sınıflarda grup üyelerinin belirlenmesinde yakın arkadaşlıklara öncelikle
yer verilmiştir. Geleneksel öğrenmenin uygulandığı sınıfta grup üyelerinin
belirlenmesinde rasgele seçim yapılmıştır.
2- Görevin analizi ve öğrenme işlevinin seçilmesi; Bu amaçla deneylerin ne kadar
sürede gerçekleştirileceği ve hangi ölçü aletlerinin kullanılacağı belirlenmiştir.
İşbirlikli öğrenme gruplarında, grup üyelerinin görevleri tanımlanarak bu görevlerin
her grup üyesi tarafından bilinmesi gerektiği vurgulanmıştır. Geleneksel öğrenme
gruplarında böyle bir görev dağılımı yapılmamıştır.
3-Deney bağlantı şeklinin çizilmesi ve uygulamada nasıl hareket edileceğinin
araştırılması gerektiği tüm gruplara belirtilmiştir.
4-Bilgi toplama ve analiz aşamasında deneylerle kullanılacak ölçü aletlerinin ölçme
olanlarının belirlenmesi ve çalışma gerilimlerinin tespitinin yapılması tüm gruplara
belirtilmiştir.
5- Deney bağlantı şeklinin geliştirilmesi veya en ideal bağlantı şeklinin belirlenmesi
gerektiği tüm gruplara vurgulanmıştır.
6-Deney bağlantı şeklinin uygulanması bu aşamada öğretim üyesi tarafından tüm
gruplara bir defa daha görevin önemi vurgulanarak, hedeflerin neler olduğu, deney
yapım aşamaları, başarıda dikkat edilecek kriterleri, deney sonucunda alınacak
sonuçların neler olacağı anlatılmıştır.
7- Deneylerin uygulanması aşamasında her basamağın titizlikle uygulanması
gerektiği tüm gruplara vurgulanmıştır.
8- Deney anında uygulamada değişiklik yapılması gerektiğinde öğrencilerin bu
değişikliğin gerektirdiği işlemleri yapabileceği tüm gruplara vurgulanmış ve deneyin
yapımı aşamasında sonuçların önceden belirlenen çizelgelere kayıt edilmesi
gerektiği bildirilmiştir.
Gruplara deneye başlamadan önce öntest, uygulama anında yapılan değerlendirme
testi ve deney sonunda da sontest uygulanarak elde edilen veriler grafikler ve SPSS
ile değerlendirilmiştir.

 5. Bulgular
Yapılan araştırma sonunda geleneksel öğrenme grupları ile oluşturulan 6 grup (30
öğrenci) ve işbirlikli öğrenme gruplarıyla oluşan 12 grubun (60 öğrenci) tüm
öğrencileri numaralanmıştır. Geleneksel öğrenci gruplarından oluşan sınıfa kontrol
sınıfı ve kontrol sınıfındaki 1. grup 1-5 nolu öğrenciler, 2. grup 6-10 nolu öğrenciler,
3. grup 11-15 nolu öğrenciler, 4. grup 16-20 nolu öğrenciler, 5. grup 21-25 nolu
öğrenciler ve 6. grup 26-30 nolu öğrencilerdir. İşbirlikli öğrenme grupları Deney(2)
ve Deney(3) sınıfları olarak isimlendirilmiş ve öğrenci grupları benzer şekilde
numaralandırılmıştır. Üç sınıf için indislerde kullanılan birinci sayı sınıfları
şubelerini, ikinci sayı ise yapılan testlerin numaralarını göstermektedir. Tablo 1.’de
üç sınıfın üç testten aldıkları puanların ortalamaları verilmiştir. (Testler 100

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

915

üzerinden değerlendirilmiştir.) Öntestten alınan puanların ortalaması
Konon11=16.6667 (Kontrol(1) sınıfının öntestten aldığı puanların ortalaması),
denon21=17.5000 ve denon31=17.6667 dir. Bu ortalamalar birbirine oldukça
yakındır. Ancak deney anında yapılan testte ve sontestte ortalamalar
karşılaştırıldığında ortalama puanların geleneksel öğrenme uygulanan kontrol
sınıfından açık farkla ayrıldığı görülmektedir.

Tablo 1. Kontrol(1), Deney(2) ve Deney(3) sınıflarının İstatistikleri

Ortalama N Std. Sapma Std. Ort. Hata
konon11 16.6667 30 5.9209 1.0810
denon21 17.5000 30 6.3991 1.1683
denon31 17.6667 30 4.8660 .8884
konort12 55.1667 30 11.9253 2.1773
denort22 72.1667 30 9.1617 1.6727
denort32 70.5000 30 8.7445 1.5965
konson13 60.8333 30 14.9184 2.7237
denson23 87.1667 30 7.0324 1.2839
denson33 89.3333 30 8.1720 1.4920

Tablo 2. ikişerli olarak sınıfların ortalamalar farkı için SPSS ile bulunan t
istatistiklerini göstermektedir. Koyu taralı olarak verilen dört satır kitle
ortalamalarının birbirinden 05.0=α anlamlılık düzeyinde farklı olduğunu
göstermektedir. Dolayısıyla öntestte üç sınıfın ortalamaları eşit iken, daha sonraki
testlerde ortalamaları kontrol sınıfına göre farklılıklar göstermesine karşın deney
sınıflarında farklılık görülmektedir. Ayrıca, sınıfların ikişerli olarak korelasyonlarına
bakıldığında da ilişkilerin düşük olduğu görülmektedir. Bu ise sınıfların birbiriyle
ilişkisi olmadığını gösterir.

Tablo 2. Kontrol(1), Deney(2) ve Deney(3) sınıflarının ortalamalar farkı için t testi
ve sınıflarının karşılıklı korelasyonları

İkili Farklar
 Ort. Std.

Sap.
Std.
Hata
Ort.

% 95 Farkın
güven aralığı

t Sd. Sig. (2-
kuy.)

Korelas
yon

Sig.

Ü.Sınır A.Sınır
konon11 - denon21 -.83 9.193 1.68 -4.27 2.60 -.496 29 .624 -.114 .549
konon11 - denon31 -1.00 6.998 1.28 -3.61 1.61 -.783 29 .440 .170 .370
konort12 - denort22 -17.00 16.114 2.94 -23.02 -10.98 -5.778 29 .000 -.153 .419
konort12 - denort32 -15.33 14.735 2.69 -20.84 -9.83 -5.700 29 .000 .007 .969
konson13 - denson23 -26.33 18.238 3.33 -33.14 -19.52 -7.908 29 .000 -.289 .121
denson33 - konson13 28.50 17.278 3.15 22.05 34.95 9.035 29 .000 -.038 .843
denon21 - denon31 -.17 8.457 1.54 -3.32 2.99 -.108 29 .915 -.111 .560
denort22 - denort32 1.67 13.021 2.38 -3.20 6.53 .701 29 .489 -.057 .765
denson33 - denson23 2.17 12.435 2.27 -2.48 6.81 .954 29 .348 -.334 .071

Şekil 1. Kontrol sınıfının üç testte de aldığı puanları göstermektedir. Önteste tüm
öğrencilerin puanları birbirine yakındır. Ancak deney anındaki testte ve sontestte
alınan puanlara bakıldığında genelde seyrin aynı olmasının yanında bazı öğrencilerde
yüksek puanlar olduğu göze çarpmaktadır. Örneğin; bu öğrenciler 2, 8, 12, 19, 24 ve
26 nolu öğrencilerdir. Bu öğrencilerin içinde bulundukları gruplara dikkat
edildiğinde her birinin farklı bir grupta olduğu yani grup liderleri olduğu

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

916

görülmektedir. Bu sınıfın öntest ortalaması 16.67, deney anındaki test ortalaması
55.17 ve sontest ortalaması da 60.83 tür.

0

20

40

60

80

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Kontrolöntest11 Kontrolortatest12 Kontrolsontest13

Şekil 1. Kontrol(1) sınıfının testlerden aldığı puanlar

Ayrıca grup liderleri olan 2, 8, 12, 19, 24 ve 26 numaralı öğrencilerin öntest
ortalaması 13.33, deney anındaki ortalaması 74.17 ve sontest ortalaması da 85.83 tür.
Bu ise işbirlikli öğretim yapılan sınıfların ortalaması çıvarında olduğunu
göstermektedir. Dolayısıyla grup liderlerinin ulaştığı başarı işbirlikli öğretim ile tüm
gruplar için ortalama olarak sağlanmış olmaktadır.

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Deneyöntest21 Deneyortatest22 Deneysontest23

Şekil 2. Deney(2) sınıfının testlerden aldığı puanlar

Şekil 2. Deney(2) sınıfının üç testten aldığı notların dağılımını göstermektedir. Üç
test için başarı sürekli artmış ve gruplardan belirgin oranda yüksek puanlarla
ayrılanlar olmamıştır. Bu sınıfın öntest ortalaması 17.50, deney anındaki test
ortalaması 72.17 ve sontest ortalaması da 87.17 dir.

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Deneyöntest31 Deneyortatest32 Deneysontest33

Şekil 3. Deney(2) sınıfının testlerden aldığı puanlar

Şekil 3. Deney(3) sınıfının üç testten aldığı notların dağılımını göstermektedir. Üç
test için başarı sürekli artmış ve gruplardan belirgin oranda yüksek puanlarla

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

917

ayrılanlar olmamıştır. Bu sınıfın öntest ortalaması 17.67, deney anındaki test
ortalaması 70.50 ve sontest ortalaması da 89.33 tür.

0

20

40

60

80

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Kontrolortatest12 Deneyortatest22 Deneyortatest32

Şekil 4. Deney anında Kontrol(1), Deney(2) ve Deney(3) sınıflarının aldığı puanlar

Deney anında; Kontrol(1), Deney(2) ve Deney(3) sınıflarının aldıkları puanlar
birlikte gösterildiğinde dağılımların farklılığı açıkça görülmektedir. Kontrol(1)
sınıfında ki grup liderlerinin puanlarının Deney(2) ve Deney(3) sınıflarındaki
öğrencilerin puanları arasında olduğu görülmektedir. Grup liderlerinin ortalaması
bulunduğunda 74.17 olduğu görülür. Bu ise işbirlikli öğreti ile tüm grup üyeleri
tarafından sağlanan başarının sadece grup liderlerinde var olduğunu gösterir.
Kontrol(1) sınıfında grup liderlerinin puanları dışında ortalama hesaplandığında 46.4
sonucu bulunur. Bu durum, geleneksel öğreti ile oluşturulan gruplardaki başarının
oldukça düşük olduğunu gösterir.

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Kontrolsontest13 Deneysontest23 Deneysontest33

Şekil 5. Deney sonunda Kontrol(1), Deney(2) ve Deney(3) sınıflarının aldığı puanlar

Sontest puanları; Kontrol(1), Deney(2) ve Deney(3) sınıfları ile birlikte
karşılaştırıldığında dağılımların farklılığı açıkça görülmektedir. Kontrol(1) sınıfında
ki grup liderlerinin puanlarının Deney(2) ve Deney(3) sınıflarındaki öğrencilerin
puanları arasında olduğu görülmektedir. Grup liderlerinin ortalaması bulunduğunda
85.83 olduğu görülür. Bu ise işbirlikli öğreti ile tüm grup üyeleri tarafından sağlanan
başarının sadece grup liderlerinde var olduğunu gösterir. Kontrol(1) sınıfında grup
liderlerinin puanları dışında ortalama hesaplandığında 52.4 sonucu bulunur. Bu
durum, geleneksel öğreti ile oluşturulan gruplardaki başarının işbirlikli öğreti ile
oluşturulan gruplara göre oldukça düşük olduğunu gösterir.

6. Sonuç ve Öneriler
Araştırmada; kontrol grubu olarak belirlenen sınıfta geleneksel öğrenme yöntemi,
deney grubu olarak belirlenen diğer iki sınıfta ise işbirlikli öğrenme yöntemi
uygulanmıştır. Bu uygulama sonunda; işbirlikli öğrenme yönteminin, öğrenci
başarısı, derse karşı olan motivasyonu, grupsal çalışması, daha çok ön hazırlık

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

918

 10

yapması, birbirlerinin öğrenmesi için sorumluluk alması, çalışmanın devamlılığının
sağlanması yönünden geleneksel yöntemden daha etkili olduğu belirlenmiştir.
Ayrıca, işbirlikli öğrenme gruplarında çalışan öğrencilerin diğer grup arkadaşlarına
karşı daha fazla sorumluluk duydukları, birbirleriyle daha fazla görüş alışverişinde
bulunduklarını ve eşit olarak derse katıldıkları gözlenmiştir.
Ders başarıları açısından işbirlikli öğrenme gruplarında büyük başarı sağlanmış iken
geleneksel öğrenme gruplarında bu başarı oldukça düşük olmuştur. Geleneksel
öğrenme gruplarında, gruplar bir kişiye odaklanmış, bu öğrenci de grup liderliğini ve
sorumluluğunu üstlenmiştir. Grup liderlerinin elde ettiği başarı işbirlikli gruplarda
tüm grup üyeleri tarafından elde edilmiştir. Bu sonuçlarda gösteriyor ki, başarının
tüm öğrencilere yayılması için oluşturulan grupların geleneksel değil, işbirlikli
gruplar olarak düzenlenmesi gereklidir. Özellikle teknoloji eğitimi yapan ve deneysel
laboratuar ortamını sık sık kullanan okullarımızda öğrenme grupları olarak işbirlikli
öğrenme grupları oluşturulmalıdır. Grupların oluşumunda öğretim üyesine büyük
sorumluluk düşmektedir. Ancak öğretinin gelişmesi, kalıcılığının artırılması,
öğrencilerin geneline yayılan başarının elde edilmesi, derse karşı olan ilginin teşvik
edilmesi, grupsal çalışılması, sürekli ön hazırlık yapılması, birbirlerinin öğrenmeleri
için sorumluluk alınması ve çalışmaların devamlılığının sağlanması açısından
işbirlikli öğrenme eğitimde uygulanmalıdır.

Kaynaklar
[1] Akyüz, F. (2002), www.fenokulu.com/isbirlikciegitim.htm
[2] Demirel, Ö. (2002). “Öğrenme sanatı”, 3. Baskı Ankara: Pagem A Yayınevi,
s.137-139.
[3] Erden, M. ve Akman, Y. (1997). “Eğitime Giriş”. Ankara: Meteksan, s. 156-185.
[4] Ergün, M. ve Özdaş, A. (1997). “Öğretim İlke ve Yöntemleri”, İstanbul
[5] Fidan, N. (1986). “Okulda Öğrenme ve Öğretme”, Ankara: Alkım, s. 59-64.
[6] Kemertaş, İ. (1995), “Uygulamalı Genel Öğretim Metodu”, İstanbul: Birsen
Yayınevi, s. 140-149, 344-348.
[7] Özden, Y. (2000). “Öğrenme ve Öğretme”, 4. Baskı, Ankara: Pagem A Yayınevi,
s. 21.
[8] Özdemir, İ. E. (1999). “Öğretmenlik Mesleğine Giriş”, 2. Baskı, İstanbul: Alkım,
s. 79.
[9] www.deneme66.netteyim.net/ogrenmeogretmestratejisi.htm, Johnson ve Johnson,
(1987).
[10] www.epo.hacettepe.edu.tr/eleman/yayinlar/c-etkin-ogrenme.doc

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

919

 1

III. ULUSLARARASI EĞİTİM TEKNOLOJİLERİ SEMPOZYUMU
EASTERN MEDITERRANEAN UNIVERSITY
Gazimagusa / North Cyprus, 28-30 May 2003

TEKSTİL (ÖRME) İŞLETMELERİNDE HİZMET İÇİ EĞİTİME

YÖNELİK KULLANILAN TEKNOLOJİK EKİPMANLARIN
ÇALIŞANLARIN ALGILAMALARI ÜZERİNDEKİ ETKİLERİ

Y.Doç.Dr. Erkan İŞGÖREN1, Y.Doç.Dr. Nuriye ÇEVİK İŞGÖREN 2

1, Marmara Üniversitesi, Teknik Eğitim Fakültesi, Tekstil Eğitimi Bölümü
2, Marmara Üniversitesi, Teknik Bilimler M.Y.O. / Hazır Giyim Programı

ABSTRACT

Work force of the Turkish sock manufactures have been investigated in this
study. Investigation was carried out on the workforce with only basic primary
education. Their understanding of educational technologies and methods of internal
service training have been assessed. Workers of the chosen sock manufacture were
trained with the aid of over head projector in terms of quality of the production,
sock knitting technology, work safety and human relations.

The success of the educational training have been assessed by the SCANS
approach. All results obtained have been tabulated and interpreted in terms of
training success. From the results internal service training approaches for sock
manufactures have been suggested.

ÖZET

Çağımızdaki hızlı değişim teknolojik alanda da kendisini en üst seviyede
hissettirmektedir. Tekstil alanında canlılığını sürdürmeye çalışan ülkeler bu değişime
ayak uydurmak zorunda kalmaktadır. Türkiye için de durum pek farklı
görünmemektedir. 2001 yılı verileri baz alındığında Türkiye’nin ihracat gelirlerinin
% 40’ının tekstil alanından sağlandığı görülmektedir. 2005 yılı başından itibaren
uygulamaya konulacak olan tek pazar ile şu anda bazı ülkelerin uygulamakta olduğu
kota uygulamasına son verilmesinden sonra bugünkü pazar paylarının dünya
konjektüründe korunması oldukça zor görünmektedir. Bu durum karşısında
Türkiye’nin ihracat potansiyelini koruyabilmesi için acilen önlemler alması şarttır.
Bu önlemlerin en önemlilerinden birisi mevcut teknolojik ekipmanın yenilenmesi
şeklinde olacaktır. Ancak gelişmiş ekipmanı kullanacak teknik alt yapıya sahip
işgücü büyük bir sorun olarak karşımıza çıkmaktadır.

Bu araştırmada Türkiye’nin ihracatı içerisinde önemli bir paya sahip olan
örme sektörü baz alınmıştır. Geniş bir yelpazeye sahip olan örme sektörü içerisinden
de yıllık 1.200.000.000 çiftlik bir üretim ile halen dünya 3. olan çorap sektörü 2.’lik
için İtalya ile çekişir hale gelmiştir.

Çalışmada ilk olarak çorap sektörünün genel insan kaynakları yapısı ele
alınmıştır. Genellikle ilkokul mezunu olan ve üretim hattında çalışan gruplar
üzerinde eğitim teknoloji ekipmanlarının algılamalarına yönelik etkileri araştırılmış
ve bu gruba verilebilecek hizmet içi eğitimin yöntemleri tespit edilmiştir. Hedef kitle

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

920

 2

olarak belirlenen çorap işletmesinde A-B-C grubu vardiyalarında çalışan işçilere
sözel anlatımla monolog olarak, tepegöz ile anlatımla ve projeksiyon yardımı ile
anlatımla temel örme teknolojisi ve örmede kalite kavramı verilmiştir.

Araştırmanın her aşamasında SCANS yaklaşımı esas alınarak ulaşılan
eğitim sonuçları ölçülmüştür. Elde edilen değerler ve diyagramlar çalışanların
algılama başarılarına dayalı olarak yorumlanmıştır. Sonuçlara bağlı olarak, örme
çorap işletmelerinin uygulayabilecekleri uygun ve uygulanabilir hizmet içi eğitim
önerileri ortaya konulmaya çalışılmıştır.

1. GİRİŞ

Temel giyim ihtiyaç maddelerinden biri olan çorap, yalnızca bir örtünme
malzemesi olmayıp, insan sağlığı açısından da son derece önemli bir giysidir. Çorap
insanın hayatı boyunca çok sayıda tükettiği ve kullandığı giyim eşyaları arasında
ömrü en kısa olanıdır.

Çorap tarihi incelendiğinde; ilk çorap bulgularının M.Ö. 500-600 yıllarına
ait oldukları görülmektedir. Altay dağları eteklerinde Pazirik mevkiinde yapılan
kazılarda bulunan bu çorapların keçeden yapıldığı belirlenmiştir. İlk yazılı
kaynaklarda ise Yunanlı şair Hesedios (M.Ö. 8.yy) hayvan kılından örülen bir
ayakkabı astarından söz etmiştir. 1920 yılında Mısır’da yapılan kazılarda ise M.S. 3.
ve 6.yy’a ait örme çoraplar bulunmuştur.

El örgüsü çoraplar bugünkü biçimlerini 17.yy’da almıştır. Nottingham
yakınlarındaki Calverton kasabasında yaşayan bir papaz olan William Lee kadınların
elle örme hareketlerini izleyerek, aynı hareketleri mekanik olarak gerçekleştiren bir
düzenek hazırlamıştır. Hazırladığı bu sistemle de ilk mekanik çorap üretimini
gerçekleştirmiştir. Bu sistem zaman içerisinde geliştirilmiş ve 1849’da İngiliz
Matthew Towsen’in dilli iğnenin patentini alması ile örgü sektöründeki gelişmenin
önü açılmıştır.

II. Dünya savaşı sırasında Amerika’da Dupont şirketinin aşınmaya karşı
yüksek dirençli, örtücü ve esnek bir elyaf olan ve günümüzde Naylon 66 olarak
bilinen ipliği üretmesi ile çorap daha dayanıklı, esnek ve rahat bir giysi halini
almıştır.

Türkiye’de yüzyıllar boyu elle örülen çorap 1900’lü yılların başından
itibaren basit kollu makineler ile üretilmeye başlamıştır. II. Dünya savaşından sonra
küçük ev atölyelerinin ve işletmelerin oluşumları gözlenmiştir. 1980’li yılların
ortalarına kadar sektör yapısı atölye ve küçük işletmeler olarak tanımlanırken, bu
tarihten sonra ve özellikle ihracata yönelik üretimin de başlaması ile fabrikalaşmaya
yönelik bir yapılanma oluşmuştur. Henüz optimum büyüklüğü yakalayamamış olan
çorap üreticileri ise ana fabrikalara fason üretim yaparak kapasitelerine katkıda
bulunmuşlardır.

Türk çorap üretim sektörünün 1985 yılındaki kapasitesi yaklaşık
127.000.000 çift seviyelerinde bulunmakta iken, 2001 yılında bu oran 1.200.000.000
çitlik bir kapasiteye ulaşmıştır. 2001 yılı verilerine bakıldığında ABD 3.5 Milyar çift
üretim ile dünya birincisi durumundadır. ABD’yi 1.4 Milyar çift ile İtalya
izlemektedir. Türkiye ise üretimi ile 3. sırada yer almaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

921

Türk çorap üretim sektörü günümüzde Türkiye ekonomisine yıllık yaklaşık
olarak 750.000. 000 $ katma değer getiren bir büyüklüğe ulaşmıştır. Bu rakam
Türkiye’nin genel ihracatı içerisinde % 3’e karşılık gelmektedir. Sektör bu kapasitesi
ile yaklaşık 65.000 kişiye istihdam sağlamaktadır.

1.1. TÜRKİYE ÇORAP SEKTÖRÜNÜN YAPISI

Türkiye’de çorap sektöründe faaliyet gösteren yaklaşık 2000 dolayında
işletme bulunmaktadır. Bu işletmelerin yaklaşık 120 adedi orta ve büyük işletme
kategorisinde değerlendirilebilir. Bu işletmeler yıllık 1.000.000 $’ın üzerinde ihracat
rakamlarına ulaşmışlardır. Ancak geride kalan yaklaşık 1900 işletme salt iç piyasaya
dönük faaliyet sürdürmemektedir. Bu firmaların da % 80’i ihracatçı firmalara fason
üretim yapmaktadırlar.

Türkiye çorap sektörü üzerinde yapılan anket sonuçları incelendiğinde,
sektörün genç bir yapıya sahip olduğu görülmektedir. Faaliyet gösteren firmaların
büyük bir çoğunluğu 10 – 15 yıllık bir geçmişe sahip olduğu görülmektedir. Bu da
sektörün geleceği için umut verici bir değer olarak görülmektedir. (Şekil 1).

13%

19%

41%

19%

8%

1-5 yıl arası 6-10 yıl arası 11-15 yıl arası 16-20 yıl arası 21 yıl ve üstü

Şekil 1: Örme Çorap İşletmelerinin Faaliyet Yılı Dağılım Oranları

Türk çorap sektörü verileri incelendiğinde; firmaların % 89’unun öz
sermaye ile kurulduğu dikkati çekmektedir. Sektör yapısı incelendiğinde genellikle
aile şirketlerinden oluştuğu gözlenmektedir. Sektör 1985 yılına kadar mekanik örgü
makineleri ile üretimini gerçekleştirmiştir.. Ancak ihracat hamlesi döneminde makine
parkı dağılımları 15 yıllık periyot içerisinde tamamen değişmiştir. 2002 yılı verilerine
göre Türk çorap sektörünün mekanik makine kullanım oranı % 20 ve elektronik
çorap makinelerinin oranı % 80 seviyelerine çıkmıştır. Ancak bu makinelerin
randımanlı bir şekilde kullanılıp kullanılmadığı tartışma konusudur.

 3

Bilindiği gibi çorap üretimi belirli kısımlara ayrılmıştır. Bunlar örme işlemi,
örülmüş çorapların burun dikiş işlemleri ve formalama-etiketleme (ütü) işlemlerinden
oluşmaktadır. Çorap işletmeleri bütün bu işlemleri kapasite ve çeşitli nedenlerden
dolayı bünyelerinde barındıramamaktadırlar. Türkiye çorap sektöründe de durum pek
farklı değildir. Sektör yapısı incelendiğinde entegre çorap işletmelerin oranı % 14
olarak belirlenmiştir. Sektör çoğunlukla ihracatçı firmalara fason örme işlemi yapan
bir yapıya sahiptir. Sadece örme işlemi yapan işletme oranı % 61’dir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

922

Ülkemiz çorap sektörünün ihracat artışı, bireysel ve toplumsal yaşam
düzeyinin yükselmesine, kalite ve standartlaşmanın öngörülmesine, ulusal ve
uluslararası pazarlarda daha fazla söz sahibi olabilmeyi sağlamaktadır.

Çorap sektöründe yapılan bu araştırmada; sektörün mevcut işgücünün genel
profili çıkartılarak, hizmet içi eğitime vermiş oldukları reaksiyonlarının olumlu
yönleri ortaya konulmaya çalışılmıştır. Bu amaçla üç vardiya düzeninde çalışan bir
çorap örgü işletmesinde, aynı genel projeksiyonu sergileyen denek grupları seçilerek
hizmet içi eğitimde çeşitli teknikler denenmiştir. Bu grupların eğitimlere vermiş
oldukları tepkiler SCANS yaklaşımı ile değerlendirilerek yorumlanmıştır.

2. ARAŞTIRMANIN YÖNTEMİ

Araştırmada İstanbul’da yıllık 28.000.000 çift üretim kapasitesine sahip,
315 çalışan elemanı bulunan bir çorap örgü işletmesi pilot tesis olarak seçilmiştir.
İşletmede depo, örme daireleri, burun dikiş bölümleri ve forma kısımları
bulunmaktadır. Emek yoğun çalışma şeklinin mevcut olduğu bu bölümlerden sadece
örme dairesi çalışanları araştırma kapsamına alınmıştır.

Örme daireleri elektronik makine parkuruna sahip olarak, 8 saat üzerinden
üç vardiya sistemine göre çalışmaktadır. Örme daireleri çalışanlarının eğitim
geçmişleri incelenerek, her üç vardiyada da aynı eğitim ve yaş perspektifi
sergileyecek 3 ayrı eğitim grubu belirlenmiştir. Seçilen bu grupların 315 kişilik
işletmenin genel görünümünü de sergilemesine dikkat edilmiştir. (Şekil 2) Araştırma
kapsamında her biri 35 işçiden oluşmuş toplam 105 işçi seçilmiştir. Bu işçilerden, A-
B-C vardiyalarındaki ilköğretim mezunlarından ve 19-32 yaş grupları arasındaki
erkek işçilerden seçimi sağlanmıştır. Seçilen işçiler içerisinde hiçbirinin tekstil ile
ilgili bir altyapıya yönelik eğitim almadığı belirlenmiştir.

68%

12% 16%
1%

3%
İlk Öğretim Normal Lise Meslek Lisesi Meslek Yüksek Okulu Fakülte

Şekil 2: Çorap Örme Daireleri Çalışanlarının Eğitim Dağılımları

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

923

Örme çorap işletmelerinde, makine dairelerinde çalışanların
değerlendirmeleri SCANS yöntemine göre yapılmıştır. SCANS yaklaşımı, ABD’nin
2000’li yıllarda mesleki teknik eğitim sistemi ve çalışma hayatını izleyebilmek, belli
standartlar getirebilmek, yetişen ve çalışanların mesleki yeterliliğini ölçebilmek
amacı ile yapılan bir çalışmadır. Mesleki teknik eğitim sürecine ve çalışma hayatına
yeni boyutlar kazandırmıştır.

Araştırmada SCANS yöntemine göre seçilen grubun akademik performansı
ve hizmet içi eğitimde kullanılan eğitim metotlarına vermiş oldukları olumlu etkiler
değerlendirilmiştir.

2.1. SCANS YAKLAŞIMINA GÖRE ÇORAP MAKİNESİ

ÇALIŞANLARININ TEMEL BECERİLERİNİN ÖLÇÜLMESİ

Akademik temellerin tespitinde ilk olarak, işletmenin örme dairesinde
çalışan üç vardiyadaki makine işçilerine uygulanan anketle, birinci basamak olan
temel becerilerin günlük yaşamda ve iş hayatında kullanım seviyesinin tespit
edilmesi sağlanmıştır.

0

10

20

30

40
Okuma

Yazma

Konuşma

Matematiksel
Hesaplamalar

Şekil 3: Çorap Örme Daireleri Çalışanlarının Temel Becerilerindeki Başarı

Oranı

Temel beceri açısından incelene makine grubu işçilerinin matematiksel
işlemlerde yetersiz oldukları görülmüştür. Zihinsel muhakeme yetilerinin zaman
içerisinde köreldiğini söylemek burada yanlış bir kanı olmayacaktır. Şekil 3.

Günlük yaşamda ve iş hayatındaki bazı becerilerin kullanım seviyelerinin
tespiti amacı ile yapılan çalışmada zihinsel becerilerden; karar verme yeteneği % 35,
problem çözme yeteneği % 41, zihinsel organizasyon yeteneği % 29, bağıntı kurma
yeteneği % 21, öğrenmeyi öğrenme yeteneği % 19 olarak ölçülmüştür. Şekil.4.

Çorap örme dairesi makine çalışanlarının zihinsel becerilerin kullanımında
çok yetersiz olduğu görülmektedir. Bu grup çalışanlarda bir başkasına bağımlı
yaşamak, emir alarak ve eziklik içinde bulunmak her an gözlenebilen
davranışlardandır.

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

924

0

10

20

30

40

50 Karar verme

Problem çözme

Zihinsel
organizasyon
Bağıntı kurma

Öğrenmeyi öğrenme

Şekil 4: Çorap Örme Daireleri Çalışanlarının Zihinsel Becerilerindeki Başarı

Oranı

Üçüncü basamakta bireysel nitelikleri, sorumluluk duyma, bireysel güven,
bireysel yönetim, bireyler arası uyum ve bağımsızlık gibi yeteneklerin günlük
yaşamda ve iş hayatında kullanımında seviyenin tespit edilmesi amacı ile yapılmıştır.
Bu değerlendirmeden çıkan sonuçlara göre; sorumluluk duyma % 61, bireysel güven
% 35, bireysel yönetim % 23, bireyler arası uyum % 45, bağımsızlıkta % 27 olarak
ölçülmüştür.

0
10
20
30

40
50
60
70

Sorumluluk duyma
Bireysel güven
Bireysel yönetim
Bireyler arası uyum
Bağımsızlık

Şekil 5: Çorap Örme Daireleri Çalışanlarının Bireysel Niteliklerindeki Başarı
Oranı

Bireysel nitelikler açısından örme dairesi çalışanlarının davranışlarına
başarısızlık hakim olup, temel becerilerdeki, zihinsel becerilerdeki ve bireysel
niteliklerdeki tüm olumsuzluklara, temel eğitimin yetersizliği ve çevredeki
olumsuzlukların etkisi görülmektedir.

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

925

2.2. HİZMET İÇİ EĞİTİMDE UYGULANAN YÖNTEM

FARKLILIKLARI

Çalışmada, işletmenin örme dairelerinden seçilmiş çalışan gruplarına,
belirlenen takvim çerçevesinde önceden haber verilerek mesleki bilgilerini ölçmeye
yönelik değerlendirme testi uygulanmıştır.

Üç vardiyada çalışan işçi gruplarına da dönüşümlü olarak aynı saatlerde
uygulanan testte; örmede kalite kavramları, temel örme teknolojisi, iş güvenliği ve
işletmede ast üst ilişkisine yönelik geçmiş bilgilerini sorgulamaya yönelik sorular
sorulmuştur. Deneklerin her bir soru grubuna vermiş oldukları cevaplar istatistiki
ortamda değerlendirilmiştir. Şekil 6.

0

20

40

60

Sözel Tepegöz Projeksiyon

Üretimde Kalite Çorap Örme Teknolojisi
İş Güvenliği Beşeri İlişkiler

Şekil 6: Çorap Örme Daireleri Çalışanlarının Hizmet İçi Eğitim Öncesi Bilgi

Değerlendirmesi
Çorap dairelerinden oluşturulan gruplara aşağıda belirtilen Tablo 1’e uygun

olarak sözel, tepegöz kullanarak ve projeksiyon cihazı yardımı ile hizmet içi eğitim
verilmiştir. Eğitimler iş saatleri içerisinde, Cumartesi günleri 14.00 – 16.00 saatleri
arasında yaptırılmıştır. Eğitimleri veren kişilerin pedagojik formasyon almış
eğitmenler olmasına özen gösterilmiştir.

Sıra No Eğitim Adı Eğitim Süresi

1 Üretimde Kalite 4 Saat
2 Çorap Örme Teknolojisi 4 Saat
3 İş Güvenliği 1 Saat
4 Beşeri İlişkiler 1 Saat

Tablo 1: Hizmet İçi Eğitim Tablosu

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

926

2.2.1. SÖZEL ANLATIM YÖNETEMİ İLE VERİLEN HİZMET

İÇİ EĞİTİMDE OLUMLUK ORANLARI

Çorap makinesi çalışanlarından A vardiyasında bulunan 35 kişilik gruba,
standartlara göre hazırlanmış olan eğitim salonunda 4 ayrı dersten oluşan 10 saatlik
hizmet içi eğitim verilmiştir. Eğitim sırasında 45 dakikalık monolog bilgi aktarımı
sonrası 15 dakikalık dinlenme arası için zaman bırakılmıştır. Her eğitim günü
sonunda 10 dakikalık soru cevap için zaman verilmiştir.

A vardiyası çalışanlarına 10 saatlik hizmet içi eğitimlerinin 15 haftada
tamamlanmasından iki hafta sonra (17. hafta), eğitim öncesi uygulanan test tekrar
edilmiştir. Test değerlendirmesine göre sözel anlatıma dayalı eğitimde gözlenen
başarı Şekil 7’de verilmiştir.

0

10

20

30
40

50

60

Üretimde
Kalite

Çorap Örme
Teknolojisi

İş Güvenliği Beşeri
İlişkiler

Şekil 7: Sözel Anlatıma Dayalı Eğitim Sonucu Gözlenen Başarı

Sözel anlatım verilerinin incelenmesinde kaliteye yönelik konularda % 23
seviyelerinde olan ön bilginin eğitim sonucunda % 36’ya çıktığı görülmektedir. Aynı
gelişmenin teknolojik bilgilerde % 46’dan % 58’e çıktığı olarak belirlenmiştir. İş
güvenliğine dayalı hizmet içi eğitimde görülen başarı % 26’dan % 41’e çıkarak
yansımaktadır. İşletmelerde ast-üst ilişkilerinin değerlendirildiği beşeri davranışlar,
çalışanların en zayıf noktası olarak karşımıza çıkmaktadır. Sözel eğitim öncesi %
19’larda olan bu oranın, eğitim sonucunda % 33’lük bir seviyeye yükseldiği
anlaşılmaktadır.

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

927

2.2.2. TEPEGÖZ YARDIMI İLE VERİLEN HİZMET İÇİ

EĞİTİMDE BAŞARI ORANLARI

B vardiyasında bulunan 35 kişilik gruba, tepegöz yardımı ile hizmet içi
eğitim verilmiştir. A vardiyasındaki eğitimden farklı olarak her ders için yaklaşık 25
saydamdan oluşan şekil ve grafikler kullanılmıştır. Yazı ve şekiller arasında orantı
sağlanmasına dikkat edilmiştir. Test değerlendirmesine göre tepegöz yardımı ile
anlatıma dayalı eğitimde gözlenen başarı değerleri Şekil 8’de verilmiştir.

0
10
20
30
40
50
60
70

Üretimde
Kalite

Çorap Örme
Teknolojisi

İş Güvenliği Beşeri
İlişkiler

Şekil 8: Tepegöz Yardımı İle Anlatıma Dayalı Eğitim Sonucu Gözlenen Başarı

Tepegöz yardımı ile verilen hizmet içi eğitim verilerinin incelenmesinde
kaliteye yönelik konularda % 23 seviyelerinde olan ön bilginin, eğitim sonucunda %
43’e çıktığı görülmektedir. Aynı gelişmenin teknolojik bilgilerde % 46’dan % 64’e
çıktığı olarak belirlenmiştir. İş güvenliğine dayalı hizmet içi eğitimde görülen başarı
% 26’dan % 58’e çıkarak yansımaktadır. Beşeri ilişkiler konusunda sözel eğitim
öncesi % 19’larda olan bu oranın, eğitim sonucunda % 38’lik bir seviyeye yükseldiği
görülmektedir.

2.2.3. PROJEKSİYON YARDIMI İLE VERİLEN HİZMET İÇİ

EĞİTİMDE BAŞARI ORANLARI

C vardiyasında bulunan 35 kişilik gruba, projeksiyon cihazı yardımı ile
hizmet içi eğitim verilmiştir. A ve B vardiyalarından farklı her ders için sürekli
projeksiyon cihazı kullanılmıştır. Derslerle ilgili olarak önceden hazırlanan
sunumlara yer verilmiştir. Eğitim sonunda yapılan test değerlendirmesine göre
projeksiyon cihazı yardımı ile anlatıma dayalı eğitimde gözlenen başarı değerleri
Şekil 9’da verilmiştir.

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

928

0

20

40

60

80

100

Üretimde
Kalite

Çorap
Örme

Teknolojisi

İş Güvenliği Beşeri
İlişkiler

 Şekil 9: Projeksiyon Yardımı İle Anlatıma Dayalı Eğitim Sonucu Gözlenen

Başarı Değerleri

 Projeksiyon cihazı yardımı ile verilen hizmet içi eğitimin verilerinin
incelenmesinde kaliteye yönelik konularda % 23 seviyelerinde olan ön bilginin,
eğitim sonucunda % 64’e çıktığı görülmektedir. Aynı gelişme teknolojik bilgilerde %
46’dan % 81’e çıkmış olarak belirlenmiştir. İş güvenliğine dayalı hizmet içi eğitimde
görülen başarı % 26’dan % 79’e çıkarak yansımaktadır. Beşeri ilişkiler konusunda
sözel eğitim öncesi % 19’larda olan oranın, eğitim sonucunda %60’a yükseldiği
görülmektedir.

3. SONUÇ VE ÖNERİLER

Araştırmadan çıkarılan sonuç ve önerileri maddeler halinde sıralandığında;

1 Tekstil çorap sektöründe değişik tekniklerle verilebilecek her türlü
eğitimin olumlu katkıları görülmektedir. Çalışan ve çalıştıranların hizmet
içi eğitime bakış açıları olumlu olarak tespit edilmiştir. Bu ortak değerleri
zaman ve zemin paralelinde uygulamaya geçirilmesi gereklidir.

2. Sektörde verilen sözel eğitimde işçilerin algılama dağılımlarının 15
dakikada gerçekleştiği, tepegöz ile eğitimde 23 dakikada ilgi dağılması
başladığı görülmüştür. Projeksiyon ile yapılan eğitimde ise ilgi dağılımının
32. dakikadan sonra oluştuğu tespit edilmiştir. Bu da açıkça göstermektedir
ki; özellikle teknolojik ekipman kullanımı olumlu etki yapmaktadır.

3. Çorap ihracatında Dünya ikinciliği için yarış halinde olan bir sektörde,
eğitilmiş işgücünün büyük önemi vardır. Özellikle kalite konusu başta
olmak üzere belirlenecek hizmet içi eğitim konuları uzman eğitimciler
yardımı ile ve teknolojik ekipmanların kullanılması yöntemiyle çalışanlara
aktarılmasında yarar vardır.

4. Hizmet içi eğitim çalışmalarında özel sektörün aktif olarak rol alması için
gerekli altyapı düzenlemeleri ve teşvikleri acilen yapılmalıdır. Bu konuda
üniversiteler, sektör kuruluşları ve kamu kurumlarının ilgili birimlerinden
oluşturulacak ekipler acil eylem planlaması yaparak sektöre yön vermelidir.

 10

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

929

 11

5. Çorap örgü sektörü mekanik makine devrini tamamlayarak, bilgisayar
kontrollü tasarım ve üretim tekniğine geçmiştir. (CAD-CAM) Kalifiye
eleman yetiştirme konusunda halen bir adet bulunan çorap meslek lisesi
sektörün ihtiyacına cevap vermekten uzak görünmektedir. Bu amaçla çorap
konusunda eğitim veren ihtisas bölümleri meslek liselerinde
yaygınlaştırılmalıdır.

KAYNAKÇA

1. CEYHAN, Harun; KILIÇ, Ruhi; 16. Milli Eğitim Şurası Hazırlık
Dökümanı; Mesleki ve Teknik Eğitim; İşverenler Ne İstiyorlar?
Kaliteli Genç İşgücü Yetiştirmede Mesleki Teknik Eğitim
Kurumlarından beklentiler; Sayfa 13-18; Ankara (1998).

2. KARAAĞAÇLI, Mustafa; 16. Milli Eğitim Şurası Hazırlık Dökümanı;
Mesleki ve Teknik Eğitim; Temel İş Düzeylerinde Öngörülen Mesleki
Standart Boyutları; Sayfa 296-307; Ankara (1998).

3. İŞGÖREN. Erkan, EREMSOY. Şebnem; “Orta Ölçekli Tekstil
İşletmelerinde Hizmet İçi Eğitim ve Meslek Yüksekokulları İlişkileri“;
I. Ulusal Meslek Yüksekokulları Sempozyumu; M.Ü. T.B.M.Y.O.,
İstanbul. (2001).

4. TAN.M., “Dünya’da Üçüncü Çorap Üretim Merkezi Türkiye’nin İkinci
Konuma Yükselme Şansı Fazla”, Çorapland, 1, Sock Knitters
Association, September 2000

5. SATICI. O., “Türkiye İhracatında Yeni Bir Sıçrama Nasıl
Gerçekleştirilecek?”, Çorapland, Sock Knitters Association, 4, p6,
November, 2001, Istanbul.

6. Türkiye’nin Çorap Sanayi ve İhracatı Üzerine Kısa Bilgiler” İTKİB
Genel Sekreterliği Istanbul Textile Exporter Assoc. AR&GE ve
Mevzuatlar Şubesi, Istanbul, December 2001

7. “2001’de Kapasite Kullanım Oranı Düştü”, Tekstil ve Konfeksiyonda
Görünüm, 79, p4-5, February, 2002, Istanbul.

8. “Ülke Bazında Çorap İhracat Verileri 1999-2000-2001” Export
Promotion Center of Turkey- IGEME, Dış Ticaret Kompleksi,
Istanbul.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

930

 1

TEKSTİL EĞİTİMİNDE BİLGİSAYAR DESTEKLİ ÖĞRETİM

COMPUTER BASED EDUCATION IN TEXTILES

Yrd.Doç.Dr S.M.Yükseloğlu Yrd.Doç.Dr.S.Canoğlu Arş.Gör.S.İ.Mıstık

Marmara Üniversitesi Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü
Göztepe-İstanbul

ÖZET
Eğitimde bilgisayar kullanımı fikri 1950’li yıllardaki çalışmalarla ABD’de
başlamıştır. Ancak, teknik ve teorik yetersizliklerden ötürü esas anlamdaki
gelişmeleri 1970’li yıllardan sonra görülmektedir. Bilgisayar destekli eğitim ve
öğretim alanındaki akademik çalışmalar birçok ülkede olduğu gibi Türkiye’de de
oldukça gecikmeyle başlamış ve 1990’lı yıllardan sonra üniversitelerimizde Eğitimde
Bilgi Teknolojileri (EBT) bölümleri açılarak bilgisayar destekli eğitimin temelleri
atılmaya başlanmış ve lise öğretmenlerine bilgisayarı derste kullanma nitelikleri
kazandırılmaya çalışılmıştır. EBT bölümlerinde bilgisayar destekli eğitimin temelleri,
bilgisayar mantığının kavranması için bazı programlama dilleri ve internet
uygulamaları için Java ve HTML dilleri ders olarak okutulmaktadır. Bunun yanında,
ders materyallerinin de bilgisayarda üretilmesi gerekmektedir. Bu amaçla, bu
çalışmada sadece örnek bir ders materyali olması açısından yapay lif üretimi
bilgisayar ortamında (Macromedia Flash 5 ve Adobe Photoshop 5.0 programları
kullanılarak) hazırlanarak tekstil eğitimcilerinin kullanımına sunulmuştur.

ABSTRACT
Use of computer in an education was firstly started in USA in the 1950s. However,
most of the developments were seen after the technical and theoretical insufficiency
were overcome after the 1970s. Academic works on the computer based education
were started in the 1990s in Turkey. In this study, an example was given on the man-
made fibre production methods by using the Macromedia Flash 5 and Adobe
Photoshop 5.0 software programmes.

1.Giriş

Ülkelerin gücü genç nesillerini iş dünyasına ve geleceğin toplumuna yaratıcı, üretken
ve sorumluluk sahibi bireyler olarak yetiştirebilme becerilerinde yatmaktadır.
Özellikle çağımızda bunu başarabilmek toplumun bütün kesimlerinin hedef ve
stratejilerde birlikte özveri ile çalışabilmeleri ile mümkün olabilmektedir. Günümüz
toplumunda başarılı ve üretken olabilmek daha da önemlisi yarının yaşanabilir
toplumlarını yaratabilmek, öğrenmeyi öğrenmek, düşünmeyi öğrenmek ve
teknolojinin insanlığın hizmetinde nasıl kullanılabileceğinin anlaşılmasını
gerektirmektedir. Eğitim anlayışı da, buna bağlı olarak alışılagelmiş eğitimden
farklılık göstermeye başlamış olup bu durum Tablo 1’de görülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

931

 2

 Tablo 1. Günümüz Eğitim Anlayışındaki Değişimler [1]

 Eğitimin Önemi >>>> Öğrenmenin Önemi
 Eğitimin Merkezi Olarak
 Verilmesi >>>> Eğitimin Merkezi Olmadan

 Verilmesi
 Aktiviteye Yönelik >>>> Etkiye Yönelik
 Sınıf Ağırlıklı >>>> Verilmede Uygunluk
 Önceden Planlanmış Eğitim >>>> İhtiyaç Duyulduğunda Eğitim
 Kaynaklarla Sınırlı >>>> Sadece Vizyonla Sınırlı
 Kendi Başına >>>> Bütünleşik
 Sayı >>>> Kalite
 Maliyet Ölçümlü >>>> Yatırım Ölçümlü
 Tepkisel >>>> Girişken
 Verebilmeye Yönelik >>>> Ölçüme Yönelik

Bu anlamda artık dünyada bilgisayar destekli eğitim yaygınlaşmış ve bilgisayarlar
sadece laboratuar ortamlarına sıkışmış olarak değil ülkelerin eğitim sistemlerine
bütünsel bir bakış ve problem çözme süreci olarak karşımıza çıkmaktadır [2] .

2. Bilgisayar Destekli Eğitimin Gelişimi

Dünyada bilgisayar destekli eğitim (BDE) faaliyetlerinin tarihçesine kısaca bakılacak
olursa bu çalışmaların ABD’de 1970 yılında, İngiltere’de 1979’da, Almanya’da 1983
yılında, İtalya’da 1985 yılında başlamış olduğunu görmekteyiz. Bu çalışmaların
ülkemizde ise 1985 yılında başlatılmış olması sevindirici bir gelişmedir. 1986 yılında
MEB yerli ve yabancı donanım ve yazılım firmalarını okullarda BDE uygulamalarını
tanıtmaya davet etmiş, 17’si yerli toplam 28 firma belirlenen pilot okullarda
öğretmenlere seminer vermişlerdir.

Daha sonra Türkiye, Ekonomik İş Birliği ve Kalkınma Örgütüne (OECD) üye
ülkelerin birçoğu ile birlikte, Milli Eğitimde yeniden yapılanma ve reform
çalışmalarına başlamıştır. Bu çalışmalardan biri de Milli Eğitim Geliştirme Projesi
(MEGP) ’dir. Milli Eğitimi Geliştirme Projesi ile ilgili ilk anlaşma, Türkiye
Cumhuriyeti Hükümeti ile Dünya Bankası arasında 18 Mayıs 1990 tarihinde
imzalanmış ve 10 Temmuz 1990 tarih ve 20570 sayılı Resmi Gazetede yayınlanarak
yürürlüğe girmiştir. Anlaşmaya göre Türkiye’deki 208 İlköğretim okulu bu projeye
dahil edilmiştir. Bu proje ile birlikte okullarda bilişim teknolojilerinin aktif kullanımı
sağlanmıştır [3].

3. Bilgisayar Destekli Eğitim (BDE) ve Uygulama Yöntemleri

Bilgisayar Destekli Eğitim (BDE) kısaca tanımlanacak olursa bilgisayar
teknolojisinin eğitimde kullanılması olarak ifade edilebilir. BDE, yöntemsel bazda
incelendiğinde Şekil 1’de görüldüğü üzere temel olarak 4 farklı şekilde uygulanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

932

BDE uygulama yöntemleri

Laboratuar
Yöntemi

Her Sınıfa PC Yöntemi

Kişisel PC
Yöntemi

İnternet Yöntemiyle Öğretim Senkron
ö t

Asenkron
ö t

Şekil 1.BDE uygulama yöntemleri [4]

1. Laboratuar Yöntemi:
Eğitimde bilgisayar teknolojisini kullanmanın en basit ve klasik yöntemi bir eğitim
kurumuna laboratuar kurmaktır. Bu yöntemin asıl amacı hedef kitleye bilgisayar
okur-yazarlığı kazandırmak ve dersleri laboratuar ortamında mümkün olduğunca
interaktif olarak sunmaktır. Laboratuarın kurulduğu eğitim kurumunda genel olarak
öğrenci sayısı laboratuarda bulunan bilgisayar sayısından fazla olduğundan,
öğrenciler dönüşümlü olarak bilgisayarlardan yararlanabilmektedir. Dolayısıyla; bu
yöntemde öğrenci bilgisayar ile fazla çalışma imkanı bulamamaktadır.

2. Her sınıfa PC yöntemi: Bu yöntemde; her eğitim sınıfına birer adet bilgisayar,
sunum cihazı ve gerekli çevre birimleri kurulur. Ayrıca okul bir network ortamı ile
bütünleştirilir. Böylece her ders teknolojiyle bütünleştirilmiş olur. Bu yöntemde
amaç; öğrencilere bilgisayar okur-yazarlığı vermek değil, her dersi bilgisayar
teknolojisiyle bütünleştirerek öğrenmenin kalitesini arttırmaktır. Eğitici dersine
girmeden önce derse ilgili konuda gerekli materyalleri bilgisayar ortamında hazırlar
ve bilgisayar sistemini kullanarak öğrencilerine aktarır. Böylece öğrenci her dersi
görerek öğrenmiş olur.

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

933

 4

3. Kişisel PC yöntemi: Bu yöntemde; her öğrencinin ve öğretmenin taşınabilir bir
bilgisayarı vardır. Ayrıca eğitim ortamı bir ağ ortamına sahiptir. Öğrenci tüm ders
materyallerini, ödevlerini ve ders hazırlıklarını kişisel bilgisayarında yapar. Eğitim
ortamına geldiğinde öğrenci kişisel bilgisayarını okulun ağ yapısına entegre eder ve
derse katılır. Eğitici ise ders ile ilgili tüm hazırlıklarını kendi kişisel bilgisayarında
yapar ve derse girdiğinde kendi kişisel bilgisayarını okulun ağ ortamına entegre eder
ve dersini anlatır. Eğitici ve öğrenci arasındaki tüm haberleşme elektronik ortamda
yapılır. Ayrıca bu yöntemle eğitici ve öğrenciler evlerinden video konferans yoluyla
ders yapabilirler. Bu yöntem, diğer yöntemlere göre
en ideali ancak en pahalısıdır.

4. Internet yoluyla eğitim yöntemi: Bu yöntem senkron ve asenkron olarak iki
biçimde gerçekleştirilebilir. Senkron yöntemde; eğitici ve öğrenciler, gerçek zamanlı
olarak video konferans, chat gibi uygulamalarla günün belirli saatlerinde mekandan
bağımsız olarak bir sınıf ortamındaymış gibi eğitimi gerçekleştirirler. Asenkron
yöntemde; dersin içeriği internet ortamına aktarılır. Öğrenciler zamandan ve
mekandan bağımsız olarak internet sitesine bağlanarak eğitimlerini gerçekleştirirler.
Bu yöntem açık öğretim programları için kullanılabilir [4].

İnterneti de içeren bu yeni BDE kavramı genel çizgileriyle şöyle tanımlanabilir:

• Eğitim amaçlı kullanılan bir iletişim ağı vardır. Bu internet de
olabilir ama özel amaçlı bir ağ olması yeğlenir. Herkes bu ağa
girebilir.

• Ders konuları yani içerik bu ağ üzerinde olacaktır. Herkes her
yerden ve istediği zaman bu içeriğe erişip kullanabilir.

• Burada içeriğe erişmek için bilgiye erişme araçları (bilgisayar,
Internet TV, network computer,vb) gerekmektedir.

• Yeni eğitim kavramları doğrultusunda öğretmenin de rolü
değişerek öğretmen, artık bildiğini öğrencilerine aktaran biri
olmanın ötesinde onlara yol gösteren, onları yönlendiren ve
konuları bir senaryo içinde işleyen birisidir. Öğretmenlerin bu
prensiplere göre eğitilmeleri gerekmektedir.

Eğitimde bilgisayar kullanmanın amacı; eğitici ve öğrencilerin bilgisayar okur-
yazarlığını arttırmak değil, eğitim ve bilgisayar teknolojisinin bütünleştirilmesi
işlemidir. Ancak unutulmamalıdır ki BDE yatırımları yapıldıktan sonra teknolojinin
hızla gelişiminden ötürü teknolojinin gerisinde de kalabileceğinden, bu yatırımların
mümkün olduğunca aktif bir şekilde kullanılması çok önemlidir.

4. Bilgisayar Destekli Eğitimin Faydaları ve Sınırlı Tarafları
Bilgisayar Destekli Eğitim çalışmalarının eğitim ve öğretim sürecine olumlu katkılar
sağladığı bilinmektedir. 90’lı yıllarda bilgisayarlara “multimedya” özelliklerinin
eklenmesi ve internetin yaygınlaşması BDE çalışmalarına ses, video film,
telekonferans, animasyon özelliklerinin eklenmesi bu sürece hız ve güç katmıştır.
Japonya’da “multimedya” imkanları ile donatılan sınıflarda başarı seviyesinin arttığı
görülmüştür. İsrail’deki matematik derslerindeki %42’lik başarı oranı, BDE
uygulaması sayesinde %90’lara çıkmıştır [3].

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

934

 5

Genel olarak BDE uygulanan sınıflarda birçok faydalar sağlanabilir; bunlardan
bazıları aşağıda sıralanmıştır [3][5]:
• BDE, geleneksel dersin monoton havasını kırdığı için öğrencilerde öğrenme

arzusu uyandırmaktadır. Bu sayede, öğrenmeyi sevmeyen öğrenciler bilgisayar
kullanılarak motive edilebilir

• Etkileşimli programlar sayesinde öğrenme hızları farklı olan öğrencilerin aynı
sınıfı paylaşmalarından kaynaklanan problemler azalmaktadır.

• Anlatılması ve öğrenilmesi zor şemalar ve mekanizmalar renkli şema, resim ve
hareketli animasyonlarla kolaylıkla açıklanabilmektedir.Bunun yanında,
bilgisayar sayesinde zor kavram ve ifadeler görsel olarak sunulduğundan daha
anlaşılır hale gelebilmektedir.

• Öğretmen bilgisayar sayesinde öğrencilerinin derse aktif olarak katılımını
sağlayarak sınıfın performansını arttırabilmektedir.

• Bilgisayar benzeşim (simulasyon) programları ile öğrenci analitik ve çok yönlü
düşünmeye teşvik edilir.

• Öğretimde bilgisayar kullanımı da öğretmenlerin kendi metot ve tekniklerini
yenilemeye ve öğrencilerinin nasıl öğrendiklerini araştırmaya yöneltmektedir.

• Ders konularının öğrenci tarafından kavranma hızı artmaktadır.
• Bilgisayar kullanma imkanına sahip öğrencilerin ders dışında da dersleri

tekrarlamaları mümkündür.
• Arama motorları ile bir konuda ilgili web sayfaları ziyaret edilerek daha

kapsamlı bilgi alınabilir.
• Öğretim elemanı tarafından hazırlanan eğitim modülleri sayesinde öğrencilerin

öğretmenden bağımsızca konuyu öğrenmeleri sağlanabilir.
• Internet temelli ders ve kurslar düzenlenerek uzaktan örgün ve yaygın eğitim

yapılabilir.
• Firmaların ürün tanıtım ve yazılımları temin edilerek tasarım ve farklı

uygulamalar yapılabilir.
• Firmaların hizmet içi eğitim seminerleri için hazırladıkları VCD’ler izlenebilir.
• Topluca gezilmesi ve görülmesi mümkün olmayan üretimler ve işlemler

(prosesler) dijital fotoğraf makinesi veya kamera ile bilgisayara aktarılabilir.

BDE’nin sınırlı tarafları ise şu şekilde sıralanabilir[3]:
• Bilgisayar laboratuarları pahalıdır ve kısa zaman içinde demode olabilmektedir.
• Bütün derslerin BDE ile yapılması laboratuar alt yapısı yönünden mümkün

olmayabilir.
• BDE’den yeterince faydalanabilmek için önce “eğiticinin eğitilmesi” gerekir. Bu

durum Toplam Kalite Yönetimi (TKY) ve ABET kriterlerinde de
vurgulanmaktadır.

• Yükseköğretim programlarında, mesleki ve teknik eğitimde henüz BDE ile ilgili
yazılımlar yeterli düzeyde yaygınlaşamamıştır.

5. Tekstilde Bilgisayar Destekli Eğitime Örnek Sunum:Yapay Lif Üretimi
Günümüz teknolojilerinin hızlı gelişmesi ve yatırım maliyetlerinin yüksek olması
üniversitelerde bu teknolojileri kurmayı imkansız hale getirmektedir. Ancak
öğrencilerin bu teknolojilerden haberdar olması da kaçınılmaz bir gerçektir. Bu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

935

 6

nedenle, bu teknolojileri bilgisayar destekli programlarla öğrencilere göstermek
faydalı bir eğitim olarak karşımıza çıkmaktadır. Bu öğreti yapıldıktan sonra kısa
teknik geziler ve staj gibi eğitim olanakları ile de ilgili teknolojilerin yerinde
görülmesi bilgileri kalıcı kılmaktadır.

Bu anlatımın ışığında, bir tekstil eğitimi dersinin içerisinde yer alan lif üretimleri
Flash 5.0 programında hazırlanarak ve üretim hattındaki önemli kısımlara hareket
verilerek örnek bir sunu hazırlanmıştır. Bu sunum, genel olarak şu aşamaları
içermektedir:
• Dersle ilgili şema, resim ve görüntüler tarayıcı yardımıyla kaynak resim

dosyasına jpg uzantılı dosyalar olarak kaydedilmiştir.
• Sunuların metin bölümleri değişik kaynaklardan yararlanılarak özet bilgiler

halinde hazırlanmıştır.
• Konu ile ilgili yerlere resim, şema ve görüntüler yerleştirilmiştir.
• Canlandırma ve hareketli geçiş efektleri yapılmıştır.
• Arka plan ve asıl slayt temaları seçilmiştir.

Bu sunudan yumuşak eğirme (Şekil 2), kuru eğirme (Şekil 3) ve yaş eğirme (Şekil 4)
olmak üzere üç ayrı şekil [6] aşağıda verilmiş olup kullanılan Macromedia Flash 5 ve
Adope Photoshop 5.0 programları aşağıda kısaca tanıtılmıştır:

Flash 5 programı; verilerin bilgisayar ortamında iki boyutlu ve etkileşimli olarak
canlandırılmasını sağlar. Bu program sayesinde aktarılmak istenen bilgiler ki bu
bilgiler sadece metinden ibaret veya makine ve grafik de olabilir, öğrenciler
tarafından daha kolay kavranır duruma getirilir. Ayrıca programda çeşitli bölümlere
erişim imkanı sağlayan düğmelerin bulunması programı etkileşimli kılar. Makine ve
çeşitli animasyonlar gibi sunumda yer alması istenen kısımlar hareketli hale
getirilerek sunu içerisine yerleştirilir.Böylece daha etkileşimli ve canlı sunular
oluşturulabilir.

Adope Photoshop 5.0; istenilen bir şekli bilgisayar ortamında iki boyutlu olarak
çizmeye yaradığı gibi ayrıca varolan bir fotoğraf üzerinde değişiklik yapma imkanı
da sağlamaktadır. Diğer çizim programlarına göre daha fazla olanak sunar, çizim
araçları daha fazla ve gelişmiştir, sunumda yer verilmek istenen herhangi bir makine
veya arka boyut şekilleri bu program yardımıyla kolaylıkla hazırlanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

936

Ü N

 7

8 8

T. C. MARMARA ÜNİVERSİTESİ
 T E K N İ K E Ğ İ T İ M F A K Ü L T E S İ 2001

YUMUŞAK EĞİRME YÖNTEMİ
1

2

3

4
5

6

7

9
8

10 [5]

Şekil 2. Yumuşak Eğirme Yöntemi

1. Nylon granülü
2. Sıcak ızgaralar
3. Nylon eriyik havuzu
4. Pompa
5. Spinneret başlığı (Düze)
6. Soğuk hava akımı
7. Buhar odası
8. İplik klavuzu
9. Besleme Silindirleri
10. Bobin

Yumuşak eğirme yönteminde, nylon eriyik havuzu, soğutucu kısım, besleme
silindirleri ve sarma kısmına hareket verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

937

Ü N

 8

8 8

T. C. MARMARA ÜNİVERSİTESİ
 T E K N İ K E Ğ İ T İ M F A K Ü L T E S İ

KURU EĞİRME YÖNTEMİ

2001

1

2

4

3

6

7

8
9

 v

5

[1]

Şekil 3. Kuru Eğirme Yöntemi

1. Polimer çözeltisi
2. Pompa
3. Spinneret başlığı (düze)
4. Sıcak hava girişi
5. Hava çıkışı
6. Filamentler
7. Isınma hücresi
8. Germe-çekme
9. Sarma

Kuru eğirme yönteminde, ısınma haznesi, sıcak hava giriş ve çıkışı, germe-çekme
bölgesi ve sarım kısmına hareket verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

938

 9

Ü N

8 8

T. C. MARMARA ÜNİVERSİTESİ
 T E K N İ K E Ğ İ T İ M F A K Ü L T E S İ

YAŞ EĞİRME YÖNTEMİ

2001

[4]1
2 4

3 5

6

7

8 9

10

Şekil 4. Yaş Eğirme Yöntemi

1. Polimer çözeltisi
2. Pompa
3. Spinneret başlığı (düze)
4. Koagülasyon banyosu
5. Katılaşan filament
6. Dişliler
7. Germe
8. Yıkama ve kimyasal işlemler
9. Kurutma
10. Filamentlerin sarılması

Yaş eğirme yönteminde ise, koagülasyon banyosu, dişliler, germe bölgeleri, yıkama
ve kimyasal işlemler, kurutma ve sarım kısmına hareket verilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

939

 10

6. Sonuç ve Yorum

Bilgisayarlardaki çoklu ortam uygulamalarının eğitimde gün geçtikçe önemi
artmaktadır. BDE teknolojileri ile eğitim konuları öğrencilere sanal ortamda
aktarılmakta, sanal deneyler yapılabilmektedir. Böylece, klasik öğretinin
monotonluğundan uzak bir şekilde eğitim mümkün olabilmektedir. Bu çalışmada,
anlatılan teknolojiden yararlanılarak yapay lif üretim yöntemleri tekstil eğitimi
öğrencilerine sunulmuş ve daha sonra yapılan deneme sınavları ile bu yöntemin
klasik öğretiye göre daha başarılı olduğu saptanmıştır.

Kaynaklar
1.http://www.im.com.tr/tde.htm, erişim tarihi 21.04.2003
2.http://www.geocities.com/tregitim/bdemakale5.htm
3.Bulgurcu H., Ertürk M., Kapusuz F., I. Uluslar arası Eğitim Teknolojileri
 Sempozyumu, 2001
4.http://www.bilisimrehber.com.tr/arastirma/tr_arastirma_bilgisayar_destekli_egitim.
phtml , erişim tarihi 21.04.2003
5.http://www.geocities.com/zezencay/bdeolcay.zip , erişim tarihi 22.04.2003
6.Yükseloğlu, S.M., Mıstık S.İ, 2001 MÜTEF Tekstil Eğitimi Bölümü İplik
 Anabilim Dalında hazırlanmış BDE çalışması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

940

http://www.im.com.tr/tde.htm
http://www.geocities.com/zezencay/bdeolcay.zip

 1

TEKSTİLDE İLERİ EĞİTİM

FURTHER EDUCATION IN TEXTILES

Yrd.Doç.Dr. S.Canoğlu Yrd.Doç.Dr. S.M.Yükseloğlu Öğr.Gör. B.C.Gültekin
Marmara Üniversitesi Teknik Eğitim Fakültesi Tekstil Eğitimi Bölümü

Göztepe-İstanbul

ÖZET
Eğitim, daha ziyade tek yönlü bilgi, beceri aktarımı ve bunun değerlendirilmesi
şeklinde olmaktadır. Oysa, günümüzde eğitim anlayışındaki esas, katılımcıların ve
onların gereksinimleridir. Diğer bilim alanlarında olduğu gibi tekstil sektörü de, hızla
gelişen bilgi ve teknoloji dünyasından kendine düşen payı almaktadır. Tekstil
alanındaki yenilikleri takip edebilmek hem sektör açısından rekabet edebilmek için
gerekli olmakta hem de üretimde bir fiil çalışacak olan mühendis ve tekstilcilerin
kendilerini yetiştirmeleri için kaçınılmaz olmaktadır. Bunun yanında, sınainin
ihtiyacını karşılayacak olan tekstilcilerin yetiştirilmesinde büyük rolü olan tekstil
öğretmenlerinin de gelişen tekstil teknolojilerini yakınen takip edebilmesi son derece
önemli olmaktadır. Bu anlamda çalışmada, tekstil sektörüne eleman yetiştiren tekstil
öğretmenlerinin ileri eğitimine katkıda bulunmak amacı ile, yetişmiş beş yıl ve
üzerindeki tekstil öğretmenlerinin mevcut tekstil bilgilerinin güncellenmesi ve
yenilikleri öğrenerek yeni nesil öğrencilerine aktarabilmesi için örnek bir çalışma
olan open-end rotor iplik üretimi bilgisayar ortamında hazırlanmıştır. Hazırlanan bu
bilgisayar destekli üretim tekniği ve yenilikleri ile, tekstil eğitimine gönül verenler
istedikleri zaman diliminde ve diledikleri şekilde kendi kendilerini yetiştirip
eğitebileceklerdir.

ABSTRACT
In this work, open-end rotor spun yarn production has been introduced in details by
using the computer based technology with the aid of Macromedia Flash 5, Adope
Photoshop 5.0 and mpeg software programmes to serve further education needs of
textile teachers and technologists.

1.Giriş

Çağın değişen ve gelişen koşullarına bağlı olarak teknolojik yeniliklere ayak
uydurmak teknik öğretmenler için bir zorunluluk haline gelmiştir. Teknolojinin
hızla değişimine rağmen genel olarak öğretmenler birkaç yıl önceki bilgileri ve
deneyimleri ile derslerini yürütmektedir. Bu anlamda öğretmenlerin yeni teknolojileri
kullanarak bilgi ve deneyimlerini güncellemeleri kaçınılmaz olmaktadır. Bu hizmet
içi eğitim, seminer ve konferanslar, fuarlar, uzaktan eğitim (senkron ve asenkron) ve
bilgisayar ortamında hazırlanmış çeşitli animasyonlar vb. şekillerde
yapılabilmektedir.Bunların bazıları aşağıda anlatılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

941

 2

2. İleri Eğitim İçin Seçenekler
Teknik öğretmenlerin ve teknolojistlerin meslek yaşamları içerisinde yenilikleri takip
edebilmek ve dolayısıyla kendilerini geliştirebilmek için ileri eğitim adı altında
çeşitli seçenekler bulunmaktadır. Aşağıda bunlara örnekler verilmiştir.

2.1 Hizmetiçi Eğitim

Yaşam boyu eğitimin bir gereği olarak hizmetiçi eğitim, çalışanlara mesleklerinde
daha başarılı, üretici ve mutlu olmasını sağlayacak bilgi, beceri ve tutumlar
kazandırmayı amaçlamaktadır. Hizmetiçi eğitim, personelin hizmetiçi eğitim
ihtiyaçlarını belirleme, bu ihtiyaçlara uygun programlar geliştirme, bu programları
planlama, uygulama ve değerlendirme gibi kapsamlı bir çalışmayı içermektedir.
Eğitim programlarının değerlendirilmesi Programın etkililiğini belirlemek ve
programın daha etkili hale getirilebilmesine yönelik öneriler geliştirmek için gerekli
verileri elde etme gayesi ile yapılır. Milli Eğitim Bakanlığı, Hizmetiçi Eğitim Dairesi
Başkanlığı tarafından yürütülmekte olan hizmetiçi eğitim etkinliklerinin etkililiği
konusunda yapılan araştırmalarda[1] uygulanan hizmetiçi eğitim programlarının
yeterli ve etkili olmadığı hizmetiçi eğitim etkinliklerinin planlanmasında eğitim
ihtiyacı belirleme çalışmalarının hiç yapılmadığı ya da yapılan çalışmaların ihtiyaç
belirleme sürecinde kullanılan bilimsel yöntemlere dayandırılmadığı tespit edilmiştir.
Bu sebeple hizmetiçi eğitim programlarının planlanması, uygulanması ve
değerlendirilmesi ile ilgili olarak aşağıdaki öneriler geliştirilmesi gerektiği ifade
edilmektedir.

1. Hizmetiçi eğitim programları personelin eğitim ihtiyaçlarına uygun olarak
 planlı ve sistemli olarak geliştirilmelidir.
2. Kursiyerler, eğitim ihtiyaçları ve program amaçlarına göre seçilmeli ve etkili
 bir öğrenme ve öğretme ortamı sağlayacak şekilde gruplandırılmalıdır.
3. Uygulanacak faaliyetler ve kullanılacak materyaller, kursiyerlerin öğretme-
 öğrenme sürecine aktif katılımını ve aynı zamanda anlamlı ve amaçlı
 öğrenmelerini sağlayacak şekilde tasarlanmalıdır.
4. Programların uygulanacağı yerlerin seçimi basit maliyet hesaplarından çok,
 maliyet/etkililik ilişkisine göre yapılmalıdır.
5. Her bir hizmetiçi eğitim programı sistemli olarak değerlendirilmeli,
 değerlendirme sürecinde hatasız ve objektif veriler kullanılmalıdır.
6. Öğretim elemanlarının görevlendirilmesinde konu alanı uzmanlıkları yanında
 öğretme becerileri de dikkate alınmalıdır.

2.2 Uzaktan Eğitim

Uzaktan eğitim, öğretmen ve öğrencilerin farklı mekanda buluşmaları durumunda,
farklı teknolojilerden yararlanarak sürdürülen eğitim etkinlikleridir. Geleneksel
eğitimden en temel farkı, uzaktan eğitimde iletişim araçlarının kullanılmasıdır.
Bunlar ses, video ve benzeri gruplara ayrılabilir. Öğretimde kullanılan işitsel araçlar,
telefon, telekonferans sistemi ve kısa dalga radyo gibi teknolojileri içerirken görsel
araçlar, dialar gibi hareketsiz görüntüler, film, video kasetleri gibi önceden
hazırlanmış hareketli görüntülerle desteklenen ve anında aktarılan hareketli
görüntüleri kapsamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

942

 3

Bilgisayarlar bilgiyi elektronik olarak alıp gönderirler. Uzaktan eğitimdeki bilgisayar
uygulamaları çok çeşitlidir. Bilgisayar destekli öğretimde bilgisayar, dersleri bireysel
olarak öğreten bir öğretim makinesi işlevi görür. Bu yüzden bilgisayar yönetimli
öğretim, bilgiyi düzenleyen ve öğrencinin kayıtlarını tutan, gelişimlerini izleyen bir
araçtır.

Bilgisayar odaklı eğitim ise elektronik posta, faks, aynı anda bilgisayar konferansı ve
İnternet uygulamaları gibi bilgi aktarımını kolaylaştıran bilgisayar uygulamalarından
oluşur. Basılı malzemeler ise kitaplar ve çalışma kılavuzları gibi araçları içerir.
Bunlar, uzaktan eğitimin en temel uygulamalarından biridir. Televizyon görme ve
işitme duyularına seslenir ancak basılı malzeme kadar kalıcı değildir. Radyo işitsel
özelliği ve ucuzluğu nedeniyle uzaktan öğretimi destekleyicidir. Bilgisayarlar ve
bilgisayar ağları, bireysel öğrenmeyi teşvik ettiği, görsel-işitsel iletişimden
tamamıyla yararlandığı, etkileşimli olabildiği ve çift yönlü iletişime olanak tanıdığı
için diğer uygulamaların sakıncalarını giderir.

Uzaktan eğitimin, geleneksel eğitimdeki gibi çift yönlü olabilmesi ve yüz yüze
iletişime olanak sağlayabilmesi için merkezler kurulur. Bunlar aracılığıyla
öğrencilerin, yaşadıkları yerlerde bulunan uzaktan öğretim merkezlerine bağlı yetkin
eğiticilerle bir araya gelme olanakları yaratılmaktadır. Video konferans, internet gibi
yöntemlerin kullanılmasıyla da yüz yüze iletişim yerini daha çağdaş ve kapsamlı
uygulamalara bırakmaktadır. Uzaktan eğitimde teknolojinin bilgi aktarıcısı olarak
anahtar bir rolü vardır. Kullanılacak öğretim araçlarının, öğrencilerin
gereksinimlerini etkili olarak karşılayabilecek ve ekonomik olacak biçimde
belirlemek önemlidir. Programların etkinliğini sağlamak kolay olmamakla beraber
böyle bir programda çok sayıda kişi ve kuruluşun büyük çabalar harcamasını zorunlu
kılabilmektedir [2].

2.3 Bilgisayar Ortamında Hazırlanan Animasyon ve Anlatımlar

Eğitim konusunda en umut verici olan gelişme bilgisayarlardaki çoklu ortam
uygulamalarıdır. Bu teknoloji ile konular sanal ortamda anlatılmakta, sanal deneyler
yapılmakta, tahtada gösterilemeyecek şekil ve şemalar mümkün olmaktadır. Bu
anlamda Bilgisayar Destekli Eğitim (BDE) ileri eğitim seçeneklerinde önemli
olmaktadır. Bilgisayar destekli eğitim genellikle CD-ROM paketleri halinde
sunulabilmekte ve böylelikle bilgiye kolay ulaşım sağlamakta, açıklayıcı bilgi ve
örnekler vermekte, beceri pratiği yapma imkânı da sağlayabilmektedir. CD-ROM
paketleri ile verilen bilgisayar ortamındaki eğitimler ile kullanıcının kendi bilgi
seviyesinde kendi algılama ve kavrama hızına göre ilerleyebilmesi ve kendisine
uygun zaman ve yerde eğitim alabilmesine olanak tanımaktadır.

Mesleki ve teknik eğitimde yeni teknolojilerin yatırımı pahalı olduğundan
animasyonların kullanımı çok faydalı olmaktadır. Anlaşılması ve anlatılması zor olan
konular animasyon yazılımları ile daha kolay açıklanabilmektedir. Bu konuda
profesyonel yazılım firmalarının yanında üniversitelerin ve diğer eğitim kurumlarının
yoğun çalışmaları mevcuttur. Animasyonların hazırlanmasında kullanılan bazı
yazılımlar aşağıda sıralanmıştır:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

943

 4

• Aura / 2D grafik tasarımı
• 3D Studio Max
• Video Toaster NT
• MPEG Animation Recording Sistem
• Macromedia Flash
• Dreamweaver
• Giff Animator
• Photoshop
• Moviestar

3. Eğitimin Maliyet Analizi

Yapılan bir çalışmada[3] eğitim almamanın kuruma maliyeti hesaplanmaya çalışılmış
ve bu çalışmada 3 ayrı grup oluşturulmuş ve kurum içinde 1 yıl boyunca eğitim
seviyelerinden dolayı neden oldukları ekstra yatırım miktarı incelenmiştir. Ekstra
yatırımın hesaplanmasında kişilerin bilmedikleri konuda çalışma arkadaşlarına soru
sorarak onların çalışma sürelerinden aldıkları zamanın kuruma maliyeti ile teknik
destek veya yardım masası gibi genel destek veren yere soru sorarak orada neden
oldukları ek yatırım (ikinci bir kişi, ikinci bir makina v.b. gibi) iki ana kaynak
gözlenmiştir. Bu gruplardan birincisi herhangi bir eğitimden geçirilmeden, ikincisi
sınıf ortamında klasik yöntemler ile eğitilerek, üçüncüsü de teknoloji destekli
bireysel öğrenim yöntemi ile eğitilerek kurum içinde benzer koşullarda çalışmaya
başlamışlardır. Her üç gruptaki her bir elemana $2,500'lik donanım ve bunun
üzerinde çalışan $1,000'lik yazılım verilmiştir. Bir yıl sonunda aşağıdaki Tablo
1’deki sonuçlar ortaya çıkmıştır.

Tablo 1. Kurum içi eğitimin maliyetine örnek [4]

 Eğitim Almadan Sınıf Eğitimi TDE Alarak

Donanım $2500 $2500 $2500

Yazılım $1000 $1000 $1000

Profesyonelliğin
Maliyeti

$8400 $1400 $400

4. Tekstilde Bilgisayar Destekli Eğitime Örnek Bir Sunum: Open-end Rotor
 İplik Üretimi

Günümüz teknolojilerinin hızlı gelişmesi ve yatırım maliyetlerinin yüksek olması
üniversitelerde bu teknolojileri kurmayı imkansız hale getirmektedir. Ancak
eğitimcilerin bu teknolojilerden haberdar olması ve bunları öğrencilerine aktarması
kaçınılmaz bir gerçektir. Bu nedenle, bu teknolojileri bilgisayar destekli programlarla
hem öğrenmek hem de öğretmek yararlı bir eğitim aracı karşımıza çıkmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

944

 5

Bu çalışmada, tekstile yönelik örnek bir open-end rotor eğirme yöntemi en son
teknolojik gelişmeleri de kapsayacak şekilde Flash 5.0 programında hazırlanmış olup
özellikle prosesteki önemli kısımlara hareket verilmiştir. Kısaca bu sunum, genel
olarak şu aşamaları içermektedir:
• Dersle ilgili şema, resim ve görüntüler tarayıcı yardımıyla kaynak resim

dosyasına jpg uzantılı dosyalar olarak kaydedilmiştir.
• Sunuların metin bölümleri değişik kaynaklardan yararlanılarak özet bilgiler

halinde hazırlanmıştır.
• Konu ile ilgili yerlere resim, şema ve görüntüler yerleştirilmiştir.
• Canlandırma ve hareketli geçiş efektleri yapılmıştır.
• Arka plan ve asıl slayt temaları seçilmiştir.
• İlave olarak üretim ile ilgili çeşitli firmalara ait üretim prosesi video

destekli de verilmiştir.

Bu sunuda, open-end rotor eğirme yöntemi için hazırlanan CD ortamında ana menü
ve bu menü içerisindeki alt başlıklar görülmektedir (Şekil 2), ayrıca open-end rotor
eğirme şemasının kesit çalışma prensibi de Şekil 3’te verilmiştir [5]. Çalışma
Macromedia Flash 5 ve Adope Photoshop 5.0 programları yoğunluklu hazırlanmıştır;
ilgili programlardan Flash 5 programı verilerin bilgisayar ortamında iki boyutlu ve
etkileşimli olarak canlandırılmasını sağlar. Bu program sayesinde aktarılmak istenen
bilgiler ki bu bilgiler sadece metinden ibaret veya makine ve grafik de olabilir,
öğrenciler tarafından daha kolay kavranır duruma getirilir. Ayrıca programda çeşitli
bölümlere erişim imkanı sağlayan düğmelerin bulunması programı etkileşimli kılar.
Makine ve çeşitli animasyonlar gibi sunumda yer alması istenen kısımlar hareketli
hale getirilerek sunu içerisine yerleştirilir.Böylece daha etkileşimli ve canlı sunular
oluşturulabilir. Adope Photoshop 5.0 ise istenilen bir şekli bilgisayar ortamında iki
boyutlu olarak çizmeye yaradığı gibi ayrıca varolan bir fotoğraf üzerinde değişiklik
yapma imkanı da sağlamaktadır. Diğer çizim programlarına göre daha fazla olanak
sunar, çizim araçları daha fazla ve gelişmiştir, sunumda yer verilmek istenen
herhangi bir makine veya arka boyut şekilleri bu program yardımıyla kolaylıkla
hazırlanabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

945

Şekil 2. Open-end rotor eğirme prosesindeki ana menü [5]

Ana menüde yer alan başlıklar önsöz, OE tarihçe, OE eğirme, hammadde hazırlık,
kullanım alanı, eğirme elemanları, tesisler, üreticiler, AR-GE ve sonuç şeklinde
verilmiştir. Bu kısımlar içerisinde Open-end rotor eğirme (Şekil 3) ve hammadde
hazırlık bölümlerinin Flash programı kullanılarak üretim şekilleri hareketli olarak
sunulmuştur.

Açma silindiri Rotor

Besleme
silindiri

Şekil 3. Open-end rotor eğirme şeması [5]
 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

946

 7

5. Sonuç ve Yorum

Günümüzde öğretmenlerin yetiştirilmesi ve sınıftaki etkinlikleri değişmiş buna bağlı
olarak rolleri de farklılaşmıştır. Eğitim sistemini toplumdan ve toplumsal
gereksinimlerden bağımsız olarak düşünmek mümkün değildir. Bütün ülkeler
değişen modern üretim tarzlarına ve metotlarına cevap verecek şekilde okul ve
öğretim etkinliklerini düzenlemektedirler. Öğretmenlerin de bu düzene ayak
uydurmaları şarttır. Bunu sağlayabilmeleri için de kendilerini sürekli olarak
geliştirmeleri gerekmektedir.

Yukarıda anlatılanların ışığı altında teknik ve endüstri meslek liselerinde veya özel
sektörde çalışan teknik öğretmenlerin ve teknik elemanların meslekleri ile ilgili yeni
gelişmeleri değişik yöntemlerle öğrenmeleri ve aktarmaları gerekmektedir. Bu
yöntemlerden biri de bilgisayar teknolojileri ile hazırlanan ileri eğitim programlarını
almalarıdır (hizmetiçi eğitim, internet üzerinden senkron ve asenkron eğitim, CD-
ROM paketlerinde yer alan animasyonlar, vs) . Böylece ilgili yeni konuların ve
gelişmelerin öğrenilmesi geleneksel yöntemlere göre zaman ve mekandan bağımsız
olarak daha kısa sürede gerçekleştirilebilecektir.

Bu çalışmada yukarıda söz edilen teknik elemanların ileri eğitimlerine katkıda
bulunmak amacı ile örnek olarak open–end rotor iplik eğirme yöntemi bilgisayar
ortamında Macromedia Flash 5, Adope Photoshop 5.0 ve video görüntüleri ile mpeg
dosyaları şeklinde hazırlanmıştır.

Kaynaklar

1. http://yayim.meb.gov.tr/yayimlar/150/yalin.htm, erişim tarihi 22.04.2003
2. http://www.biltek.tubitak.gov.tr/dergi/97/kasim/uzaktan.html, erişim tarihi

10.11.2002
3. http://www.im.com.tr/tde.htm, erişim tarihi 12.03.2003
4. http://www.im.com.tr/tde.htm, erişim tarihi 12.03.203
5. Yükseloğlu, S.M., Zerdali H., Yurga Ş., Uzun A., Yöney H., 2002 MÜTEF

Tekstil Eğitimi Bölümü İplik Anabilim Dalında hazırlanmış Bilgisayar
Destekli Open-end Rotor Eğirme Yöntemi çalışması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

947

http://yayim.meb.gov.tr/yayimlar/150/yalin.htm
http://www.biltek.tubitak.gov.tr/dergi/97/kasim/uzaktan.html
http://www.im.com.tr/tde.htm
http://www.im.com.tr/tde.htm

 TELEVİZYON TEKNOLOJİSİNDE ÇİZGİ FİLM İLE EĞİTİM

 Öğrt Görv. Uğur ATAN

Özet

 Eğitsel hedeflerin gerçekleştirilmesinde, eğitim teknolojisi, çok önemli bir yere sahiptir. Özellikle, uzaktan eğitim
bazında televizyon teknolojisi önemli bir yer tutar.
 Çocuk eğitiminde çizgi filmler (Animasyon), görsel ve işitsel etkisi ile teknolojik eğitim fenomeni olarak çağdaş
eğitim sistemindeki yerini almıştır.
 Bilişim çağının etkin jenerasyonu olan çocukları eğlendirirken eğitmek, eğitim teknolojisinin önemli
fonksiyonlarından biri olarak söylenebilir.
 Eğitim teknolojisi bağlamında “Bilgi ağı bilgi çağını yarattı” biçiminde bir yaklaşımın yanlış bir ifade biçimi olmadığı
söylenebilir. İnternet, telekominikasyon, televizyon uzaktan eğitim sürecinde, bilgiye kolay erişimin temel aracıları olarak
nitelendirilebilirler.
 Eğitimin teknolojik boyutuyla; Çocukların bilgiye erişimi – verimli kullanıldığı takdirde – oldukça kolaylaşmıştır.
 Bu bildiri ile şu hususlar açıklanmaya çalışılmıştır.

1. Aile içinde önemli bireyler olan çocukların televizyon teknolojisi ile etkilenmelerinin değerlendirilmesi.
2. Eğitim teknolojisi sürecinde; artan eğitim gereksinimi karşısında, bilgiye erişimde çizgi film etkileri ve

sonuçlarının değerlendirilmesi.
3. Televizyon teknolojisinin çocukları etki alanına alması ile ilgili anket ve sonuçlarının değerlendirilmesi.
4. Sanat eğitimine Televizyon teknolojisinin katkı sonuçlarının değerlendirilmesi.

 Abstract

 Technology of education has very important situation to realize of the educational objects. Especially the television is
very important for education which is made from faraway.
 Animation, in children education, is as educational phenomenon by its effects of visual and anditory. İt can be said that
the training the child while he funs is very important function of functions which is generation of the knowledge-age. It can be
said that the view of the “knowledge-net created the knowledge-age” in the educational technology context is not wrong
statement.
 Internet, telecominication, television are expressed as the mainly means of the easy reach the knowledge. Thanks to
dimension of the technologycal education is very easy today providing that it is used properly.
 In this paper, These are explained:

1. Evaluation of the child education by television in his family –life.
2. Evaluation of the effects of animation and results ın the technologycal education process
3. Evaluation of the results of the survey related with the children affected by tv.
4. Evaluation of the results of the television technology in art education

Giriş

 Günümüzde çizgi film yapımı çok masraflı olmasına karşın pek çok ülkede hızla yayıldığı ve geliştiği görülmektedir.
Durmadan yeni teknikler denenmekte, değişik filmler ortaya çıkmaktadır. Dünyanın çeşitli yerlerinde her yıl birçok canlandırma
(animisyon) film şenlikleri yapılmakta, yarışmalar düzenlenmektedir. Güzel sanatlar fakültelerinde çizgi film (animasyon)
bölümleri açılmaktadır. Bu filmler artık yalnız eğlence için değil, çok başka amaçlar için de yapılmaktadır. Örneğin, endüstri ve
bilimin tanıtımı için kullanılan eğitim filmleri bunlardan ikisidir. Ayrıca ulusal yada uluslar arası kuruluşların propaganda
amaçlı filmleri, reklam filmleri, okullarda gösterilen eğitici filmler, bir sanat ürünü olarak yapılan filmlerde örnek olarak
verilebilir. Çünkü çizgi filmler, bireylerin eğitimi için önemli unsur haline gelmiştir.
 Günümüzde kitle iletişim araçları baş döndürücü bir hızla hizmet vermektedir. Kitle iletişim, “Mass – Media”
kelimelerinin birleşmesinden meydana gelmektedir. Bunlardan biri olan “Mass” (kitle anlamını vermektedir); diğeri de latince
“Medium” kelimesinin (Araç, alet, aygıt) anlamını vermektedir. Çoğulu “Media” dır. Türkçe’ye en uygun karşılığı da “ Kitle
iletişimdir” (Aytek 1986:141). Haberleşme imkanları sağlayan aletler,aygıtlar Tepecik’inde (1990: 2) dediği gibi, kitlelerin
birbirleri ile iletişimini sağlayan araçlardır.
 Kitle iletişim konusu, toplumun tüm kesimlerine ulaştığı için fertlerin maddi – manevi kültürüne ve eğitim
durumlarına olumlu yada olumsuz etkilerde bulunmaktadır. Etkileri dengeli hale getirmek için de teknoloji konusunda ileri
seviyeye gelmek gerekir. Aksi takdirde; kendi teknolojisini kendisi üretmeyen toplumlarda eğitim, dışarıdan alınan teknolojinin
öğretilme yolu olur. Yani eğitim konusundaki atılımlar, teknolojik bakımdan en ileri olan toplumlarda yada bu toplumların
etkileri ile ortaya çıkar. Ayrıca teknolojisi gelişmiş toplumlar, kendi eğitimlerini, geri teknolojiye sahip olan toplumlara, maddi
kültür üstünlüklerine dayanarak aşılarlar (Kongar 1994:73).
 Teknolojinin bir ürünü olan, kitle iletişim araçlarının da en hızlısı ve görme duyusu ile işitme duyusuna direkt hitap
eden televizyonlar, milyonlarca izleyiciye aynı anda mesaj vermekte ve aynı duyguları paylaşmaya zorladığı gözlenmektedir (
Tepecik 1990:3). Bu doğrultuda çocukların ve yetişkinlerin örgün eğitim ve yaygın eğitimin bir üyesi olabilecek televizyon
programlarından olumlu ve eğitici yönüyle üst seviyede yararlandırılması gerekmektedir. Çünkü, her toplumsal yapının birinci
işlevi kendi varlığını sürdürmektedir. Bu kendini sürdürme işlevini, Eğitim yolu ile yerine getirir. Eğitim en genel tanımı ile,
“Bireyim toplumsallaştırılması” anacına yönelik olmalıdır. Çocuk doğar doğmaz ailede başlayan eğitimi aldığı gözlenebilir.
Daha sonraları, okuldaki örgün eğitimle, arkadaş grupları içindeki iletişim ile ve radyo, gazete, televizyon, sinema, tiyatro gibi
kitle iletişim araçları ve sanat - edebiyat yapıtları aracılığı ile sürdürdüğü gözlenebilir. Bu gözlemlemeler sonucunda da bireyin
toplumsallaşma sürecine girdiği söylenebilir. Bir başka deyişle, toplumsal değerler, bu farklı iletişim yolları ile, eğitim yolu ile
bireye aktarıldığı söylenebilir. İşte bu nedenle eğitimin amacının bireye “istenilen davranış biçiminin kazandırılması olduğu”
şeklinde açıklanabilir (Kongar 1994: 72)
 Eğer çağı yakalamak, gerisinde kalmamak isteniyorsa, bir taraftan çocuklara ve geçlere verilen eğitimin seviyesini ve
kalitesini yükseltmek, diğer taraftan örgün eğitim sistemininde aktif durumda olamayan gençlere ve yetişkin nüfusa sunulan ve
onları çağın gereklerine uymalarını sağlayacak yaygın eğitim imkanlarını geliştirmek bir zorunluluktur.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

948

 Yaygın eğitimin önemli bir parçası olan TV ve TV programları her yaş ve çağdaki insana, her tür ve seviyede bilgi
beceri kazandırmada büyük bir potansiyele sahip olduğu gözlenebilir.Özellikle yeni yetişen nesle çizgi filmler aracılığı ile
süratle değişen ve gelişen bilim ve teknolojinin ortaya çıkardığı sosyal ve ekonomik değişmelere uyum sağlamada en önde
gelen, dinamik bir güç olan,eğitim de karşılaşılan kaynak yetersizliği sorununun çözümünde de çizgi film teknolojisinden
yaralanılmalıdır (Akyol 1990 :25)
 Fakat eğitimin fonksiyonlarına ve amaca yön veren, bunlara kaynaklık ederek ,meşruluk,doğruluk ve güvenirlik
kazandıran değer yargılarında olduğu kadar, çizgi film programlarının kapsamında izlenecek strateji ve yöntemlerin seçiminde,
anlaşmakta ve birleşmekte güçlüklerle karşılaşıldığı söylenebilir. Şüphesiz bundan, eğitimin özelliklerinin; fert ve grupların
birbirlerinden farklı amaç ve ihtiyaçlarının olmamasının ; eğitim konusundaki bilgi yetersizliklerinin; bazılarımızın olaylar ve
mevcut uygulamalara bakarak ve bundan yola çıkarak, kendini bilgili ve yeterli saymanın olumsuz rolleri ve payları bulunduğu
da bir gerçek olarak karşımıza çıkabilmektedir.
 Dünyamızın bir enformasyon ve enformasyon teknolojisi çağı içerisinde olduğu bilinmektedir. Bu çağ birinci ve ikinci
endüstri döneminde olduğu gibi bütün ülkeleri etkilemekte olduğu görülmektedir. Bunun için bilim ve teknolojideki baş
döndürücü ilerlemelerle kültür ve uygarlıktaki büyük gelişmeler, bilgi değişimi ve transferi karşısında kalan insan için artık
belirli yaşlardaki örgün eğitim yeterli olmamaktadır. Kaldı ki bütün konular ve dersler için en iyi öğrenme çağı 6-18 yaşları ile
sınırlı değildir. Bu bakımdan, bu yaşlar dahil her çağ ve yaş grubu için, çok etkili bir teknoloji aracı olan televizyondan, eğitim
amaçlı çizgi filmler vasıtası ile daha çok yararlanılması gerekmektedir. Özellikle hiçbir planlı kültürel faaliyete katılmadıkları
bir yaşta, çocukların toplum ve tabiat olayları, ve ilişkileri hakkında, çizgi filmler sayesinde bilgilendiklerinin unutulmaması
gerektiği hatırlanmalıdır.
 Televizyon programları ile “Yaygın eğitimin”hitap ettiği, örgün eğitimden faydalanmayan insanlar çağdaş eğitimin
sistemli ve prensipli şekilde nasıl verilmesi gerektiğini belirledikten sonra, kontrolsüz ve sistemsiz olduğunda neler olabileceğini
de göz önünde bulundurarak değinmek gerekir.
 Uzun süre mesajı olmayan çizgi film seyrederek gereksiz görüntüyü izleme alışkanlığı, bazı olumsuz sonuçlar
doğurabilir. Mesela matematik gibi aktif düşünme kabiliyeti gerektiren konularda öğrenciler zihinlerini yeterince çalıştıramıyor
ve başarısızlığa düşüyorlar. Yine hayal gücünü kullanmada tembelliğe, sözel becerilerin azalmasına neden olabilmektedir.
Sadece vakit geçirmeye yarayan, herhangi bir eğitici mesajı olmayan çizgi filmleri izleyip değerlendirme etkinliklerinin
artırılmasından dolayı öğrenciler; matematik , edebiyat gibi düşünmeyi , hayal gücünün sınırlarını zorlamayı gerektiren derslerde
başarısız olmaktadır. Felsefe, psikoloji gibi sosyal etkinliklerde ortaya çıkan mücerret kavaram, diyalog ve fikir üretme,
problemlere çözüm bulma aktivitesinin , bu tür çizgi film etkisinde kalan insanlarda azaldığı dikkat çekebilmektedir. Eğitim
amacı olmayan çizgi filmlerin , çocukların yaratıcı düşünme, fikir üretme, hayal kurabilme özelliklerini yıpratmamalıdır. Kitap
okuma, hikaye, roman okuma azaldıkça çocukların sosyal gelişimi de yavaş olmakta, genç iken öğrenilmesi gereken bazı
bilgilere sonraki yıllarda ulaşılabilmektedir. (Şeftali 1995:64)

Problem
 Eğitim en genel anlamda insanı topluma yararlı hale getirmek amacıyla yapılan bütün faaliyet ve çabaları
kapsamaktadır. Yaşam boyu süren eğitimin bir kısmı okulda verilir. Okulda planlı bir şekilde verilen bu kesite öğretim
denmektedir (Küçükahmet 197:1-2). Eğitim faaliyetleri içerisinde bireyin – öğrencinin – topluma yararlı bir hale getirilmesi
amaçlanmaktadır. Çocuk sağlıklı eğitim öğretim ortamından geçerek yaşadığı toplumu özümser, tanır, kültür değerlerini bilir ve
faydalı bir birey olabilir. Ancak; endüstriyel ve teknolojik gelişmeler, nüfus hareketleri, coğrafi zorluklar, fırsat eşitliğinin
sağlanamaması, okulların fiziki ve sayıca yetersizliği vs. faktörler eğitim ve öğretimi olumsuz etkilemektedir. Eğitim
demografik, bilimsel, ekonomik, sosyal, siyasal faktörlerden değişik yönlerden etkilenmektedir. Demografik faktör; eğitim
yönünden öğrenci artışı şeklinde belirmektedir. Hızlı bilgi artışı birey ve toplum yaşamını etkilemekte, eğitimde bilgi üretme,
depolama, öğrenme ve kullanmada yeni sistemlerin geliştirilmesi gerekmektedir (Alkan 1998:3-4).
 Televizyon teknolojisinin toplum tarafından kabul görmesi ve aile ortamına girmesi ile birlikte, sessiz ve söz dinleyen
çocuk tipi devrinin bittiğinden söz edilebilir. Günümüzde çocuklar, özellikle aile içinde, daha etkin bir konuma gelmiştir. Bu
durum, televizyon teknolojisinin etkinliğini her geçen gün artırmasıyla doğru orantılıdır. Buradan hareketle, gelecekte
çocukların, aile içindeki etkinliklerinin daha da artabileceği, hatta aile içindeki rollerinin değişebileceği görüşü ileri sürülebilir.
 Konunun güncel olması ve çocukları direkt olarak ilgilendirmesi nedeniyle önemli sayılabilir. Bu konudaki
problemlerin, bundan sonra daha da genişleyerek ve gelişerek devam edeceği söylenebilir.
 Bu problemlerin çözümünde, eğitim ve öğretimin amacına uygun işlenmesinde yeni eğitim teknolojilerinin
kullanılması ve geliştirilmesi gerekmektedir. Bu bağlamda, eğitim bütünlüğü içerisinde çağdaş iletişim araçlarından (televizyon)
amaca uygun yararlanılması kaçınılmaz görünmektedir.

Amaç
 Bu araştırmanın genel amacı, televizyon teknolojisinde Çizgi Filmlerin çocuklar üzerindeki olumlu veya olumsuz
etkileri saptanmaya çalışılmıştır. Ayrıca bu genel amaç çerçevesinde aşağıdaki sorulara cevaplar aranmıştır:

1- Televizyonun çocuklar üzerindeki etkisi nedir?
2- Çizgi filmlerin eğitim sürecindeki etkinliği nedir?
3- Televizyonun sanat eğitimine katkısı nedir?

Sınırlılık

 Bu araştırma, Ankara ve Konya ili sınırları içerisinde random örnekleme yöntemi ile seçilen değişik semtlerdeki ve
kasabalardaki çeşitli öğrenim (üniversite, lise ve ilköğretim) kurumlarından mezun olan öğrencilerin ve serbest meslek
sahiplerinin veri toplama aracına verdiği cevaplarla sınırlıdır.
 Çalışmanın bütününde çocuklarla ilgili bir yaş sınırı getirilmemiştir. Ancak konu ile ilgili yapılan araştırmaların , 2-14
yaş grubu üzerinde yoğunlaştığı görülmüştür.

Yöntem

 Bu araştırma genel tarama modelinde yapılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

949

Veri Toplama Aracı
 Veri toplama aracı, 1995 yılında yüksek lisans bitirme tezi için, güvenirlilik ve geçerlilik çalışmaları yapılarak Yard.
Doç. Can Şahin ve Öğrt. Görv. Uğur Atan tarafından hazırlanmıştır.

Bulgular ve Yorum

1- Aile İçinde Önemli Bireyler Konumunda Olan Çocukların Televizyon Teknolojisi İle Etkilenmelerinin

Değerlendirilmesi
 Yeni neslin sağlıklı düşünen bireylere sahip olabilmesine ilişkin olarak aile içi faktörlerin yanı sıra çevreninde çok
büyük etkisi olduğu bir gerçektir.Çevreyi oluşturan okul ve ev arkadaş çevresi gibi faktörlerin yanı sıra, günümüzde iletişim
araçlarının payı da göz ardı edilemez. İletişim aracı içinde televizyon teknolojisi bu yapı içinde çerçeveyi çizen önemli
araçlardan biridir.
 Schramm,Lyle ve Parker, çocukların %14’ünün 2, %37’sinin 3, %65’inin 4, %91’inin 6 ve %96’sının da 9 yaşından
itibaren televizyondan yararlandıklarını ve izlediklerini tespit etmişlerdir (Tokgöz 1982:181)
 Çocukların günde ortalama kaç saat boyunca televizyon izledikleri konusunda en yüksek rakamlar, televizyon
programlarının kesintisiz olarak 24 saat sürdüğü ABD’de ortaya çıkmaktadır. Rakamlar çocuğun yaşına ve yıl içindeki
dönemlere göre değişmektedir. 2-5 yaşlar arasındaki bir çocuk, şubat ayında, bir günde ortalama 4 saat 46 dakika, 6-11
yaşındakiler ise 4 saat 14 dakika TV karşısında kalmaktadır. Yaz aylarında bu süre yarıya inmektedir. Böylece bir Amerikalı
çocuk, yılda 1300 saatle, TV
karşısında, okulda geçen zamandan daha fazlasını harcamaktadır(Kapferer 1991:279). Fransa ve ABD’de yapılan başka
araştırmalarda da, çocuklar yılda ortalama 1500 saati televizyon karşısında, 900 saati de okul sıralarında geçiriyorlar (Anadol
1992:227). Yine Kopferer’e göre, Avrupa’da rakamlar daha ölçülü görünüyor. 3-7 yaşlar arasındaki bir alman çocuğu günde 1
saat, 8-13 yaşındakiler 1.5 saat süresince TV izliyorlar. İngiltere de,anketler, 5-11 yaş grubundaki çocukların 2 saat, 12-14
yaşındakilerin ise 1.5 saat boyunca TV karşısında kaldıklarını gösteriyor. Belçikalı çocuklar, 6-9 yaş grubunda (sonbahar ve kış
boyunca) 1saat 50 dakika, 10-13 yaşlarında 2.5 saat TV seyrediyorlar. Fransa’da 8-14 yaş grubundaki bir çocuk mayıs ayında,
okul olduğu günlerde 1 saat 15 dakika, tatil günlerinde ise 2 saat 15 dakika, yani haftada ortalama 11 saat 50 dakika TV’ye
bakıyor. Kışın bu süre daha da artıyor. Kasım ayında, tatil günleri TV izleme süresi ortalama 3 saate çıkabiliyor. Yine CEO’nun
raporuna göre 7-12 yaş grubundaki çocuklar okul döneminde günde ortalama 2-2.5 saat TV seyretmektedirler.Tatiller sırasında,
günlük ortalama, yaklaşık 4 saate yükselmektedir (Kapferer 1991:41-42).
 Ülkemizde,çocuklar TV’yi ne kadar izliyor? Bu soruya, TRT Kurumu’nun yaptığı bir kamuoyu araştırmasının
sonuçları incelenerek cevap verilmeye çalışıldığında,anket gösteriyor ki, 6-14 yaş grubundaki toplam 3503 ilk ve ortaokul
öğrencisini kapsıyor. Anket yapılan çocukların büyük bir çoğunluğunun televizyonu seyrettikleri görülmektedir. Kızların
%98.4’ü, erkeklerin %97.8’i TV’yi seyretmektedirler. TV izleme, yaş grupları ilerledikçe daha da artmaktadır. 6-7 yaş
grubundaki çocukların %96.2’si, 12-14 yaş grubundakilerin ise %93.3’ü TV izlemektedirler. TV izleyen çocukların TV’yi
izleme sıklıklarının dağılımı ise şöyle çıkmıştır. Kızların %60.6’sı, erkeklerin %65.9’u TV’yi her zaman izlemektedirler.
Kızların %39.4’ü, erkeklerin ise %34.1’i TV’yi ara sıra izlemektedirler. TV’yi her zaman seyredenler arasında ilk okul
öğrencilerinin daha çoğunlukta olduğu görülmektedir. İlk öğretim hazırlık sınıfında okuyan öğrencilerde TV’yi her zaman
seyretme oranı %65.0 iken, bu oran ilköğretimin orta kısmında okuyan öğrencilerde %40.0’a düşmektedir. TV’yi seyretme
sıklığı konusunda kent ve kırsal kesimdeki çocuklar arasında farklılık ortaya çıkmaktadır. Kırsal kesimde yaşayan öğrencilerin
%66.3’ü, kentte yaşayan öğrencilerin %59.7’si, TV’yi her zaman seyretmektedirler (TRT 1988:4+101+9).
 Yukarıda detaylı bir şekilde verilerle TV izleme oranları irdelendikten sonra “Televizyonun Çocuklar Üzerindeki
Etkilerinin” değerlendirilmesi yapılabilir.
 İlk çocukluk dönemlerinden itibaren çocuklar, kendilerine model olarak seçtikleri TV’deki çizgi film kahramanlarının
özelliklerini, günlük yaşamlarına ve oyunlarına yansıtmaya başlarlar. Bu çizgi film kahramanlarının “Dandy sevimli kahraman
çık ortaya!” , “Atom karınca geliyor ,iş başına!”, “Ormanlar kralı tarzan.Aaaaaa!”, “He-man, güç bende artııık!” gibi
sloganlarını oyunlarına yansıtırlar. Çizgi film kahramanı, çeşitli davranışlarıyla çocuktaki saldırganlık dürtülerini harekete
geçirebilir ve onu saldırgan yapabilir. Çünkü çocukta dürtülerini frenleme yeteneği çok zayıftır. Bu nedenle, olumsuz uyarımları
içeren bir TV filmi çocuğu saldırganlığa iten çeşitli etkenlerden en güçlüsü ve yaygınıdır (Yavuzer 1994:262).
 Günümüzde TV seyretmenin çok yaygın olduğu gelişmiş batı ülkelerinde ve ülkemizde televizyon, yakın sosyal
çevrenin (aile, akraba ve okul vb.) görevlerinden bir kısmını üstlenmiştir. Böylece, çocuğun çevresi genişlemiştir. Uzak sosyal
ve fiziki çevredeki olaylar, insanlar, tabiat, hatta uzay, diğer gezegenler hakkında mesajlar görüntülü ve sesli olarak algılanabilir
veya öğrenilebilir olmuştur (Küçükkut 1993:21-24). Yabancı ülkelerdeki televizyon yayınlarının çocuklara etkilerini, ABD’de
yayınlanan bir dergide şöyle bir mizahla anlatıldığını aktarılmaktadır. Dört karelik karikatürdeki iki kişi arasında şu konuşma
geçmektedir.
 -Senin adın ne küçük ?
 -Joe
 -Güzel, Merhaba Joe! Neler biliyorsun sen ?
 -Mars’ın Güneşten 141.5 milyon mil uzakta olduğunu biliyorum.
 -Tanrım!
 -Ve bir Mars yılında 687 gün bulunur, kendi çevresinde bir dönüşümü 24.6 saatte tamamlar ve çapı 4.220 mildir.
 -Ne akıllı bir çocuksun sen! Söyle bakayım, nerede oturuyorsun sen ?
 -Bilmiyorum! Bunu TV ‘de söylemediler!(Anadol 1992:56-57)
 Yapılan araştırmalar, aynı yaş grubu ve aynı okullardaki ailelerin çocukları arasında, televizyonu az seyredenlerle,
çok seyredenler arasında kelime dağarcığındaki kelime adedi bakımından az seyredenler lehine bir durumun ortaya çıktığını
göstermektedir. Demek ki televizyon ister istemez, mesajlarını vermede belirli adette kelime kullanmak durumunda kalmaktadır.
Bu ise çocukların günlük hayatta iletişimde kullandıkları kelime haznesinin fakirleşmesine yol açmaktadır. Öyle ise eğitimcilerin
televizyon teknolojisini kullanmaları gerekmektedir.
 Televizyonun toplum üzerindeki etkilerini araştıran Hallaron ve diğerleri “Televizyon, izleyenleri, özelliklede çocuk
izleyicileri, gerçekten etkileyebilmektedir” der, ve bu kanıyı şu noktalarla destekler.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

950

 Televizyon, rasgele bir gözlemsel öğrenim kaynağı hizmeti görür. Bu öğrenim, çocuğun kendisini televizyondaki
kişilerle özdeşleşmesinin yanında,kendi denemelerinden edindikleri ile de olabilir. Çoğu çocuklar, televizyonda gördükleri
dünyanın gerçek dünyayı yansıttığına inanırlar. Bunlardan başka, çocuklar televizyonda gördüklerinden, belli bir zaman
sürecinde, saldırgan davranışlar öğrenebilirler. Bu davranışları destekler nitelikte; Çocuklarla ilgili olarak yapılan şikayetler veri
olarak Rtük tarafından şöyle resmedilmektedir. “Çocuklara kötü örnek olarak tehlikeye atma” ile ilgili 897, “Çocukların/
Geçlerin ahlaki gelişimi” ile ilgili olarak 891, “Çocukların/ Gençlerin duygusal gelişimi” ile ilgili olarak 539, “Çocukları/
Gençleri fiziksel istismar” ile ilgili 276, “Çocukları/ Gençleri duygu istismarı” ile ilgili 264 ve “Çizgi filmler/ Çocuk
programları” ile ilgili de 234 adet 178 Alo Rtük hattına başvuru olmuştur (Hallaron ve diğerleri (tarih yok) :28).
 Kuşkusuz televizyonun olumlu özellikleri vardır. Bunlar şu şekilde sıralanabilir.
 -TV, dış dünyaya açılan bir penceredir.
 -Kaliteli ve planlı programlar ile iyi bir bilgi hazinesidir.
 -Okul öncesi çocukluk dönemi başta olmak üzere her yaş dönemi çocuklarda eğlendirerek öğreten iyi bir yaygın
eğitim
 aracıdır.
 -Nitelikli programların ailecek birlikte izlenebileceği iyi bir aile birliği sağlar.
 Ancak bu olumlu özellikler yanı sıra soyut-somut kavramları henüz ayıramayan, bir başka deyişle gerçek ile hayal
gücü ürünlerini birbirinden ayırmakta zorlanan okul öncesi yaş döneminde olumsuz örnekleri taklit etmeye dayalı sorunlar
yaşanabilir.

2- Eğitim Teknolojisi Sürecinde;Artan Eğitim Gereksinimi Karşısında Bilgiye Erişimin Çizgi Film Etkileri Ve
Sonuçlarının Değerlendirilmesi
 Eğitim sistemine; toplumsal kalkınmayı sağlamada etkin bir araç gözü ile bakılmaktadır. Geniş halk kitlelerinin
yararlanması eğitim ve öğretimin daha etkili olabilmesi ve yaygınlaştırılması amacıyla kitle iletişim araçlarından yararlanma
yoluna gidilerek eğitim ve öğretimde kullanılacak filmler üretilmektedir.
 Herkesin yararlanabileceği kitaplar, dergiler, radyo, sinema, televizyon, bilgisayar ve geziler öğrencinin imgelem
gücünü harekete geçiren eğitim ortamları olarak geliştikçe eğitim sadece okula bağlı bir alan olmaktan çıkmaktadır. Eskinin okul
eğitim ve öğretim işlevlerinde değişiklik gerekmektedir.Bilimsel ve teknolojik alandaki son gelişmeler karşısında eğitim ve
toplum arasındaki karşılıklı ilişkiler de büyük ölçüde etkilenmektedir.Dünya öylesine hızlı etkilenmektedir ki, gerek eğitimin
gerekse sosyal düzenin aynı tempo ile bu değişmelere uydurulması gerekmektedir. Birey bu değişen ortam içinde yeni uyum
yöntemleri, tutumlar,yetişme ve çalışma biçimleri geliştirmek zorunda kalmaktadır (Alkan 1998 :5).
 Eğitim teknolojisi de; genelde eğitime, özelde öğrenme durumuna egemen olabilmek için ilgili bilgi ve becerilerin
kullanılmasıyla öğrenme yada eğitim süreçlerinin işlevsel olarak yapısallaştırılmasıdır.
 Oysa “eğitim ortamları” terimi,öğretme-öğrenme etkinliklerinin meydana geldiği çevre ve bu çevre içindeki tüm
eğitim araçlarını içerdiği gibi araç ve öğesinin ötesinde fizik mekan ve fizik mekan içinde özel donanım unsurlarını da
kapsamına alan bir anlam taşımaktadır.
 Öte yandan “eğitim yada öğretim teknolojisi” terimi, ortam boyutunu da içeren daha kapsamlı bir yapıyı temsil
etmektedir. Bu yapı içinde ilgili bilginin kullanılması, araç, gereç, yöntem, teknik, organizasyon, yönetim, süreç gibi unsurlar
yer almaktadır. “Öğretim sistemleri tasarımı” terimi ise, öğretim yada eğitim teknolojisi deyimlerinin de ötesinde, yapıyı
oluşturan öğelerin, kendi içinde bütünlüğünü ve aralarındaki işlevsel ve organik bütünlüğü vurgulayan daha karmaşık bir yapıyı
işaret etmektedir.
 Böylece incelendiğinde görülüyor ki, eğitim teknolojisi kavramı başlangıçta bir grup araçlar, makineler, mekanizmalar
topluluğundan, işlevsel ve tümleşik yapılar doğrultusunda kapsamlı bir disiplin olma yönünde gelişme göstermektedir.
 İlgili disiplin alanlara özgü olarak etkili öğrenme düzenlemeleri oluşturmak üzere amaçlı ve kontrollü durumlarda
insan gücü ve insan gücü dışı kaynakları birlikte kullanarak belirli özel hedefler doğrultusunda öğrenme öğretme süreçleri
tasarımlama, kullanma, değerlendirme ve geliştirme eylemlerinin bütününü içeren sistematik bir yaklaşımı ifade etmektedir.
 “Eğitim Teknolojisi” daha önce değinilen kavramları ve “insanın öğrenmesi” olgusunun tüm yönlerini içeren
problemleri sistematik olarak analiz etmek, bunlara çözümler geliştirmek üzere ilgili tüm unsurları (insan gücünü, bilgileri,
yöntemleri, teknikleri, araç gereçleri, düzenlemeleri vb.) kullanarak uygun tasarımlar geliştiren, uygulayan, değerlendiren ve
yöneten karmaşık bir süreçtir (Alkan 1998:13+15+16).
 Televizyon teknolojisi konusu açıklanırken, bu teknoloji ile birlikte çizgi filmlerin iyi bir eğitim aracı olabileceğini
savunmaktadır. Bunu da şöyle izah etmektedir. Yaşamın etkili bir öğesi olan televizyon teknolojisi toplumun sosyal, kültürel ve
ekonomik yapısını değiştiren, değiştirirken de değerlerini etkileyen bir süreçtir. Televizyon programlarında filmler önemli ve
zengin bir kaynak oluşturmaktadır. Asıl hedef; kitleleri eğlendirirken eğitmek, film görüntü yolu ile mesajı iletmek, verilmek
istenilen iletileri toplumlara ulaştırmaktır. Televizyon, düzeyli programlar vasıtasıyla etkili bir eğitim aracı olabilmektedir.
Bireye öğretilebilecek konu ile ilgili yaşantıları kazanmasında ileti gönderen bir araçtır. Bu iletilerin kanallar yoluyla eğitilecek
çocuğun duyu organları ile aldığı ileti beyine iletilir, orada algılanır, yorumlanır ve böylece cevaplar aydınlatıcı yankılar
iletişimlerini tamamlamış olur. Ayrıca televizyon en önemli duyulara hitap eden, soyut yaşantılar kazandırabilen, akıl ve zekanın
yanında duygu ve düşüncelerin gelişmesini sağlayan önemli bir eğitim aracı olmaktadır. Televizyon aracılığı ile çeşitli türde
filmler izlenebilmekte çocuğa model davranışlar kazandırmaktadır. Bunlardan biriside “Çizgi film” Animasyon denilen
filmlerdir (Özbağı 1996:488).
 Çizgi filmler üretildikleri ülkelerin kültürünü, eğitimini yansıtmaktadırlar. Olayların geçtiği mekandan, kahramanların
isimlerine, önemli milli ve dini günlerine kadar kendi kültürlerini yaşamakta, aldığı eğitimi yansıtmakta ve zamanla da
yaşatmaktadırlar. Karakterin-kişiliğin oluştuğu çocukluk döneminde izlenen bu tür programlar çocukları kendileri olmaktan
uzaklaştırabilirler.
 Çocuklar gelişimleri esnasında şartlanma süreci yaşadıklarından bu süreçte çizgi filmlerin etkisi önemli olmaktadır.
Doğruyu – yanlışı, güzeli – çirkini öğrenme yaşındaki çocuklar için çizgi filmler, örnek alınan eğitici konumda görev
üstlendikleri gözlemlenebilir.
 Artan eğitim gereksinimi karşısında, bilgiye erişimde çizgi filmin, etkilerini ve sonuçlarını değerlendirmek için anket
türü bir araştırma yapıldı. Bu araştırma çeşitli eğitim düzeyindeki ve meslek gruplarındaki 100 kişiye uygulandı.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

951

Tablo 1.Çizgi film izleyen insanların öğrenim durumu.

Öğrenim durumu Sayısı %
Üniversite mezunu 43 43
Lise mezunu 24 24
Orta okul mezunu 10 10
İlk okul mezunu 5 5
Serbest meslek 18 18
Toplam 100 100

 Bu değerlere göre çizgi film izleyenlerin %43’ü aydın ve belirli bir akademik değerlendirme yapabilecek seviyede,
diğer %39’u da izledikleri çizgi filmlerin değerlendirmelerini sağlıklı ve sağduyu ile yapabilecek durumda olduklarını
göstermektedir. %18’lik serbest meslek sahibi insanlar da yanlışı-doğruyu ayırt edebilecek hele gelmiş yaşam tecrübesi ile
değerlendirme yapabilmektedir.

Tablo 2. Çizgi film sevenlerin ilgi durumu.
Çizgi film izlemeyi seviyor musunuz ? Sayısı %
Evet 82 82
Hayır 18 18
Toplam 100 100

 Bu yanıtlar Türkiye’de yeni bir dal olan çizgi filmler TV izleyicilerinin büyük çoğunluğunun dikkatini ve ilgisini
çekmiş ve beğeni kazanmıştır. Bu kadar ,ilgi ve beğeni kazanmasının nedeni TV programlarında eğitici olan trafik, sağlık
konularında, masal hikaye konularında, çocuk programlarında, reklam programlarında kullanılmasıdır diyebiliriz.

Tablo 3. Çizgi film türleri hakkında görüşler.
Çizgi filmlerin hangi türünden hoşlanırsınız ? Sayısı %
Uzay ve uzay savaşları konulu çizgi film 4 4
Hikayelerden canlandırılmış insan figürlü çizgi filmler 10 10
Hikayelerden canlandırılmış hayvan figürlü çizgi filmler 7 7
 Reklamlarda kullanılan çizgi filmler 18 18
Eğitim amaçlı çizgi filmler 41 41
Olağan üstü hareketli ve abartılı çizgi filmler 20 20
Toplam 100 100

 Yukarıdaki çizgi film türlerine verilen cevaplara göre Eğitici ve Eğitim veren çizgi filmler daha faydalı ve ilgi çekici
olarak görülmektedir.Bunun yanında Abartılı olan türden olağan üstü hareketler ve komiklikler içeren çizgi filmler de
sevilmekte ve izlenmektedir. Reklamlarda kullanılan çizgi film kahramanları da ilgi çekip izleyici bulabilmektedir. Yetişkinler
arasında hikaye konulu hayvan figürlü çizgi filmler ile uzay ve savaşları konulu çizgi filmler pek ilgi çekici olmamaktadır.

Tablo 4. Çocukların izleyebileceği çizgi film türleri.
Çocukların hangi tür çizgi film izlemesini istersiniz ? Sayısı %
Uzay ve uzay savaşları konulu çizgi filmleri 7 7
Hikayelerden canlandırılmış insan figürlü
filmleri

 17 17

Hikayelerden canlandırılmış hayvan figürlü
filmleri

 8 8

Reklamlarda kullanılan çizgi filmleri 4 4
Eğitim amaçlı çizgi filmleri 60 60
Olağan üstü hareketli ve abartılı çizgi filmleri 4 4
Toplam 100 100

 Velilerin çocuklarını yönlendirmek istemeleri pek tabidir. Ve verilen cevapların yüzdesi göstermiştir ki veliler
çocukların eğitim konulu çizgi film izlemelerini ve bu çizgi filmlerden, bilgi ve davranış olarak olumlu yönde etkilenmelerini
istemektedirler. Bir önceki anket sorusuna verilen yanıtların yüzdesine bakıldığında fazla bir farklılık görülmemektedir.
Velilerin izledikleri ile çocukların izlemesi gereken çizgi film türü %20’lik bir ayrılık gösterse de hemen hemen biri diğerine
yakın görünmektedir.
 Arıkan çizgi film yöntemi ile müze eğitimi konulu tez çalışmasında şöyle demektedir. Çizgi filmin eğitim
alanında rol oynaması, çizgi filmin yapısında var olan görsel düzenlemeler ve hareket ilişkisine dayanır. Görsel – işitsel
bir iletişim aracı olarak çizgi filmin temel gücü; karmaşıklığı açığa çıkararak, görünmez olanı görselleştirmek, seçilebilir
ve kolay algılanabilir olmasındandır. Çizgi filmler, süreci görüntüsel basitleştirme, öykülerini büyük bir hızla anlatma,
doğayı stilize etme ve olayları anlaşılır zaman birimlerine ayırıp yalınlaştırma gibi karakteristik özelliği nedeniyle
çağımızın gereksinimi olan hızlı eğitim araçlarından biri durumuna gelmiştir.Gelişmiş ülkelerde diğer eğitim araçlarının
yanı sıra çizgi film kullanımının da büyük önem kazanarak yaygınlaştığı görülmektedir (Arıkan 2001 :15).
 Dünyada “süper öğrenme” metodu ile ilgili yapılan araştırmaların sonucuna göre, bilgilerin metaforik (anlamlı)
bir hikaye biçimine sokulup resimlendirilerek elle tutulur gözle görülür hale getirilmesi ve bunun yanı sıra işitsel olarak da
desteklenmesi halinde bilgilerin kolayca kalıcı hafızaya aktarılabileceği söylenebilir.
 Bu nedenle çizgi filmler çocuklar için, öğrenciler için, yetişkinler için zengin bir öğrenme ortamı yaratma ve
ortamı somutlaştırma gibi önemli işlevleri yerine getirir. Örneğin okul öncesi çağı çocuklarına basit güvenlik kuralları ile
birlikte doğru öğrendikleri ve bildikleri yoldan sapmamaları konusunda çizgi film kahramanları yardımcı olabilir. Yine bir
çizgi film karakteri yaratılarak bir dizi oluşturulur ve bu dizinin her bir bölümünde farklı bir eğitim konusu ele alınıp
hikayelendirilerek çizgi film haline getirilebilir. Mesela kahramanın ismi Buğrahan olsun. Buğrahan çizgi film kahramanı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

952

olarak akranlarına günlük programın nasıl yapılacağını, program çerçevesinde nasıl çalışılacağını, oyun oynarken nelere
dikkat edileceğini, TV izleme saatlerinin nasıl tespit edileceğini, kişisel temizlik de nelere dikkat edilebileceği gibi şeyleri
çizgi film tekniği ile yaşayarak aktarabilir. Hayat bilgisi çerçevesinde depremden nasıl korunacağını, bayramların sosyal
hayattaki yerini ve anlamını, ağaç – orman sevgisini, trafik kurallarını, vatan sevgisini, eşyaların korunmasını, el
becerilerini, Fen bilgisinde çiçeklerin nasıl döllendiğini, alyuvarların, akyuvarların görevlerinin ne olduğunu, sağlıklı
kalmanın nasıl olacağını, suyun buharlaşmasını akranlarına bu teknikle çizgi film içinde anlatabilir.
 San çizgi filmin yetişkinler için de iyi bir eğitim – öğretim aracı olduğunu söylemektedir.Bunun için şu örneği
vermektedir. Ünlü otomobil üreticisi Ford, fabrikasındaki işçilere aylarca Bessemer’in çelik metodunu öğretmeye çalışıp
becerememiş, çizgi filmler sayesinde Avrupa’dan Amerika’ya göçüp, orada fabrikasına giren cahil işçilere bu metodu
öğretmiştir. Daha sonra ünlü yürüyen bandını da bandın çalışma şeklini de çizgi filmlerle öğretmiştir. Birinci dünya savaşı
sıralarında Amerika’nın savaşa ani girişi söz konusu olunca savaş pilotları çizgi filmlerle eğitilmiş, çok kısa sürede de
önemli başarılar elde edilmiştir (San 1991:261+267).
 Çizgi filmler, öğrencilerin ders konularını somut olarak izleyerek kavramalarının yanında, yaratıcı düşünceler
geliştirmelerine, olasılıklar üzerinde durmalarına, çeşitli denemelere girişmelerine yardım eder.
 Çizgi filmler geleneksel sınıf ortamının sıkıcılığını büyük ölçüde ortadan kaldırarak, öğrenme etkinliklerini
zevkli bir uğraş haline getirir.

3- Televizyon Teknolojisinin Çocukları Etki Alanına Alması İle İlgili Anket Ve Sonuçlarının

Değerlendirilmesi
 Televizyon, bir olguya ilişkin görüntü ve sesin elektromanyetik dalgalar ile iletilmesi ve bunların iki boyutlu,
sesli, siyah – beyaz yada renkli olarak izlenmesine olanak sağlayan bir sistem olarak bilinmektedir.
 En yaygın kitle iletişim aracı olan televizyonun temel görevleri şöyle sıralanabilir.

- Haber vermek – aydınlatmak
- Eğitmek
- Eğlendirmek
- Mal ve hizmetlerin tanıtımını yapmak
- Toplumun ufkunu gözetmek
- İnandırmak ve harekete geçirmek
- Kulaktan kulağa kültürel geçişi sağlamak
- Dikkat odaklaştırmak

 Kuşkusuz en önde gelen işlevleri arasında eğlendirici ve eğitici nitelikleri sayılabilir. Bunun yanında televizyon,
bireylerin kendilerini tanıyabilmelerine, kişiliklerini geliştirebilmelerine ortam hazırlayan, düşünme ve eleştirme fırsatı
veren önemli bir aygıt olarak görev üstlenmektedir.Kulağa ve göze hitap etmesi çocuk ve gençlerin eğitimi açısından
televizyonun etkinliğini arttırmakta olduğu söylenebilir.
 Çocukların küçük yaşlardan itibaren televizyondan bu kadar hoşlanmalarının temel nedeni öncelikle merak
duygusundan kaynaklanmakta olduğunu söylemek mümkün olabilir.
 Televizyonda çocukların bu beklentilerine mümkün olduğunca cevap vermeye çalışabilir. Özellikle günümüzde
tamamıyla ticari kaygı ile üzerinde yoğunlaşılan televizyonlar, eğitmekle birlikte eğlendirme işlevini de yüklenmektedir.
Ancak eğlendirme işlevi tamamı ile güldürmek olarak düşünülmemelidir, aynı zamanda izleyicilere birşeyler de
öğretebilmelidir. Özellikle duyduklarını, gördüklerini çok çabuk öğrenen çocuklar için programlar hiç de
küçümsenmemelidir (Uzel 1998:16+17).
 Televizyon teknolojisinde çizgi filmlerin etkisini araştırmak üzere şu sorular soruldu.

Tablo 5. İzlenilen çizgi filmlerin çocuklara zihinsel ve fiziksel etkileri.
“E.Durkheim’e göre eğitimin amacı:Çocuğun fiziksel, zihinsel ve ahlaki varlığının, devletin ve kendi öz
çevresinin istekleri doğrultusunda değişmesini gelişmesini sağlamaktır.” Tanıma göre izlenilen çizgi filmler
çocukları zihinsel, fiziksel ve ahlaki olarak eğitilmesine katkıda bulunuyor mu ?
 Sayısı %
Evet 30 30
Hayır 50 50
Kısmen 20 20
Toplam 100 100

 Anket sonucuna göre insanların %30’si çocukların çizgi film yardımıyla zihinsel, fizikse ve ahlaki olarak eğitim
bağlamında yararlı bir biçimde etkilendiğini söylerken, %50’lik kısmı bu görüşü net bir şekilde paylaşmamaktadır.
%20’lik kısmı ise kısmen yanıtını vermişlerdir.Bu oranlar üzerinde düşünüldüğünde, çizgi filmlerde tam olarak, eğitim
ağırlıklı mesajların ve içeriğin göz önünde bulundurulmadığı söylenebilir.Halbuki televizyon teknolojisi ile eğitimde
amacın her halde
bütün olması gerekmektedir. Bu nedenle çizgi filmler eğitim prensipleri ve programları dahilinde olmalı ve çocukları
zihinsel, fiziksel ve ahlaki olarak amaca uygun bir tarzda etkilemelidir.

Tablo 6. Çizgi filmlerin, çocuklara kişilik kazandırıp geliştirme konusunda görüşler.
Antropoloji bilim adamlarına göre eğitim:Dar anlamıyla yeni kuşakların gerekli bilgi,beceri,deney ve
değerleri elde etmeleri ve kişiliklerini geliştirebilmeleri amacıyla sürdürülen etkinliktir diyorlar.Bu tanıma
göre gösterimdeki çizgi filmler çocuklara kişilik kazandırmada etkili oluyor mu ?
 Sayısı %
Evet 16 16
Hayır 59 59
Kısmen 25 25
Toplam 100 100

 Bu soruya verilen yanıtlar da göstermektedir ki üretilen çizgi filmler kişilik geliştirmeye, pek katkıda
bulunmamaktadır. Çünkü bu soruya %59’luk bir oran hayır yanıtını vererek, sanki çizgi filmlerin yalnız ticari kaygı ile

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

953

üretildiklerini açık bir şekilde doğrular gibi.Ticari kaygılarla yapılan bu çizgi filmlerden bilgi, beceri,deney ve değerleri
elde etmelerinde, çocuklara yardımcı olması da belenmese gerek.

Tablo 7. Savaş ve şiddet konulu çizgi filmlerin çocukları etkilemeleri konusunda görüşler.
Çocuklar savaş ve şiddet konulu çizgi filmler izledikten sonra “Bende güçlü lider olacağım” “Savaşçı
olacağım” “herkesi ezeceğim” gibi davranışlar sergiliyor mu ?
 Sayısı %
Evet 55 55
Hayır 45 45
Kısmen - -
Toplam 100 100

 Bu tabloda çocukların savaş ve şiddet konulu çizgi filmlerden etkilenip etkilenmedikleri sorulmuştur. Alınan
yanıt oranları %55’lik etkilenme cevabı ile çocukların etkilendiklerine işaret etmektedir. Bu çok önemli bir orandır.
Televizyonlar da gösterimde olan çizgi filmlerin büyük çoğunluğunun dış kaynaklı olduğu göz ardı edilmemekle birlikte
aslında bu teknolojinin iyi kullanılmadığını gözlemleyebiliriz.
 Çünkü çocukluk döneminde sürekli televizyon seyreden çocuk filmlerde – çizgi filmlerde gördüğü kahramanları
taklit etmeye başlarlar. Bu ankette görüldüğü gibi açık bir şekilde herkes tarafından gözlenebilir. Bu konuda Genç ve Düz
nitel bir araştırma yapmışlar.Bu araştırmada örnek olarak pokemon çizgi filmini irdelemişler. Bilindiği üzere pokemon
çizgi filmi oldukça hızlı bir şekilde izleyici kitlesini genişlettiği ve yine o hızla tepki tepki topladığı bilinmektedir. Bu
tepkiler üzerine nitel bir araştırma yapıldığında, çocukların çizgi film kahramanları pokemonlar gibi güçlü olmak
istedikleri, kendilerini sinirlendirenleri öldürmeyi ve savaşmak istedikleri, bağımsız olarak gezmek istedikleri, çok güzel
kavga ettikleri için onlara özendikleri ortaya çıkmıştır. Bunun yanında veliler ise bu konuda görüşlereni şöyle ifade
etmişlerdir. Çocukların pokemonlar gibi davrandıklarını, kavgacı olduklarını, hırçınlaştıklarını, kardeşleri ve arkadaşları
ile taso ve pokemon kartı oynadıklarını, oynarken de pokemonların güçlerini aldıklarını var sayarak kırıcı biçimde kavga
ettiklerini söylemektedirler (Genç ve Düz 2000:l.b 1+8)
 İnsanların duygu ve davranışlarına yakın olan çizgi filmlerde canlandırılan kişiliklerin kolaylıkla kabul görmesi
çizgi filmlerin izlenme nedenlerinden olabilir. Bu nedenle gösterime girecek olan çizgi filmler eğitici, eğlendirici, öğretici
yönüyle iyi planlanmaz ise yukarıda pokemon örneğinde olduğu gibi istenmedik etkiler ve tepkiler görebilir. Bu derece
tepki görmeden gündeme oturmayan çizgi filmler de zararlı olabilir.Örneğin Pazar sabahları çocukların erken kalkmasına
neden olan “Voltran” 5 gencin macerasını anlatan bir çizgi film olarak masum görülebilirdi. Halbuki Dünyanın yok olup
yeni bir evrende yaşam mücadelesi verilen çizgi filmde karakterler “Tom ve Jerry”de olduğu gibi masumca oyunlarla
birbirlerini alt etmeye çalışmıyorlar, ciddi bir şekilde, silahlarla birbirlerini öldürmeye çalışmaktadırlar. Hatta masum bir
şekilde biri diğeriyle oynaşan Tom ve Jerry, birbirlerine dinamit atmaya başlamakta olduğu izlenmektedir. Yine He-Man’ı
unutmamak gerekir. He-Man kılıcını havaya kaldırıp “Gölgelerin gücü adına...Güç bende artık” derken yenilmez bir
savaşçı olduğu ve çocukları sadece şiddete yönlendirebileceği gözlenebilir. Arkadaşı Titrek ise He-Man güç bende artık
derken adeta bir cesaret abidesi haline dönüşmekteydi. İskeletor gibi garip hatta çocukları ürküten-korkutan bir düşmanla
arkadaşları “Hayvan adam” ile “Demir çene” kötü kişilerdi ve onlarla savaşmak oldukça tabii görülmektedir.
 Özellikle Ninja Kaplumbağaları başlarında bulunan Sansei’lerinin sözünden çıkmayan, belli bir yaşam
felsefeleri olan dört sevimli kahramandır. Ancak bu çizgi filmin yayınlandığı ülkelerde, çocuklarda giderek şiddet
eğilimini arttığı gözlemlenmiştir. Amerika’da bir çocuğun bu çizgi filmi izledikten sonra bir arkadaşını öldürmesi
yetkilileri harekete geçirmiş ve filmin yayından kalkmasına neden olmuştur (Uzel 1998: 8).
 Çizgi,yazıdan daha fazla ilgi ve dikkat çekmekte, insanlar okumadan önce bakmayı, görmeyi düşünmektedirler.
En güzel ve hızlı mesajlar görme ve duyma duyusuna hitap eden televizyon teknolojisi ile olmaktadır. Bu nedenle çizgi
film sektörünün geliştirilmesinin, eğitim amaçlı olmasının, şiddet konularından arındırılmasının çok önemli faydalar
sağlayacağı gerçeği ortaya çıkmaktadır.

4- Sanat Eğitiminde Televizyon Teknolojisinin Katkı Ve Sonuçlarının Değerlendirilmesi

 Ünlü ressam Matisse “ Sanatçı için yaratma görüş ile başlar.Görmek başlı başına yaratıcı bir olaydır ve gerçek
bir çaba gerektirir” der (Matisse 1953:10).
 Göz duyu organları içinde işlevi en etin ve kapsamlı olanıdır. Görsel alan içinde birçok ilişkiyi yaşamak, ama
aynı zamanda bunları ayrımsayabilmek gözün becerisidir. Görme duyusu ancak, görsel ilişkileri görme, algılama içinde
yetkindir. Duyular aracılığı ile elde edilen imgeler ve bu imgelerin tanınması, adlandırılması ve ayrımsanması algı
olayıdır. Algı uyarıcı ile arasında gelişir. Algılar, imgeler ve giderek kavramlar görsel iletişimin ve sanatsal yaratmanın
önemli malzemeleridir.Yaratıcı düşünmenin temelini bu görsel deneyimler oluşturur. Öyle ise, çocukları kültür
ortamından, çevrelerinden soyutlamamız imkansız olduğuna göre, bu ortam, onlara sağlam kültürel temel oluşturacak
biçimde düzenlememiz gerekir. Müzeler, galeriler, resimli kitaplar, televizyon çocuk programları, çizgi filmler, çevre
düzeni kısaca çocuğun görsel dünyası içinde yer alan her şey ona bu temeli sağlamalıdır (Kırışoğlu 2002:124).
 Çocuğun algısal çevresi birçok nesnenin ve olayın bir arada görüldüğü karmaşık bir çevre olarak düşünülebilir.
Görsel yeteneklerin gelişmesi ise, bu karmaşık çevredeki nesnelerin niteliksel olarak ayrımsanması biçiminde
tanımlanabilir. Bu bağlamda görmeyi öğrenmek, günlük yaşamda gözden kaçırılanları, çok görmekten dikkatlerin
yoğunlaştırılamadığı nitelikleri, ayrıntıları, değerleri, görsel ilişkileri, rengi, çizgiyi, dokuyu, formu ve buların çeşitli
ilişkiler içindeki durumlarını görmektir diye tanımlayabiliriz.
 Tanımlamalara kısaca değinilmeye çalışıldıktan sonra Kırışoğlu’nun resim ile ilgili olarak düşüncesine bakmak
gerekmektedir.Resim,genel eğitim dizgesi içinde önemli araçlardan biridir. Ancak bu alanın gerekliliği yeterli düzeyde
anlatılmadığından yada anlaşılamadığından dolayı işlevini eksik yerine getirmektedir. Bu nedenle gelişen teknoloji ve
artan eğitim gereksinimi karşısında, resim eğitim dizgesi içerinde rasgele uygulamalardan çıkartılarak ele alınmasına
şiddetle gereksinim vardır (Kırışoğlu 2002: 125).
 Televizyon teknolojisi, eğitim açısından çok boyutlu ve genel bir iletişim aracıdır. Kodlanmış bilgi kalıplarını
değiştirme, iletme, projekte etme ve sunma kapasitesine sahiptir. Bu süreçleri; sisteme giren ve çıkan bilgi arasında uyum
sağlamak; ileticinin maksadı ve içeriği ile alıcının algısal ve yanıtsal davranışı arasında psiko – fizik uyumu düzenlemek
için uygular. Bu nedenle televizyon bilgi işlemeye, öğretim gereçlerine ve genel iletişime bazı nitelikler kazandırmakta,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

954

sistemler yoluyla iletilen bilgi yapısını özel tarzda biçimlendirmektedir. Bütün bu iletilerin öğretme ve öğrenme için
önemli doğurguları vardır (Alkan 1998 :176).
 Uzaktan eğitim modellerinin geliştirilmesinde; bilimin yol göstericiliğine olan ihtiyacın arzu edilen düzeye
çıkarılması; bunu yaparken plastik sanatların bir dalı olan resim sanatının da katkısının sağlanması, çağdaş uygarlığın bir
gereği olarak ortaya çıkmaktadır. Bu genel bakış açısı ile resim sanatı, uygulanabilir uzaktan eğitim modellerinin
geliştirilmesi kavramı ile bütünleşmesi, yaşama geçirilmesi noktasından...Çizgi film sanatının bilgi aktarımına olan katkısı
ile uzaktan bilgi ulaştırmasını sevimli sempatik bir konuma sokabilir (Atan ve Çoban 1996:35).
 Televizyon, video, sinema, çizgi film, bilgisayar gibi görsel teknoloji ürünü olan araçlar, hareket eden figürler
olmasından dolayı, resim sanatının bölümleri konumundadırlar. Bu nedenle resim sanatı ve yan alanları, uzaktan eğitim
modellerinin vazgeçilemeyecek araçlarındandır. Daha da önemlisi resmin ağırlıklı olarak yer aldığı bu alanda olan
gelişmelerden sonra uzaktan eğitim modelleri üzerinde tartışılmaya başlandı.
 Bilhassa bu yüzyılın başlarında Resim sanatı alanındaki gelişmeler çocuk davranışlarının da bilimsel metotlarla
tahlilini ve yorumunu beraberinde getirmiştir. Bilgiye erişim noktasında, kullanılan veya kullanılacak yöntemlerde verimi
artırmak amacıyla resim sanatı, teknolojiyi umulandan daha çok kullanabilecek özelliktedir. Sanat bilgiyi, bilgi teknolojiyi
üretmekte teknoloji de üretilen bilginin olgunlaşmasını ve yaygınlaşmasını sağlamaktadır. Sanat tasarımdır. Bilgi sanatın
kurumsallaşmasıdır. Bilginin kitlelere ulaşması özelliklede çocuklara ulaşması teknoloji vasıtası ile olur. Uzaktan eğitimde
iletişim ve öğretim araçlarının teknolojik iki – üç aracı üzerine dikkat çekilebilir. Bununla beraber Resim sanatı teknoloji
ile işbirliğine girerken alan belirlemenin önemini vurgulamak gereklidir. Eğitim sürecinde, bilgiye erişim noktasında
problemi çözmeden önce problemin farkına varmak ve sınırların özenle çizmek gerekir.Bilgiye erişimin en iyi yolu,
eğitimin resim alanını en iyi şekilde nasıl değerlendireceğinin farkında olmasından geçer. Bilgiye erişimin kolaylaştırıcı
yollarından biri, çocuğun ilgisini çeken modelleri bulmaktır. Çocukların ilgilerini çekebilmek ve kavrayış yapılarına
uygun modeller geliştirebilmek için, resim sanatının ayırıcı ve cezbedici özelliklerini ciddi anlamda ele almak gerekir.
Çocuklar için resim sanatının en cezbedici özelliği sevimli ve sempatik kahramanları ile çizgi filmlerdir (Atan ve Çoban
1996:36).
 Çizgi filmler toplumsal bir işlevi üstlenmiş durumdadır. Bu durum çizgi filmin bir iletişim aracı olmasından
kaynaklanmaktadır. Yazın alanında imgesel yazım, resim sanatında da görsel bir anlatım mevcuttur, günümüzün çizgi
filmleri bu anlayışın kitlelere yaygınlaştırılmış halidir. Bu açıdan bakıldığında, çizgi filme resim, yazın karışımı bir sanat
dalıdır denebilir. Hepsinde kullanılan dil, simgedir. Başka bir deyişle, her çizgi filmin bir iletisi vardır ve bu iletiyi
genellikle simgesel anlatımla verir (Can1996:89).

 Sonuç

 Her ne kadar insanlık, gelişim süreci içinde bugünkü “Bilgi toplumu” seviyesine ulaşmış ise de, bugün insanın
insan aklının kazandığı bu zaferin gurur ve mutluluğu yanında, huzursuzluğu ve sıkıntıları da yaşamaktadır. Bir bakıma bu
huzursuzluk manevi moral yapımız ile bilim ve teknolojideki başarılarımızın sonuçları arasındaki mesafelerin çok hızlı
şekilde giderek,büyüyüp gelişmesiyle yakından ilgilidir. Böyle bir dünyada yaşamak güzel, onurlu ve gurur verici, fakat
aynı zamanda zor olmaktadır. Bu sebeple böyle bir dünyada rahat, huzurlu, güvenli ve mutlu olmak için önce dünyada ne
olup bittiğini bilmek, tanımak ve anlamak mecburiyeti vardır. Sonrada aynı onuru ve gururu bağımsız ve hür olarak
paylaşabilmek için, bu uygarlık yarışına kültürel kimliğin kaybedilmeden katkıda bulunulmasının gerektiği bilinmelidir.
 Bundan dolayı çeşitli öğretim kurumlarından mezun olmuş ve serbest meslek sahibi 100 çizgi film izleyicisini,
TV kanallarının gösterime sokmuş oldukları çizgi filmler üzerine yapılan bu araştırmada ve konu ile ilgili bilim
adamlarının yapmış oldukları çalışmalardan aşağıdaki sonuçlar çıkarılmaktadır.

1. Çizgi filmlerin izleyici potansiyeli çoktur.
2. İzleyiciler Eğitim amaçlı ve mesajlı çizgi film türlerini beğenmekte ve istemektedirler. Çocukların da bu tür

çizgi filmleri izlemelerini tercih etmektedirler. Buna rağmen gösterimde olan çizgi filmler bu istek ve
beklentilere cevap verememektedirler.

3. Gösterimde olan çizgi filmler, genel olarak zihinsel,fiziksel ve ahlaki yönden ; Eğitimin genel tanımı
doğrultusunda değişimi ve gelişimi sağlayamamaktadır.

4. Çizgi filmler çocuklara gerekli bilgi, beceri, deney ve değerleri elde etmeleri ve kişiliklerini
geliştirebilmelerinde yeteri kadar yardımcı olamamaktadır.

5. Çocukları kısmen de olsa şiddete ve kavgacılığa teşvik etmektedir.
6. Yayın ilkelerine uygun olarak seçilmeden gösterilen çizgi filmler psikolojik olarak etki yapmaktadır.

 Son olarak resim sanatının yan dalı olan çizgi film sanatı sempatik ve estetik görev üstlendiği gibi, eğitimin
yanında bir aktarma aracı olarak da görev yapmaktadır. Buna bağlı olarak da çizgi film teknolojisi toplumun kültürel
değerlerinin gelecek kuşaklara aktarılmasında, eğitilmesinde önemli görevler üstlenir.

 Öneriler

 Çocukların beyaz bir sayfa oldukları ve sayfanın üzerine ne yazılırsa aldıkları kabul edilirse, çocukları TV’deki
izlenilen çizgi filmlerin verdiği mesajların doğru olup olmadığına karar verebilme zorunluluğu da bilinmelidir. Çocuğa
neyin, ne zaman doğru olduğu büyükler tarafından hatırlatılmalı ve bu konuda kendisine bilgiler aktarılmalıdır. Çizgi film
izleme sırasında karşımıza çıkacak tutum ve davranışlardan hangisinin doğru olduğuna, çocuk ile birlikte karar vermelidir.
Onu bu konuda fazla yalnız bırakmamalıdır.
 Yetişkinler de başta okuma ve Türkçe’yi öğretme olmak üzere çağımızın bilimsel, teknolojik, ekonomik, sosyo-
kültürel gelişmelerine uyumlarını sağlayıcı; milli kültür değerlerimizi koruyucu, geliştirici, tanıtıcı ve benimsetici; toplu
yaşama, dayanışma, yardımlaşma, uzlaşma, birlikte çalışma ve teşkilatlanma anlayışı ve alışkanlığını kazandırıcı,
ekonomik güçlerini artırma, meslek edinme, meslekte gelişme imkanlarını sağlayıcı; bu suretle ara insan gücünü
hazırlayıcı; dengeli, verimli ve sağlıklı insan ve toplum olmayı destekleyici her türlü faaliyetlerin görme ve işitme
duyusuna hitap eden TV yardımı ile çocuklara eğitim amaçlı sevimli ve çekici çizgi filmler yardımıyla sistemli bir şekilde
aktarılması ve bu konuda çizgi film yapımcılarının teşvik edilmesi önemli ihtiyaçtır.
 Televizyon teknolojisinde çizgi film ile eğitimin gerçekleşebilmesi için aşağıdaki önerilere uyulması çocuklar
açısından faydalı olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

955

- Sevimli, eğlendirici olmalıdır.
- Bilgi ve eğitici nitelikte olmalıdır.
- Kentsel ve kırsal kesimlerin tamamına hitap etmelidir.
- Üretimi teşvik etmelidir.
- Doğru bilgiler verilmelidir.
- Çocuklara sanat ve güzellik duygularını aşılamalıdır.
- Kendi toplumuna , kültürüne, gücüne güvenmeyi öğretmelidir.
- Kişilik kazandırıcı ve karakter geliştirici olmalıdır.
- Sürekli tüketen bir toplum tipi oluşturmayı engelleyici çizgi filmler üretilmelidir.
- Yanıltıcı ve aldatıcı olmamalıdır.
- Dil’i ve inançları zedeleyici olmamalıdır.

Kaynaklar
AKYOL,A. (1990). Yaygın Eğitim Konulu Milli Eğitim Şurası. Ankara: M.E.B. Yayınları.
ALKAN, C. (1998). Eğitim Teknolojisi .Ankara: Anı yayıncılık.
ANADOL,C. (1992). Televizyon Yayınlarının Milli Kültüre Tesirleri. İstanbul: Türkiye milli kültür vakfı

yayınları.
ARIKAN,G. (2001). 7-12 Yaş Grubu Çocuklara Çizgi Film Yöntemi ile Müze Eğitiminin Verilmesi.

(Yayınlanmamış Yüksek Lisans Tezi) . S.Ü. Sos.Bil. Ens. Konya
ATAN, A. ÇOBAN A. (1996). Resmin Eğitim Sürecindeki Yeri ve Katkısı. (Türkiye 1. uluslar arası uzaktan

eğitim sempozyumu) Ankara. M.E.B. Film Radyo Televizyon Eğitim Başkanlığı.
AYTEK,B. (1986). İşletme Yönetimi. Ankara. Der yay.
CAN, A. (1996). Çocuk ve Çizgi Film. Konya: Öz Eğitim Yayınları.
GENÇ,S. DÜZ, Y. (2000). Tehlikeli Oyun Pokemon. http://www.tuketiciler.org/pokemon.htm 15.04.2003
HALLARON, J. D, P. MASSON. R, BROWN ve D. Mc QOİL Televizyonun Etkileri. (Çev. Suheyl

Gürbaşkan) İstanbul. Reklam yayınları.
KAPFERER, J-N. (1991). Çocuk ve Reklam. (Çev.Şermin Önder) İstanbul. Afa yayınları.
KIRIŞOĞLU, O.Tekin.(2002). Sanatta Eğitim. Ankara . Pegem yayınları.
KONGAR,Emre. (1994) Kültür Üzerine. İstanbul. Remzi kitabevi.
KÜÇÜKAHMET,L.(1997) Eğitim Programları ve Eğitim. Ankara . Gazi kitapevi.
KÜÇÜKKURT, Mehmet.(1993). Televizyon ve Çocuk. İlksan Öğretmen.Yıl 3. Sayı 10.
MATİSSE, H.(1953). The Nature of Creative Activity Education and Art . A.Symposium. (ed) Edwin Ziegfield.

UNESCO.
SAN,İ. (1991). Eğitim-Öğretimde Yaşayarak Öğrenme Yöntemi ve Estetik Süreç Olarak Yaratıcı Drama.

İstanbul. Kültür koleji yayınları.
ŞEFTALİ, S. (1995). Aile ve Sağlık. İstanbul. Samanyolu matbaası.
TEPECİK, A. (1990). Orta Öğretim Kurumlarında Grafik Eğitimi Ve Kültür Aktarma Aracı Olarak

Önemi. (Basılmamış yük. lis. Tezi.) Ankara. G.Ü. Sos.Bil.Ens.
TOKGÖZ, O. (1982). Televizyon Reklamlarının Anne Çocuk İlişkisine Etkileri. Ankara.A.Ü.S.B.F.

Yayınları.
T.R.T. (1998). Radyo ve Televizyon Çocuk Programları Kamuoyu Araştırması. Ankara. T.R.T. yayın

planlama koordinasyon ve değerlendirme dairesi baş.
ÖZBAĞI, T. (1996). Çizgi Filmlerin Sanat Eğitimindeki Yeri. Ankara. M.E.B: Film Fadyo Televizyonla

Eğitim Başkanlığı.
UZEL, A. (1998). Türk Televizyonlarında Çizgi Film (araştırma raporu). İstanbul.M.Ü. İletişim Fakültesi.

RadyoTelevizyon Bölümü.
YAVUZER, H. (1994). Ana-Baba ve Çocuk. İstanbul: Remzi kitabevi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

956

http://www.tuketiciler.org/pokemon.htm

Doğu Akdeniz Üniversitesi III. Uluslar arası Eğitim Teknolojileri Kongresi
Bildiri Metni

TEMEL EĞİTİM PROJESİ KAPSAMINDA BİLGİ TEKNOLOJİSİ SINIFLARININ

ÖNGÖRÜLEN AMAÇLARI GERÇEKLEŞTİRME DÜZEYİ
(Muğla İli Örneği)

Tuncay AKÇADAĞ
ÖZET

Milli Eğitim Bakanlığının (MEB) yeni sayılabilecek stratejilerinden biri de eğitimin kalitesinin artırılmasıdır. Bunu
gerçekleştirebilmek için Temel Eğitim Programı (TEP) kapsamında 2802 Bilgi Teknolojisi (BT) sınıfı faaliyete
geçirilmiştir. Bu projenin 3 yıl için tahmini bedeli 11.2 milyar Amerikan dolarıdır.
 TEP kapsamında kurulan BT sınıflarının belirlenen amaçların ne kadarını gerçekleştirmekte olduğunu ve bu
durumdan hareketle daha neler yapılabileceğine ilişkin öneriler geliştirmek çalışmanın amacını oluşturmaktadır.
 TEP kapsamında kurulan BT sınıflarının amaçlara bakılarak araştırmacı tarafından amaçların gerçekleşme
düzeyini ortaya çıkarmayı hedefleyen, öğretmenler ve yöneticiler uygulanmak üzere iki tip anket geliştirilmiştir.
Anketlerde öğretmenler için 15, yöneticiler için 12 soru kullanılmıştır.

Araştırmanın evreni Muğla İli’dir. Muğla İli’nde Merkez ve ilçelerde olmak üzere 28 BT sınıfı
bulunmaktadır. Örneklem tabaka örnekleme yöntemiyle seçilmiştir. Sosyo-ekonomik özellikler göz önüne alınarak
Muğla Merkez, Yatağan, Bodrum ve Milas ilçelerindeki BT sınıfı bulunan ilköğretim okulları örneklem olarak
alınmıştır. Uygulama yapılan okullarda toplam 222 öğretmenin 178’ine, 17 yöneticinin 15’ine ulaşılmıştır.
Öğretmenlerden 176 anket, yöneticilere uygulanan anketlerin tamamı değerlendirmeye alınmıştır.

 Araştırmanın bulguları BT sınıflarının belirlenen amaçlardan ”çevre-toplum BT sınıflarından
yararlanma”,”öğretmenlerin öğrencilerin eğitim durumlarını ölçme ve değerlendirmede BT sınıflarından yararlanma”
ve “eğitsel materyaller hazırlamada BT sınıflarından yararlanma” amaçları “yetersiz” düzeyde kalırken diğer amaçlar
“orta” ve “yeterli” düzeylerde bulunmuştur.

GİRİŞ
Bu bölümde araştırmanın problemi, amaç ve önemi tartışılmış; sayıltılar, sınırlılıklar, tanım ve kısaltmalara

yer verilmiştir
1.1 Problem Durumu

Bilim ve teknolojideki şaşırtıcı gelişmeler yaşamın kalitesini artırdığı gibi tüm kesimleri etkilemektedir. Bu
gelişmeler yaratılan bilgi toplumunda bilgisayar okur yazarlığını neredeyse zorunlu hale getirmiştir. Bu çerçevede
eğitim kurumları, bu değişime yapısal ve kültürel anlamda uyum gösterme durumuyla karşı karşıya kalmıştır.

Temel eğitimin kalitesinin artırılması amacıyla Temel Eğitim Programının I. Fazında 80 il ve her ilçeden 2
ilköğretim okulunda BTS kurulması hedeflenmiştir. Böylece 2802 ilköğretim okulunda BT sınıfı faaliyete
geçirilmiştir. Genellikle eğitimde yapılan değişiklikler program, araç ve gereç boyutunda ele alınmakta; insan etmeni
ihmal edilmektedir (Özdemir 2000:29). Eğitim kurumlarının teknolojileri kullanma konusundaki hedeflerin yeterince
açık olmaması, bilgisayar için uygun programların olmaması, öğretmenlerin teknoloji kullanımındaki yetersizlikleri,
okul yöneticilerinin ve öğretmenlerin tutumları gibi engeller olduğu söylenebilir (Akpınar 2000).

Temel Eğitim Programının (TEP) Amaçları
“Temel Eğitim Programının (TEP) amacı; 1998-2000 yılları arasında uygulanacak olan ve programın odak

noktasını oluşturan temel eğitimde, gerek erişebilirlik gerekse standart açısından evrensel değerleri yakalamaktır.
Bu amaç doğrultusunda;

 Tüm çağ nüfusunun ilköğretime erişebilirliğinin sağlanması, sekiz yıllık temel eğitim
sisteminin yaygınlaştırılması,

 Temel eğitimin kalitesinin ve ilgisinin artırılması,
 Temel eğitim okullarının toplum için birer öğrenme merkezine dönüştürülmesi.” (MEB,

Temel Eğitim Projesi 1.Faz, 2000; 3).
Bilgi Teknolojisi Araçlarının Kullanılmasındaki Amaçlar

 MEB, Temel Eğitim Programı’na bilgi teknolojilerinin entegre edilmesi hususunda aşağıdaki
amaçlara ulaşmak istemektedir (Temel Eğitim Programında Bilgi Teknolojisi Sınıfları; 23,24).

I “Toplum, okul, öğretmenler ve öğrenciler arasındaki işbirliğini bilgi teknolojileri araçlarını
kullanarak geliştirmek,

II Öğrenme ortamlarını eğitsel yazılımlar, elektronik referanslar, uygulama yazılımları ve eğitsel
oyunlarla desteklemek; böylece eğitimin kalitesini artırmak,

III Bilgi teknolojisi araçlarını temel eğitimin 1. sınıfından başlayarak 8. sınıfına kadar öğrenme
ortamlarına entegre etmek,

IV Her öğrenciye eğitim hayatı boyunca her türlü gelişmiş bilgi teknolojisi araçlarına (bilgi
kaynaklarına) ulaşma imkanı sağlamak,

V Doğru zamanda ve doğru yerde, doğru bilgi teknolojisi aracı kullanım yeteneğini bütün öğrencilere
kazandırmak,

VI Bilgi teknolojisi araçları ile bilgiye ulaşma, problem çözme, bilginin işlenmesi ve sunulması
becerilerini bütün öğrencilere kazandırmak ve onlara günlük hayatta bilgi teknolojisi araçlarını
nasıl kullanabileceklerini öğretmek,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

957

VII Öğrenciyi pasif öğrenme ortamlarından kurtararak kendi kendine aktif bir şekilde öğrenme
yeteneği kazanmasını sağlamak,

VIII Bilgisayarları, öğretmenlerin ders planlarını hazırlama, derslerini uygulama, ölçme-
değerlendirme araçlarını geliştirme, not verme, eğitsel materyallerini hazırlama ve kendilerini
geliştirme amaçlı olarak kullanmalarını sağlamak,

IX Okul yönetimlerinin veri tabanları, kelime işlemci, sunum yazılımları vb. bilgi teknolojilerini
kullanarak idari işlerin kolaylaştırılmasını ve daha etkin hale getirilmesini sağlamak,

X İl ve ilçe eğitim müdürlüklerinin işlevlerinin bilgi teknolojisi desteğiyle yürütülmesi için bir
yönetim bilgi sistemi kurmak..”

Olarak belirlemiştir.
BTS Sınıfları Ekipmanları

İlköğretim okullarındaki bilgi teknolojisi sınıflarında;
 Bilgisayarlar, Yazıcılar, Eğitim yazılımları, Eğitsel içerikli oyunlar, Elektronik referanslar, Video,
tepegöz ve televizyon, Eğitsel içerikli video kaset ve saydamlar, Ofis yazılımları, Bilgisayar okur-
yazarlığı için ofis yazılımları

Bilgisayar labaratuarında bulunması gereken tüm malzemeler şunlardır:
 Donanım olarak;

 Ana bilgisayar, Kullanıcı bilgisayarları, Kablolar, Network bağlantısı, Yazıcılar, Yazıcı
kabloları, Router (yönlendirici) Dağıtıcı, Switch Hub Tarayıcı, Kabinet, Modem, Mause
Mause pad.

Bilgisayar programları olarak;
 İşletim sistemi, Kelime işlemcisi, Elektronik tablolama ve grafik oluşturma, Veri tabanı,

Tarama, İletişim programları (internet), Öğretim programları, Eğitim programları
- İngilizce; Q-STEPS 4. 6. sınıf, Q-SURF 6. 8. sınıf, Fransızca; Q-STEPS 4. 6.

sınıf, Q-SURF 6. 8. sınıf, Almanca; Q-STEPS 4. 6. sınıf, Elektronik referanslar;
Türkçe sözlük, Eğitsel oyunlar; Piri The Explorer Ship, Konuşan Hindi,
Matematik Oyunu, Story World 1 (Küçük Sevimli Kız ve Üç Ayı), Story World
2 (Kırmızı Başlıklı Kız), Fransızca Öğreniyorum, Almanca Öğreniyorum, Reader
Rabbit Kindergarten, Reader Rabbit Year 1, Reader Rabbit Year 2, Math Rabbit,
Akıllı Çocuklar 2, Bilmiş’in Bilim Evi, Mine’nin Matematik Evi, Yeşimin Yer
ve Zaman Evi, Matematik Öğreniyorum, Genç Gezginin Dünya Turu, 10
Parmak, All in One, Q-KİDS, Lingualand, Matematik 3, Uzay Savaşları, Süper
Yetenek,

 Network yönetim yazılımları, Antivirüs programları uygulamalarını yapabilmek için
gerekli yazılımlar.

Donatım olarak;
 Bilgisayar masaları, Döner yada uygun tip sandalyeler

 BTS sınıflarının amaçlarını gerçekleştirebilmek, yani teknoloji entegrasyonu için Milli Eğitim Bakanlığı ve
ihaleler sonucunda alış-veriş yapılmış olan firmaların bazıları tarafından yurt genelindeki bu okullardaki öğretmenlere,
bilgisayar kullanımı ile ilgili değişik düzeylerde hizmet içi eğitimler düzenlemişlerdir. Amaç öğretmenlerin ve onların
aracılığı ile öğrencilerin bilgisayar okur yazarı olmalarını sağlamak, bilgisayarı eğitimsel ve eğitimsel olmayan
amaçlar için etkin olarak kullanabilmek ve bilgisayara karşı pozitif tutumlar içerisinde olmalarını sağlamaktır.
 Günümüz itibariyle BTS sınıflarında öngörülen bu sistemin ne düzeyde uygulandığına, ortaya çıkan
durumların betimlenmesi ve bu duruma ilişkin önerilerin geliştirilmesine ihtiyaç duyulmuştur. Bu amaçla Muğla
merkez ve ilçelerinde bilgi teknolojisi sınıfları bulunan ilköğretim okulları arasında Küme örnekleme yoluyla
oluşturulan bir örneklem üzerinde çalışma gerçekleştirilmiştir.

1.2 Problem Cümlesi
Temel Eğitim Programı Kapsamında Bilgi Teknolojisi (BT) Sınıflarının Öngörülen Amaçları Ne Düzeyde

Gerçekleşmektedir?
1.3 Alt Problemler

1. Öğretmenlere göre BT sınıflarında öngörülen “Toplum, okul, öğretmenler ve öğrenciler
arasındaki işbirliğini bilgi teknolojileri araçlarını kullanarak geliştirmek” amacının
gerçekleşme düzeyi nedir?

2. Yöneticilere göre BT sınıflarında öngörülen “Toplum, okul, öğretmenler ve öğrenciler
arasındaki işbirliğini bilgi teknolojileri araçlarını kullanarak geliştirmek” amacının
gerçekleşme düzeyi nedir?

3. Öğretmenlere göre BT sınıflarında öngörülen “Öğrenme ortamlarını eğitsel yazılımlar,
elektronik referanslar, uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece
eğitimin kalitesini artırmak” amacının gerçekleşme düzeyi nedir?

4. Yöneticilere göre BT sınıflarında öngörülen “Öğrenme ortamlarını eğitsel yazılımlar,
elektronik referanslar, uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece
eğitimin kalitesini artırmak” amacının gerçekleşme düzeyi nedir?

5. Öğretmenlere göre BT sınıfları öğrencilerin kişisel bilgi ve becerilerini ne düzeyde
gerçekleşmektedir?

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

958

6. Yöneticilere göre BT sınıfları öğrencilerin kişisel bilgi ve becerilerini ne düzeyde
artırmaktadır?

7. Öğretmenlere göre okulda BT sınıfından eşit fırsatlarda yararlanma düzeyi nedir?
8. Yöneticilere göre sınıfların okuldaki BT sınıfından eşit fırsatlarda yararlanma düzeyi nedir?
9. Öğretmenlere göre BT sınıflarında öngörülen “Bilgisayarları, öğretmenlerin ders planlarını

hazırlama, derslerini uygulama, ölçme-değerlendirme araçlarını geliştirme, not verme,
eğitsel materyallerini hazırlama ve kendilerini geliştirme amaçlı olarak kullanmalarını
sağlamak” amacının gerçekleşme düzeyi nedir?

10. Yöneticilere göre okul yöneticilerinin kendilerini geliştirmede BT sınıflarının katkıda
bulunma düzeyi nedir?

11. Yöneticilere göre ön görülen “Okul yönetimlerinin veri tabanları, kelime işlemci, sunum
yazılımları vb. bilgi teknolojilerini kullanarak idari işlerin kolaylaştırılmasını ve daha etkin
hale getirilmesini sağlamak” amacının gerçekleşme düzeyi nedir?

12. Öğretmen görüşleri arasında cinsiyet değişkenine bağlı anlamlı bir fark var mıdır?
13. Yönetici görüşleri arasında “cinsiyet” değişkenine bağlı anlamlı bir fark var mıdır?
14. Öğretmen görüşleri arasında “kıdem yılı” değişkenine bağlı anlamlı bir fark var mıdır?
15. Öğretmen görüşleri arasında “bilgisayar kullanma becerisi” değişkenine bağlı anlamlı bir

fark var mıdır?
16. Yönetici görüşleri arasında “bilgisayar kullanma becerisi” değişkenine bağlı anlamlı bir fark

var mıdır?
1.9 Kısaltmalar

MEB: Milli Eğitim Bakanlığı
BT: Bilgi Teknolojisi
TEP: Temel Eğitim Programı

BÖLÜM 2
YÖNTEM

Bu alt bölümde araştırma deseni, evren, örneklem, veri toplama ve çözümleme teknikleri ile süre ve olanaklar
hakkında açıklamalar yapılmıştır.

2.1 Araştırma Deseni
Araştırmada tarama deseni uygulanmış ve araştırma ankete dayalı veriler üzerinde yürütülmüştür.
2.2 Evren ve Örneklem

Araştırmanın evreni Muğla İli’dir. Muğla İli’nde Merkez ve ilçelerde olmak üzere 28 BT sınıfı
bulunmaktadır. Örneklem tabaka örnekleme yöntemiyle seçilmiştir. Sosyo-ekonomik özellikler göz önüne alınarak
Muğla Merkez, Yatağan, Bodrum ve Milas ilçelerindeki BT sınıfı bulunan ilköğretim okulları örneklem olarak
alınmıştır.

2.3 Veri Toplama Aracının Geliştirilmesi
 Araştırmada kullanılan anketler, Temel Eğitim Kapsamında Bilgi Teknolojisi Sınıflarının amaçları göz
önüne alınarak, bu amaçların gerçekleşme düzeyini ölçecek şekilde hazırlanmıştır. Anketle öğretmenler ve
yöneticilere olmak üzere iki bölümden meydana gelmektedir. Oluşturulan anketler MEB Temel Eğitim Programı
uygulayıcıları tarafından incelenmiş, yöneticilere sorulan iki soru gereksiz bulunduğundan çıkarılmıştır. Böylece
amaçların gerçekleşme düzeyini ölçen 15 soruluk bir anket öğretmenler için, 12 soruluk bir anket de yöneticiler için
oluşturulmuştur.
 Anket taslağı “hiçbir zaman, bazen, sıklıkla, her zaman” olmak üzere dörtlü derecelendirmeyi ön
görmektedir. Anketlerde olumlu ifadeli maddeler kullanılmış ve 1’den 4’e doğru derecelendirilmiştir. Deneme
uygulamasında alınan olumlu sonuçlardan sonra uygulandığı biçimiyle örneği Ek A da sunulmuştur.

2.4 Veri Çözümleme Teknikleri
 Araştırmada veri çözümleme teknikleri olarak frekans, yüzde, aritmetik ortalama, standart sapma, ki-kare
kullanılmıştır. Veriler bilgisayar ortamına araştırmacı ve uzman kullanılarak aktarılmış ve SPSS 11.0 İstatistik Paket
Programında işlemler yapılmıştır.
 BT sınıflarının ön görülen amaçları gerçekleştirme düzeyi için ölçütler şöyle belirlenmiştir:
 X< 2.00 ise yetersiz,
 2.00<X<2,50 ise orta,
 X> 2,51 ise yeterli

BÖLÜM 3
BULGULAR VE YORUM

 Bu bölümde araştırmadan elde edilen bulgular ve bulgulara ilişkin yorumlara yer verilmiştir.
 Tablo 1. Öğretmenlerin Bilgi Teknolojisi (BT) Sınıflarında Öngörülen Amaçların Gerçekleşme

Durumuna İlişkin Görüşlerine Ait
Ortalama ve Standart Sapmalar

SORULAR N X ss

1. BT sınıfı öğrenciler arasındaki işbirliğini artırmaktadır. 174 2,76 ,88

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

959

2. BT sınıfı öğretmenler arasındaki işbirliğini artırmaktadır. 176 2,64 ,91

3. BT sınıfı okullar arasındaki işbirliğini artırmaktadır. 171 2,35 ,97

4. Çevre okulumuzdaki BT sınıfından yararlanmaktadır 173 1,76 ,78

5. BT sınıfı ile eğitimdeki etkililiğim artıyor 168 2,63 ,90

6. BT sınıfı donanımlarıyla eğitim ihtiyaçlarımıza cevap verecek
niteliktedir.

172 2,79 ,95

7 Okulumuzdaki BT sınıfı buradaki eğitimin kalitesini artırmaktadır. 175 3,19 ,87

8. Öğrencilerim kişisel bilgi ve becerilerini artırmak için BT sınıfından
yararlanmaktadır.

176 2,65 ,93

9. BT sınıfı öğrencilerin bilgisayar kullanımını teşvik etmektedir. 173 3,35 ,74

10. Öğrencilerim BT sınıfındaki bilgisayarlardan eşit fırsatlarda
yararlanmaktadır.

176 2,78 1,06

11. Ders planlarımı hazırlamakta BT sınıfındaki bilgisayarlardan
yararlanmaktayım

176 2,20 1,13

12. BT sınıfındaki bilgisayarları öğrenciler için ölçme-değerlendirme
aracı geliştirmekte kullanmaktayım.

175 1,77 ,93

13. Öğrencilerin not çizelgelerini oluşturmada BT sınıfındaki
bilgisayarlardan yararlanmaktayım.

172 2,27 1,18

14. Eğitsel materyaller hazırlamada BT sınıfındaki bilgisayarlardan
yararlanmaktayım.

175 1,95 ,80

15. Kişisel gelişimime okulumuzdaki BT sınıfı katkıda bulunmaktadır. 174 2,40 ,97

 Tablo 2. Yöneticilerin Bilgi Teknolojisi (BT) Sınıflarında Öngörülen Amaçların Gerçekleşme Düzeyine İlişkin

Görüşlerine Ait Frekans, Yüzde ve Ortalamalar

Amaçlar Hiçbir
Zaman Bazen Sıklıkla Her

Zaman N % X

1. BT sınıfı öğrenciler arasındaki işbirliğini
artırmaktadır.

f - 1 7 7 15 85
 3,40 % - 6,7 46,7 46,7

2 .BT sınıfı öğretmenler arasındaki işbirliğini
artırmaktadır.

f - 1 11 3 15 78 3,13 % - 6,7 73,3 20
3. BT sınıfı okullar arasındaki işbirliğini
artırmaktadır.

f 2 8 4 1 15 56 2,27 % 13,3 53,3 26,7 6,7
4. Çevre okulumuzdaki BT sınıfından
yararlanmaktadır

f 6 7 1 1 15 45 1,80 % 40 46,7 6,7 6,7
5 BT sınıfı donanımlarıyla eğitim ihtiyaçlarımıza
cevap verecek niteliktedir.

f - 2 5 8 15 85 3,40 % - 13,3 33,3 53,3
6. Okulumuzdaki BT sınıfı buradaki eğitimin
kalitesini artırmaktadır.

f - 2 2 11 15 90 3,60 % - 13,3 13,3 73,3
7. Öğrenciler kişisel bilgi ve becerilerini
artırmak için BT sınıfından yararlanmaktadır.

f - - 7 8 15 88 3,53 % - - 46,7 53,3
8. BT sınıfı öğrencilerin bilgisayar kullanımını
teşvik etmektedir.

f - - 1 14 15 98 3,93 % - - 6,7 93,3
9. Öğrenciler BT sınıfındaki bilgisayarlardan eşit
fırsatlarda yararlanmaktadır.

f 1 2 3 9 15 83 3,33 % 6,7 13,3 20 60
10. Kişisel gelişimime okulumuzdaki BT sınıfı
katkıda bulunmaktadır.

f - 2 8 15 15 80 3,20 % - 13,3 53,3 33,3
11. BT sınıfından idari işleri yürütmekte
yararlanmaktayım

f 4 4 4 3 15 60 2,40 % 26,7 26,7 26,7 20
12. BT sınıfı idari işlemleri kolaylaştırmaktadır f 4 3 3 5

15 65 2,60 % 26,7 20 20 33,3

Amaç 1. Öğretmenlere Göre BT Sınıflarında Öngörülen “Toplum, Okul, Öğretmenler Ve Öğrenciler
Arasındaki İşbirliğini Bilgi Teknolojileri Araçlarını Kullanarak Geliştirmek” Amacının Gerçekleşme Düzeyi
 Okulun dışındaki çevrenin okuldaki BT sınıfından yararlanma durumuna ilişkin öğretmen görüşlerinin
aritmetik ortalaması X= 1,76, standart sapması ss= 0,78 olarak bulunmuştur. Bu sonuca göre %44 oranında çevrenin
okuldaki BT sınıflarından yararlandığını belirtmişlerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

960

 Öğretmenlerin BT sınıflarının okullar arasındaki işbirliğini artırmasına ilişkin görüşlerinin aritmetik
ortalaması X= 2,35, standart sapması ss= 0,97’dir. Bu sonuca göre öğretmenler % 58,75 oranında okullar arasındaki iş
birliğini artırdığına dair görüş bildirmişlerdir.
 Öğretmenler BT sınıflarının öğretmenler arasındaki işbirliğini artırmada aritmetik ortalama X= 2,64,
standart sapma ss= 0,91 ile %66, öğrenciler arasındaki işbirliğini artırmada aritmetik ortalama X= 2,76, standart
sapma ss= 0,88 ile %69 ’luk bir oranda görüş belirtmişlerdir.

 Yukarıdaki öğretmen görüşlerine göre çevre- toplum “yetersiz”düzeyde okuldaki BT sınıflarından
yararlanmaktadır.

Amaç 2 Yöneticilere Göre BT Sınıflarında Öngörülen “Toplum, Okul, Öğretmenler Ve Öğrenciler
Arasındaki İşbirliğini Bilgi Teknolojileri Araçlarını Kullanarak Geliştirmek” Amacının Gerçekleşme Düzeyi

Okulun dışındaki çevrenin okuldaki BT sınıfından yararlanma durumuna ilişkin yönetici görüşlerinin
aritmetik ortalaması X= 1,80 olarak bulunmuştur. Bu sonuca göre yöneticiler %45 oranında çevrenin okuldaki BT
sınıflarından yararlandığını belirtmişlerdir.

Yöneticilerin BT sınıflarının okullar arasındaki işbirliğini artırmasına ilişkin görüşlerinin aritmetik ortalaması
X= 2,27 Bu sonuca göre öğretmenler % 56 oranında okullar arasındaki iş birliğini artırdığına dair görüş
bildirmişlerdir.

Yöneticiler, BT sınıflarının öğretmenler arasındaki işbirliğini artırmada aritmetik ortalama X= 3,13 ve %66,
öğrenciler arasındaki işbirliğini artırmada aritmetik ortalama X= 3,40 ve %69 ’luk bir oranda görüş belirtmişlerdir.
Yukarıdaki yönetici görüşlerine göre çevre- toplum “yetersiz”düzeyde okuldaki BT sınıflarından yararlanmaktadır.
Yine bu sonuçlara göre BT sınıfları öğretmenler ve öğrenciler arasındaki işbirliğini “yeterli” düzeyde etkilemektedir.
Öğretmen ve yönetici görüşlerine bakıldığına Çevrenin okuldaki BT sınıflarından yeterli düzeyde haberdar edilmeyişi,
bir başka açıdan çevrenin bilgisayara olan gereksiniminin düşük düzeyde olması ihtimali sonucu bu yönde etkilemiş
olabilir.

 BT sınıflarının öğretmenler ve öğrenciler arasındaki işbirliğini “yeterli” düzeyde etkilediği görülmektedir.
Genellikle haftada 1 veya 2 ders saati öğrencilerin BT sınıflarına alınması onların motivasyonunu olumlu yönde
etkiliyor olabilir. Geleneksel ders işleme şeklinin BT sınıflarında kullanılan araç ve yöntemlerden dolayı değişikliğe
uğraması, yaparak, yaşayarak ve oynayarak öğrenmenin öğrenci-öğretmen işbirliğini olumlu yönde etkilemesi
beklentilere uygun olarak gözükmektedir.

Amaç 3 Öğretmenlere göre BT sınıflarında öngörülen “Öğrenme ortamlarını eğitsel yazılımlar,
elektronik referanslar, uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece eğitimin kalitesini
artırmak” amacının gerçekleşme düzeyi

BT sınıfının eğitimdeki etkililiği artırmadaki etkisine ilişkin öğretmen görüşlerinin aritmetik ortalaması X=
2,63, standart sapması ss= 0,90 ve % 65 olarak belirlenmiştir.

BT sınıfının donanımıyla eğitim ihtiyacına cevap verme durumuna ilişkin öğretmen görüşlerinin aritmetik
ortalaması X= 2,79, standart sapması ss= 0,95 ve % 69 olarak belirlenmiştir.

BT sınıfının eğitimin kalitesini artırmadaki etkisine ilişkin öğretmen görüşlerinin aritmetik ortalaması X=
3,19, standart sapması ss= 0,87 ve % 79 olarak belirlenmiştir.

Sonuçlara bakıldığında 3. amacın yeterli düzeyde gerçekleştirildiği söylenebilir.
 Amaç 4 Yöneticilere göre BT sınıflarında öngörülen “Öğrenme ortamlarını eğitsel yazılımlar,

elektronik referanslar, uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece eğitimin kalitesini
artırmak” amacının gerçekleşme düzeyi

BT sınıfının donanımıyla eğitim ihtiyacına cevap verme durumuna ilişkin yönetici görüşlerinin aritmetik
ortalaması X= 3,40 ve % 85 olarak belirlenmiştir.

BT sınıfının eğitimin kalitesini artırmadaki etkisine ilişkin yönetici görüşlerinin aritmetik ortalaması X= 3,60
ve % 90 olarak belirlenmiştir.

Sonuçlara bakıldığında 4. amacın yeterli düzeyde gerçekleştirildiği söylenebilir.
Yukarıdaki öğretmen ve yönetici görüşlerine bakıldığında mevcut haliyle BT sınıflarının donanımları

kullanıcıları memnun etmektedir. Bunun nedeni olarak pek çok öğretmenin henüz kendi yaşamlarına bilgisayarı
sokmamaları, dolayısıyla BT sınıfındaki donanımın da onlar için henüz cazibesini koruduğu düşünülebilir. Eğitimin
kalitesini artırdığı yönündeki görüşlerin yüksek çıkması sevindirici olmakla beraber geleneksel eğitime karşı bir
alternatifin gerçekleştirilmesinin coşkusu olarak da değerlendirilebilir.

Amaç 5. Öğretmenlere göre BT sınıfları öğrencilerin kişisel bilgi ve becerilerini artırma düzeyi.
BT sınıfının öğrencilerin kişisel bilgi ve becerisini artırmasına ilişkin öğretmen görüşlerinin aritmetik

ortalaması X= 2,65, standart sapması ss= 0,93 ve % 66 olarak belirlenmiştir.
Görüşlere göre 5. amacın yeterli düzeyde gerçekleştirildiği söylenebilir. Bunun nedeni öğretmenlerin

öğrencilerin bilgileri bilgisayar ortamında elde edişleri ile sınıf ortamında elde edişleri arasındaki farkı
gözlemlemelerinden olabilir.

Amaç 6. Yöneticilere göre BT sınıfları öğrencilerin kişisel bilgi ve becerilerini artırma düzeyi.
BT sınıfının öğrencilerin kişisel bilgi ve becerisini artırmasına ilişkin yönetici görüşlerinin aritmetik

ortalaması X= 3,53 ve % 88 olarak belirlenmiştir.
Görüşlere göre 6. amacın yeterli düzeyde gerçekleştirildiği söylenebilir. Bunun nedeni yöneticilerin

öğretmenlerden ve öğrencilerden aldıkları geribildirimler ve kendi gözlemleri sonucu eski ve yeni arasındaki farkın
etkilerinden olabilir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

961

Tablo 3. Öğrencilerin BT Sınıflarından Eşit Fırsatta Yararlanma Düzeylerine İlişkin Öğretmen
Görüşleri

 Sınıf Hiçbir
Zaman Bazen Sıklıkla Her

Zaman X2
Önem
Düzeyi

10. Öğrencilerim BT sınıfındaki
bilgisayarlardan eşit fırsatlarda
yararlanmaktadır.

1. 2. 3.
f 18 15 17 19

16,51

,01

% 26,1 21,7 24,6 27,5

4. 5. f 3 3 11 15
% 6 22 25 22

6. 7. 8. f 9,4 9,4 34,4 46,9
% 8 29,3 33,3 29,3

Amaç 7. Öğretmenlere göre okulda BT sınıfından eşit fırsatlarda yararlanma düzeyi

Öğretmenlerin Öğrencilerin BT sınıfındaki bilgisayarlardan eşit fırsatlarda yararlanıp
yararlanmadığına bakılmış ve yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür (Tablo 3).
Belirtilen görüşe göre 1, 2 ve 3. sınıf okutan öğretmenlerden“her zaman” diyenlerin oranı %27,5 iken 4, 5.
sınıf okutanlar %22, 6,7 ve 8. sınıflara giren branş öğretmenleri %29,3 çıkmıştır. “Hiçbir zaman” diyenlerin
oranı ise 1, 2, 3. sınıf %26,1, 4 ve 5. sınıf %6, 6,7 ve 8. sınıflar %8 olduğu görülmektedir. Bu durum, “BT
sınıfından eşit fırsatlarda yararlanma” durumunun 1,2 ve 3. sınıflarda daha az gerçekleştiği yönündedir.
Bunun nedeni 1, 2, ve 3. sınıf öğrencilerinin yaşlarının diğerlerine göre küçük olması ve aktivitelerin daha
üst sınıflar için yoğunlaştırıldığından olabilir. Bu gurupta yüzdelerin dengeli bir biçimde dağılması da
sınıflardaki geçişlerin daha belirgin olması, örneğin 1. sınıflardaki bilgisayar kullanım becerisinin 3. sınıf
öğrencilerine göre daha kısıtlı olmasından olabilir.
Amaç 8. Yöneticilere göre sınıfların okuldaki BT sınıfından eşit fırsatlarda yararlanma düzeyi
Okuldaki BT sınıfından öğrencilerin eşit fırsatlarda yararlanmasına ilişkin öğretmen görüşlerinin aritmetik

ortalaması X= 3,33 ve % 83 olarak belirlenmiştir.
Görüşlere göre 9. amacın yeterli düzeyde gerçekleştirildiği söylenebilir. Bunun nedeni Okul yöneticilerinin

BT sınıflarının kullanım planlarını dengeli bir şekilde yapmış oldukları inancından kaynaklanıyor olabilir.
Amaç 9. Öğretmenlere göre BT sınıflarında öngörülen “Bilgisayarları, öğretmenlerin ders planlarını

hazırlama, derslerini uygulama, ölçme-değerlendirme araçlarını geliştirme, not verme, eğitsel materyallerini
hazırlama ve kendilerini geliştirme amaçlı olarak kullanmalarını sağlamak” amacının gerçekleşme düzeyi.

Öğretmenlerin ders planlarını hazırlamakta BT sınıfındaki bilgisayarlardan yararlanma durumuna ilişkin
görüşlerinin aritmetik ortalaması X=2,20, standart sapması ss=1,13 ve yüzdesi %55 olarak belirlenmiştir.

Öğretmenlerin öğrencilerin eğitim durumlarını ölçme ve değerlendirme etkinliklerinde BT sınıflarını
kullanma durumlarına ilişkin görüşlerinin aritmetik ortalaması X=1,77, standart sapması ss=0,93 ve % 44 olarak
belirlenmiştir.

 Öğretmenlerin Öğrencilerin not çizelgelerini oluşturmada BT sınıfındaki bilgisayarlardan yararlanma
durumuna ilişkin görüşlerinin aritmetik ortalaması X=2,27, standart sapması ss=1,18 ve % 56 olarak belirlenmiştir.

Öğretmenlerin eğitsel materyaller hazırlamada BT sınıfındaki bilgisayarlardan yararlanma durumuna ilişkin
görüşlerin aritmetik ortalaması X=1,95, standart sapması ss=0,80 ve % 48 olarak belirlenmiştir.

Öğretmenlerin kişisel gelişimine okuldaki BT sınıfının katkıda bulunmasına ilişkin görüşlerinin aritmetik
ortalaması X=2,40, standart sapması ss=0,97 ve % 60 olarak belirlenmiştir.

 Yukarıdaki görüşlere göre öğretmenlerin yeterli düzeyde ders planlarını hazırlamakta BT sınıflarından
yararlandığı görülmektedir. Buradan BT sınıflarının öğretmenlere yeteri kadar açık tutulduğu, öğretmenlerin de
bilgisayar kullanma durumlarına göre bu durumdan yararlandığı düşünülebilir. Oranın %55 olması, bazı öğretmenlerin
bilgisayar kullanamamaları, bazılarının evlerinde bilgisayara sahip olmaları gibi etkenler göz önüne alındığında olumlu
bir sonuç olarak değerlendirilebilir.

Yukarıdaki sonuçlara göre öğrencilerin eğitim durumlarını ölçme ve değerlendirmede ve eğitsel materyaller
hazırlamakta BT sınıflarını yeterli düzeyde kullanmadıkları söylenebilir. Bunun nedeni öğretmenlerin bu işi nasıl
gerçekleştireceklerini bilmemeleri ve bilgisayar kullanım düzeyi ile ilişkili olabilir.

 Öğretmenlerin kişisel gelişimine BT sınıflarının katkısının yeterli olduğu ortaya çıkmaktadır. Öğretmenlerin
çeşitli amaçla için BT sınıfını kullanmalarına izin verildiği anlaşılmaktadır.

Amaç 10. Yöneticilere göre okul yöneticilerinin kendilerini geliştirmede BT sınıflarının katkıda
bulunma durumu

Yöneticilerin kişisel gelişimine okuldaki BT sınıfının katkıda bulunmasına ilişkin görüşlerinin aritmetik
ortalaması X=3,20 yüzdesi ise % 60 olarak belirlenmiştir.

Yöneticilerin kişisel gelişiminde BT sınıflarından yeterli düzeyde yararlandıkları söylenebilir. Oranın %60
olarak belirlenmesi yeterli fakat durum itibariyle düşük olarak değerlendirilebilir. Yönetici odalarında BT sınıflarının
bilgisayar ağına bağlı bir bilgisayarın mevcut olması nedeniyle okuldaki diğer öğretmenlere oranla daha fazla şans elde
ettiği görülmektedir. Yöneticilerin bilgisayarı kendilerini geliştirmede daha fazla kullanmamalarının nedeni bilgisayara
karşı geliştirdikleri tutumlardan kaynaklanıyor olabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

962

Amaç 11. Yöneticilere göre ön görülen “Okul yönetimlerinin veri tabanları, kelime işlemci, sunum
yazılımları vb. bilgi teknolojilerini kullanarak idari işlerin kolaylaştırılmasını ve daha etkin hale getirilmesini
sağlamak” amacının gerçekleşme düzeyi

Amaç 11 için yöneticilerin idari işleri yürütmekte BT sınıfından yararlanma durumuna ilişkin görüşlerinin
aritmetik ortalaması X=2,40 yüzdesi ise % 60 olarak belirlenmiştir.

BT sınıflarının idari işleri kolaylaştırmasına ilişkin görüşlerin aritmetik ortalaması X=2,60 yüzdesi ise % 65
olarak belirlenmiştir.

Bu sonuca göre idari işlerin yürütülmesinde ve idari işlerin daha kolay gerçekleşmesinde BT sınıflarından
yeterli düzeyde yararlanıldığı ortaya çıkmaktadır. Oranın daha fazla olmamasının nedeni okuldaki idari işlerin
çoğunluğunun bilgisayar ortamına aktarılama becerisi ile ilgili olabilir.

Amaç 12. Cinsiyet değişkenine bağlı öğretmen görüşleri
Cinsiyet değişkenine bağlı öğretmen görüşleri arasında ilgili anketin 5. ve12. maddelerinde anlamlı fark

bulunmuştur. Görüşlere ilişkin sonuçlar aşağıdaki tabloda verilmiştir.
Tablo 4. Cinsiyet değişkenine bağlı öğretmen görüşleri

Cinsiyet Hiçbir

Zaman
Bazen Sıklıkla Her

Zaman X2 Önem
Düzeyi

5. BT sınıfı ile eğitimdeki etkililiğim
artıyor

Bayan f 10 38 30 12

9,23

,02
% 11,1 42,2 33,3 13,3

Erkek f 3 33 19 23
% 3,8 42,3 24,4 29,5

12. BT sınıfındaki bilgisayarları
öğrenciler için ölçme-değerlendirme
aracı geliştirmekte kullanmaktayım.

Bayan f 54 30 6 4

10,0

,01
% 57,4 31,9 6,4 4,3

Erkek f 30 33 6 12
% 37 40,7 7,4 14,8

Öğretmenlerin BT sınıfı ile eğitimdeki etkililiğinin arttığına ilişkin görüşlerinin cinsiyete göre değişip

değişmediğine bakılmış ve yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşe
kadınlarda “her zaman” diyenlerin oranı %13,3 iken erkelerde %29,5’ çıkmıştır. “Hiçbir zaman” diyenlerin oranı ise
kadınlarda daha yüksek görülmektedir. Bu durum, “BT sınıfı ile eğitimdeki etkililiğimi artırıyor” diyen öğretmenlerin
daha çok erkek öğretmenler olduğunu göstermektedir. Erkek öğretmenlerin bu şekilde düşünmeleri bilgisayar
ortamları ile daha kolay buluşuyor olmaları, kadınların öğretmenlik dışında üstlendiği rollerden dolayı bazı
dezavantajlara sahip olmalarından dolayı gibi nedenlerle açıklanabilir.
 “BT sınıfındaki bilgisayarları öğrenciler için ölçme-değerlendirme aracı geliştirmekte kullanmaktayım.”
İfadesine, öğretmenlerin büyük bir kısmı olumsuz görüş bildirmişlerdir. Bu durum cinsiyetlere göre bakıldığında,
kadınların oranının daha çok olduğu görülmektedir. Cinsiyete göre belirtilen ifadedeki görüşe katılma arasında fark
olup olmadığına ki-kare analizi ile bakılmış ve 0,05 düzeyinde anlamlı bir fark olduğu görülmüştür. Erkek
öğretmenlerin BT sınıfındaki bilgisayarları ölçme ve değerlendirme aracı geliştirmek amacı ile bayan öğretmenlere
göre daha çok kullandıklarını göstermektedir.

Amaç 14. Cinsiyet değişkenine bağlı yönetici görüşleri
Cinsiyet değişkenine bağlı olarak yönetici görüşleri arasında anlamlı bir fark bulunamamıştır.
Amaç 15 Kıdem yılı değişkenine bağlı öğretmen görüşleri
Kıdem yılı değişkenine bağlı öğretmen görüşleri arasında ilgili anketin 4.7.11. ve 13. maddelerinde anlamlı

fark bulunmuştur. Görüşlere ilişkin sonuçlar aşağıdaki tabloda verilmiştir.
 Tablo 5. Kıdem yılı değişkenine göre öğretmen görüşleri

 Kıdem Hiçbir

Zaman Bazen Sıklıkla Her
Zaman X2

Önem
Düzeyi

4. Çevre okulumuzdaki BT
sınıfından yararlanmaktadır

1-15 yıl f 32 22 2 3

3,00

,04
% 54,2 37,3 3,4 5,1

15 yılın
üstü

f 37 64 7 6
% 32,5 56,1 6,1 5,3

7 Okulumuzdaki BT sınıfı buradaki
eğitimin kalitesini artırmaktadır.

1-15 yıl f 5 16 28 12

3,00

,01
% 8,2 26,2 29,5 36,1

15 yılın
üstü

f 1 18 37 58
% 0,9 15,8 32,5 50,9

11. . Ders planlarımı hazırlamakta
BT sınıfındaki bilgisayarlardan
yararlanmaktayım

1-15 yıl f 29 11 4 13

9,5

,02
% 47,5 24,6 6,6 21,3

15 yılın
üstü

f 30 45 15 25
% 26,1 39,1 13 21,7

13. Öğrencilerin not çizelgelerini 1-15 yıl f 29 15 8 8
8,70 % 48,3 25 13,3 13,3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

963

oluşturmada BT sınıfındaki
bilgisayarlardan yararlanmaktayım.

15 yılın
üstü

f 32 30 17 33 ,03 % 28,6 26,8 15,2 29,5

Öğretmenlerin kıdem değişkenine göre çevrenin okuldan yararlanma düzeyine bakılmış ve yapılan ki-kare

analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşe 1-15 yıl arası kıdemde olanlardan “her zaman”
diyenlerin oranı %5,1 ve 15 yıl üzeri kıdemde olanlar %5,3 çıkmıştır. “Hiçbir zaman” diyenlerin oranı ise 1-15 yıl
arası kıdemde olanlarda %54,2 , “bazen diyenlerin %37,5, 15 yıl üzeri kıdemde olanlarda “hiçbir zaman” diyenlerin
%32,5, “bazen” diyenlerin %56,1 olduğu görülmektedir.

Çevrenin BT sınıflarından yeteri kadar yararlanmadığına, öğrenci sayılarının fazlalığından dolayı BT
sınıfının kullanım oranının düşük olması, çevreye bu şekilde bir imkanın tanıtılma eksikliği gibi nedenler gösterilebilir.

Öğretmenlerin kıdem değişkenine bağlı olarak BT sınıflarının okuldaki eğitimin kalitesini artırıp
artırmadığına bakılmış ve yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşe 1-15
yıl arası kıdemde olanlardan “her zaman” diyenlerin oranı %36,1 ve 15 yıl üzeri kıdemde olanlar %50,9 çıkmıştır.
“Hiçbir zaman” diyenlerin oranı ise 1-15 yıl arası kıdemde olanlarda %8,2, 15 yıl üzeri kıdemde olanlarda %0,9
görülmektedir. Bu durumda, 15 yıl üzeri kıdemde olanların daha fazla BT sınıflarının eğitimin kalitesini artırdığını
söylemeleri bilgi teknolojisinin bu yaşlar için daha ilginç gelmesinden dolayı olabilir. Buradan daha genç nüfusun bilgi
teknolojilerine bağlı kalite beklentilerinin diğer gruba göre daha üst düzeyde olduğu söylenebilir.

Öğretmenlerin kıdem değişkenine bağlı olarak ders planlarını hazırlamakta BT sınıflarındaki
bilgisayarlardan yararlanma düzeyi için yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen
görüşe 1-15 yıl arası kıdemde olanlardan “her zaman” diyenlerin oranı %21,3 ve 15 yıl üzeri kıdemde olanlar %21,7
çıkmıştır. 1-15 yıl arası kıdemde olanlarda “Hiçbir zaman” diyenlerin oranı ise %47,5, “bazen” diyenlerin oranı %24,6
, 15 yıl üzeri kıdemde olanlarda “hiçbir zaman” diyenlerin oranı %26,1, “bazen” diyenlerin oranı %39,1 olarak
görülmektedir.

Öğretmenlerin kıdem değişkenine göre öğrencilerin not çizelgelerini oluşturmada BT sınıflarından
yararlanma düzeyi için yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşe 1-15 yıl
arası kıdemde olanlardan “her zaman” diyenlerin oranı %13,3 ve 15 yıl üzeri kıdemde olanlar %29,5 çıkmıştır. 1-15
yıl arası kıdemde olanlarda “Hiçbir zaman” diyenlerin oranı ise %48,3, “bazen” diyenlerin oranı %25, 15 yıl üzeri
kıdemde olanlarda “hiçbir zaman” diyenlerin oranı %26,8, “bazen” diyenlerin oranı %28,6 olarak görülmektedir.

 Bu durumda, her iki gurupta da çoğunluk ders planlarını hazırlamada ve öğrencilerin not çizelgelerini
oluşturmada BT sınıfındaki bilgisayarlardan yararlanmadıklarını belirtmişlerdir. Bunun nedenleri olarak,
öğretmenlerin ders planlarını yapma alışkanlıklarını değiştirememe, bilgisayar kullanım becerisinin düşüklüğü, BT
sınıflarının yoğun oluşu, öğretmenlerin evde bilgisayarlarının olmasından dolayı bu sınıflara ihtiyaç duyma düzeyinin
düşük olma ihtimali, bilgisayarda plan yapma işinin cazip hale getirilmeyişi gibi durumlar sıralanabilir.

Amaç 16. Bilgisayar Kullanma Becerisi Değişkenine Bağlı Olarak Öğretmen Görüşleri
Bilgisayar kullanma becerisi değişkenine bağlı olarak öğretmen görüşlerine bakılmış, uygulanan anketin 5,

11, 12 ve 14. sorularında anlamlı fark görülmüştür
Tablo 6. “bilgisayar kullanma becerisi” (BKB) Değişkenine Göre Öğretmen Görüşleri

 BKB Hiçbir

Zaman Bazen Sıklıkla Her
Zaman X2

Önem
Düzeyi

5. BT sınıfı ile eğitimdeki etkililiğim
artıyor

Yetersiz f 2 11 4 5

12,7 ,04

% 9,1 50 18,2 22,7

Orta f 10 43 32 13
% 10,2 43,9 32,7 13,3

İyi
f 1 17 13 17
% 2,1 35,4 27,1 35,4

11. Ders planlarımı hazırlamakta BT
sınıfındaki bilgisayarlardan
yararlanmaktayım

Yetersiz f 12 6 1 6

19,1 ,004

% 48 24 4 24

Orta f 31 44 12 13
% 31 44 12 13

İyi f 16 10 6 19
% 31,4 19,6 11,8 37,3

12. BT sınıfındaki bilgisayarları
öğrenciler için ölçme-değerlendirme
aracı geliştirmekte kullanmaktayım.

Yetersiz f 15 5 3 2

19,3 ,004

% 60 20 12 8

Orta f 52 38 6 3
% 52,5 38,4 6,1 3

İyi
f 17 20 3 11
% 33,3 39,2 5,9 21,6

14. Eğitsel materyaller hazırlamada
BT sınıfındaki bilgisayarlardan

Yetersiz f 11 12 2 -
24,9 ,00 % 44 48 8 -

Orta f 32 55 11 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

964

yararlanmaktayım. % 32,3 55,6 11,1 1

İyi
f 8 24 111 8
% 15,7 47,1 21,6 15,7

Öğretmenlerin “bilgisayar kullanma düzeyi” değişkenine göre BT sınıfı ile eğitimdeki etkililik düzeyine

bakılmış ve yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşlere göre bilgisayar
kullanım becerisi yetersiz olanlardan “her zaman” diyenlerin oranı %22,7, “sıklıkla diyenlerin oranı%18,2’dir.
Bilgisayar kullanım becerisi orta olanlardan “her zaman” diyenlerin oranı %13,3, “sıklıkla diyenlerin oranı %32’dir.
Bilgisayar kullanım becerisi iyi olanlardan “her zaman” diyenlerin oranı %35,4, “sıklıkla diyenlerin oranı ise %27’1
çıkmıştır. Bilgisayar kullanım becerisi yetersiz olanlardan “hiçbir zaman” diyenlerin oranı %9,1, “bazen” diyenler %
50, bilgisayar kullanım becerisi orta olanlardan “hiçbir zaman” diyenlerin oranı %10,2, “bazen” diyenler % 49,3, ve
bilgisayar kullanım becerisi iyi olanlardan “hiçbir zaman” diyenlerin oranı %2,1, “bazen” diyenlerin oranı %35,4
çıkmıştır.

Yukarıdaki sonuçlara bakıldığında genelde bilgisayarın eğitimdeki etkililiği artırdığı yönünde görüş birliği
vardır. Ancak bu etkinin düzeyinin bilgisayar kullanma becerisi iyi olanlarda daha fazla olduğu gözlenmektedir.
Bunun nedeni bilgisayarla olan bu bağın mesleğe yansıtılmasının doğal sonucudur. Öğretmenlerin “bilgisayar
kullanma düzeyi” değişkenine göre ders planlarını hazırlamada BT sınıflarından yararlanma düzeyine bakılmış ve
yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşlere göre bilgisayar kullanım
becerisi yetersiz olanlardan “her zaman” diyenlerin oranı %24, bilgisayar kullanım becerisi orta olanlardan “her
zaman” diyenlerin oranı %13 ve bilgisayar kullanım becerisi iyi olanlardan “her zaman” diyenlerin oranı %37,3
çıkmıştır. Bilgisayar kullanım becerisi yetersiz olanlardan “hiçbir zaman” diyenlerin oranı %48, “bazen” diyenler %
24, bilgisayar kullanım becerisi orta olanlardan “hiçbir zaman” diyenlerin oranı %31, “bazen” diyenler % 44, ve
bilgisayar kullanım becerisi iyi olanlardan “hiçbir zaman” diyenlerin oranı %31,4, “bazen” diyenlerin oranı %19,6
çıkmıştır.

Bilgisayar kullanma becerisi iyi olan öğretmenlerin diğer guruptakilere oranla daha fazla ders planlarını
bilgisayar aracılığı ile yaptıkları görülmektedir. Ancak bilgisayar kullanma becerisi iyi olan öğretmenlerde de “hiçbir
zaman” ve “bazen” seçeneklerinde %50 dolaylarında görüş vardır. Bunun nedeni ders planlarının yapılışındaki bazı
alışkanlıklar olumsuz etkisi olabilir veya ders planlarının yeteri kadar ciddiye alınmayışı olabilir. Örneğin eski
planların tarihi değiştirilerek veya öğretmenler için hazırlanmış okul dergilerinden kopyalamak suretiyle plan gösterme
alışkanlığı bu duruma neden olarak gösterilebilir. Öğretmenlerin “bilgisayar kullanma düzeyi” değişkenine göre
öğrenciler için ölçme-değerlendirme aracı geliştirmekte BT sınıflarından yararlanma düzeyine bakılmış ve yapılan ki-
kare analizinde 0,05 düzeyinde fark olduğu görülmüştür. Belirtilen görüşlere göre bilgisayar kullanım becerisi
yetersiz olanlardan “her zaman” diyenlerin oranı %8, bilgisayar kullanım becerisi orta olanlardan “her zaman”
diyenlerin oranı %3 ve bilgisayar kullanım becerisi iyi olanlardan “her zaman” diyenlerin oranı %21,6 çıkmıştır.
Bilgisayar kullanım becerisi yetersiz olanlardan “hiçbir zaman” diyenlerin oranı %60, “bazen” diyenler % 20,
bilgisayar kullanım becerisi orta olanlardan “hiçbir zaman” diyenlerin oranı %52,5 “bazen” diyenler % 38,4, ve
bilgisayar kullanım becerisi iyi olanlardan “hiçbir zaman” diyenlerin oranı %33,3, “bazen” diyenlerin oranı %39,2
çıkmıştır.

Oranlara bakıldığında bilgisayar kullanma becerisi iyi olan öğretmenlerin öğrenciler için ölçme-
değerlendirme aracı geliştirmede bilgisayarı daha fazla kullandıkları gözlenmektedir. Ancak bütün guruplarda
yığılmanın “hiçbir zaman” ve “bazen” seçeneklerinde olması ölçme-değerlendirmenin bilgisayar ortamına yeteri kadar
yansıtılamadığını ortaya çıkarmaktadır. Bunun nedeni mevcut ölçme-değerlendirme yapısının özellikle kırtasiye
tarafının geçerliliğini koruduğu olabilir. Öğretmenlerin kullandıkları not çizelgeleri, not defteri, sınıf geçme defteri
gibi materyallerin matbu olarak okullarda bulunması ve geçerliliğini koruması neden olarak düşünülebilir.

Öğretmenlerin “bilgisayar kullanma düzeyi” değişkenine göre eğitsel materyaller hazırlamada BT
sınıflarından yararlanma düzeyine bakılmış ve yapılan ki-kare analizinde 0,05 düzeyinde fark olduğu görülmüştür.
Belirtilen görüşlere göre bilgisayar kullanım becerisi yetersiz olanlardan “her zaman” diyenlerin oranı %0,
bilgisayar kullanım becerisi orta olanlardan “her zaman” diyenlerin oranı %1 ve bilgisayar kullanım becerisi iyi
olanlardan “her zaman” diyenlerin oranı %15,7 çıkmıştır. Bilgisayar kullanım becerisi yetersiz olanlardan “hiçbir
zaman” diyenlerin oranı %44, “bazen” diyenler % 48, bilgisayar kullanım becerisi orta olanlardan “hiçbir zaman”
diyenlerin oranı %32,3 “bazen” diyenler % 55,6, ve bilgisayar kullanım becerisi iyi olanlardan “hiçbir zaman”
diyenlerin oranı %15,7 “bazen” diyenlerin oranı %47,1 çıkmıştır.

Guruplar karşılaştırıldığında bilgisayar kullanma becerisi iyi olanlar, eğitsel materyaller hazırlamada
bilgisayarı diğerleri hemen hemen hiç kullanmazken bu gurubun daha fazla kullandıkları görülmektedir. Ancak bu
gurubun içinde çoğunluğun eğitsel materyaller hazırlamada bilgisayarı yetersiz düzeyde kullandığı anlaşılmaktadır.
Bunun nedenleri arasında öğretmenin bu konuda neler yapabileceklerini bilmemeleri, mevcut sistemin eğitim
materyali olarak sunduğu araçların öğretmeni daha değişik araçlar bulmaya itmemesi, bilgisayarda yapılacak
çalışmaların bir masrafı oluşu ve bundan dolayı yönetimin engel oluşturması gibi durumlar sıralanabilir.

BÖLÜM IV
SONUÇ VE ÖNERİLER

Bu bölümde araştırmanın sonuçları ve önerilere yer verilmiştir.
1. Öğretmenlere ve yöneticilere göre BT sınıflarında öngörülen “toplum, okul, öğretmenler ve

öğrenciler arasındaki işbirliğini bilgi teknolojileri araçlarını kullanarak geliştirmek” amacının

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

965

gerçekleşme düzeyinin sonuçları olarak, çevre- toplum “yetersiz”düzeyde okuldaki BT
sınıflarından yararlandığı, BT sınıflarının öğretmenler ve öğrenciler arasındaki işbirliğini “yeterli”
düzeyde etkilediği, BT sınıflarının okullar arasındaki işbirliğini öğretmenlere göre orta, yöneticilere
göre yetersiz düzeyde gerçekleştiği görülmektedir.

2. Öğretmenlere ve yöneticilere göre BT sınıflarında öngörülen “Öğrenme ortamlarını eğitsel
yazılımlar, elektronik referanslar, uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece
eğitimin kalitesini artırmak” amacının gerçekleşme yeterli düzeyde bulunmuştur.

3. Öğretmenlere ve yöneticilere göre BT sınıfları öğrencilerin kişisel bilgi ve becerilerini artırma
düzeyi yeterli olarak belirlenmiştir.

4. Öğretmenlere görüşleri, okulda “BT sınıfından eşit fırsatlarda yararlanma” durumunun 1,2 ve 3.
sınıflarda daha az gerçekleştiği yönündedir.

5. Öğretmenlerin ders planlarını hazırlamakta BT sınıfındaki bilgisayarlardan yararlanma durumu
“orta”, öğretmenlerin öğrencilerin eğitim durumlarını ölçme ve değerlendirme etkinliklerinde BT
sınıflarını kullanmaları “yetersiz”, öğretmenlerin öğrencilerin not çizelgelerini oluşturmada BT
sınıfındaki bilgisayarlardan yararlanmaları “yeterli”, öğretmenlerin eğitsel materyaller hazırlamada
BT sınıfındaki bilgisayarlardan yararlanmaları “yetersiz” ve öğretmenlerin kişisel gelişimine
okuldaki BT sınıfının katkıda bulunması “yeterli” düzeydedir.

6. Yöneticilerin kişisel gelişiminde BT sınıflarından yararlanmaları “yeterli” düzeydedir.
7. Yöneticilere göre ön görülen “Okul yönetimlerinin veri tabanları, kelime işlemci, sunum yazılımları

vb. bilgi teknolojilerini kullanarak idari işlerin kolaylaştırılmasını ve daha etkin hale getirilmesini
sağlamak” amacı “orta” düzeyde gerçekleşmektedir

8. Cinsiyet değişkenine bağlı öğretmen görüşleri arasında ilgili anketin 5. ve12. maddelerinde anlamlı
fark bulunmuştur. Bu sonuçlara göre ”BT sınıfı ile eğitimdeki etkililiğim artıyor” diyen
öğretmenlerin daha çok erkek öğretmenler olmuştur. “BT sınıfındaki bilgisayarları öğrenciler için
ölçme-değerlendirme aracı geliştirmekte kullanmaktayım.” ifadesine, öğretmenlerin büyük bir kısmı
olumsuz görüş bildirmişlerdir. Buna rağmen oranlara bakıldığında erkek öğretmenler yukarıdaki
amacı bayan öğretmenlere göre daha çok gerçekleştirmektedir.

9. Cinsiyet değişkenine bağlı olarak yönetici görüşleri arasında anlamlı bir fark bulunamamıştır.
10. Kıdem yılı değişkenine bağlı öğretmen görüşleri arasında ilgili anketin 4.7.11. ve 13. maddelerinde

anlamlı fark bulunmuştur. Bu duruma göre; Çevrenin BT sınıflarından yeteri kadar yararlanmadığı,
BT sınıflarının eğitimin kalitesini artırdığını, ders planlarını ve öğrencilerin not çizelgelerini
hazırlamakta BT sınıflarındaki bilgisayarlardan yeteri kadar yararlanılmadığı görülmüştür.

11. Bilgisayar kullanma becerisi değişkenine bağlı olarak öğretmen görüşlerine bakılmış, uygulanan
anketin 5, 11, 12 ve 14. sorularında anlamlı fark görülmüştür. Bu duruma göre;

12. Bilgisayarın eğitimdeki etkililiğini artırmada, bu etkinin düzeyinin bilgisayar kullanma becerisi iyi
olanlarda daha fazla olduğu gözlenmektedir. Bilgisayar kullanma becerisi iyi olan öğretmenlerin
diğer guruptakilere oranla ders planlarını yapmada ve öğrenciler için ölçme-değerlendirme aracı
geliştirmede bilgisayarı daha fazla kullandıkları görülmektedir. Ancak bilgisayar kullanma becerisi
iyi olan öğretmenlerde de “hiçbir zaman” ve “bazen” seçeneklerinde %50 üzerinde görüş vardır.

13. Guruplar karşılaştırıldığında bilgisayar kullanma becerisi iyi olanlar, eğitsel materyaller
hazırlamada bilgisayarı diğerleri hemen hemen hiç kullanmazken bu gurubun daha fazla
kullandıkları görülmektedir. Ancak bilgisayar kullanma becerisi iyi olan öğretmen gurubu kendi
içinde değerlendirdiğinde eğitsel materyaller hazırlamada bilgisayarı kullanma düzeylerinin yetersiz
olduğu anlaşılmaktadır.

ÖNERİLER
1. Okullardaki BT sınıflarının çevre tarafından da kullanılabileceğini duyurmak, için söz konusu okul

müdürlükleri bu konudaki faaliyetlerini yoğunlaştırmalıdır.
2. Öğretmenler ve yöneticiler için okuldaki bilgisayarlardan en üst düzeyde nasıl yararlanacaklarını

içeren hizmet içi eğitimler düzeylere göre sistemli bir şekilde düzenlenmelidir.
3. MEB Eğitim Teknolojileri ve İlköğretim Genel Müdürlüğü öğretmenlerin planları için paket

programlar hazırlayıp hizmete sunmalıdır.
4. Öğretmenlerin bilgisayarlar sahibi olması için bilgisayar firmalarıyla anlaşmalar yapılıp,

kampanyalar düzenlenerek, bilgisayar satın alımı cazip hale getirilmelidir.
KAYNAKÇA

Temel Eğitim Programında Bilgi Teknolojisi Sınıfları. MEB Temel Eğitim Programı Koordinasyon
Kurulu Ağustos Ankara, 2000.

Ekipman Teslim Alma ve Uygulama El Kitabı. MEB Temel Eğitim Projesi I. Faz, Ankara, 2000.
AKPINAR, Yavuz. “Eğitim Teknolojisinde Yeni Olanaklar ve Öğretmen Eğitimi” Araştırma raporu,

2000.
ÖZDEMİR, Servet. Eğitimde Örgütsel Yenileşme. Pegem Yayınları. Ankara, 2000.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

966

The evaluation of Students’ Perceptions of Distance Education

Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
Senior Instructor Fahme DABAJ - Eastern Mediterranean University
Research Assistant Zehra ALTINAY - Eastern Mediterranean University
Research Assistant Fahriye ALTINAY - Eastern Mediterranean University

Abstract
 Distance Education provides the technological improvement effect on education. With
the developments of high technology and globalization, social, cultural, educational aspects of
life become different and get better in terms of time space and communication. In the
educational field, classical learning and teaching techniques can not be effective without
technology and time, space limitations. Distance Education provides fast, easy education
opportunities for everyone without concentrating time, distance, and space limitations.
 There are huge tendencies from students for participating in distance education to live
the sense of self-development, achievement and responsibility. Whatever there are some kind
of problems within distance education, it is good concern to evaluate what students
perceptions are toward distance education in our context in order to calculate common
interpretations around the world for popular education style as distance education.

Introduction
 In order to conclude the perceptions’ of students toward distance education, it’s
necessary to know what distance education is. Distance Education refers interactive,
educational process between two people, student and teacher, separated by physical distance
(Harry, et al., 1993, p.32). What it means that distance education provides equal opportunities
to learner and reduce the distance among communicators for global, competitive learning
environments among the countries. Distance education becomes popular among the developed
countries. But its applications are so new for developing countries like Turkey and TRNC. In
order to create effective distance education system, it should be known what are the
perceptions of students and their roles as communicators based on the study of literature
reviews.
 Distance Education can be done as telecommunicating, audio conferencing, email, and
functions. There is a two-way communication between teacher and student as well (Isman,
1999). Through this communication process, students have active role in distance education
according to compare with traditional classroom environment. Computer Aided learning,
computer managed Instruction and Computer Conferencing are the three applications of
distance education. Computer Managed instruction is management that provide administration
of learning process and Computer Aided learning includes software applications to make
students learn through pre-structured and programmed materials. Computer Conferencing
requires electronic network that enables individuals to communicate (Clark, 2001). Through
the system organization, distance education provides self-learning, responsibility on learning
and achievement. There is a communication between learner and instructor. Through the
technological like Internet, Distance Education can be different from classical learning
atmosphere and overcame the time, space, distance. Whatever the interactivity is difficult in
communication through the distance education, fast, easy, global context without any time,
space, and distance difficulty can be carried to education. It’s important to define our
context’s perceptions of students according to gender, demographic, psychographic
considerations.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

967

 Holmberg (1995) handled guided for didactic conversation between teacher and
student as important characteristics of distance education;

1.Those feelings of personal relation between the teaching and learning parties
promote study pleasure and motivation.
2. That such feelings can be fostered by well-developed self-instructional material and
two-way communication at a distance.
3. That intellectual pleasure and study motivation are favorable to the attainment of
study goals and the use of proper study processes and methods.
4. That the atmosphere, language and conventions of friendly conversation favor
feelings of personal relation.
5. Those messages given and received in conversational forms are comparatively
easily understood and remembered.
6. That the conversation concept can be successfully translated, for use by media
available, to distance education.
7. That planning and guiding the work, whether provided by the teaching organization
or the student, are necessary for organized study, which is characterized by explicit or
implicit goal conceptions (Holmberg, 1995, p.47).
Students’ perceptions that is main concern to set the roles of the students through

knowing interaction of them with teachers. Distance Education requires interaction between
teacher and student through their technical, academically, personal roles to implement
technology based communication and distance education offers an opportunity for educator to
extend their academic offerings to new students and address the issue of equal educational
standards. Everyone has also opportunity to consult the uses of this kind of education.
Students become more self-realized, responsible on their training and learning. Distance
Education is activity that embraces whole of the student activity, responsibility and
willingness for getting, asking for the related questions, answers. Distance Learning or
Education is both system and a process that connects learners with distributed resources.
Educators’ role become only just as facilitator while the student involve active learning in the
form of constructivism. Distance Education provides opportunity for the student to interact
with teacher as soon as he/she encounters need for this interaction. As a learning environment;
there is positive correlation between students’ perceptions of instructor immediacy of
response with students with affective learning. Going distance education for the active
learners takes planning and the understanding of available interactive distance learning
possibilities (Notar, et al., 2002).

Today’s there should be challenge of being traditional classroom and propose virtual
classroom. Distance Education use telecommunicating, audio conferencing and asynchronous
learning networks. Learners use computers and communications technologies. Interaction
among learners also supports the learning process (Rovia, 2002).

Aim of the Research
 As it was mentioned before; technology changes the living styles and tendencies of
people toward social, communicational, economical, educational aspects. People need to
reach information or any resources fast, and easy. In addition to this; they need to exchange
and share resources in on informational base. Through the help of technology, today it is very
easy to reach information, and share with others with the help of the information technology
like Internet connection.
 Distance Education is also the useful alternative to educational fields. It can eliminate
time, distance and obstacles for opportunities to everyone who have willingness to be
educated and develop him or herself. As we know that distance education is the technology

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

968

based education alternative which provides easy, fast access to resources, eliminate distance
and self-responsibility of learning, home atmosphere environment.

It’s inevitable that there are some problems like finance, communication and
organization. Especially in organization, it’s very important to define the technical,
educational personnel that facilitate the education environments. Finance of the distance
education is also problematic for developing countries that they face with distance education
programs. Distance Education environment is the group work without only concentrating
gender and receiver communication. It can be done as telecommunicating, audio conferencing
or email. It’s discussible how effectively receiver or sender do communication, but both of
them can be used to deliver information without distance limitation. People who have roles in
distance education like students, teacher, designer groups, and directors. Students are main
concern which facilitate active role of communication. Teacher has role to guide students.
Designer groups are the real establishers of process as technology facilitators. Directors are
people who plan and implement education process.
 Learner-context interaction, Learner-instructor interaction, Learner-learner
instructions are the three types of interaction, students’ attitudes and perceptions require the
concrete attitudes toward distance education because of being active participant (Harry, et al.,
1993). With the effect of constructivist view, students get the major role of learning-teaching
process. Technology facilitate to create student-centered, self-responsibility on learning,
distance education is the main concern to apply constructivist learning approach to education
with providing learner for experiencing reality on owns learning and directing deliver of
information according to their needs, interests, and expectations. Distance Education with the
effect of constructivist view; change the role of the students and teachers from the classical
learning process. The important change or impact is the technology and distance. In addition
to this, not requiring immediate feedback is also the advantage to reconstruct personal
understanding and reflections through the learning-teaching process in distance education. As
it was mentioned, student has active role on learning while instructor becomes only the
counselors, facilitators. If the students are the main indicators of learning and distance
education, it’s important to determine what the students’ perceptions are toward distance
education for catching effective, global aspects, developments of distance education. The aim
of the research is to define students’ perceptions toward distance education for the reflective
attributes to the effective distance education.

Importance of Research
 It’s important to take consideration of communication between communicators and
active role of students within distance education. It’s very useful to determine what students
perceive abut system, barriers and roles, the whole of the process as a livers of the process for
attributing the effectiveness of this kind of education.
 Distance Education is the process that educators, organizer of technical and
administrative level, students actively involve to create meaningful learning teaching like in
the comfort of home atmosphere. In the global, competitive world standard, every developed
or even developing country competes to bring more educated citizens in their context. With
this tendencies of being more educated, distance education become the alternative aspects of
education that facilitate elimination of time, space, distance, equal opportunity for all
individuals, home atmosphere learning and constructivist reflection on meaningful learning in
the base of education.
 With all advantages of learning styles, distance education requires some kind of
communication, finance and organization barriers different from the classical learning. If the
all attention and evaluation turn to the perceptions of students toward distance education, it’s
inevitable to conclude the reflections about the effectiveness of process. While the teachers

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

969

are facilitators, students have active role in teaching, learning process with controlling
instruction according to their needs, interest and expectations.
 Under the constructivist learning approach, students experience the reality; catch the
self-developments, understanding within the self-responsibility through the support of
technology with distance education. If the main concern is the students and their perceptions
there should be the goal of learning learner autonomy to make students as self-directed,
motivated and evaluative under the constructivist view. Learner autonomy requires learner
participation on their learning objectives, implementation of their programs study and
evaluation (Moore, et al., 1996). It’s important to determine what student’s perceptions are
toward distance education in developing countries like our context, in order to provide active
reflections, interpretation about distance-learning effectiveness and tendencies to apply e
learning. Because students are main indicators that they are active learner which distance
education facilitate flexible, student-centered, easy, fast delivering information out of time,
distance limitations.

Related Researches

There are some related researches on communication barriers in distance education,
some of them are summarized as below:
 Ludlow, et al., (1998) examined what distance education is for understanding the
interaction between instructor and learner which are the heart of education. According to
article; distance education focus on learning as a self-directed, active and collaborative
process view the instructor as a facilitator or guide rather than transmitter of knowledge.
Distance education provides both instructors and learners with powerful tools for locating
resources in digital “schools without walls”. These new model of contemporary education
require knowing perceptions of active participants in order to develop effective distance
education.
 Frost (1998) indicated that distance education is gaining in influence throughout the
world. With evolving of technology that modern post industrial societies are developing.
Distance education is the tremendous need to educate hundreds of millions of students in
developing countries in short period of time. It’s the part to involve global economy for
developing countries. From the difference of traditional, classical learning, course planning
refers to be learner-based. In order to make qualified learning atmosphere, there should be
flexible, diversity and understanding of learner autonomy through the innovation of distance
education.
 Borrowdale (2000) handled the online distance education perspectives with the aspects
of technology. With the development of high technology, distance education becomes the
main concern, opportunity for the participants. Through the different applications of
technology like e-mail, bulletin boards, web pages, students can also experience the social,
face-to-face learning in distance education as well. There can be the variations of participants
to the distance education and also have different perceptions in terms of demographic, gender,
physiological differences.
 Sankaran (2000) investigated the students’ attitudes about web vs. lecture formats.
Attitudes toward web along with learning strategies wore measured using a survey and
learning performance by test score. Findings suggest that students tend to enroll in the format
according to their attitude and learning strategies. Individuals learn differently even when the
content and format is the same. Distance Education become alternative for individualized
learning and concern of different learning tendencies.
 Schmid (1998) focused on the position or attitudes of student in distance education
process. According to some kind of research results and self-experiences, students search for
the attention, feedback and valuable information, and social support. In being role of student

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

970

for distance education create self-direct, adult learner and intrinsic motivation through doing
research like with the help of internet in order to catch meaningful learning.
 Willis (1992) examined the particular strategies for teaching distance education in
order to understand active participants’ need, wants and expectations as student. There should
be willingness to change from classical learning to contemporary technology based learning
environments. In order to create positive tendencies toward distance education, teachers have
role as facilitators like make students aware and comfortable, learn students’ background and
experiences, be sensitive to different communication styles, remember that students must take
active role, cope with technological developments, etc.
 Schrum (2002) pointed out that interests to the distance education become increased
today’s educational fields. It should be interactivity and feedback possibilities in distance
education to create effective learning environment. Because active participants who are
students look for the real education that include active, productive interactivity. With given
electronic learning environment to educational field, distance education will continue to
expand, evolve and more satiety.
 Jeffries (2002) examined that distance education definition and differences from other
learning approaches. Distance Education takes emphasis of dialectical relationship between
teacher and student under the elimination of distance and time. Distance Education put
learners to the mode of self-responsibility on learning as a active participants. In Order to
create effective distance education process, there should be positive attitudes and perceptions,
which comes from the valuable consciousness.
 Rosenthal (2000) pointed out that there should be ideal, concrete relationship and
communication health in order to crate effective distance learning environments. There are
some indicators that reflect the negative or positive interaction attitudes of students. Like
understanding, encouraging from the instructors. Research reported the proportions of non-
traditional and traditional students reporting with the significance series of tests.
 Levin (2001) examines distance education in post secondary institutions, specifically
in community and technical colleges in the United States, as an educational domain where
information technologies have a central place. Looks at characterizing features of distance
education management through a group of distance education managers and explores their
role as professionals to identify what, to them, are critical issues in distance education. It is
good reflection to know the management of distance education in particular field or place in
order to reflect perceptions from the management influences on the program.
 Rockwell, et al. (2000) wrote an article that was about Distance educators participated
in a Delphi study to identify and rank future research and evaluation needs/issues. The study
focused on planning for distance education; structuring decisions required for distance
education; the implementation process; and evaluation needs in documenting outcomes. Four
themes emerged: cooperation and collaboration among institutions; designing the educational
experience for the distance learner; teacher preparation; and educational outcomes.
 Jones (2000) wrote an article which was about the these Australian educators, the
ongoing American debate over distance education reported in the daily press, The Chronicle,
and Change, is surprising, for several reasons. Most obviously, it’s surprising because the
essential debate is long over in Australia. Respected Australian universities have been
awarding indistinguishable degrees to on-campus and off-campus students for decades.
Nearly 14 percent of university students study at a distance. When we look, as Australians
still occasionally do, toward Britain, we see Open University degrees recognized as
representing a rigorous, thorough British education. And article was so important to see the
alternative view on distance educational disciplines and give light to the thesis as references.
 Isman (1999) requires constructivist approach on learning for being interactive within
teaching-learning instruction. Students should search and design their activities with their

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

971

self-experience on the subject and the construct all activities under the sense of instruction.
Through the role of technology with contemporary education as distance education, students
can catch real experience of learning and develop self-developments.
 Isman (2002) examined that student role from the sense of constructivist approach.
These roles can be fit to the role of student in distance education as well. Student Role in
Distance Education based on Constructivist Approach; Student should be interaction between
teacher in order to get proper feedback on their self-directed subjects and consult to teacher
for correctness and evaluation. Students can be in collaborative learning with their class
members through the technological support, Students are self-responsible on their learning.
They should decide what they want to learn and make individual study on their subject,
Students should come to the solution for problems with data through the research instead of
implementing available data. Therefore they should be researcher, Students should be
problem solvers. They should implement what they learn on problems and set solutions
strategies with using relevance information, Students should be well informed from the
technology to not face with communicational barriers because of technology. In addition to
this; they should use technology to construct the learning with rich materials, Students should
be learners through the life. The students should know how to access and use the information
whatever the instruction was finished. They should reach the information immediately if it is
necessary.

As a conclusion of the above the article reviews or research, there are a lot of thoughts
that go around the concept of the Distance Education. The articles concentrated on the
definition of the distance education and high degree relation with the information technology,
Internet based access in education. According to these ordered, huge and alternative point of
views about the distance education, they give the proper base to search on the concrete roles
of students in distance education with selecting base line on the exact reflective roles of the
students in the new style of the education whatever there are different management
perceptions, models and communicational barriers. These handled articles and research
findings reflect the approximate findings and comments on the roles of the students and
teachers in Distance Education.

Findings and Results
 According to the total reflections of research studies, student perceptions toward distance
education varies based on gender, age, educational level as demographic data that researcher
handle as the indicators of the perceptions. In order to examine the perceptions of students,
there should be well known roles of them to live the healthy communication for successful
distance education program or system.
 In distance education, teachers should have tendency to facilitate student-centered,
constructivist way of learning in teaching process. Therefore; while the teachers are the
facilitator, students should be active, self-responsible, feel the sense of home atmosphere,
immediate researcher, adult learner in their learning through distance education. There should
be healthy communication out of technical, semantically, and psychological barriers between
two participants. Most of the non-motivation of the students can be caused because of the
lackness on the face-to-face communication. As Nasseh (1997) stated that media and
technical developments in distance education carry us not to face with technological obstacles
and help to improve the replacement of face-to-face communication side of the program. In
addition to this; Nasseh (1997) mentioned that few studies examined students learning
experiences, effectiveness of instructional methods, limitations. The research field study
reflected that students learn equally well from education delivered by technology as measured
by these 218 reports at a distance and face-to-face. Therefore; the applications, atmosphere of
the distance education requires the advancement of technology and become the most

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

972

important variable that effect the learning experiences, perceptions of students towards
distance education.

Borrowdale (2000) handled the distance education that student experienced the class
through internet. It is mentioned that face-to-face learning experiences become computer
mediated learning experiences. Internet, student forums, e-mail, online discussion, bulletin
boards and web pages are the tools to facilitate e-learning to students. In order to understand
the how system function effectively, there should be the evaluation of perceptions towards
distance education. If the students are the main participants with their self-learner, autonomy
and responsibility, perceptions of them should be taken account. Borrowdale (2000) give the
richness of the study with its relevant example and indicated that differences in learning style,
gender, age did not have an impact on the students’ level of satisfaction. The main indicator
of the student perceptions is their satisfaction. Therefore; there should be feedback and
response between participants, lack of communication barriers based on technology or
technical, right learning styles, comfort of learning atmosphere, effective understanding and
willingness.
 As a conclusion of the all reflective findings and results; Isman (1997) examined that
the greatest number of relationship was found between students’ perceptions and content
taught. There are some significant relationships between students’ perceptions of distance
education courses and age. There are some significant relationship between students’
perceptions and educational level. In addition to this study reflect that there are some
significant relationships between students’ perceptions and the number of the distance
education courses taken. There are fewer significant relationships between students’
perception and instructional site and academic major, being either part-time-full-time
students. Based on the results of this study, there can be several recommendations with the
five areas need additional attention (Isman, 1997);
 First, distance education need to pay more attention to content taught because the most
significance relationship was found to be the content taught and the student perceptions of
content. The results of this study indicate that all content may not be appropriate for distance
education. For this reason, distance educators should choose appropriate content for their
distance education system.

Second, distance educators should design different distance education classes for
different age groups because younger and older students have different learning skills and
styles.

Third, distance educators need to pay attention to different educational levels. When
the courses are designed, the differences between undergraduate and graduate courses should
be considered. There are some learning and teaching differences between graduate and
undergraduate students; graduate courses are more complex than the undergraduate courses.
Otherwise, the graduate students will be satisfied with their distance education course (s).
This may affect the level of academic achievement.

Fourth, universities should pay attention for providing the best-updated
telecommunication infrastructure because the qualities of the distance education courses are
directly affected by the nature of the telecommunication system. Universities should pay
particular attention to difficulties associated with audio and video problems as soon as
possible because these problems can affect instructional delivery to remote site classes.

Last, these universities should provide teachers who are unfamiliar with distance
education the opportunity to obtain specialized presentation training that would help
instructors to interact through a new medium with remote sites, and how they can design
remote class discussion and related activities. Universities should never forget that the role of
the teachers in distance education classroom is different from the traditional classroom.

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

973

 Recommendations
 Distance Education is the easy way of learning for the technology-advanced environment.
It provides loss of time, space and distance through the support of high information
technology. Students who are active participants in distance education process should be adult
learners, self-responsible and immediate researchers. In order to reflect right perceptions of
students, satisfactions on contact, performance, motivation through interaction among
participants, learning styles, method, and environment should be well organized. With
considering demographic variables effect perceptions towards distance education system, we
can come up with concrete recommendations based on that Isman (1997) stated like that very
limited research exists on the relationship between students’ perceptions and various
demographic factors. To take this research further, new distance educational research should
focus on the following areas (Isman, 1997):

1. Teacher perceptions about two-way interactive television systems should be
investigated. The results of such study might explain how students’ perception and
teachers’ perception about two-way interactive television courses are similar and how
they are different from each other.

2. Another trend that needs to be investigated is the relationship between students’
perception and grades received from two-way interactive television classes. These
results might reveal differences between students who earned high grades and students
who earned lower grades from tow-way interactive television classes.

3. A combination of quantitative and qualitative analysis (triangulation) is recommended
for this kind of research. Quantitative analysis alone may not be significant to
investigate the perceptions of students about two-way interactive television systems.
The use of both methods could assist researchers to better understand the distance
education system.

4. The last trend that should be investigated is content which can test be taught using
distance education because greatest differences were found in content taught. The
results of such a study might explain how the teaching methods of teachers are
different in terms of content taught.

References

Borrowdale, Cherly. (2000). “Online Distance Education: The Influence of Culture
and Gender on Student Perceptions at Jones International University”.
http://www.gce.bradley.edu.com/faculty/lamoureux/barrowdalepaper.html

Clark, Melody. (2001). “The Soft Technology of Distance Education”.
http://www.uc.edu/ucitnow/summer_01/softtech.html

Frost, Charles H. (1998). “Distance Education for Developing Countries”.
International Education v. 27 no2, p. 56-67.

Harry, Keith, et al. (1993). “Distance Education: New Perspectives”. Routledge in
London and New York.

Isman, Aytekin. (1997). “Student Perception of a Class Offered Through Distance
Education”. Dissertation. Ohio University.

Isman, Aytekin. (1999). Distance Education. Degisim Publishing Company. Turkey.
Isman, Aytekin. et al. January. (2002). “The Effects of Constructivism in Science

Education”. TOJET (The Turkish Online Journal of Educational Technology). V.n.2
http://www.tojet.sakarya.edu.tr/archive/v1:1/p11.html

Jeffries, Michael. (2002). “ The History of Distance Education”.
http://www.ihets.org/consortivm/ipse/fdhandbook/reserch.html

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

974

http://www.gce.bradley.edu.com/faculty/lamoureux/barrowdalepaper.html
http://www.uc.edu/ucitnow/summer_01/softtech.html
http://www.tojet.sakarya.edu.tr/archive/v1:1/p11.html
http://www.ihets.org/consortivm/ipse/fdhandbook/reserch.html

 9

Jones, Edmund et al. (2002). “Faculty Philosophic Position Towards Distance
Education”. ERIC NO: EJ649246
 Levin, John S. (2001). “Is Management of Distance Education Transforming
Instruction in Colleges?”. ERIC NO: ET629905

Ludlow, Barbara, et al. (1998). “Distance Education and Tomorrow’s Schools”. Phi.
Delta Kappa Fastbacks no. 439, p.7-55.

Moore, G. Michael, Kearsky, Greg. (1996). “Distance Education System View”.
Wadsworth Publishing Company in United State of America.

Nasseh, Bizhan. (1997). “A Brief History of Distance Education”.
http://www.seniornet.org/edu/art/history.html

Rockwell, Kay, Marx, David. (2000). “Research and Evaluation Needs for Distance
Education". ERIC NO: EJ623507

Rosenthal, Gary T. (2000). “The One to One Survey: Traditional Versus Non-
Traditional Student Satisfaction With Professors during One to One Contacts”.
http://www.findarticles.com/cf_o/mFCR/2_34/63365188/print.html

Rovai, Alfred P. (2002). “Building Sense of Community at a Distance”
http://www.irradl.org/content/v3.1/rovai.html

Sankaran, Siva R. (2000). “Effect of Student Attitude to Course Format on Learning
Performance”.
http://www.findarticles.com/efo/27/62980730/print.html

Schmid, Mavreen. (1998). “The Distance Education Student”.
http://seamonkey.ed.asu.edu/mcisaac/disted/week2/8focusms.html

Schrum, Lynne. (2002). “Oh, what wonders you will see: Distance Education Past,
Present, and Future”. Learning and Leading with Technology v.30 no3, p. 6-9,20-1

Willis, Barry. (1992). “Strategies for Teaching Distance”.
http://www.ihets.org/consortium/ipse/fd.handbook/inst_d.html

Wilson, Janell D. et al. (2002). “Going the distance: active learning”
http://infotrac.london.galeg…/purl=rc1_EAIM_O_A901889358.dyn=11!ar_fmt?sw_aep=em

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

975

http://www.seniornet.org/edu/art/history.html
http://www.findarticles.com/cf_o/mFCR/2_34/63365188/print.html
http://www.irradl.org/content/v3.1/rovai.html
http://www.findarticles.com/efo/27/62980730/print.html
http://seamonkey.ed.asu.edu/mcisaac/disted/week2/8focusms.html
http://www.ihets.org/consortium/ipse/fd.handbook/inst_d.html
http://infotrac.london.galeg%E2%80%A6/purl=rc1_EAIM_O_A901889358.dyn=11!ar_fmt?sw_aep=em

THE EXPERIENTIAL LEARNING CYCLE IN VISUAL DESIGN

Aysu ARSOY Bahire Efe ÖZAD

Abstract

Experiential Learning Cycle has been applied to the Layout and Graphics
Design in Computer Course provided by the Faculty of Communication and
Media Studies to the students studying at the Public Relations and
Advertising Department. It is hoped that by applying the Experiential
Learning Cycle, the creativity and problem solving strategies of the students
will be further improved. For the present study, the reactions of the students
of the Layout and Graphics Design in Computer Course to adopting
Experiential Learning Cycle have been explored.

Keywords: Experiential Learning Cycle, Uses of Computer, Computer
Graphics and Layout Design, Dewey, Lewin, Kolb, Schön, Reflection

Parallel to the paradigm shifts in a variety of fields like Mathematics, and Physics.
The twentieth century has observed the change in the concepts of knowledge and
knowing. This idea led to a shift of emphasis from knowledge (what) to knowing
(how) in education. This has been reflected in the methodologies teachers use. One of
the main shifts has been from lecturing, or lock step teaching to providing situations
through which the students will find opportunities to have meaningful experience
related to the subject.

Experiential Learning Cycle is not new in education. Its’ roots go back to Confucius
(Mak 1992). In the 20th century, experiential learning was first suggested by John
Dewey, the father of Progressive Education. After Dewey, it was further developed
by Lewin, in the 1980’s by Kolb and Donald Schön (1983, 1987) the American
sociologist who strongly felt the change in the constitution of learning in different
disciplines (like architecture, music, etc.).

Dewey (1933) suggests that man is an essentially active, problem-solving, socially
conscious creature who continuously develops his intelligence and capacity.
Reflection helps the individual to learn from his experiences. Dewey (1933:12)
differentiates between the reflective thinking from other thought processes. Dewey
(1933:3, 4) points out that:

“We all think, but in various ways. Some ways of thinking are better than
others. The ways that are better than others fall into the realm of reflective
thinking that consists in turning a subject over in the mind and giving it
serious and consecutive consideration.”

Dewey’s ideas are revised by Kurt Lewin (1946) who schematized Dewey’s ideas in
a diagram and named it as the Lewinian Learning Cycle.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

976

Fig.1: Lewinian Learning Cycle

Lewinian Learning Cycle has four components: concrete experience, reflective
observation, abstract conceptualization, and active experimentation.
Lewin points out that reflection should be encouraged hoping that this will help to
personal meaning making. A few decades later, Lewinian Learning Cycle was
revised by Kolb and renamed as Experiential Learning Cycle. Kolb (1984:20)
suggests:

“Experiential Learning Theory offers a fundamentally different view of
learning process from that of the behavioral theories of learning based on
empirical epistemology or the more implicit theories of learning underlie
traditional educational methods, methods that for the most part are based on
rational, idealist epistemology”.

According to Kolb, this approach is experiential due to three reasons. Firstly, it
serves to tie it clearly to its intellectual origins in the work of Dewey, Lewin and
Piaget. Secondly, it emphasizes the central role that experience plays in the learning
process (Kolb 1984). Kolb considers experiential learning as the process which links
education, work and personal development. He stresses the need for learning
environments to foster opportunities for learning that enable students to work with,
and build upon learning experiences. According to Kolb, experience serves as the
basis for reflection and observation; conceptualization and analysis testing.
Application of ideas in each cycle gives rise to another cycle.

Experiential learning theory is different from previous learning theories
(behaviorism, and cognitivism) which support conscious and subjective experience.
Experiential Learning Cycle, on the other hand, emphasizes acquisition and
manipulation.

In the 1980’s, American sociologist Donald Schön (1983, 1987) became highly
influential in the Western world with his ideas on reflection which encourages
experiential learning in andragogy. He differentiates two different forms of
reflection: reflection-in-action and reflection-on-action. “Reflection-in-action
suggests the reframing of unanticipated problem situations such that we come to see
the experience differently. It is understood through phrases like thinking on your feet,
keeping your wits about you, learning by doing … suggests not only that we can

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

977

think about doing but that we can think about doing while doing it” (Schön 1983:54).
Schön’s Reflection-on-action is similar to Dewey’s concept of reflection. This is
thinking back over one’s actions. Teachers do it after this work. After Schön, it has
been observed that, particularly in adult learning, an immense literature on reflection,
reflective practice and reflective practitioner emerged.

Grimmet and Ericson (1988) attempt to describe and categorize the literature in this
area. They point out that there are three forms of reflection. Firstly, reflection is
thoughtfulness about action. Secondly, reflection is deliberating among competing
views of good teaching. Thirdly, reflection is reconstructing experience. According
to Grimmet and Ericson (1988:13), Schön’s works go into the third category.

“His focus is on how practitioners generate professional knowledge in
and appreciate problematic features of action settings. As such, Schön’s
contribution to reflection is distinctively important. He builds on and
extends Dewey’s foundational properties of reflection … The reflection
that Schön focuses on takes place in the crucible action. And it is his
marked emphasis on the action setting that sets Schön’s work apart.”

The Context

Layout and Graphics Design in Computer Course is provided for the students
attending the Department of Public Relations and Advertising at the Faculty of
Communication and Media Studies, Eastern Mediterranean University, in the Turkish
Republic of Northern Cyprus. The aims of the Layout and Graphics Design in
Computer Course are to introduce students with design principles, such as color,
typology, and photo editing for graphical advertisement design. Therefore, students
are given the opportunity to improve their perception with the real case sample and
recognize the difference between the aspects that make one design right and another
design wrong. Students learn what ingredients make the difference between designs
that are trendy, sophisticated, youthful, classic, aggressive, contemporary, or with
mass market appeal. Also, students learn the usage and the role of computers in the
sector and they are learn, the basics of the graphics software packages both vector
based and raster based for creating their own graphical design. Since the students are
required to acquire a set of skills which will be used in the future in a variety of
situations, it has been thought that instead of traditional teaching (lecturing),
Experiential Learning Cycle will be useful for this course. Throughout the course,
two types of reflection were encouraged: in the computer laboratories, the teacher
used to ask questions to contribute to knowing-in-action. After each four hours block
both the teacher and the students reflected in writing which enhanced knowing-on-
action.

Data Collection Techniques

For the present study, data have been collected through a semi-structured
questionnaire consisting of 49 questions (see Appendix 1). The questionnaire is
designed according to the 5-point Likert Scale. It was piloted on another group of
Layout and Graphics Design in Computer course. The questionnaire was conducted
to the students after 8 weeks of teaching. The questionnaire consisted of 3 sections:
the first section was about the students’ perceptions of learning how to use the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

978

computers and their perceptions of their own performance in using the computers
before starting the university. The second section was about the computer classes
(Computer Literacy and Computer Mediated Communications) offered in the
freshman year of the university. The third section was about the Layout and Graphics
Design in Computer Course in which Experiential Learning Cycle was applied.

Analysis and Findings

As we have mentioned earlier, data have been collected through a questionnaire
which consisted of 49 questions. The whole population of the Layout and Graphics
Design in Computer course who were in Group 1 was given the questionnaire. The
total number of students who responded to the questionnaire is 48. At the beginning
of the questionnaire the students were posed two questions in relation to their age and
sex. One of the respondents belonged to the age group 17-19, 28 of the 48
respondents belonged to 20-22 age group, 14 of the students age was between 23 and
25, four students mentioned that they were 26 years old or above. One of the students
did not answer the question related to age. 21 of the respondents (46%) were female
and 25 of them (54%) were male. Two students did not answer the question related to
sex.

After demographical issues, students were asked 7 questions in relation to the
computer education in their high school years. 75% of the students mentioned that
they had a computer education in their high school years. 6% was undecided, 11%
mentioned that they did not have computer education in their high school years. Four
students did not answer this question. This means that the majority of the students
who start the university have some form of computer literacy prior to entering the
university.

A great majority of the students (79%) mentioned that they were taught computers in
lectures. 75% mentioned that they were taught computers in the computer
laboratories which means most of the students were educated in schools where
computer laboratories were present. 36 out of 48 students mentioned that in their high
school education they had observed that their computer teachers could use the
computers effectively. 7 students were undecided and 3 students disagreed or
strongly disagreed with the effective use of the computers by the teachers. 2 students
did not answer this question.

We also asked the students whether their high school teachers stood in front of the
class and explained the lesson (engaged in lockstep teaching) or went near the
students while explaining the subject matter. 37 of the 48 students mentioned that
their teachers stood in front of the classroom while explaining. 31% of the students
mentioned that they were undecided, and two students disagreed with the statement.
4 students did not answer this question. The students were also asked whether the
teacher went near them in the class. 30 students agreed, a student was undecided and
a student disagreed. 6 students did not answer this question. The results indicate that
the high school teachers monitored while teaching.

The students were also asked whether the teacher helped them when they needed
help. Most of the students (87%) mentioned that the teachers helped them upon their
request for help. 5 students were undecided and 2 students disagreed with obtaining
some help from the teacher when needed.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

979

The respondents were also asked whether they learned how to use the computers at
home or at an Internet café on their own. 44% responded that they strongly agreed,
27% agreed 16% undecided and 13% disagreed or strongly disagreed with learning to
use the computers on their own at home. 31% strongly agreed, 27% agreed, 7%
undecided, 36% disagreed or strongly disagreed with learning how to use the
computers at an Internet café. The results indicate that, in addition to formal
education where computer literacy instruction is provided, students mostly agreed
with learning how to use computers on their own. This might mean that they learned
from experience.

The students were also asked whether they learnt how to use the computers for
drawing, or spreadsheets before coming to the university. 64% agreed or strongly
agreed, 20% were undecided and 16% disagreed or strongly disagreed with knowing
how to use the computers for drawing. 68% could use the spreadsheets, 25% were
undecided and 7% disagreed with using the spreadsheets before entering the
university.

As to how developed their senses of logic, design, and aesthetics, before starting the
university. These questions are significant for they provide information in relation to
their perceptions of how well they are ready for the Layout and Graphics Design in
Computer course.

Senses Strongly Agree Agree Undecided Disagree Strongly Disagree
Logic 14 19 8 5
Design 15 17 8 4 2
Aesthetics 14 17 10 5

Table 1. Frequencies of the students’ perceptions as to how developed they feel
about their senses of logic, design, and aesthetics before entering the university.

The results presented in Table 1 suggest that the respondents have some perceptions
of the senses related to the lesson. They mostly agreed that their senses were
developed before entering the university. About 20% of the students were undecided.
Only a few disagreed.

The students were also asked questions in relation to the computer courses
(Computer Literacy and Computer Mediated Communication) they were given in the
freshman year. Almost all of the students (90%) agreed that, in the freshman year the
teachers taught the subject matter and the laboratories separately (theory in the
classroom, practice in the laboratory). They gave similar responses to being taught
how to use the computers in the laboratories. They also pointed out that they could
use the computers effectively. They mostly mentioned that the teachers were
engaged in lockstep teaching while explaining (85%), yet helped them by going near
them (73%) when they needed help. 84% pointed out that they obtained teachers help
when they did not understand the subject matter.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

980

The students were asked how they felt about their senses of logic, design, and
aesthetics after taking the two freshman computer classes.

Senses Strongly

Agree
Agree Undecided Disagree Strongly

Disagree
Logic 16 19 10 1
Design 17 20 4 2 2
Aesthetics 17 19 7 3

Table 2. Frequencies of the students’ perceptions as to how developed they feel
about their senses of logic, design, and aesthetics at the end of the freshman year.

As indicated in Table 2, most students strongly agreed that their senses of logic,
design, and aesthetics were developed after taking two freshman courses. About 25%
was undecided and only a few disagreed.

Questions 30-49 were related to Layout and Graphics Design in Computer Course. In
relation to the course, 80% agreed or strongly agreed that the teacher taught the
subject matter (theory) and the labs (practice) together. 17% were undecided. 85% of
the students mentioned that they agreed or strongly agreed being taught the
computers in the laboratory, 10% were undecided and 2% disagreed. 87% of the
students agreed that the teacher could use the computers effectively. 85% showed
agreement to the fact that the teacher was engaged in lockstep teaching when
explaining the subject matter. This is due to the fact that the teacher used her
computer and projects on the board through the use of the graphic software while
presenting the material. However, 81% also noted that the teacher also went near
them, in other words, monitored while practicing. 97% pointed out that they obtained
the teachers assistance when they needed.

70% of the students mentioned that they learnt how to use the computers at home on
their own and 65% learnt to use the computers at an internet café. 80% strongly
agreed or agreed that they learnt how to use the computes for graphic design. 78%
strongly agreed or agreed that they learnt how to use colors for graphic design. 78%
strongly agreed or agreed that they learnt how to group objects in layout. 82%
mentioned that they learnt how to design objects consciously. To the above points
they were undecided between 9-15%, and 15% disagreed or strongly disagreed.

Senses Strongly Agree Agree Undecided Disagree Strongly Disagree
Logic 22 14 9 1
Design 21 12 9 1
Aesthetics 20 15 9
Creativity 22 12 8

Table 3. Frequencies of the students’ perceptions as to how developed they feel
about their senses of logic, design, aesthetics and creativity during and Layout and
Graphics Design in Computer Course.

As indicated in Table 3, the majority of the students mentioned that their senses of
logic, design, aesthetics, and creativity were developed. 36 students mentioned that

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

981

their sense of logic was further developed, 9 were undecided and 1 strongly
disagreed. 2 students did not answer this question.

33 students mention that their sense of design was further developed. 9 students were
undecided and 1 student disagreed. 5 students did not reply this question. 35 students
drew our attention to the fact that their sense of aesthetics was further developed. 9
students were undecided about this and 4 students did not answer.

83 % of the students taking the course decided that they realized that after the course
they can show their creativity in graphic design. 12% are undecided and 5 indicate
disagreement. 6 students did not answer this question. 34 students (81%) mentioned
that they found having a dialogue with the teacher helpful. 19% were undecided. 6
students did not answer this question. 81% of the students showed agreement with
finding written reflection after the course valuable. 19% marked undecided. 5
students did not answer this question.

Question Mean
30 1.74
31 1.73
32 1.58
33 1.57
34 1.67
35 1.66
36 1.59
37 2.00
38 2.32
39 1.96
40 1.94
41 1.92
42 1.76
43 1.78
44 1.77
45 1.75
46 1.86
47 1.81
48 1.67
49 1.67

Table 4. The means of the questionnaire items related to the Layout and Graphics
Design in Computer Course

The overall average of the items of the questionnaire that are directly related to the
Layout and Graphics Design in Computer is presented in the table above. The results
suggest that students’ overall reaction is strongly agreeing or agreeing with the items
asked in the survey. The only items where students are undecided were almost
learning to use the computers at internet cafés.

Two-tailed T-test was applied to compare the results of the questions before and after
the Layout and Graphics Design in Computer Course. In other words, after the
computer courses provided in the freshman year and after 8-weeks trial of the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

982

experiential learning cycle. The results suggest that there is a significant correlation
between them.

The missing values throughout the survey are between 1 and 6. This may mean that
the students might not want to answer or might have forgotten to answer or might not
understand the questions and skipped.

Conclusions

The findings of the study suggest that the students taking the Layout and Graphics
Design course are positive about the Experiential Learning Cycle they have been
undergoing. However, it should be mentioned that the present study is based on an
eight week trial of Experiential Learning Cycle. The study will be repeated at the end
of the course by when students will have the opportunity to have more hands on
experience with Layout and Graphics Design in Computer.

References

Dewey, J. (1933) How We Think. London: D. C. Heath & Co.

Grimmet P. P. & Erickson, G. L. (1988). Reflection in Teacher Education. New
York: Teachers College Press.

Lewin, K. (1946) A Research & Minority Problems. Journal of Social Issues 2 p.34-
46.

Kolb, D. (1984) Experiential Learning: Experience as a Source of Learning and
Development. London: Prentice Hall.

Mak, W. M. (1992) Experiential Learning: The Conficius Model. In Mulligan, J. &
Griffin, C. (eds.) Empowerment Through Experiential Learning. Pp.50-55 Kogan
Page Ltd.

Schön, D. (1983) The Reflective Practitioner: How Professionals Think in Action.
New York. Basic Books.

Schön, D. (1987) Educating the Reflective Practitioner. San Fransisco, London:
Jossey Bass Publishers.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

983

Appendix 1:

QUESTIONNAIRE

Please answer all the questions.

Age: a) 17-19 b) 20-22 c) 23-25 d) 26 and above
Sex: a) Female b) Male

Please indicate your agreement or disagreement with the following statements by
circling the response that most nearly coincides with your own.
SA: Strongly Agree A: Agree U: Undecided D: Disagree SD: Strongly Disagree

 SA A U D SD
A. In High School
1. I was taught how to use the computer for writing.
2. The teacher taught us how to use the computer in
lectures.

3. The teacher taught us how to use the computer in
the computer laboratory.

4. The teacher taught us how to use the computer in
the laboratory.

5. The teachers could use the computer effectively.
6. The teacher stood in front of the class and
explained.

7. The teacher helped us by coming near to us.
8. The teacher helped us when we did not understand
the subject matter.

9. I learnt how to use the computer at home on my
own.

10. I learnt how to use the computer in an internet
café.

11. I learnt how to use the computers for drawing.
12. I learnt how to use the spreadsheets.

B. Before coming to the university SA A U D SD
13. My sense of logic was developed.
14. My sense of design was developed.
15. My sense of aesthetics was developed.

In Computer Courses in the freshman year of the
university

SA A U D SD

16. The teacher teaches the subject matter and the labs
separately.

17. The teacher taught us how to use the computer in
the computer laboratory.

18. The teacher taught us how to use the computer in
the laboratory.

19. The teachers could use the computer effectively.
20. The teacher stood in front of the class and

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

984

explained.
21. The teacher helped us by coming near to us.
22. The teacher helped us when we did not understand
the subject matter.

23. I learnt how to use the computer at home on my
own.

24. I learnt how to use the computer in an internet
café.

25. I learnt how to use the computers for drawing.
26. I learnt how to use the spreadsheets.
27. My sense of logic was developed.
28. My sense of design was developed.
29. My sense of aesthetics was developed.

In Layout and Graphics Design in Computer
Course

30. The teacher teaches the subject matter and the labs
together.

31. The teacher taught us how to use the computer in
the computer laboratory.

32. The teacher taught us how to use the computer in
the laboratory.

33. The teacher can use computer effectively.
34. The teacher stood in front of the class and
explained.

35. The teacher helped us by coming near to us.
36. The teacher helped us when we did not understand
the subject matter.

37. I learnt how to use the computer at home on my
own.

38. I learnt how to use the computer in an internet
café.

39. I learnt how to use the computers for graphic
design.

40. I learnt how to use color for graphic design.
41. I learnt how to group object in layout.
42. I learnt how to design object consciously.
43. After the course, my sense of logic further
developed.

44. After the course, my sense of design further
developed.

45. After the course, my sense of aesthetics further
developed.

46. After the course, I realize my creativity.
47. After the course, I realize that I can show my
creativity with in the graphic design.

48. I find having a dialogue with the teacher very
helpful.

49. I find writing/reflecting afterwards very helpful.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

985

 1

TIP EĞİTİMİNDE MESLEKİ BECERİLER LABORATUVARI
UYGULAMALARI ve OSMANGAZİ ÜNİVERSİTESİ TIP FAKÜLTESİ

ÖRNEĞİ

İlhami ÜNLÜOĞLU*, Enver İHTİYAR**
Osmangazi Üniversitesi Tıp Fakültesi * Aile Hekimliği Anabilim Dalı ** Mesleki

Beceriler Kurul Başkanı, Genel Cerrahi Anabilim Dalı, Eskişehir, Türkiye

Toplumda tıbbın değişen rolü ve hastaların hekimlerinden giderek artan beklentileri,
tıp müfredatı ve sağlık hizmet sunumunun değişmesi gereğini doğurmuştur. Sağlık
hizmetinin odağı; bireylere hastanelerde dönemsel bakım verilmesinden, sağlığın
toplum içinde korunmasına doğru, ataerkil ve anekdotal hekimlikten, güvenlik ve
etkililik kanıtlarına dayanan uzlaşmış yönetime doğru kaymaktadır. Ayrıca; tıp
eğitimi giderek daha fazla öğrenci merkezli hale gelip, pasif bir bilgi
toplamacılığından çok, aktif öğrenme, ilişkisiz gerçekleri ezberleme ve hatırlama
yerine klinik yeterliliğin değerlendirilmesi ağırlık kazanmaktadır (Tablo 1) (1).

Tablo 1: Sağlık Hizmeti Odağındaki Değişiklikler
 Bireyselden ∧ Toplumsala
 Hastalığın tedavisinden ∧ Sağlığın korunmasına
 Bakım dönemlerinden ∧ Sürekli ve kapsayıcı bakıma
 Tek bir pratisyen hekim
tarafından verilen bireysel
yaklaşımdan

∧ Birinci basamak hizmet ekibi tarafından
 sağlanan toplum temelli bakıma

 Ataerkillikten ∧ Hasta ve hekim arasında uzlaşmaya, hastayı
 yetkili kabul etmeye

 Merkezi sistemlerden ∧ Birinci basamağın yönettiği sağlık hizmetine
 Hastane bakımından ∧ Evin, günün ve ara basamakların kullanımına
 Anekdotal bakımdan ∧ Kanıta dayalı tıbba

 Tıbbın değişen rolü sonucu, eğitim müfredatında gereksinimi duyulan
değişiklikler, konu ile ilgili uluslararası örgütlerin de gündeminde yer almaktadır.
Dünya Tıp Eğitimi Birliği 1988 yılında yayınladığı Edinburgh Bildirisi ve 1993
yılında gerçekleştirdiği Tıp Eğitimi Zirvesi ile Dünyadaki tıp eğitiminin hedeflerinin
belirlenmesinde önemli bir rol oynamıştır (2,3).
 Ayrıca; Dünya Sağlık Örgütü (DSÖ)’de bu değişimin gerekliliğini 1991
yılında yayınlamış olduğu raporda vurgulamıştır. Dünya Tıp Eğitimi Federasyonu
ise, 1994 yılında yayınladığı raporunda konuyu ayrıntılı olarak tartışmıştır (3.4).
 DSÖ Avrupa Yerel Bürosu’da Avrupa ülkelerindeki tıp eğitimi
müfredatlarını gözden geçirerek, sağlık hizmeti gereksinimlerindeki değişikliklerin
tıp müfredatındaki değişikliklere yönelmesi için gerekli yolları tanımlamıştır. Bu
tanımlamanın mesajı; “tıbbın rolü ve hekimden beklentilerin değişmesi mezuniyet
öncesi tıp eğitiminin düzenlenmesi ve sunulmasında temel etkiyi oluşturmaktadır”
(1,5).
 Ülkemizde ise; bu konudaki önemli kilometre taşlarından biri, 1991 yılında
TBMM Araştırma Komisyonu tarafından büyük bir grup tıp fakültesi mezunu
üzerinde yapılan ve rapor olarak yayınlanan araştırmadır. Genel amacı, tıp
fakültelerinden mezun olan öğrencilerin mesleki rollerini başarıyla yapabilmeleri için

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

986

 2

gerekli bilgi, beceri, tutum ve alışkanlıklara sahip olup olmadıklarını tespit etmek,
varsa yetersizliklerinin nedenlerini bulmak ve bunların giderilmesi için gereken
önlemlere ilişkin önerilerde bulunmak olan bu araştırmada; 72 ders ayrı ayrı olarak,
ayrıca tıp eğitiminde kullanılan araç ve gereçleri kullanmayı öğrenme ve tıp
öğretiminde kazandırılması gereken beceriler değerlendirilmiştir. Raporda, tıp
fakültelerinden mezun olanların kazanması gereken becerilerde yetersizlik oranının
“düşündürücü” düzeylerde olduğu vurgulanmıştır (6).
 Türk Tabipleri Birliği (TTB) ise 2000 yılında, Türkiye’deki mezuniyet
öncesi tıp eğitimi ile ilgili durum saptaması amacı ile bir araştırma yaparak,
“Mezuniyet Öncesi Tıp Eğitimi Raporu” olarak yayınlamıştır. Bu raporda sonuç
olarak; bir çok tıp fakültesinde “Öğrenci sayılarının fazla, öğretim üyesi sayılarının
az, temel altyapılarının ise eksik” olduğu vurgulanmıştır (7,8).
 Sağlık hizmet sunumundaki eğilimler, değişmeler, konu ile ilgili yapılan
araştırmalar ve yayınlanan raporlar, eğitim kurumlarında önemli etkilere neden
olmuştur. Öğrenme, öğretme kavramında “herşeyi bil”den, “nasıl öğrenileceğini bil”e
doğru değişmekte ve bu değişikliklere paralel olarak, pasif bilgi edindirmeden çok,
aktif eğitim, bilginin bir çerçeveye oturmadan iletilmesi yerine problem çözümü
yöntemleri ağırlık kazanmaktadır. Sağlık sorunları ile ilgili öğrenme ve öğretme
sürecinde bir çok disiplinin integrasyonunun (bütünleşikliğinin) öneminin kabul
edilmesi daha etkili bir öğrenmenin yanı sıra, eğitim kaynaklarının daha akıllıca
kullanılmasını sağlamaktadır. Katı eğitim programları, müfredatın uygulanmasında
daha esnek ve uygulanabilir biçimlere doğru dönüşmekte, klinik ve mesleki beceriler
ve tutumun kazanılması teknik ustalığın tamamlayıcısı olarak görülmektedir (1,9,10).
 Bu arada, tıp alanında bilgilerin sürekli artısı paralel olarak tıp fakültesi
öğrencilerine verilmesi gereken bilgilerinde sürekli artması bir sorun olarak belirse
de; tıp eğitiminde fikir birliğine varılan konuların başında; öğrencilere bilgi aktarımı
yapmaktansa, bu bilgilerin analizinin, yorumlanmasının ve özümsenmesinin
öğretilmesi gerektiği yaklaşımı gelmektedir (11).
 Bu gelişmeleri izleyerek bir çok ülkede tıp eğitimi ayrı bir bilim dalı olarak
kabul edilmiş olup, ülkemizde de tıp eğitimi anabilim dallarının sayısı giderek
artmaktadır. Tıp eğitimi ayrıca, doçentlik ana dalları arasına dahil edilerek ayrı bir
kariyer olarak da kabul edilmiştir (12,13,14).
 TTB’nin Mezuniyet Öncesi Tıp Eğitimi Raporu’nda vurgulanan önerilerden
biri de tıp öğrencilerinin mümkün olduğunca eğitimlerinin erken döneminde pratik
yapmalarının gerekliliğidir. Bu önerinin üniversiter eğitimle bağdaşabilmesi ancak,
laboratuvar uygulamalı derslerle mümkündür. Verimliliğin arttırılabilmesi için ön
plana çıkan deneyim ve becerilerin eğitim sürecinde simülatörle yapılan
uygulamalarla birleştirilerek öğrencilere kazandırılması amacı ile ülkemizde de bir
çok tıp fakültesinde Mesleki Beceriler Laboratuvarı (MBL) kurulmuştur (3,7,15-20).
 Tüm dünyada beceri laboratuvarlarında tıp eğitimi primer görev olmakla
birlikte, öğretim materyallerinin üretimi, paramedikal çeşitli birimlere beceri
eğitiminin verilmesi, dünyadaki diğer tıp fakültelerine beceri eğitiminin tanıtılması
ve konsülte edilmesi, ayrıca çeşitli araştırmalar gibi farklı aktiviteler de
bulunmaktadır (16).
 Ülkemizde kurulan MBL’ları da primer görevleri olan tıp eğitiminin
yanısıra, sayılan etkinliklerde de aktif görev almaktadırlar (15,17,18)
 Osmangazi Üniversitesi Tıp Fakültesi’nde de dünyada ve ülkemizde
yaşanan bu değişim ve gelişim rüzgarlarına paralel olarak tıp eğitimi alanında pek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

987

 3

çok yenilik gerçekleştirilmiştir, Tıp eğitimi ile ilgili kurullar oluşturulmuş, eğitimler
gerçekleştirilmiş, çekirdek müfredat çalışmaları başlatılmış ve MBL kurulmuştur.
 Osmangazi Üniversitesi Tıp Fakültesi MBL, öğrencilere staj öncesinde
meslekleri ile ilgili becerileri kazandırmak için 1999-2000 eğitim-öğretim yılında
kurulmuştur. Ülkemizde ilk kurulan MBL’larından biri olan laboratuvarımız; Genel
Cerrahi Anabilim Dalı’ndan bir öğretim üyesinin sorumluluğunda çalışmaktadır.
Fakültede öğretim üyeleri tarafından oluşturulan Mesleki Beceriler Kurulu özellikle
MBL’nin oluşturulması döneminde çalışmalara aktif olarak katkıda bulunmuştur.
 MBL’da; sorumlu öğretim üyesinin yönetiminde; sağlık teknikeri, hemşire
ve paramedikler (ambulans ve acil bakım teknikerleri) çalışmakta, anabilim dalları
ise kendileri ile ilgili eğitimleri öğretim üyeleri ve elemanları ile desteklemektedirler.
Uygulamalı eğitimin aynı standartta verilebilmesi amacıyla, MBL sorumlu öğretim
üyesi ve tıp fakültesinin ilgili kurulları ve MBL çalışanları tarafından her
uygulamanın ayrı basamaklar halinde verildiği eğitim rehberleri hazırlanmıştır.
Hazırlanan bu rehberler her eğitim – öğretim yılı başında öğrencilere dağıtılmaktadır
(17).
 MBL eğitiminde, öğrencilerin uygulamaları konu ile ilgili simülatörler
üzerinde tam, hızlı ve kendilerine dağıtılan eğitim rehberlerindeki basamak sırasıyla
yapmaları amaçlanmaktadır. Bu amaçla kullanılan simülatörler; çeşitli maketler,
modeller veya aletlerdir. Tıp tarihinde ilk olarak 1700’lü yıllarda kullanılan
simülatörler, giderek geliştirilmiş ve özellikle 1960’tan bu yana tıp eğitiminde
giderek daha sık kullanılmaya başlanılmıştır. MBL’mız da toplam 36 çeşit simülatör
ve eğitim malzemesi bulunmaktadır (Tablo 2) (17,21).

Tablo 2 : Osmangazi Üniversitesi Tıp Fakültesi Meslekli Beceriler Laboratuvarı

Çalışmalarında Kullanılan Simülatörler ve Eğitim Malzemeleri
 Kan basıncı ölçümü simülatörü (2 adet)
 İntramüsküler enjeksiyon uygulama simülatörü (2 adet)
 İntravenöz enjeksiyon uygulama simülatörü (3 adet)
 Arteriel enjeksiyon uygulama simülatörü (2 adet)
 Sütur uygulama simülatörü (3 adet)
 Epizyotomi sütur uygulama simülatörü (2 adet)
 Kulak yıkama simülatörü
 Kulak zarı muayene simülatörü
 Göz muayene simülatörü
 Üretral kateter uygulama simülatörü (erkek ve kadın)
 Prostat muayenesi simülatörü
 Spinal enjeksiyon simülatörü
 Santral venöz kanülasyon simülatörü
 Pnomotorax modeli
 Meme muayene simülatörü
 Testis muayene simülatörü
 Kardiyo-pulmoner resüsitasyon modeli (Bilgisayar destekli) (2 adet)
 Entübasyon simülatörü (Erişkin ve bebek)
 Doğum yaptırma simülatörü
 Pediatrik enjeksiyon simülatörü (Kafa)
 Trakeostomi simülatörü
 Acil yardım simülatörü (48 kg.)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

988

 4

 Pediatrik enjeksiyon simülatörü (Kol)
 Steteskop uygulama modeli (3 adet)
 Fetal bebek, umblikal cord ve plesenta (Vakum doğum için)
 Palpasyon modülü (Leopold manevrası için)
 Doğum eylemi modeli
 Yenidoğan ileri bakım simülatörü
 Akciğer sesleri rehberi
 Kalp sesleri ve üfürüm rehberi
 Jinekolojik simülatör
 Laringoskop seti (3 adet)
 Oftalmoskop seti (2 adet)
 Kasetçalar (2 adet) (Kalp ve akciğer oskültasyonu)
 Glukometre cihazı (2 adet)
 Servikal collar (Değişik boylarda)

 MBL’da Fakültemiz 1., 2. ve 3. sınıf öğrencileri ile haftada ikişer saat ders
işlenmekredir. Buna ek olarak; isteyen öğrenciler laboratuvar çalışanları
gözetiminde, ders saatleri dışında, istedikleri konularda uygulama
yapabilmektedirler. MBL’nin esas amacı, staj öncesi dönem olan 1., 2. ve 3. sınıf
öğrencilerine yönelik eğitim vermek olmasına karşın; zaman zaman staj ve internlik
dönemi öğrencilerde, gereksinim hissedilmesi durumunda MBL’dan
yararlanabilmektedirler.
 Laboratuvarımızda birinci sınıf öğrenciler ile 38, ikinci sınıf öğrencileri ile
42, üçüncü sınıf öğrencileriyle ise 51 konu da uygulama yapılmaktadır (Tablo3-4-5).

Tablo 3: Osmangazi Üniversitesi Tıp Fakültesi MBL’da 1. Sınıf Öğrencileri ile

İşlenen Uygulama Konuları
1. İki kurtarıcı ile yaralı taşıma
 Yan koltuk desteğiyle yaralı taşıma
2. Battaniye sürüklemesi yöntemiyle yaralı taşıma
 İtfaiye sürüklemesi yöntemiyle yaralı taşıma
3. Travmalı hastaya boyunluk (collar) uygulama becerisi
4. Erişkin hastada tek kişi ile CPR
5. Üst extremiteden ve maketten kan basıncı ölçümü
6. Kapiller örnekleme
7. Striple idrar tetkiki yapılması
8. Steril eldiven giyme becerisi
9. Önkol ateli uygulama
10. Omuz çıkığında askıya alma yöntemi
11. Yara ve yanık pansumanı
12. Erişkin hastada iki kişi ile CPR
13. Erişkin bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
14. Bebek bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
15. Hasta moniterizayonu ve EKG çekimi
16. Koldan venöz kan alma becerisi (üst extremite)
17. Nabız muayenesi becerisi (üst extremite)
18. İntravenöz enjeksiyon

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

989

 5

19. İntrakutan enjeksiyon
20. Humerus kırıklarında atelleme
21. Sekiz bandajı uygulama
22. Yara yeri debritmanı
23. Kadında üretral yoldan kateter yerleştirme becerisi
24. Çocuk hastada CPR
25. Vücut ısısı ölçümü (oral, axiller, rektal)
26. Nazogastrik sonda uygulaması ve mide lavajı
27. Subkutan enjeksiyon
28. Cerrahi el entisepsisi yapma ve el yıkama becerisi
29. İntramüsküler enjeksiyon
30. Yastık atel uygulama
31. Kanama kontrol yöntemleri
32. Fiziksel muayene yapma becerisi (ilk yardım prensipleriyle)
33. Sütur uygulama
34. Burun tamponatı
35. Bebek hastada CPR
36. Erkekte üretral yoldan kateter yerleştirme becerisi
37. Glukometre ile kan şekeri ölçümü
38. Vital bulguların alınması

Tablo 4: Osmangazi Üniversitesi Tıp Fakültesi MBL’da 2. Sınıf Öğrencileri ile

İşlenen Uygulama Konuları
1. İki kurtarıcı ile yaralı taşıma
 Yan koltuk desteğiyle yaralı taşıma
2. Battaniye sürüklemesi yöntemiyle yaralı taşıma
 İtfaiye sürüklemesi yöntemiyle yaralı taşıma
3. Cerrahi el entisepsisi yapma ve el yıkama becerisi
 Steril eldiven giyme becerisi
4. Subkutan enjeksiyon
5. İntramüsküler enjeksiyon
6. Leopold manevraları
7. Erişkin hastada tek ve iki kişi ile CPR
8. Çocuk ve Bebek hastada CPR
9. İntraartiküler enjeksiyon
10. Hasta moniterizayonu ve EKG çekimi
11. Steteskop kullanma ve göğüs oskültasyonu
12. Erişkin bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
13. Bebek bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
14. Koldan venöz kan alma becerisi
15. İntravenöz enjeksiyon
16. Kapiller örnekleme
17. Kanama kontrol yöntemleri
18. Arteriel kan alma (üst extremite)
19. Nazogastrik sonda uygulaması ve mide lavajı
20. Önkol ateli uygulama ve Omuz çıkığında askıya alma yöntemi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

990

 6

21. Humerus kırıklarında atelleme
22. Kadında ve Erkekte üretral yoldan kateter yerleştirme becerisi
23. Kardiyak oskültasyon
24. Torasentez uygulama
25. Kulak yıkama
26. Alçı uygulama
27. Pediatrik kanülasyon ve pediatrik hastadan atrerial kan alma
28. Vital bulguların değerlendirilmesi

Solunum değerlendirilmesi
Nabız muayenesi becerisi (üst extremite)
Üst extremiteden ve maketten kan basıncı ölçümü
Vücut ısısı ölçümü (oral, axiller, rektal)

29. Travmalı hastaya boyunluk (collar) uygulama becerisi
30. Anal bakı ve rektal tuşe yapılması
31. Erişkin ve pediatrik hastada entübasyon
32. Fiziksel muayene yapma becerisi (ilk yardım prensipleriyle)
33. Glukometre ile kan şekeri ölçümü
34. Sekiz bandajı uygulama ve Yastık atel uygulama
35. Yara ve yanık pansumanı
36. Yara yeri debritmanı
37. Burun tamponatı
38. Lomber ponksiyon
39. Göz dibi inceleme (Oftalmoskopi)
40. Kulak zarı inceleme (Otoskopi)
41. İntrakutan enjeksiyon
42. Sütur uygulama

Tablo 5: Osmangazi Üniversitesi Tıp Fakültesi MBL’da 3. Sınıf Öğrencileri ile

İşlenen Uygulama Konuları
1. Cerrahi el entisepsisi yapma ve el yıkama becerisi ve steril eldiven giyme

becerisi
2. İki kurtarıcı ile yaralı taşıma ve yan koltuk desteğiyle yaralı taşıma
3. Battaniye sürüklemesi yöntemiyle yaralı taşıma ve İtfaiye sürüklemesi

yöntemiyle yaralı taşıma
4. Yara ve yanık pansumanı
5. Yara yeri debritmanı
6. İntrakutan enjeksiyon
7. İntraartiküler enjeksiyon
8. Hasta moniterizayonu ve EKG çekimi
9. Subkutan enjeksiyon
10. Çocuk ve bebek hastada CPR
11. Steteskop kullanma ve göğüs oskültasyonu
12. Erişkin hastada tek ve Erişkin hastada iki kişi ile CPR
13. İntramüsküler enjeksiyon
14. Kanama kontrol yöntemleri
15. Arteriel kan alma (üst extremite)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

991

 7

16. Nazogastrik sonda uygulaması ve mide lavajı
17. Uterus muayenesi
18. RIA uygulama
19. Erişkin bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
20. Bebek bilinçli ve bilinçsiz hastaya Heimlich Manevrası uygulama
21. Koldan venöz kan alma becerisi ve intravenöz enjeksiyon
22. Kardiyak oskültasyon
23. Subklavian ven kateterizayonu
24. Anal bakı ve rektal tuşe yapılması
25. Burun tamponatı
26. Travmalı hastaya boyunluk (collar) uygulama becerisi
27. Pediatrik kanülasyon ve pediatrik hastadan atrerial kan alma
28. Erişkin ve pediatrik hastada entübasyon
29. Torasentez uygulama
30. Leopold manevraları uygulama
31. Jugular ven kateterizasyonu uygulama
32. Kulak yıkama
33. Önkol ateli uygulama ve Omuz çıkığında askıya alma yöntemi
34. Humerus kırıklarında atelleme
35. Kadında ve erkekte üretral yoldan kateter yerleştirme becerisi
36. Kulak zarı inceleme (Otoskopi)
37. Memede kitle muayenesi
38. Yenidoğan bakımı
39. Normal doğum uygulama
40. Lomber ponksiyon
41. Göz dibi inceleme (Oftalmoskopi)
42. Tüp trakeostomisi uygulama
43. Parasentez uygulama
44. İleri yaşam desteği
45. Prostat ve testis muayenesi
46. Trakeoskomi uygulama
47. Yenidoğanın doğum odasında ileri yaşam desteği
48. Sütur uygulama
49. Epizyotomi uygulama
50. Sekiz bandajı uygulama ve Yastık atel uygulama
51. Fiziksel muayene yapma becerisi (ilk yardım prensipleriyle)
52. Vital bulguların değerlendirilmesi
 Solunum değerlendirilmesi
 Nabız muayenesi becerisi (Üst extremite)
 Üst extremiteden ve maketten kan basıncı ölçümü
 Vücut ısısı ölçümü (oral, axiller, rektal)

 Ayrıca, Fakültemiz öğrencileri dışında, Dekanlığımıza eğitim talebinde
bulunan eğitim kurumları ve derneklere hafta içi, ders saatleri dışında eğitim
programları düzenlenmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

992

 8

 Tıp eğitiminde kaliteyi yükseltmek ve gelişen, değişen koşullara uygun tıp
doktorları yetiştirmeyi amaçlayan yeniliklerden olan MBL ile ilgili fakültemizde
öğrenci memnuniyeti de yüksek düzeydedir.

KAYNAKLAR :
1. Jones R, Higgs R, De Angelis C, Prideaux D: Tıp Müfredatının Değişen Yüzü

(çeviren : Aydın Z.). Tıp Eğitimi Dünyası; 8:32-38, 2002.
2. Edinburgh Decleration. World Federation for Medical Education. Edinburgh,

1988.
3. Polat SA, Rahman S, Sarsılmaz M: Tıp Fakültelerimizde Tıp Eğitimi

Etkinlikleri (Fırat Üniversitesi Tıp Fakültesi’nde Tıp Eğitimi Konusunda
Gelişmeler). Tıp Eğitimi Dünyası; 9:2-5, 2002.

4. Walton H: World Federation for Medical Education. Proceedings of the World
Summit on Medical Education. Medical Education; 28:1-3,1994.

5. Medical Curricula in European Countries. WHO European Center for Integrated
Health Care Services, 1999.

6. Türkiye’de Tıp Eğitimi (Cilt I, II, III), Türkiye Büyük Miller Meclisi Araştırma
Komisyonu, Ankara, 1991.

7. Mezuniyet Öncesi Tıp Eğitimi Raporu. Türk Tabipleri Birliği, 2000.
8. Kılıç B, Sayek İ: Türkiye’de Mezuniyet Öncesi Tıp Eğitiminin Durumu. II.

Ulusal Tıp Eğitimi Kongresi, İzmir, 24-28 Nisan 2001, s:46.
9. Scherger JE, Rucker L, Morrison EH, Cygan RW, Hubbell FA: The Primary

Care Specialties Working Together: A Model of Success in an Academic
Enviroment. Acad. Med.; 75:693-698, 2000.

10. Tomorrow’s Doctors; Recommendations on Undergraduate Medical Education.
General Medical Council. London, 1993.

11. Oktay Ş, Akalın S, Aktan Ö ve ark.: Marmara Üniversitesi Tıp Fakültesi 2001
Tıp Eğitim Raporu Tıp Eğitimi Dünyası; 4,2001.

12. Ersoy F: II. Ulusal Tıp Eğitimi Kongresi’nin Düşündürdükleri. T. Klinikleri Tıp
Bilimleri; 21:343-344, 2001.

13. Özer C, Şahin EM, Aktürk Z, Dağdeviren N: Klinik Beceri Eğitiminde
Standardizasyon Çabaları. Tıp Eğitimi Dünyası; 8:26-29, 2002.

14. Şahin EM, Çağlar T: Klasik Eğitime Aktif Giriş: Trakya Üniversitesi Tıp
Fakültesi Deneyimi. Tıp Eğitimi Dünyası; 7:27-31, 2002.

15. Öz-alp Ş: Sağlık Eğitimi. Kocatepe Tıp Dergisi; 2(1): 1-22,2001.
16. Özçakır A: Tıp Fakültelerinin Gözde Eğitim Birimleri: Klinik Beceri Eğitimi

Laboratuvarları. Bursa Devler Hastanesi Bülteni; 17(2) :139-141, 2001.
17. Ünlüoğlu İ, Kaba H, Ekşi A, Köymen H, Oğuz S, Salihçavuşoğlu S, İhtiyar E:

Osmangazi Üniversitesi Tıp Fakültesi Mesleki Beceriler Laboratuvarı
Çalışmaları. II. Ulusal Tıp Eğitimi Kongresi, İzmir, 24-28 Nisan 2001, s:21.

18. Adıgüzel E, Düzcan F, Erdem E, Akşit C: Pamukkale Üniversitesi Tıp Fakültesi
Mesleksel Beceriler Laboratuvarı Kuruluş ve İşleyişi, II. Ulusal Tıp Eğitimi
Kongresi, İzmir; 24-28 Nisan 2001, s:30.

19. Yarış F, Topbaş M, Çan G, Özoran Y: Karadeniz Teknik Üniversitesi Tıp
Fakültesi’nde Tıp Eğitimindeki Yenilikler, II. Ulusal Tıp Eğitimi Kongresi,
İzmir, 24-28 Nisan 2001, s:49.

20. Oktay Ş, Kalaça S, Kotiloğlu E, Akalın S, Aktan Ö, Alpay H, Emerk K, Kan B,
Yeğen BÇ, Tözün N: Tıp Eğitiminde Değişim: Marmara Üniversitesi Tıp

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

993

 9

Fakültesi Örneği, II. Ulusal Tıp Eğitimi Kongresi, İzmir, 24-28 Nisan 2001,
s:52.

21. Özçakır A: Simülatörlerin Tıpta Kullanım Alanları. Sendrom; 13(11): 116-120,
2001.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

994

TIP EĞİTİMİNDE SENKRON EĞİTİM VE

SELÇUKLU TIP FAKÜLTESİ’NDEKİ UYGULAMALARI

M. İ. Safa KAPICIOĞLU-Prof. Dr.1, Veysi İŞLER-Doç. Dr.2, Mustafa BULUN-Dr.1,
Şakir TOPRAK-Arş. Gör.3, Aydın Okutanoğlu2, Birol GÜLNAR-Arş. Gör.4, M. Can
GANİZ-Arş. Gör.3, Gökhan YALÇIN-Öğr.Gör.5, Deniz KESKİN 2, İsmail BIKMAZ 2
--
1.Selçuk Üniversitesi Selçuklu Tıp Fakültesi, 2.Mobilsoft AŞ, 3.Selçuk Üniversitesi Bilgi
İşlem Daire Başkanlığı, 4.Selçuk Üniversitesi İletişim Fakültesi, 5.Selçuk Üniversitesi
BESYO

ÖZET

Tıbbi bilgilerin olağanüstü bir hızla artması ve tıp eğitiminin 7-15 yıl gibi
uzun bir süre alması nedeniyle tıp eğitiminde bilişim teknolojileri kullanımı önem
kazanmaktadır.

Bilişim teknolojilerinin kullanımı hem bu bilgilere ihtiyaç duyulduğu anda
ulaşmayı, hem de bunların kullanımını kolaylaştırmaktadır. Aynı zamanda bu
bilgilerin artması ve çeşitlenmesi mevcut uzmanlık alanlarının bölünerek yeni
uzmanlık alanlarının ortaya çıkmasına veya bunlara bağlı alt uzmanlık alanlarına
ihtiyaç duyulmasına neden olmuştur.

Bilgilerin ve uzmanlık alanlarının artması aynı zamanda bir ikilem
doğurmuştur. Bu uzmanlara her yerde ihtiyaç duyulmasına rağmen yeterince
bulunmamaktadır.

Özellikle senkron eğitim araçları karşılıklı ses ve görüntü aktarımı
sağlamasının yanında bir röntgen filmi, uygulama, çizim gibi çeşitli materyaller
üzerinde ortak çalışma imkanı da sunmaktadır. Bu sayede uzak mesafelerden oldukça
etkili eğitim ve konsultasyon imkanı doğmaktadır.

Bu bağlamda Selçuk Üniversitesi Selçuklu Tıp Fakültesi’nde de Mobilsoft
tarafından geliştirilen senkron eğitim aracı kullanılmaya başlanmıştır. Böyle bir
aracın Selçuklu Tıp Fakültesi’nde kullanılmasının özel bir nedeni de Selçuk
Üniversitesinin 2 ayrı Tıp Fakültesinin olması ve her iki Tıp Fakültesi arasında 27
Kilometre gibi bir mesafe bulunmasıdır.

Her iki Tıp Fakültesinde de çeşitli uzmanlar olup bunların karşılıklı eğitim
verme imkanı olacaktır. Nitekim şu anda Selçuklu Tıp Fakültesinden Meram Tıp
Fakültesi’ne ortopedi stajının teorik derslerinin bir kısmı verilmektedir. Ayrıca
konsey toplantılarının da da bu araç sayesinde tüm uzmanların aynı fiziki mekanda
bulunmadan toplantı yapmalarının sağlanması düşünülmektedir.

Anahtar Kelimeler : Tıp Eğitimi, Tıp Eğitiminde Bilişim Teknolojileri,

Senkron Eğitim. Tıp Eğitiminde Uzaktan Eğitim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

995

TIP EĞİTİMİNDE SENKRON EĞİTİM VE
SELÇUKLU TIP FAKÜLTESİ’NDEKİ UYGULAMALARI

M.İ.Safa KAPICIOĞLU-Prof. Dr.1, Veysi İŞLER-Doç. Dr.2, Mustafa BULUN-Dr.1, Şakir
TOPRAK-Arş. Gör.3, Aydın Okutanoğlu2, Birol GÜLNAR-Arş. Gör.4, M. Can GANİZ-
Arş. Gör.3, Gökhan YALÇIN-Öğr. Gör.5, Deniz KESKİN 2, İsmail BIKMAZ 2

1. Selçuk Üniversitesi Selçuklu Tıp Fakültesi, 2. Mobilsoft AŞ, 3. Selçuk Üniversitesi
Bilgi İşlem Daire Başkanlığı, 4. Selçuk Üniversitesi İletişim Fakültesi, 5. Selçuk
Üniversitesi BESYO

Maslow’un ihtiyaçlar hiyerarşisinde öncelikli olarak yer alan sağlık,
insanoğlu için her zaman önemli bir konu olmuştur. Bu nedenle tüm dünyada siyasi,
politik, ekonomik tüm planlamalarda da sağlık konusu her zaman kendine önemli bir
yer bulmaktadır. Ancak ne yazık ki bu konuda insanoğlunun tam olarak tatmin
olması hiçbir zaman mümkün olamamıştır. Ne kadar iyi sağlık hizmeti alırsa alsın
hep daha iyisini istemektedir.

Sağlık konusuna tarihi yönüyle bakacak olursak, ilk sağlık bilgilerini M.Ö.
3000’li yıllarda Sümer tabletlerinde görürüz. Sağlık ile ilgili en önemli isimlerden
biri olan Hipokrat ise M.Ö. 460-377 yılları arasında yaşamıştır. İlk tıp eğitimi
merkezi diye düşünebileceğimiz, Kayseri’de bulunan “Gevher Nesibe Sultan
Şifahanesi”nin kuruluşu ise 1206 yılıdır.

Sağlıkla ilgili bilgi varsa, bir şekilde eğitim de vardır diye düşünürsek,
Sümerlerdeki 5000 yıl önceki tıp eğitiminden günümüzdeki modern tıp eğitimine
kadar belki de değişmeyen tek şey sadece usta-çırak ilişkisi olmuştur. Usta-çırak
ilişkisinde en önemli konu ise herhangi bir olaya anında müdahale etmek ve gerekli
düzenlemeleri yapmaktır. Günümüzde usta ve çıraklar birbirlerinden binlerce
kilometre uzakta olabilmektedir. Bu durumda anında müdahale ve bilgi aktarımı
senkron iletişim sayesinde mümkündür.

Bu bağlamda Selçuk Üniversitesi Selçuklu Tıp Fakültesi’nde uzaktan
eğitim altyapısı kurulurken, senkron eğitim de önemli bir ihtiyaç olarak görülmüş ve
geleneksel tıp eğitimine entegre edilmesi planlanmıştır. Bunun için kullanılan araç
ise Mobilsoft tarafından geliştirilen senkron yazılım aracı olmuştur.

1. Uzaktan Eğitim

İletişimin her şey olduğu günümüz internet çağında, bilgi iletişiminin
internet nimetlerinden faydalanmaması düşünülemez. Pek çok internet uzmanına
göre, internet ile sağlanan bilgi ulaşımı ve paylaşımı en fazla eğitim sektörünü iyi
yönde etkileyecektir. Kişilerin zaman, mekan ve bir sınıf ortamı zorunluluğundan
bağımsız olarak, bilgiye ulaşması, ve hatta güncel, etkili ve etkileşimli bir bilgiye
ulaşıyor olması, internet çağının eğitim sektörünü çok iyi yönde etkileyeceği
beklentilerini haklı çıkarır nedenlerdir.1

Uzaktan eğitim, eğitim kuramı kadar eski ve geleneksel eğitim kadar yaygın
ve başarılı sonuçlar almış bir sistemdir. Günümüze kadar, mektupla öğrenim,
televizyon ile öğrenim, basılı yayın veya CD-ROM ile öğrenim daha yaygın olarak
kullanılan uzaktan eğitim yöntemleri olagelmiştir. Günümüzde iletişim, bilgiye
ulaşım ve bilgi paylaşımı platformu tüm dünya geneline yayılmış ve dünya genelinde
standart bir yapı sunmakta olan internet platformudur. Dolayısıyla, internet
günümüzde uzaktan eğitim için, faydalanılması gerekli bir platformdur.2

1 http://www.abyazilim.com/elneden.htm
2 http://www.abyazilim.com/elneden.htm

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

996

Uzaktan eğitimin tarihçesini inceleyecek olursak; uzaktan eğitim alanındaki
ilk girişimlerden biri, ABD Boston’da “Evde Gelişmeyi Teşvik Derneği”nin
kurulmasıdır. 1883 yılında “Correspondence University”nin kurulması mektupla
öğretimin önemli aşamalarından biridir. Uzaktan eğitim 1900’lü yılların ilk yarısında
radyo, teyp gibi araçlarla desteklenmiş, televizyon ve sonrasında video ve bilgisayar
iletişim sistemleri teknolojilerindeki çok hızlı gelişmeler paralelinde uygulamanın
boyutları oldukça çeşitlenerek günümüze ulaşmıştır. İngiltere’de Londra
üniversitesi’ni dışardan bitirmek isteyenlere yönelik düzenlenen programlar da
uzaktan eğitim öncül uygulaması olarak kabul edilmektedir. “National Extension
College (NEC)”, 1974 yılında bugünkü anlamına yönelik önemli bir adım olan Açık
Üniversitenin çekirdeğini oluşturur. Almanya’da 1856 yılında başlayan uzaktan
eğitim girişimleri sonraları “Tele Colleg”, ”Schulfernsehn”, “FernUniversitat” ve
“Deutsch Institut Für Fernstudien” gibi günümüz uzaktan eğitim kurumlarına
dönüşmüştür. Fransa’da 1907 yılında atılan adımlar ise 1939 yılında resmi Uzaktan
Eğitim Merkezi’nin kuruluşu sağlamıştır. Yine bu dönemlerde uzaktan eğitimin halk
eğitimi boyutundaki uygulamaları Rusya’da görülür. Japonya’da ise 1948 yılında
temelleri atılıp 1986 yılında “University of the Air” kurulmuştur. Uzaktan eğitim,
özellikle II. Dünya Savaşı sonrasında ülkelerin eğitimine katkıda bulunmak üzere
gündeme gelir ve uygulamaya girer.3

Günümüzde, dünyada, özellikle Amerika'da, ister bir ofisi olsun ister bin,
ister on çalışanı olsun isterse onbin, giderek daha çok sayıda kurum web tabanlı
uzaktan eğitim çalışmalarına, eğitim konusu altında yer veriyorlar. Bu durum
üniversiteler, akademik kurumlar, sivil toplum kuruluşları ve devlet birimleri için de
geçerli. Aslında, insan ve eğitim olgusunun olduğu her yerde, uzaktan eğitimden ve
özellikle internet/intranet tabanlı uzaktan eğitimden giderek daha çok
faydalanılmaktadır.4

Ancak, uzaktan eğitimin sayılan yararlarının yanı sıra bazı sınırlılıkları da
vardır:5

• Öğrenme ortamlarında önemli görülen yüz yüze etkileşim ortam
ve olanakları ,

• Öğrenme sürecinde karşılaşılan öğrenme güçlüklerinin anında
çözülememesi ve bu durumun ardından gelişebilecek sıkıntılar,

• Anında yardım görememe ve sorunun giderilmemesinden
kaynaklanan davranışların gelişimi,

• Kendi kendine çalışma alışkanlığı olmayan ve bu yeteneğini
geliştirmemiş bireyler için planlama zorluğu,

• Çalışan bireylerin kendine ayıracakları vakitte ders çalışma
zorunluluğu,

• Laboratuar, atölye gibi uygulama ağırlıklı konuların
işlenmesindeki sınırlılıklar,

• Öğrenci sayısındaki fazlalık nedeni ile iletişimdeki sınırlılıklar.

Internet tabanlı uzaktan eğitimde başarıyı sağlayan unsur son model

bilgisayar, yüksek hızlı hatlar, video konferans ortamları değildir. Başarıyı getiren
temel unsurlar arasında öğrenci ve öğretim görevlisi arasındaki iyi iletişim,
öğrenciler arasındaki işbirliği, aktif öğrenme yöntemleri, ödevler ve projeler
hakkında anında ve zengin geri besleme, öğrenciyi bir konu üzerinde tutabilmek ve

3 http://egitek.meb.gov.tr/KapakLink/UzaktanEgitim/UzaktanEgitim.html
4 http://www.abyazilim.com/elnezaman.htm
5 http://egitek.meb.gov.tr/KapakLink/UzaktanEgitim/UzaktanEgitim.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

997

onun zamanlamasını yönlendirmek, öğrenciden beklentileri yüksek tutmak ve
öğrencilerin farklılıklarına göre uyum sağlamak sayılabilir. Tüm bunların
sağlanmasında Internet ve teknoloji şeffaf bir şekilde arka planda hizmet
eder/etmelidir.6

Çevrim-içi eğitimde maliyet ve kalite konusu da aslında son zamanlarda
ABD’de de gündemdeki tartışmalar arasında yer almaktadır. “The Chronicle of
Higher Education” bir sayısında, çevrim-içi derslerin yüz yüze derslerden çok daha
pahalıya mal olduğunu ve bazı kurumların bu tür programlarını iptal ettiğini rapor
etmektedir. Diğer bir husus da “kalite” konusudur. “Training Magazine” dergisinin
bir yazısında Web tabanlı eğitimin kalitesi sorgulanıyordu. Internet üzerinden verilen
eğitimin sınıf içi eğitime göre çok daha zor, pahalı ve farklı pedagojik yaklaşımlar
gerektiren bir alternatif olduğu artık çok açıktır. Başarı hikayeleri kadar artık
başarısızlık hikayeleri de akademik yayınların içinde yer almaktadır.7

Günümüz iletişim teknoloji sınırlarını zorlayan yegane bir güç olan internet
eğitim protokollerini de kapsayarak eğitim ve öğretime yeni bir boyut kazandırmıştır.
İnternet bir çok öğrenme modeli oluştururken bireylerin öğrenme stratejilerini ve
motivasyonlarına farklı bakış açıları getirmiştir. İnternetin eğitim ortamları ile
bütünlük sağlaması sonucunda ortaya çıkan internet tabanlı uzaktan eğitim, 1800’lü
yıllarda başlayan uzaktan eğitim kavramındaki tek yönlü iletişim modelini interaktif
çift yönlü iletişim modeline çevirmiştir.8

2. Tıp Eğitiminde Uzaktan Eğitim

Tıp eğitimi yapısı itibariyle çok yoğun teorik eğitimi içermesine rağmen
pratik eğitimin mutlak gerektiği bir eğitimdir. Bu nedenle örgün eğitimin yerine
uzaktan eğitimin konulması mümkün değildir. Ancak uzaktan eğitim tıp eğitiminde
örgün eğitime katkı sağlar. Belki bunun bir istisnası pratik eğitim gerektirmeyen STE
için geçerli olabilir.

Uzaktan eğitimi tıp eğitimine katkı anlamında düşündüğümüzde, öğrenciler
yüz yüze eğitim alırken internet üzerinden ihtiyaç duyduğu kaynaklara erişmesi ve
yine internet üzerinde bulunan yardımcı eğitim materyallerinden yararlanmasından
bahsedebiliriz. Her ne kadar tıp eğitimi için uzaktan eğitim çok uygun gibi
gözükmese de, bilgi yoğun olması ve başta da bahsettiğimiz gibi öğrenme güçlükleri
olması nedeni ile internet önemli bir yardımcı kaynak olabilir. Bunun yanı sıra yurt
içi ve yurt dışındaki diğer tıp fakültelerinde bulunan öğretim üyelerinin bilgi ve
deneyimlerinden internet üzerinden gerçekleştirilen video konferans sistemleri
aracılığıyla yararlanmak mümkündür. Özellikle çok büyük hayati öneme sahip
yüksek riskler içeren cerrahi operasyonlar, canlı olarak ders ortamında öğrencilere
aktarılması uzaktan eğitimin sağladığı kazançlar arasında sayılabilir.

Örgün eğitim olmadan tek başına uzaktan eğitim uygulamaları ise
çoğunlukla, temel tıp eğitiminden ziyade STE için daha uygundur. Bu bağlamda
aslında internet üzerinde yayınlanan tüm akademik yayınlar ve bilimsel raporlar gibi
kaynaklar STE’nin bir parçası kabul edilebilir. Günümüzde herkes uzmanlık veya ilgi
alanına göre, ilgili web siteleri veya e-posta listelerine üye olarak bu alandaki tüm
gelişmelerden çok hızlı bir şekilde haberdar olabilmektedirler.

6 http://www.teknoturk.org/docking/yazilar/tt000037-yazi.htm
7 http://www.teknoturk.org/docking/yazilar/tt000037-yazi.htm
8 Mehmet Gürol, Tuncay Sevindik, inet-tr 2001 Türkiye’de İnternet Konferansları – VII, 1-3 Kasım
2001

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

998

Ayrıca gerek ülkemizde, gerek dünyada sadece STE konusunda faaliyet
gösteren web siteleri vardır. Ankara Tabip Odası’nın STE web sitesi9 buna örnek
gösterilebilir.

Pratik olarak yapılması şart olan eğitimlerde ise, internet üzerinden ön
bilgiler verilebilir ve yapılacak pratik eğitim ile ilgili animasyonlar ve video
görüntüleri sunumu için kullanılabilir.

Uzaktan tıp eğitimi, özellikle sosyal bilimlerde olduğu gibi tek başına tıp
eğitiminin yerini alamaz. Ancak tıbbi bilgilerin çok hızlı bir şekilde artması ve
bazende değişmesi nedeniyle, internet STE için önemli bir araçtır. İlgili çevrelerde bu
aracın farkına varmış ve yoğun bir şekilde kullanmaktadır. Yoğun ses ve görüntü
aktarımı ile bu eğitimi daha da kaliteli ve dikkat çekici hale gelmesi muhtemeldir.
Bunun içinde ülkemizde henüz olmasa bile belki birkaç sene içinde erişilebilecek
yüksek bant genişlikleri yeterli olacaktır. Elbetteki sadece bant genişliklerinin
artması tek başına bir çözüm değildir. Bu bant genişliğini en verimli bir şekilde
kullanacak eğitim materyallerinin de geliştirilmesi gerekmektedir.

Uzaktan eğitimin, diğer bir çok alanda da olduğu gibi yoğun olarak tıp
eğitiminde de kullanıldığı ve kullanılacağını, ancak burada tıp eğitiminin kendine has
özelliklerinin dikkate alınması gerektiğini söyleyebiliriz.

3. Senkron Eğitim

Senkron Uzaktan Eğitim, firmaların ve eğitim kurumlarının eğitim
faaliyetlerini daha etkin bir duruma getirebilmek için, bilgi teknolojilerinin tüm
özelliklerinin kullanılmasını, eğitmen ve öğrencinin senkronize bir şekilde eğitim
faaliyetine katılmasını sağlayan bir eğitim biçimidir.

Mobilsoft A.Ş. tarafından geliştirilen Senkron Uzaktan Eğitim Platformu
eğitmen ve öğrencinin etkileşiminin, amaca dönük ve etkili olabilmesi için
kullanıcılara belli başlı araçlar sunmaktadır. Bunlar arasında, kullanıcılardan birinin
görüntü ve/veya sesinin diğer kullanıcılara iletilmesi, beyaz tahta, sohbet, sunum
gösterim, web tur, dosya paylaşımı, uygulama paylaşımı sınav ve soru yönetimi
sayılabilir. Ayrıca eğitmen için, ders sırasında kullanacağı içerikleri önceden
hazırlayabileceği bir içerik hazırlama uygulamasında platform içerisinde
bulunmaktadır. Türkiye’de geliştirilmiş olan tek senkron uzaktan eğitim aracı olan
platformun yurt dışındaki rakiplerinde bulunan tüm özellikler Senkron Uzaktan
Eğitim Platformu içerisinde bulunmaktadır. Ayrıca Senkron Uzaktan Eğitim
Platformu’nda, yapılan derslere dijital televizyon üzerinden de katılabilme özelliği
bulunmaktadır. Bunun yanında, kurulması planlanan ortamdaki asenkron uzaktan
eğitim ortamlarına da kolayca entegre olabilecek bir şekilde tasarlanmış olması
nedeniyle var olan ve kullanılan sistemlerde herhangi bir değişikliğe gidilmesine
gerek kalmamaktadır.

Medya İletişim : Platformun medya iletişim özelliği sayesinde, ders

sırasında eğitmenin veya eğitmenin belirleyeceği bir öğrencinin görüntüsü ve/veya
sesinin diğer kullanıcılara iletilebilmesi sağlanmaktadır.

Beyaz Tahta : Beyaz tahta özelliği, eğitmenin ders sırasında anlatmak
istediği konuları daha etkili bir şekilde anlatabilmesi için çeşitli grafikleri
çizebileceği bir ortam sunmaktadır.

Sohbet : Sohbet özelliği kullanıcılara ortak bir tartışma alanı sunmaktadır.
Kullanıcılardan birinin yazdığı mesaj tüm kullanıcıların sohbet alanında alanında

9 http://ste.ato.org.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

999

gözükmektedir. Ayrıca, kullanıcıların kendi aralarında özel mesaj gönderebilmelerine
de olanak sağlanmaktadır.

Sunum Gösterim : Bu özellik eğitmenin içerik hazırlama ekranında
kendisinin hazırladığı veya Microsoft Powerpoint ile daha önceden hazırlanmış
sunumları ders esnasında platform içerisinde kullanmasına olanak sağlamaktadır.

Web Tur : Web tur özelliği, eğitmenin kontrolü altında, tüm kullanıcıların
belirli bir web sitesinde gezinmesine olanak sağlamaktadır.

Dosya Paylaşımı : Bu özellik sayesinde kullanıcılar kendi dosyalarını diğer
kullanıcılarla paylaşırken, diğer kullanıcılar tarafından paylaşılmış dosyaları kendi
sistemlerine indirebilmelerini sağlamaktadır.

Uygulama Paylaşımı : Uygulama paylaşımı, farklı bilgisayardaki bir
uygulamanın, gerekli program kurulu olmadan diğer bilgisayarlarda eğitim amaçlı
kullanılmasına olanak sağlamaktadır.

Sınav ve Soru Yönetimi : Eğitmenin çevirim içi (online) olarak tüm
öğrencilere sınav yapabilmesini sağlayan bir modüldür. İçerik yönetimi sistemiyle
doğrudan ilişkili olan bu modül sayesinde eğitmen, çevirim dışı bir şekilde soru
hazırlayabilmekte, daha önceden hazırlanmış sorulardan yeni bir sınav
oluşturabilmekte ve bu sınavı ders sırasında öğrencilere sunabilmektedir.

Oylama : Oylama özelliği, eğitmen tarafından sorulan bir soruya öğrenciler
tarafından oylama amaçlı evet veya hayır cevabının verilmesine olanak
sağlamaktadır. Kullanıcılar tarafından verilen cevaplar eğitmen tarafından anında
izlenebilmektedir.

4. Selçuklu Tıp Fakültesinde Senkron Eğitim

Tıp eğitiminin gerektirdiği özellikle görüntü ve ses ağırlıklı materyallerin
kullanılabilmesine imkan vermesi nedeniyle, senkron uzaktan eğitim modeli, tıp
alanında diğer birçok alandan daha fazla önem taşımaktadır. Senkron Uzaktan Eğitim
Aracının tıp eğitimi için özelleştirilmesi sayesinde, röntgen, MR gibi tıbbi materyalin
canlı olarak eğitim içerisinde kullanılabilmesi sayesinde uzaktan tıp eğitiminin daha
etkili bir şekilde yapılması sağlanabilecektir.

Selçuklu Tıp Fakültesi’nde uzaktan eğitim çalışmalarına başlandıktan sonra
geliştirilen asenkron eğitim aracının ihtiyaçları yeterince karşılamadığı görüldü.
Geliştirilen asenkron uzaktan eğitim yazılımına, senkron eğitim özelliklerinin
eklenmesi gerekmesine rağmen, bunun hem zor, hem de uzun bir süreç gerektirmesi
nedeniyle hazır bir paket alınmasına karar verildi.

Bu aşamada, çeşitli alternatifler olmasına rağmen, kod düzeyinde
istediğimiz değişiklikleri yapmayı kabul eden Mobilsoft’un geliştirdiği senkron
eğitim yönetimi aracının kullanılmasına karar verildi.

Selçuklu Tıp Fakültesi, Selçuk Üniversitesi’ne bağlı olarak kurulan ikinci
Tıp Fakültesi olup, daha önce mevcut olan Meram Tıp Fakültesi’ne 27 Km
uzaklıktadır. Bu iki fakülte arasında karşılıklı olarak eğitim yapılması
planlanmaktadır. Aynı zamanda Selçuklu Tıp Fakültesi ile aynı kampuste bulunan
Diş Hekimliği Fakültesi ile de karşılıklı ders verme ihtiyacı doğmaktadır.

Tüm bu ihtiyaçlar bağlamında incelendiğinde, asenkron eğitim yönetimi
yazılımının kullanımına başlandıktan sonra, Mobilsoft tarafından ihtiyaçlara göre
düzenlenen senkron eğitim yönetimi yazılımı da kullanılmaya başlandı. Bu ortam
üzerinde öncelikle Selçuklu Tıp Fakültesi üzerinden, Meram Tıp Fakültesi’ne Dönem
5 öğrencileri için bir ortopedi stajı teorik dersi verilmesi planlandı. Bu ders için
gerekli hazırlıklar yapılarak, slaytlar ve ilgili ders notları mobil eğitim ortamına kayıt
edildi. Ders öncesi yapılan denemede, slaytlar ve ders notları yanında, ses ve video

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1000

görüntülerinin de karşılıklı olarak iletildiği görüldü. Bu şekilde ortopedi stajı teorik
derslerinin bir kısmı öğrencilere bu şekilde verildi.

Senkron eğitim aracını kullanmayı planladığımız diğer bir konu ise konsey
toplantıları ve vakâ tartışmalarıdır. Burada amaç ilgili Anabilim Dallarında yapılan
yeni gelişmelerin, çeşitli tanı ve tedavi protokollerinin ve bazı hastaların tartışıldığı
toplantıları her iki fakülte arasında ortak olarak gerçekleştirmektir.

İleriye dönük düşüncemiz ise, bu toplantı ve konsultasyonların yurt içi ve
yurt dışında bulunan, konusunda uzman olan hekimler ve tıp merkezleriyle
yapılmasıdır.

5. Sonuç

Bütün bu değerlendirmeler ışığında diyebiliriz ki insanı yetkin kılmak olan
eğitimin amaca ulaşmada kullanılan pek çok metodun yanında internete dayalı
senkron eğitim de önemli bir yer tutmaktadır.

İnternete dayalı senkron eğitim uygulaması henüz başlangıç aşamasında
olmakla birlikte yaşayan bir organizma gibi zaman içinde mükemmele doğru olan
yolculuğuna devam edecektir. Cevaplanması gereken pek çok soru cevaplanacak,
yeni sorular sorulacak ve tıp eğitimindeki yerini alacaktır.

Kaynaklar
– http://www.abyazilim.com/elneden.htm
– http://www.abyazilim.com/elneden.htm
– http://egitek.meb.gov.tr/KapakLink/UzaktanEgitim/UzaktanEgitim.html
– http://www.abyazilim.com/elnezaman.htm
– http://egitek.meb.gov.tr/KapakLink/UzaktanEgitim/UzaktanEgitim.html
– http://www.teknoturk.org/docking/yazilar/tt000037-yazi.htm
– http://www.teknoturk.org/docking/yazilar/tt000037-yazi.htm
– Mehmet Gürol, Tuncay Sevindik, inet-tr 2001 Türkiye’de İnternet

Konferansları – VII, 1-3 Kasım 2001
– http://ste.ato.org.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1001

 1

TÜRKİYE’DE EĞİTİM FAKÜLTESİ RESİM-İŞ ÖĞRETMENLİĞİ
PROGRAMLARININ UYGULANMASINDA KARŞILAŞILAN EKONOMİK-

TEKNOLOJİK SORUNLAR VE ÇÖZÜM ÖNERİLERİ

Öğr.Gör. Dr. Tamer KAVURAN*

GİRİŞ

1. Problem

Değişen dünyada, öğretmen, değişmeden kalamaz. Hızla değişen teknoloji;
öğretmeni, televizyon, kaset, radyo, bilgisayar programlarıyla rekabet edip, her
geçen gün daha mükemmele ulaşmayı hedeflemek zorunda bırakmaktadır.
Bunun için eğitimci; kişilik özelliklerini ön plana çıkarmalı, hükmetmek yerine
demokratik unsurları yerleştirmeli, insanın sahip olduğu iyi nitelikleri ortaya
çıkarmalı, yalnızca bilgiyi aktarmak yerine öğrencinin kişilik gelişimine katkıda
bulunmalıdır. Unutulmamalıdır ki iyi bir öğretmen olmak için yalnızca iyi eğitim
almak yetmez, modern çağın gereklerini de karşılamak zorunluluğu vardır. Modern
dünyada kitle iletişim araçları bazen öğretmenleri daha çok çalışmaya ve mesleki
açıdan yenilemeye itmektedir (Musgrave, 1973, s.140,141).

Türkiye’de Eğitim Fakültelerine bağlı Güzel Sanatlar Eğitimi Bölümü
Resim-İş Öğretmenliği Anabilim Dallarının amacı; temel eğitim ve orta öğretime
nitelikli resim-iş öğretmeni yetiştirmektir.

Sanat eğitimi, okul öncesinden başlayıp öğrencinin yaşamı boyunca sürer.
Öğretmenin görevi, bu sürenin her aşamasında en etkili ve en doğru biçimde sanatı
öğretmektir. Öğretim, ‘sanat eğitimi’ kavramının ayrılmaz bir bileşenidir. Okul
dizgesi içinde, öğretim olmadan geniş anlamda sanat eğitiminin gerçekleşemeyeceği,
eğitimin öngördüğü çok yönlü eğitilmiş insan tipine de ulaşılamayacağı açıktır.
Sanat eğitimini her aşamada verecek eğitimcinin yetiştirilmesi, sanat eğitiminin
hedeflerinin gerçekleştirilmesinde en önemli etkendir. Bu nedenle de gelişmiş eğitim
sistemlerine gereksinim vardır. Eğitim sistemlerindeki gelişmişlik toplumsal
yaşayıştaki gelişmişliğin temelidir. Eğitim fakülteleri bünyesindeki ders
programlarının ve bu programlara dahil olan öğretmen adaylarının günümüz
teknolojisini kullanabilmesini, çağdaş yaklaşımları izleyen eğitim sisteminin
gerekliliğini, gelişmiş teknoloji imkanlarına sahip eğitim kurumlarını ve bu
kurumlarda görev yapan nitelikli, ekonomik düzeyi çağa uygun eğitmenleri
kapsamaktadır.

Eğitim kurumları olarak üniversitelerimiz pek çok sorunla karşı karşıya
bırakılmaktadır. Bunların başında Eğitim Fakültelerine bağlı Güzel Sanatlar Eğitimi
Bölümlerinin Resim-iş Öğretmenliği Anabilim Dalları gelmektedir. Öğrenci alım
sınavlarından kaynaklanan sorunlar, ekonomik sorunlar, teknolojik sorunlar, nitelik-
nicelik bakımından uygun olmama durumu, fiziki ve sosyal çevreden kaynaklanan
pek çok sorun, buralarda verilen eğitimi etkilediği gibi ilk ve orta öğretimdeki sanat
eğitimini de etkilemektedir.

Gelişmiş ülkelerin eğitim sistemlerine bakıldığında, aileden başlayarak okul
öncesi ve temel eğitim kurumlarında, yaratıcılık eğitiminin tüm okul sistemine,
programlarına, yöntemlerine girdiğini ve özümsendiğini görmekteyiz. Böyle bir
eğitimden geçen çocuk ise, yetişkinliğinde, yaşamı, estetik bir hazza sahip olarak ve
üretken bir şekilde kavrayabilmektedir. Bu ülkelerde, temel eğitimde tüm derslerin

* Fırat Üniversitesi Grafik Bölüm Başkanı ELAZIĞ – tkavuran@firat.edu.tr

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1002

 2
işlenmesinde bir yöntem ya da bir eğitim biçimi olarak, örneğin; resim, müzik,
drama, dans, öykü, şiir, yaratıcı iş etkinlikleri vb. yoluyla kullanılan sanatlar,
öğrencinin katıldığı uygulamalı etkinlikler olmaktadır. Yaşayarak, düşünerek,
tartışarak, yaparak, katılarak öğrenme gerçekleşince, öğrenilenler kalıcı olmakta ve
gerçek yaşama geçirilebilmektedir. Bu tür eğitimde sanat, tümel anlamda eğitime
girmekte ve eğitim sisteminin ana yapısını oluşturmaktadır.
 Sanat eğitimi, insanın duygu, düşünce, yeti ve yeteneklerini bir bütün olarak
geliştirmeye yönelik yapıcı ve yaratıcı etkinlikleri kapsar. Sanat eğitimi, sanatçı
eğitimi de değildir. Sanat eğitimi, yaşamı insanileştiren bir olgudur. Önemli bir
görevi üstlenen sanat eğitiminin amacına ulaşması için temel ilkesinin çok iyi
belirlenmesi gerekir. Bu temel ilke de taklit değil yaratma ilkesi olmalıdır.
 Güzeli, özgünü, estetik olanı düşünmek, aramak, bulmak, yeni ve özgün
olarak uyuma, bütünlüğe ulaşmaya çalışmak gibi düşün ve eylemleri içeren sanatsal
çabalar bireylerde bir tavır, tutum ve alışkanlık olarak yerleştiğinde insanlığı daha
güzel bir dünyaya götürecektir. Dünyaya önyargısız, çıkarsız ve güzel bakabilen
insanların çoğalması; matematikte, fende, tarihte, dilde, teknikte ve her konuda
başarıyı ve beraberinde evrene mutluluğu getirecek ve belki de silahın,
silahlanmanın, savaşın anlamsızlığı somutlaşarak insan aklı, ‘insanlık için daha güzel
bir dünyayı yaratacaktır (Etike,1995, s.14,15).

Tüm eğitim kurumlarında, sanat eğitiminin yeri, küçümsenemeyecek ölçüde
önemlidir. Eğitim, bireyin istendik davranışları kazanması için yapılan tüm
çalışmalardır. Eğitimden amaç, durağan bilgilerle insan beynini doldurmak değil onu
olgunlaştırmak ve geliştirmektir. Kendine güven, var olanlarla amaçladığı yönde
başka bir şeyler üretebilme ve yaratabilme, sorunlar karşısında çözüm getirebilme
yeteneği ancak sanat eğitimiyle sağlanabilir. Sanat eğitiminin genel eğitim ve
öğretim içinde geniş ve yaygın bir şekilde yer alması gerekir. Sanat eğitiminin en
önemli amaçlarından birisi bireylerin yaratıcılık yetilerini geliştirmektir. Teknolojik
gelişmeler, tüm eğitim ortamını etkilediği gibi elbette sanatsal eğitim ortamını da
etkilemiştir. Sanat toplumsal bir olgudur. Toplumsal özellik değişim ve gelişmelere
göre sanat da değişim gösterir. Çağdaş değişim ve gelişmelerden yoksun bir sanat
eğitimi toplumun estetik beğenilerine karşılık veremez.

Çağdaş sanat eğitimi, özü itibariyle, bireylerin ve toplumun içinde yaşadıkları
çevreye yeterince duyarlı olabilmelerini, çevreye çok yönlü, kapsamlı ve yararlı
iletişim ve etkileşimde bulunabilmelerini, estetik gereksinimlerini giderebilmelerini,
estetik beğenilerini geliştirebilmelerini, sanatsal yaratma/yorumlama güdülerini
doyurabilmelerini, kendilerini anlatıp gerçekleştirebilmelerini, yaşamlarını daha
anlamlı ve yetkin duruma getirebilmelerini ve bu yolla sanattan en iyi biçimde
yararlanabilmelerini esas alır. Bu çerçevede bilimin ve tekniğin, dolayısıyla bilim
eğitimi ve teknik eğitimin destekleyici-kolaylaştırıcı, çeşitlendirici-zenginleştirici
tamamlayıcı-bütünleyici işlevlerinden yararlanır.

Günümüz dünyasında daha iyi ve daha yetenekli tasarımcılara karşı artan
bir talep vardır. Teknik kalite ve fiyat etkenleri bir kenara bırakılırsa, her tür malın
satın alınmasındaki en önemli etken, onun çekiciliği ya da sanatsal kalitesidir
(Erbay,1997, s.31).

Sanayileşmenin getirisi olan teknolojik gelişmeler, sanat ve sanat eğitimi
anlayışlarında da yeni yorumlar getirmiştir. Estetik biçimin ve işlevin ürün üzerinde
bir araya getirilmesi sürecinde endüstriyel tasarım gibi alanların ortaya çıkmasına
sebep olmuştur. Estetik kaliteden yoksun olan bir ürün ne kadar işlevsel olsa da, kısa
sürede gündemden düşebilir. Bu da endüstrinin sanatın eğitimsel yapısı içinde bir
işbirliğine girmesini zorunlu kılar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1003

 3

Eğitim sürecinde özellikle öğrencilerin sanat eğitimi, özel bir önem taşımaktadır.
Çünkü sanat eğitimi ile dolayısıyla resim-iş eğitimi ile başka hiçbir ortamda
sağlanamayan duyum, algılama, yorumlama, yaratıcılık gibi bir çok etki aynı anda
kullanılabilmektedir. Bu bakımdan, eğitimin, bireyi toplumsal hayata hazırlama
süreci olarak tanımlandığı dikkate alındığında; çocuğu toplumsal hayata hazırlama
görevindeki sanat eğitiminin önemli bir eğitim hizmetini yerine getirdiği söylenebilir.
Yaratıcı ve kalıcı çözümler için artistik, entelektüel, bilimsel, teknolojik bütün
kaynaklar kullanılarak insanın tüm toplumsal ihtiyaçlarına cevap verecek, bireyselliği
de gözden kaçırmayacak biçimde bir eğitim amaçlanmalıdır. Öğretimde amaç:
Öğrenmek, bilgi üretmek ve araştırmaktır. Eğitimde amaç: Sorun nereden gelirse
gelsin, onu arıtıp, anlayıp, isteğe göre alternatifler bulmak, yani yaratmaktır
(Gökaydın, 1998, s.10).

2. Araştırmanın Amacı
 Araştırmanın amacı, Türkiye’de eğitim fakülteleri resim-iş öğretmenliği
programlarının uygulanmasında karşılaşılan ekonomik ve teknolojik sorunları
belirleyip bu sorunlara çözüm önerileri sunmaktır. Bu genel amacı gerçekleştirmek
için aşağıda verilen sorulara cevap aranmıştır.
a. Öğretim elemanlarının, aylık gelir durumları nedir?
b. Öğretim elemanlarının, Türkiye’de eğitim fakülteleri resim-iş öğretmenliği

programlarındaki fiziki mekana ilişkin görüşleri nelerdir?
c. Öğretim Elemanlarının, Türkiye’de eğitim fakülteleri resim-iş öğretmenliği

programlarının teknolojik açıdan desteklenmesine ilişkin görüşleri nelerdir?
d. Öğretim elemanlarının; Türkiye’de eğitim fakülteleri resim-iş öğretmenliği

programlarına ayrılan bütçeye ilişkin görüşleri nelerdir?

3. Araştırmanın Önemi

Sanat; insanın insan olma özelliklerinden biri ve en önemli özelliğidir.
İnsanın, hayatı boyunca gördüğü, duyumsadığı pek çok eksiklik, çelişki veya
hatalar; sanatın ve sanatın fonksiyonlarının yeterince kavranamayışından ve bunun
sonucunda da sanatı hak ettiği yere oturtamayışından kaynaklanmaktadır. Bu
eksiklik, çelişki ve hatalar ancak iyi bir sanat eğitimiyle giderilebilir.
 Gerçekçi bir okul sistemi yada akademik eğitim, bilim ve sanatın
işbirliğine dayandırılmalıdır. Sanatın da, bilimin de amacı yaşama hizmet etmek ve
yeniyi keşfetmektir. Sanata ve duyguların eğitimine önem veren okul yada eğitim
sistemlerinde, duygular eğitilirken, zihinsel yeteneklerin, düşüncenin, zekanın da
geliştiği gözlenmektedir. Sanat duygu ve düşünce arasındaki içice geçmiş
bağlantıyı vurgularken öğrenme ve gelişim sürecinin de etkin bir yardımcısıdır
(Odabaşı , 1986).
 Sanat Eğitimi; dikkat eğitimi, estetik eğitimi ve koordinasyon eğitimiyle
birlikte beş duyu organının koordine edilmesini sağlar. Böylece sezgiyi de ön plana
çıkararak yaratıcılığın gelişmesini sağlar. Sanat eğitiminin temel ilkelerinden bir
tanesi de görsel okur-yazar yetiştirmektir. Bunun sonucunda da geçmiş ve gelecek
arasında bir teknolojik sorgulama ortaya çıkmaktadır. Yani analiz ortaya çıkar ve
analizle beraber sentez kendiliğinden gelmiş olur. Bu bakımdan kişinin branşı ne
olursa olsun sanat eğitimi alarak görsel okur-yazar olmak durumundadır.
 Bireyin duygusunu, düşüncesini ve izlenimlerini anlatabilme yeteneklerini
ve yaratıcı gücünü estetik bir düzeye ulaştırmak ancak sanatın eğitim çerçevesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1004

 4
içinde verilmesiyle mümkün olacaktır. Gelişmiş ülkelere baktığımızda sanat
eğitimi derslerinin zorunlu dersler olarak yerini almış olması, bu olabilirliğin dikkate
alınmış olmasından kaynaklanmaktadır. Türkiye’de ise sanat eğitimi dersleri lise iki
ve üçüncü sınıflarda, ön lisans ve lisans öğretiminde seçmeli dersler kapsamında yer
almakta ayrıca bir çok kişi tarafından gereksiz dersler olarak görülmektedir.
 Sanat eğitiminin eğitim içerisindeki önemini kavratabilmek için nitelikli
sanat eğitimcilerinin yetiştirilmesi önemlidir. Bu eğitimcilerin yetişmesi için de ders
programları doğrultusunda uygun fiziki mekânların, atölyelerin ve teknolojik
imkanların sunulması önemlidir. Öğrenciler teknolojik olanak dahilinde bilgisayar-
internet aracılığıyla görsel, işitsel ve çok boyutlu uygulama olanaklarını
kullanabilmektedir. Çağımızda internet ile kaynaklara erişim kolaylığı yaşanmakta,
bunun sonucunda da öğrencinin çok yönlü gelişimi gerçekleşebilmektedir. Teknoloji
ortamını sanatsal tasarımını gerçekleştirmeye yönelik kullanan öğrenci, fikir üretme
sürecinde bu ortamın imkanlarını ve iletişim araçlarını kullanabilmekte, tasarımına
değişik açılardan bakabilme şansına sahip olabilmektedir. Sanat eğitimine dahil olan
bireylerin bütün bu gereklilikler ve olanaklardan yararlanması için hem öğretim
elemanlarının hem de öğretmen adaylarının teknolojik imkanlara ve uygun fiziki
ortamlara kavuşması önemlidir.

4. Sayıltılar
 Araştırmada, aşağıdaki sayıltılardan hareket edilmiştir.
 a) Araştırma doğrultusunda, anket hazırlanıp ve anketten alınan sonuçla
anketin yapıldığı üniversitelerin eğitim fakültelerine bağlı güzel sanatlar eğitimi
bölümü resim-iş öğretmenliği anabilim dallarındaki fiziki şartlar, ders programları,
öğrenci sayısı vb. ile ilgili bu dallarda görev yapan öğretim elemanlarının görüşleri
yansıtılmıştır.
 b) Belirlenen bölümlerde eğitim etkinlikleri ve bu bölümlerdeki öğretim
üyeleri, öğretim görevlileri, okutmanlar, uzmanlar ve araştırma görevlilerinin
durumu yansıtılmıştır.
 c) Ölçme aracının yeterliği için uzmanların görüşü alınmıştır.
 Deneklerin anketi cevaplandırırken hiç bir etki altında kalmaksızın tarafsız
olarak cevaplandırmaları sağlanmıştır.
5. Sınırlılıklar
 Araştırma literatür taraması sonucu ulaşılan kaynaklar, konu ile ilgili uzman
sanat eğitimcilerinin görüşleri, Türkiye’de Eğitim Fakültelerine bağlı Güzel Sanatlar
Eğitimi Bölümlerinin Resim-İş Öğretmenliği Programlarındaki genel durum ile bu
programlarda görev yapan öğretim elemanlarının görüşleri ile sınırlıdır.

YÖNTEM
1. Araştırmanın Modeli
 Türkiye’de Resim-İş Öğretmenliği Programlarının Uygulanmasında
Karşılaşılan Ekonomik-Teknolojik Sorunların tespit edilmesinin amaçlandığı bu
araştırmada, “Tarama Modeli” kullanılmıştır. Tarama modeli, geçmişte ya da halen
var olan durumu var olduğu şekliyle betimlemeyi amaçlar (Karasar, 1991, s.77).
Tarama modelindeki araştırmalar ilk ve temel araştırma eylemi niteliğini taşırlar.
Eğitim sorunlarının bir çoğu tanımlanabilir nitelikte olması nedeni ile tarama
modelindeki araştırmalar bilginin anlaşılması ve artırılmasında kuramcılara ve
uygulayıcılara önemli katkılar sağlamaktadır (Balcı, 1997, s.21).
 Araştırma, ankete dayalı verilerden oluşmaktadır. Ayrıca araştırma konusu,
ilgili bilimsel yayınların listesini içeren indeks ve özlerin taranması, kütüphane

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1005

 5
koleksiyonlarının taranması, ilgili programların incelenmesi ve bu konuda
deneyimli sanat eğitimcilerinin görüşleri ile betimlenmeye çalışılmıştır.

2. Evren ve Örneklem
 Araştırmanın evrenini 2001-2002 Eğitim-Öğretim yılında Türkiye’deki
Resim-İş Öğretmenliği Anabilim Dallarında görev yapan öğretim elemanları
(profesör, doçent, yardımcı doçent, öğretim görevlisi, okutman, uzman ve araştırma
görevlileri) oluşturmaktadır. Güvenilir verilerin elde edilmesi amacı ile örneklem
alma yoluna gidilmemiş, evrenin geneli üzerinde çalışılmış, “kendini örnekleyen
evren” (Çilenti, 1984, s.137) araştırmanın çalışma evreni olarak kabul edilmiştir.
 Araştırmaya katılan öğretim elemanlarının; cinsiyeti, yaşı, hizmet süresi,
çalıştığı üniversite, akademik kariyeri ve yabancı dillerine ilişkin bilgilere aşağıdaki
tablolarda yer verilmiştir:

Tablo 1. Öğretim Elemanlarının Cinsiyetlerine Göre Dağılımı
Cinsiyet Sayı (N) Yüzde (%)
Kadın 86 33.3
Erkek 172 66.7
Toplam 258 100.0
 Tablo 1’de görüldüğü gibi araştırma kapsamına giren öğretim
elemanlarının; %33.3’ü kadın, %66.7’si erkektir. Bu bulgulara göre öğretim
elemanları cinsiyet bakımından çoğunlukla erkek öğretim elemanlarından
oluşmaktadır. Ayrıca resim-iş öğretmenliği anabilim dalında çalışmayı daha çok
erkeklerin tercih ettikleri söylenebilir.

Tablo 2. Öğretim Elemanlarının Yaş Grubuna Göre Dağılımı

Yaş Sayı (N) Yüzde (%)
30 ve daha aşağı 33 12.8
31-40 arası 103 39.9
41 ve daha yukarı 122 47.3
Toplam 258 100.0

Tablo 2’de görüldüğü gibi öğretim elemanlarının; %12.8’i 30 ve daha aşağı
yaş grubuna, %39.9’u 31-40 yaş grubunda, %47.3’ü 41 ve daha yukarı yaş grubunda
bulunmaktadır. Bu bulgulara göre öğretim elemanlarının çoğunluğu 41 ve daha
yukarı yaş grubunda yer almaktadır.

Tablo 3. Öğretim Elemanlarının Hizmet Sürelerine Göre Dağılımı
Hizmet Süresi Sayı (N) Yüzde (%)
10 yıl ve aşağı 90 34.9
11-20 yıl arası 89 34.5
21 yıl ve yukarı 79 30.6
Toplam 258 100.0

Tablo 3’de görüldüğü gibi öğretim elemanlarının; %34.9’u 10 yıl ve daha
aşağı, %34.5’i 11-20 yıl arası, ve %30.6’sı 21 yıl ve daha yukarı hizmet grubunda yer
almaktadırlar. Bu bulgulara göre öğretim elemanlarının çoğunluğu 10 yıl ve aşağı
hizmet süresi grubunda yer almaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1006

 6
Tablo 4. Öğretim Elemanlarının Çalıştığı Üniversitelere Göre Dağılımı

Çalıştığı Üniversite Sayı (N) Yüzde (%)
Abant İzzet Baysal Üniversitesi 10 3.9
Anadolu Üniversitesi 17 6.6
Atatürk Üniversitesi 13 5.0
Cumhuriyet Üniversitesi 6 2.3
Çanakkale Onsekiz Mart Üniversitesi 5 1.9
Çukurova Üniversitesi 11 4.3
Dicle Üniversitesi 8 3.1
Dokuz Eylül Üniversitesi 17 6.6
Gazi Üniversitesi 33 12.8
İnönü Üniversitesi 11 4.3
Karadeniz Teknik Üniversitesi 10 3.9
Marmara Üniversitesi 12 4.7
Mustafa Kemal Üniversitesi 4 1.6
Niğde Üniversitesi 8 3.1
Ondokuz Mayıs Üniversitesi 21 8.1
Pamukkale Üniversitesi 9 3.5
Selçuk Üniversitesi 13 5.0
Süleyman Demirel Üniversitesi 10 3.9
Trakya Üniversitesi 5 1.9
Uludağ Üniversitesi 26 10.1
Yüzüncü Yıl Üniversitesi 9 3.5
Toplam 258 100.0

Tablo 4’de görüldüğü gibi açık uçlu olan 7. soruda öğretim elemanlarının;
%3.9’u Abant İzzet Baysal Üniversitesi, %6.6’sı Anadolu Üniversitesi, %5.0’ı
Atatürk Üniversitesi, %2.3’ü Cumhuriyet Üniversitesi, %1.9’u Çanakkale Onsekiz
Mart Üniversitesi, %4.3’ü Çukurova Üniversitesi, %3.1’i Dicle Üniversitesi, %6.6’sı
Dokuz Eylül Üniversitesi, %12.8’i Gazi Üniversitesi, %4.3’ü İnönü Üniversitesi,
%3.9’u Karadeniz Teknik Üniversitesi, %4.7’si Marmara Üniversitesi, %1.6’sı
Mustafa Kemal Üniversitesi, %3.5’i Pamukkale Üniversitesi, %5.0’ı Selçuk
Üniversitesi, %3.9’u Süleyman Demirel Üniversitesi, %1.9’u Trakya Üniversitesi,
%10.1’i Uludağ Üniversitesi ve %3.5’i Yüzüncü Yıl Üniversitesinde çalışmaktadır.

Tablo 5. Öğretim Elemanlarının Akademik Kariyerlerine Göre Dağılımı

Akademik Kariyer Sayı (N) Yüzde (%)
Profesör 12 4.7
Doçent 7 2.7
Yardımcı Doçent 90 34.9
Öğretim Görevlisi 96 37.2
Araştırma Görevlisi 29 11.2
Uzman 5 1.9
Okutman 19 7.4
Toplam 258 100.0

Tablo 5’de görüldüğü gibi öğretim elemanlarının; %4.7’si profesör, %2.7’si
doçent, %34.9’u yardımcı doçent, %37.2’si öğretim görevlisi, %11.2’si araştırma
görevlisi, %1.9’u uzman, %7.4’ü okutman olarak görev yapmaktadır. Bu bulgulara
göre öğretim elemanlarının birinci derecede çoğunluğunu öğretim görevlileri, ikinci
derecede ise yardımcı doçentler oluşturmaktadır. Profesör ve doçentlerin sayıca az
olduğu söylenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1007

 7
3. Veriler ve Toplanması

Bu araştırmada, veri toplama aracı olarak anket kullanılmıştır. Araştırma
konusunun detaylı ve kapsamlı incelenmesi, geçerlik ve güvenirliğinin sağlanması
için; İnönü Üniversitesi ve Anadolu Üniversitesinin Resim-İş Öğretmenliği Anabilim
Dallarındaki öğretim elemanları ile deneyimli sanat eğitimcileri ve uzmanların
görüşleri alınarak hazırlanmıştır.*

Bu dallarda, programların uygulanmasında karşılaşılan ekonomik -
teknolojik sorunların çözümüne ilişkin anket ile ankete katılan kaynak grupları
tanıtan anket uygulamaları, eleştiriler ışığında oluşturulup son şekli verilerek gerekli
izinler alındıktan sonra, Anadolu Üniversitesi, Cumhuriyet Üniversitesi ve İnönü
Üniversitesine elden diğer üniversitelere posta yolu ile uygulanmıştır. Anketlerle
birlikte, dönüş için adresli ve pullu zarflar gönderilmiştir. Gönderilen 323 anketten
258 tanenin geri dönüşü sağlanmış ve tümü işleme koyulmuştur. İşleme alınan
anketlerin yüzdesi %79.9’dur. Dönüş oranlarını yükseltmek için, bölüm ve anabilim
dalı başkanları ile telefon görüşmeleri yapılıp, izlemeler de dahil gerekli tüm çabalar
gösterilmiştir.

4. Verilerin Çözümü ve Yorumlanması
 Araştırmada geri dönen 258 anket, alfabetik olarak üniversitelere göre
sınıflandırılıp numaralandırılmıştır. Daha sonra anketler tek tek incelendiğinde
sorulara verilen cevapların yüzdesinin fazla olması göz önünde bulundurularak tüm
anketler değerlendirilmeye alınmıştır. Böylece araştırmanın çalışma evreni 258
öğretim elemanı olmuştur.
 Araştırmada veri toplama aracı ile toplanan verilerin çözümlenmesi
aşamasında, araştırma amaçları doğrultusunda, frekans, yüzde den yararlanılmıştır.
Araştırmada, çözümlemeler “SPSS 10 for Windows” paket programı ile
gerçekleştirilmiştir.

BULGULAR VE YORUM

1. Eğitim Fakültesi Resim-İş Öğretmenliği Programlarında Görevli Öğretim
Elemanlarının Kendi Kişisel Özelliklerine İlişkin Görüşleri:
 Araştırmaya katılan öğretim elemanlarının; sanat ve sanat eğitimi ile ilgili
yayınları takip etme durumu ve aylık gelirlerine ilişkin bilgilerine yer verilmiştir.

Tablo 6. Öğretim Elemanlarının Sanat ve Sanat Eğitimi İle İlgili Yayınları Takip
Etme Durumlarına Göre Dağılımı

Yayınları Takip Etme Durumu Sayı (N) Yüzde (%)
Düzenli 144 55.8
Az 114 44.2
Hiç -- --
Toplam 258 100.0

Tablo 6’da görüldüğü gibi öğretim elemanlarının; %55.8’i düzenli,
%44.2’si az olarak sanat ve sanat eğitimi ile ilgili yayınları takip etmektedirler. Hiç
takip edemeyen yoktur. Bu bulgulara dayalı olarak sanat ve sanat eğitimi ile ilgili
yayınları düzenli takip edenler çoğunlukta olsa da az takip edenlerin sayısı
küçümsenemeyecek orandadır diyebiliriz. Bulgu, Alkan’ın (1977) eğitimcinin

* Prof. Halis Biçer, Prof. Oya Kınıklı, Doç. Dr. Esmahan Ağaoğlu, Doç. Dr. Mehmet Taşpınar,
Yrd.Doç. İ. Halil Türker, Yrd.Doç. Mustafa Toprak.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1008

 8
kendini yenileyememesini ekonomik sorunlara bağladığı araştırması ile
desteklenmektedir.

Tablo 7. Öğretim Elemanlarının Aylık Gelir Durumuna Göre Dağılımı

Aylık Gelir Durumu Sayı (N) Yüzde (%)
300 milyon 1 0.4
301-500 milyon 125 48.4
501 milyon ve daha yukarı 132 51.2
Toplam 258 100.0

Tablo 7’de görüldüğü gibi öğretim elemanlarının; %0.4’ü 300 milyon, %48.4’ü
301-500 milyon, %51.2’si 501 milyon ve daha yukarı aylık gelire sahiptir. Bu
bulgulara göre aylık geliri 501 milyon ve daha yukarı olanlar çoğunluktadır. Bu
çoğunluğa rağmen Türkiye’deki enflasyon göz önüne alındığında, öğretim
elemanlarının gelir durumlarının yetersiz olduğu söylenebilir. Özgen’in (1996) sanat
ve iş eğitimini etkileyen nedenlerden, ekonomik, sosyal ve kültürel nedenlerin
olduğunu saptadığı araştırması bu yorumu desteklemektedir. Ayrıca bu yorum
Kamuran’ın (1995) Türkiye’deki öğretim elemanlarının aldıkları maaş ile batılı
ülkelerde ki öğretim elemanlarının aldıkları maaşı karşılaştırarak, Türkiye'de öğretim
elemanlarına gerekli yaşam ortamının sağlanamadığını belirlediği araştırması ile de
desteklenmektedir.

2. Öğretim Elemanlarının Türkiye’de Eğitim Fakülteleri Resim-İş
Öğretmenliği Anabilim Dalları ve Karşılaştıkları Sorunlara İlişkin Görüşleri:

Araştırma kapsamına giren öğretim elemanlarının; üniversite ve fakülte
yöneticilerinin resim-iş öğretmenliği anabilim dalına bakış açılarına ilişkin
görüşlerine, programlara ait sanat galerilerine, fakülte bütçesinden resim-iş
öğretmenliğine ayrılan bütçeye ilişkin görüşlerine, programlara ait kütüphanelere
ilişkin görüşlerine, resim-iş öğretmenliğinin teknolojik açıdan desteklenmesine ve
fiziki mekanların durumuna ilişkin görüşlerine, yer verilmiştir.

Tablo 8. Öğretim Elemanlarının Üniversite ve Fakülte Yöneticilerinin Resim-İş
Öğretmenliğine Bakış Açıları İle İlgili Görüşlerinin Dağılımı

Yöneticilerin Bakış Acıları Sayı (N) Yüzde (%)
Üniversite
 Olumlu 137 53.1
 Olumsuz 117 45.3
 Boş 4 1.6
 Toplam 258 100.0
Fakülte
 Olumlu 133 51.6
 Olumsuz 112 43.4
 Boş 13 5.0
 Toplam 258 100.0

Tablo 8’da görüldüğü gibi öğretim elemanlarının; %53.1’nin üniversite
yöneticilerinin resim-iş öğretmenliğine olumlu baktıklarını, %45.3’ü ise olumsuz
baktıklarını belirtmişlerdir. Öğretim elamanlarının %1.6’sı bu soruya cevap
vermemiştir. Öğretim elemanlarının; %51.6’sının fakülte yöneticilerinin resim-iş
öğretmenliğine olumlu baktıklarını, %43.4’ü ise olumsuz baktıklarını belirtmişlerdir.
Öğretim elamanlarının %5.0’ı bu soruya cevap vermemiştir. Bu bulgulara dayalı
olarak üniversite ve fakülte yöneticilerinin resim-iş öğretmenliğine olumlu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1009

 9
baktıklarını belirten öğretim elemanlarının sayısal çoğunlukta olduğu söylenebilir.
Ancak öğretim elemanlarının yarıya yakınının olumsuz cevap verdiği görülmektedir.
Bulgu, Erbay’ın (1995) araştırmasında, Türkiye’nin tam anlamıyla sanat eğitiminin
eğitim politikası içindeki yeri ve önemini fark etmediği sonucu bu yorumu
desteklemektedir.

Tablo 9. Öğretim Elemanlarının Sanat Galerileri İle İlgili Görüşlerinin Dağılımı

Sanat Galerisi Sayı (N) Yüzde (%)
Var ve yeterli 71 27.5
Var ancak yetersiz 86 33.3
Yok ve ihtiyaç duymuyor 9 3.5
Yok ve çok ihtiyaç duyuyor 92 35.7
Toplam 258 100.0

Tablo 9’da görüldüğü gibi öğretim elemanlarının; %27.5’i var ve yeterli,
%33.3’ü var ancak yetersiz, %3.5’i yok ve ihtiyaç duymuyorum ve %35.7’si yok ve
çok ihtiyaç duyduklarını belirtmişlerdir. Buna bulgulara göre bazı resim-iş
öğretmenliği programlarına ait sanat galerisi olmayan ve ihtiyaç duyan öğretim
elemanlarının çoğunlukta olduğu söylenebilir. Bulgu, Özgen’in (1996) sanat
eğitmeni yetiştiren kurumlara tam ve çağdaş bir işlerlik kazandırılmadığını belirlediği
sonucu bu yorumu desteklemektedir.

Tablo 10. Öğretim Elemanlarının Fakülte Bütçesinden Resim-İş Öğretmenliğine

Ayrılan Bütçeye İlişkin Görüşlerinin Dağılımı
Ayrılan Bütçe Sayı (N) Yüzde (%)
Çok yeterli -- --
Yeterli 19 7.4
Yetersiz 142 55.0
Çok yetersiz 96 37.2
Boş 1 0.4
Toplam 258 100.0

Tablo 10’da görüldüğü gibi öğretim elemanlarının %7.4’ü yeterli, %55.0’ı
yetersiz, %37.2’si çok yetersiz olarak görmüşlerdir. Resim-iş öğretmenliğine ayrılan
çok yeterli gören öğretim elemanı bulunmazken, %0.4’ü bu soruya cevap
vermemiştir. Bu bulgulara dayalı olarak fakültelerden resim-iş öğretmenliğine ayrılan
bütçeyi yetersiz gören öğretim elemanlarının sayısal çoğunlukta olduğu söylenebilir.
Bulgu, Doğan’ın (2002) sanat eğitiminin çağdaşlaşması için bütçede kaynak
oluşturulmasının önemini vurguladığı görüşü bu yorumu desteklemektedir.

Tablo 11. Öğretim Elemanlarının Resim-İş Öğretmenliğine Ait Kütüphanelere

İlişkin Görüşlerinin Dağılımı
Kütüphane Sayı (N) Yüzde (%)
Var ve yeterli 6 2.3
Var ancak yetersiz 119 46.1
Yok ve ihtiyaç duymuyor 5 1.9
Yok ve ihtiyaç duyuyor 128 49.6
Toplam 258 100.0

Tablo 11’de görüldüğü gibi kütüphanelere ilişkin öğretim elemanlarının;
%2.3’ü var ve yeterli, %46.1’i var ancak yetersiz, %1.9’u yok ve ihtiyaç
duymuyorum ve %49.6’sı yok ve çok ihtiyaç duyuyorum görüşündedir. Bu bulgulara
dayalı olarak resim-iş öğretmenliği programında kütüphanesi olmayan ve çok ihtiyaç
duyan öğretim elemanlarının çoğunlukta olduğu söylenebilir. Bulgu, San’ın (1983)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1010

 10
öğretim elemanlarının literatür sıkıntısının giderilmesi gerekliliği sonucu ile
koşulluk göstermektedir.

Tablo 12. Öğretim Elemanlarının Resim-İş Öğretmenliğinin Teknolojik Açıdan

Desteklenmesine İlişkin Görüşlerinin Dağılımı
Teknolojik Destek Sayı (N) Yüzde (%)
Çok yeterli -- --
Yeterli 32 12.4
Yetersiz 149 57.8
Çok yetersiz 77 29.8
Toplam 258 100.0

Tablo 12’de görüldüğü gibi öğretim elemanlarının; %12.4’ü yeterli, %57.8’i
yetersiz, %29.8’i ise resim-iş öğretmenliğinin teknolojik açıdan çok yetersiz olduğu
görüşündedirler. Bu bulgulara dayalı olarak teknolojik desteğin çok yeterli olduğunu
gören öğretim elemanı bulunmazken, yetersiz gören öğretim elemanları
çoğunluktadır. Bulgu, Atan’ın (2002) teknoloji ile insanlar arası bilgiye erişimin
kolaylaştığı bu açıdan sanat eğitimi veren kurumların teknolojik donanımı
sağlamaları gerektiği görüşü ile bu yorumu koşullu desteklemektedir.

Tablo 13. Öğretim Elemanlarının Resim-İş Öğretmenliğine Ayrılan Fiziki

Mekanlara İlişkin Görüşlerinin Dağılımı
Fiziki Mekan Sayı (N) Yüzde (%)
Çok yeterli 10 3.9
Yeterli 70 27.1
Yetersiz 128 49.6
Çok yetersiz 50 19.4
Toplam 258 100.0

Tablo 13’de görüldüğü gibi öğretim elemanlarının; %3.9’u çok yeterli,
%27.1’i yeterli, %49.6’sı yetersiz ve %19.4’ü çok yetersiz görmektedir. Bu bulgulara
dayalı olarak resim-iş öğretmenliğine ayrılan fiziki mekanları yetersiz gören öğretim
elemanlarının çoğunlukta olduğu söylenebilir. Bulgu, Cömert’in (2002) resim-iş
öğretmenliği anabilim dallarının çağdaş eğitim kurumları olabilmeleri için yeterli
fiziksel mekan, tesis, teçhizat ve modern eğitim araçları ile desteklenmesi gerektiği
sonucu ile bu yorumu koşullu desteklemektedir. Ayrıca bulgu, Özgen’in (1996) sanat
eğitmeni yetiştiren kurumlara tam ve çağdaş bir işlerlik kazandırılamadığını
belirlediği araştırmasını desteklemektedir.

SONUÇ ve ÖNERİLER
Sonuçlar
• Resim-iş öğretmenliği anabilim dallarında görev yapan öğretim elemanları, sanat
ve sanat eğitimi ile ilgili yayınları daha çok az düzeyde takip edebildiklerini
belirtmişlerdir.
• Öğretim elemanlarının %48.4’ü aylık gelirlerinin 301-500 milyon arasında
olduğunu, %51.2’si ise 501 milyon ve daha yukarı olduğunu belirtmişlerdir.
• Öğretim elemanlarının çoğunluğu Üniversite ve Fakülte yöneticilerinin resim-iş
öğretmenliği anabilim dallarına bakış açılarını olumlu olarak değerlendirirken,
öğretim elemanlarının yaklaşık yarıya yakını ise olumsuz olduğu görüşündedirler.
• Öğretim elemanları, bazı resim-iş öğretmenliği anabilim dallarına ait sanat
galerilerinin bulunmadığını, sanat galerisi olanlarında yetersiz olduğu
görüşündedirler.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1011

 11
• Öğretim elemanları, üniversitelerinde fakülte bütçesinden resim-iş öğretmenliği
anabilim dallarına ayrılan bütçenin çok yetersiz olduğu görüşündedirler.
• Öğretim elemanları, bazı resim-iş öğretmenliği anabilim dallarına ait kütüphanenin
olmadığı, olanlarında yetersiz olduğu görüşündedirler.
• Öğretim elemanları, fakültelerinde resim-iş öğretmenliği anabilim dallarının
teknolojik açıdan çok yetersiz olduğu görüşündedirler.
• Öğretim elemanları, fakültelerinde resim-iş öğretmenliği anabilim dallarının fiziki
mekan açısından çok yetersiz olduğu görüşündedirler.
Öneriler
•Öğretim elemanları sanat ve sanat eğitimi ile ilgili yayınları kendilerini geliştirmek
ve değişen dünyada değişmeden kalmamak için takip etmek durumundadırlar. Bunun
için öğretim elemanlarının ekonomik durumları iyileştirilmelidir. Üniversiteler ve
fakülteler ayrıca bu yayınları kütüphanelerinde bulundurmalıdırlar.
• Eğitimdeki verimin artması ve öğretim elemanının kendini yenileyebilmesi için
maddi sorunlarının giderilmesi gerekmektedir. Enflasyon göz önüne alındığında
öğretim elemanlarının maaşları yetersiz gözükmektedir. Bu konuda iyileştirme
yapılması uygun olacaktır.
• Üniversite ve fakülte yöneticilerinin güzel sanatlar eğitimi bölümü resim-iş
öğretmenliği anabilim dallarına bakış açılarının olumlu olabilmesinde öğretim
elemanlarının sergilediği pozisyonlar önemlidir. Bu saygınlığı öğretim elemanları
sağlayacaktır. Sanat eğitimi (resim-iş eğitimi) toplumsal, laik, dışa açılım, yaratıcı ve
üretene şans tanıyan bir eğitimdir. Sanat eğitimi veren öğretim elemanları işçi gibi
çalışıp bilim adamı gibi düşünmelidir.
• Sanat galerileri üniversitelerin vitrini durumundadır. Sanat galerilerinin
amaçlarından biri öğrenciyi motive etmek ve sergileme ahlakı kazandırmaktır. Bu
yüzden sanat galerisi olmayan yada yetersiz olan üniversitelerin yönetimleri bu
sorunu gidermelidir. Sanat galerilerinin de öğretim elemanları tarafından iyi
değerlendirilmesi gerekmektedir. Üniversiteler arasında yardımlaşmaların yapılıp
hatta yurt dışından sergilerin getirilip götürülmesi sanat eğitimindeki gelişimi
yükseltecektir.
• Nitelikli resim-iş öğretmenlerinin yetişmesi için sanat eğitimi konusunda düzenli
sempozyum, seminer ve konferansların düzenlenmesi, öğretim elemanlarının yurtiçi
ve yurtdışı araştırma imkanlarının artırılması, eğitim sistemlerindeki gelişim
paralelinde teknik donanımın sağlanması gerekmektedir. Bunların gerçekleşmesi için
de bütçede yeterli kaynak oluşturulmalı, resim-iş öğretmenliği anabilim dalları bu
kaynaktan faydalanmalıdır.
• Öğretim elemanı ve öğrencilerin sanat eğitimindeki gelişmeleri takip etmesi ve
araştırma yapabilmesi için, eğitim fakültelerinin resim-iş öğretmenliği anabilim
dallarına ait kütüphanelerin oluşturulması gerekmektedir. Ayrıca sanat ve sanat
eğitimi ile ilgili süreli yayınlar, slayt ve CD’ler bu kütüphanelerde bulundurulmalıdır.
• Bilgiye ulaşmak günümüz bilgi çağında daha da kolaylaşmıştır. Bunun aracı görsel
ve basılı yayın organları ile birlikte, bilgisayar ve internettir. Bu nedenle fakülteler bu
ve benzer teknolojik donanımı öğretim elemanı ve öğrencilere ulaştırmak
durumundadır.
• Sanat eğitimi maddeye dayalı bir eğitimdir. Deneme, yanılma ve teori geliştirme
birlikte yürütülmektedir. Sanat eğitiminde çağdaş bir eğitim yakalanması için fiziki
mekan olanaklarının artırılıp, donanımlı atölyelerin oluşturulması gerekmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1012

 12
KAYNAKLAR
Alkan, Cevat. Eğitim Teknolojisi Kuramlar, Yönetmelikler, Ankara: Yargıcıoğlu

Matbaası, 1977.
Atan, Doç. Ahmet. “Resim Öğretmeni Yetiştirme”, Sanat Eğitimi Sempozyumu,

Gazi Üniversitesi Gazi Eğitim Fakültesi 08-09-10 Mayıs 2002.
Balcı, Ali. Sosyal Bilimlerde Araştırma: Yöntem, Teknik ve İlkeler. 2. Basım.

Ankara: A.Ü. Eğitim Bilimleri Fakültesi, 1997.
Cömert, Yrd. Doç. Mehtap. “Yaparak Yaşayarak Öğrenme”, Sanat Eğitimi

Sempozyumu, Gazi Üniversitesi Gazi Eğitim Fakültesi 08-09-10 Mayıs
2002.

Çilenti, Kamuran. Eğitim Teknolojisi ve Öğretim, Ankara: Kadıoğlu Matbaası,
1984.

Doğan, Yrd. Doç. Dr. Pesent. “Türkiye’de Sanat Eğitiminde Öğretmen Yetiştirme”,
Sanat Eğitimi Sempozyumu, Gazi Üniversitesi Gazi Eğitim Fakültesi 08-
09-10 Mayıs 2002.

Erbay, Mutlu. “Yükseköğretim Düzeyinde Sanat Eğitimi Programlarının Uluslararası
Bağlamda İncelenmesi.” Yayınlanmamış Sanatta Yeterlik Tezi. İstanbul:
Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1995.

Erbay, Mutlu. Plastik Sanatlar Eğitimi’nin Gelişimi, I. Basım. İstanbul: Boğaziçi
 Üniversitesi Yayınları No: 624, Ekim 1997.
Etike, Serap. Sanat Eğitimi Yazıları, I. Baskı. Ankara: İlke Kitapevi Yayınları,

1995.
Gökaydın, Nevide. Eğitimde Tasarım ve Görsel Algı, İstanbul: Milli Eğitim

Basımevi, 1998.
Kamuran, Zeren. “En Fakir Öğretmen Bizde” Hürriyet Gazetesi, 5 Haziran 1995.
Karasar, Niyazi. Bilimsel Araştırma Yöntemi: Kavramlar, İlkeler, Teknikler.
 Ankara: 3A Araştırma Eğitim Danışmanlık Ltd., 1991.
Musgrave, P. The Sociology of Education, Alien and BoconInc. London: 1973.
Odabaşı, Hatice. “Yaratıcılık”, I. Ulusal Eğitim Sempozyumu , M.Ü. Atatürk

Eğitim Fakültesi ve Teknik E eğitim Fakültesi 24-30 Kasım 1986.
Özgen, M. Kemal. “İlköğretimden Yükseköğretime Kadar Sorunları İyi Bilen Sanat
 Eğitimcisi Yetiştirilmelidir”, Milli Eğitim, Sayı:131, Ankara: Milli Eğitim
 Basımevi, 1996.
San, İnci. Sanat Eğitimi Kuramları, I. Baskı. Ankara: Tan Yay. Özem Matbaacılık

1983.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1013

USE OF EDUCATION TECHNOLOGY IN ENGLISH CLASSES

Mehmet Nuri GÖMLEKSİZ∗

Abstract

Using education technology in classes helps teachers realize a better and
more effective learning. In this study 150 English teachers were surveyed in order to
determine their views on the use of education technology in their classes. The scale
consists of 36 items measuring positive and negative attitudes of English teachers
toward use of technology. There are 24 positive, 12 negative items in the scale. The
teachers were also asked which technological aids and techniques they use. It was
determined that teachers have positive attitudes toward use of technology but they do
not obtain or use technology at desired level.

Introduction
In recent years much attention has been focused on the use of technology in

classes. “Identifying the value of technology in schools has challenged educational
researchers for more than 20 years. Part of the problem is our evolving
understanding of how technology accentuates student learning. Rapid changes in the
technology itself also hamper research. Finally, the intertwining of complex
variables in such a rich environment as a school precludes the pure isolation
necessary to determine cause and effect” (Baylor and Ritchie, 2002).

Rapid changes in technology have affected teaching-learning process
deeply. The aim of improving educational quality invites the question of to extent to
which new technology aids this process. It is known that traditional formats are not
always successful and efficient (Milliken and Barnes, 2002). New technologies offer
opportunities for taking account of individual aptitude and interest. Recent studies in
the area indicate that effective use of education technology can help education
system work better and more effectively (Jonassen and Reeves, 1996; Means, 1994).
In a survey administered by Halderman (1992) a majority of teachers demand using
technology better. Use of technology in the classes gives students the chance of
learning faster and more permanent. In another survey administered by Tsou, Wang
and Li (2002) a significant increase was statistically found in the test scores of
students in a computer aided learning environment. This shows the positive effect of
technology for realizing effective learning.

The attitudes of teachers are important factors influencing use of education
technology in classes. Some researches show that teachers do not have positive
attitudes toward computers and moreover they have fear against computer use in the
classroom (Hardy, 1998; Papryzcki and Vidakovic, 1994).

∗ Assist. Prof. Dr., Fırat University, Faculty of Education, Department of
Educational Sciences

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1014

Method
The aim of the study is to determine the attitudes and opinions of English

teachers towards using education technology in their classes. The sample of this
study consists of 150 English teachers working at 63 Elementary schools in Elazıg
city center. There are totally 150 English teachers in these schools. There are two
groups of English teachers. The first group consists of 47 teachers who have
graduated from English language teaching departments. The other group consists of
103 teachers who have graduated from other subject areas. Majority of the subjects
were those who have not graduated from English language teaching departments.
The sample covers only English teachers working at Elementary schools. The scale
was handed all the teachers in the sample in their schools and was collected in the
same way.

Data Collection
In order to assess teachers’ needs and portray their views towards use of

education technology in English classes, an attitude scale was used as the main tool
of the study. A 36 item, 5-point Likert-scale ranging from strongly agree, through
agree, partly agree, and disagree to strongly agree was constructed by the researcher.
The scale asked the teachers to describe their attitudes towards use of education
technology and how much experience they had of using education technology. The
design of the items had been piloted on another teacher group before. KMO (Kayser-
Meyer-Olkin Measure of sampling adequacy) was found as 0.70. Cronbach alpha
reliability value of the scale was found as .85. Bartlett’s test of sphericity was found
as 1612,172. A statistically significant difference was found at the level of p< 0.05.

The scale focused on the difficulty, usefulness, effort, support, interest,
effectiveness and acceptance toward education technology. The scale included
Likert-type items about different aspects of use of education technology, including
previous experience and future intentions of the subjects. The data were analyzed by
the SPSS statistical package, using the mean scores, independent groups t test and
reliability and factor analyses. There are totally 24 positive, 12 negative items in the
scale.

Assumptions
It is assumed that:
1. All subjects answered the surveys honestly.
2. The sample represents English teachers working at Elementary schools in
Elazıg city, Turkey.
3. The subjects are able to understand English to interpret the attitude scale.

Limitations
1.All subjects in the study were the English teachers from Elementary
schools in Elazıg city, Turkey.
2. The subject, selected by the researcher, focused on the areas perceived as
significant to the study.
3. The Attitude Scale was only analyzed for teachers working in Elementary
schools.

 Findings and Interpretation

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1015

Table 1 presents the name of sub-scales, and Cronbach alpha reliability
values of each sub-scale.

Table 1: Scale Names, Number of Items and Reliability Values

Scale Names Item No Cronbach-Value

Difficulty 1* – 7* – 17 – 21* - 31* .79
Usefulness 2 – 6 – 10 – 18 – 23* – 30* .73
Effort 4 – 8 – 11 – 34* – 36 .71
Support 3* – 9 – 22 – 26 – 28 – 32 .79
Interest 5 – 13* – 15* – 20 – 24 – 29 .81
Effectiveness 16* – 19 – 25 – 27 .75
Acceptance 12 – 14 – 33 – 35* .70

* negative items

The scale consists of seven subscales. They are difficulty, usefulness, effort,
support, interest, effectiveness and acceptance subscales respectively. Cronbach-
alpha of each subscale was found .79, .73, .71, .79, .81, .75, .70.

 The teachers who have graduated from English language teaching programs
are mentioned here as Group 1, the others who teach English at elementary schools
are called as Group 2 in the study.

Views on the Use of Education Technology

Teachers’ views on difficulty subscale are presented in Table 2.

Table 2: Views on Difficulty The Teachers Face in Using and Providing Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

X ss X ss

1
It is difficult to learn how
to use a new technology
in the classroom.

4.17

1.049

2.56

1.281

7.523

0.000*

7 It is not easy to use
education technology. 3.98 1.406 2.92 1.576 3.934 0.000*

17
I can easily get necessary
equipment whenever I
need.

1.85

0.625

1.60

0.662

2.175

0.031*

21
School’s budget is
inadequate for buying
necessary materials.

1.38

0.491

1.37

0.485

0.164

0.870

31 A person has to do a 2.02 1.132 1.72 1.033 1.616 0.108

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1016

difficult training course
to understand how to use
technology in class.

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

The teachers in group one scored significantly higher on attitudes towards
difficulty scale than those in group two (p< 0.05). The largest differences were on
learning how to use a new technology in the classroom, using education technology
and getting necessary equipment for the classroom. The teachers who graduated from
English teaching departments feel less difficulty in using education technology than
the teachers graduated from other subject areas.

Table 3: Views on the Usefulness of Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

X ss X ss
2 Students participates

actively when I use
technological aids

4.74 0.441 4.67 0.584 0.782 0.436

6 In my opinion education
technology enriches
learning environment

4.68 0.629 4.66 0.587 0.196 0.845

10 There is a relation
between success and use
of technology.

4.30 0.883 4.20 0.943 0.577 0.565

18 Using education
technology makes
learning more interesting.

4.62 0.491 4.50 0.778 0.908 0.365

23 Technology makes
learning boring for
students.

3.85 1.560 2.92 1.813 3.035 0.003*

30 Using education
technology is a waste of
time.

3.49 1.768 2.03 1.317 5.636 0.000*

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

The t test results in Table 3 indicate that all teachers viewed attitudes
toward usefulness scale as being positive. The English teachers in both groups think
that education technology is useful in teaching English. No statistically significant
differences were found between the two groups in all items shown in Table 3. This
suggests that the teachers are agreeing on of the advantages of education technology.
These results show that teachers are aware of the importance of education
technology. The findings also indicate that the teachers in both groups do not think
use of education technology as a waste of time. They find a relation between success
and use of technology in the classes.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1017

A statistically significant difference was found in item 23. The teachers in
group one think more positively than the teachers in group two toward the attitude
mentioned in item 23.

Teachers’ views on the efforts subscale are presented in Table 4.

Table 4: Views on the Efforts of English Teachers to Use Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

X ss X ss

4 I try to bring technological
aids into the classroom. 3.55 0.802 3.22 1.212 1.702 0.091

8

I always try to persuade my
colleagues to use new
technologies in the
classroom.

3.00 1.123 2.69 1.048 1.647 0.102

11 I am very willing to provide
technological aids. 2.91 0.686 2.61 1.285 1.520 0.131

34
A student can learn a
language easily without
education technology.

4.70 0.720 3.53 1.809 4.270 0.000*

36
I always try to discover
new ways for effective
teaching.

3.44 1.265 3.24 1.216 0.941 0.348

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

The findings in Table 4 indicate that teachers in both groups have positive
attitudes toward effort scale. But only in item 34, a significant difference has been
found. The teachers in Group 1 have a bit more positive attitudes than the teachers in
Group 2 toward item 34.

Table 5: Views on the Support the Teachers can Get Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

X ss X ss
3 My school does not support me

when I demand new
equipment.

1.830 1.028 1.738 0.960 0.532 0.595

9 I share my experiences with
my colleagues. 4.49 0.719 4.46 0.751 0.253 0.800

22 Other teachers at my school
always support me to provide
necessary equipment.

4.57 0.683 4.45 0.849 0.907 0.366

26 In-service activities have
helped me and developed my 2.21 1.062 2.15 1.014 0.371 0.711

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1018

skills in using education
technology.

28 Education technology is
available easily at my school. 1.89 0.814 1.74 0.883 0.963 0.337

32 I can get enough support easily
in finding necessary equipment 1.68 0.810 1.63 0.852 0.337 0.737

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

Table 5 allows us to see how English teachers evaluate the support they
expect from their schools and colleagues. The great majority of teachers stress that
their school neither support them when they demand new equipment nor
technological equipment can easily be obtained.

Differences between the views of teachers’ interests on education
technology are given in Table 6 below.

Table 6: Views on the Interest of the Teachers on Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

X ss X ss
5 I would like to learn more about

new developments in education
technology

3.70 1.159 3.40 1.231 1.428 0.155

13 I am not interested in using
education technology in the
classroom.

2.72 1.873 2.15 1.324 2.165 0.032*

15 I don’t have enough knowledge
for using technological aids. 3.02 1.406 1.51 0.765 8.482 0.000*

20 Using education technology in
teaching English would be
interesting.

4.57 0.651 4.18 1.017 2.411 0.017*

24 Students pay more attention when
I use technology in the classroom. 4.77 0.428 4.76 0.494 0.104 0.917

29 I follow new developments in
education technology properly. 1.62 1.171 1.47 0.906 0.862 0.390

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

The results indicate statistically significant differences in having interest to
use technological aids between the two groups. The results also show significant
differences in having enough knowledge for using technology and in thinking use of
technology interesting. The teachers who graduated from English language teaching
departments have more positive attitudes from the point of having interest than those
graduated from other subject areas. But the results are the same in the views on
following new developments in education technology. The teachers in both groups
do not have interest to follow new developments in education technology properly.

Differences between teachers’ views on the benefits of the use of education
technology in English classes are given in Table 7.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1019

Table 7: Views on the Benefits of Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

ss X X ss
16 I think using technology in class

has little effect on students’
learning.

4.87 0.494 4.63 0.792 1.923 0.056

19 My students learn better when I use
technology in the classroom.

4.47 0.718 4.39 0.952 0.511 0.610

25 Using education technology has an
important place in learning English.

4.70 0.587 4.53 0.669 1.482 0.140

27 Technology has a large influence
on students’ motivation.

4.64 0.568 4.28 0.914 1.459 0.147

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

As can be seen from Table 7 the teachers in both groups agree on the
benefits of technology use in their classes. No statistically significant differences
were found between the groups. The teachers express that their students learn better
when they use technology and they also accept the importance of technology.

Table 8: Views on the Acceptance of Education Technology

Item
No Item

Group1
(n: 47)

Group2
(n: 103) t

P

ss X X ss
12 I accept the importance of

education technology in teaching
English.

4.32 0.810 4.14 1.020 1.085 0.280

14 My students accept the importance
of technology in language classes. 4.66 0.731 4.55 0.764 0.801 0.425

33 My colleagues share my opinions
on the use of education technology. 4.43 0.853 4.34 1.025 0.500 0.618

35* My students find use of technology
boring. 4.51 0.857 4.24 1.339 1.258 0.210

Negative items were reversed in order to maintain a homogenous score
*p < 0.05 df: 148

The t test results indication no significant differences can be seen in Table 8
above. The teachers in both groups commonly accept the importance and role of the

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1020

technology. Results also show that the teachers think that their students accept the
importance of use of technology. These findings imply that the groups accept the
importance of technology. It can also be drawn that the teachers try to share their
opinions on the use of technology.

The views of English teachers on the frequency of use of education
technology in their classes are given in Table 9.

Table 9: Use of Technology in English Classes (n: 150)

Technology
used

Never Rarely Sometimes Often Always
f % f % f % f % f %

Overhead
Projector 65 43.4 36 24 17 11.3 26 17.3 6 4

Tape-Recorder 37 24.7 23 15.3 43 28.7 39 26 8 5.3
Tv-Video 66 44 44 29.3 13 8.7 21 14 6 4
Slides 25 16.7 47 31.3 35 23.3 27 18 16 10.7
Flashcards 17 11.3 18 12 33 22 69 46 13 8.7
Pictures 9 6 7 4.7 13 8.7 83 55.3 38 25.3
Computer 136 90.7 9 6 5 3.3 - - - -
Board - - - - - - 29 19.3 121 80.7

The results shown in Table 9 indicate that teachers mostly use board. The
other technological aids are not used by most of the teachers. The figures dealing
with the use of computer show that the teachers do not use computer in their classes.

The findings about the techniques the teachers use in their classes are
presented in Table 10.

Table 10: Use of Activities in English Classes (n: 150)

Techniques used Never Rarely Sometimes Often Always

f % f % f % f % f %
Pair work 17 11.3 26 17.3 32 21.3 65 43.4 10 6.7
Games 23 15.3 28 18.7 43 28.7 39 26 17 11.3
Problem Solving 93 62 30 20 27 18 - - - -
Role-playing 23 15.3 27 18 29 19.3 55 36.7 16 10.7
Group work 16 10.7 36 24 34 22.6 48 32 16 10.7
Authentic Texts 36 24 38 25.3 47 31.4 21 14 8 5.3
Information gap 9 6 17 11.3 23 15.3 85 56.7 16 10.7
Simulation 57 38 33 22 35 23.3 18 12 7 4.7
Drama 27 18 22 24.7 47 31.3 38 25.3 16 10.7

When the figures in Table 10 are investigated carefully, it can easily be seen
that the teachers mostly use pair work, role-playing and information gap activities.
The other activities are not used by most of the teachers at desired level.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1021

Conclusion
With this current study it was determined that teachers graduated from

English language teaching departments feel more positive than those who graduated
from other subject areas. The teachers in both groups stress that education technology
has an important place in teaching learning process but they are not so willing in
using education technology in their classes. The teachers’ schools do not have
necessary equipment and they do not get enough support from their schools. The
teachers mostly use board. Pair work, role playing and information gap activities are
most used techniques in the classroom.

Discussion
In general, the results indicate the importance of the use of education

technology use, statistically significant differences were observed between the two
groups. Teachers in-group one appear to be at a better position in their views on the
difficulty of technology use. These results are in line with the study findings that
examined views on the difficulty of technology use in the field.

The findings of the present study imply that the teachers think that there is a

relation between success and technology use. This is consistent with Halderman’s
(1992) views. In harmony with the findings of surveys by Hardy (1998) and
Popryzcki and Vidakovic (1994), the results of this current study indicated that
teachers do not have positive attitudes toward computers.

Teachers are expected to use education in their classes so that they can
enrich learning environment. The findings obtained from this study indicate that
teachers do not use it effectively although they are open to use it.
Finally

In the search for effective use of education technology, scientific

researchers must continue to investigate the effect of education technology in order
to derive a more scientific basis for technology use, and examine, describe, and
compare curricular activities that utilize the education technology, and their variously
defined effects

 Suggestions
 In the light of the findings of this current study following suggestions are
recommended:

• Education technology must be introduced to the teachers working in
Elementary schools.

• Schools should be equipped with necessary technological aids.
• Teachers should have courses about the use of education technology and

new technological aids should be introduced to the teachers.

REFERENCES

Baylor, A. L. and Ritchie, D. (2002). What factors facilitate teacher skill,

teacher morale, and perceived student learning in technology-using classrooms?
Computers & Education, 39 (4), 395-414.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1022

Halderman, C. F. (1992). Design and evaluation of staff development program

for technology in schools. Dissertation Abstracts International, 53(12A), 4186.

Hardy, J. V. (1998). Teacher attitudes toward and knowledge of computer
technology. Computers in the Schools, 14 (3-4), 119-136.

Jonassen, D., and Reeves, T. (1996). Learning with technology: Using
computers as cognitive tools. In D. H. Jonassen (Ed.), Handbook of research on
educational communications and technology (pp. 693-719). New York: Macmillan.

Milleken, J., Barnes, L. P. (2002). Teaching and technology in higher education:
student perceptions and personal reflections. Computers & Education, 39 (3), 223-
235

Paprzycki, M., and Vidakovic, D. (1994). Prospective teachers' attitudes toward
computers. In J. Willis, B. Robin and D. A. Willis (Eds.), Technology and teacher
Education Annual 1994 (pp. 74-76). Charlottesville, VA: AACE.

Tsou, W., Wang, W., and Li, H. L. (2002). How computers facilitate English
foreign language learners acquire English abstract words. Computers & Education,
39 (4), 415-428.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1023

Running head: USER SATISFACTION EVALUATION OF THE ‘GUIDE’
WEBSITE

User Satisfaction Evaluation of An Educational Website
Goknur Kaplan Akıllı

Middle East Technical University

Author note: Goknur Kaplan Akıllı, Computer Education and Instructional
Technology Department, Faculty of Education. Correspondence should be addressed
to, Department of Computer Education and Instructional Technologies, Middle East
Technical University, İnönü Bulvarı 06531, Ankara/Turkey.
e-mail: akilli@.metu.edu.tr.

Introduction
World changes, so do people. From the time that man-computer symbiosis

began, both of them have unrecognizably changed. Who could have guessed that the
ideas that rooted in 1930s, 1940s and 1960s would blossom as today’s technology.
Who could have guessed that, when Nelson (Baecker. et al., 1995) first coined the
term ‘hypertext’, it would be the key that opens up gates of the “Wide World of
Wonders”? As one can predict, the bricks that are used to build the new fantastic
places of this world are very important. That is why what was once shaped in the
hands of the designer, is now sculptured according to users. That is why ‘usability’ is
now recognized as a vital determining factor in the success of any new computer
system or computer-based service (Carvalho, 2001).
Since building a website, whether for distribution over the Internet or over an
intranet, can and should be viewed as a major software development effort and one of
the factors that affect the acceptability of software is its usability, it is obvious that
usability does matter. Moreover, educational researchers should not overlook
usability testing, if they want to develop educational software that is efficient,
effective and satisfactory for the user. For achieving such specific, aims it is
worthwhile to know about usability methods, techniques, evaluators, when to apply
usability tests, and how to plan and conduct a test, as well as the usability itself.

However, this study focuses on one particular aspect of usability, namely,
user satisfaction, for an educational website used as a supportive tool for various
courses by employing only one specific usability testing technique, a questionnaire.

Definition of Terms
Usability Definition(s)

Human-Computer-Interaction (HCI) is the area where usability is planted.
Several books or papers about HCI present a definition or characterization of
usability. For instance, Hix and Hartson (1993) consider usability as it is related to
the interface efficacy and efficiency and to user reaction to the interface. Nielsen
(1993) asserts usability as one of the parameters associated with the acceptability of
any system. He articulates the acceptability of a computer system as a combination of
its social acceptability and its practical acceptability. If the system is socially
acceptable, it is necessary to analyze its practical acceptability within categories such
as cost, compatibility with existing systems, reliability, etc., as well as the category
of usefulness and employs usefulness to define usability. He defines usefulness as the
issue of whether the system can be used to achieve some desired goal and further
claims that it can be divided in two categories as ‘utility’ (whether the functionality
of the system can do what is needed or in an educational hypermedia students learn
from using it) and ‘usability’ (how well users can use that functionality). He
associates five attributes to usability: easy to learn (learnability), efficient to use

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1024

mailto:akilli@.metu.edu.tr

(efficiency), easy to remember (memorability), the relevance of prevention of
catastrophic errors for applications such as process control or medical applications
(few errors), and pleasant to use (satisfaction).

Shackel (1990) refers to four aspects of interest in usability testing:
effectiveness, learnability (ease of learn), flexibility, and attitude. Rubin (1994)
accepts that usability includes one or more of the four factors: usefulness,
effectiveness (ease of use), learnability, and attitude (likebility). For Smith and
Mayes (1996) usability focuses on three aspects: easy to learn, easy to use and user
satisfaction in using the system (cited in Carvalho, 2001).

In international standards, usability refers to effectiveness and efficiency to
achieve specified goals and users satisfaction. According to Bevan (2001)’s article,
"Usability: the extent to which a product can be used by specified users to achieve a
specified goals with effectiveness, efficiency and satisfaction in a specified context
of use" (ISO 9241-11)(p.536). Moreover, since in the software engineering
community the term usability has been more narrowly associated with user interface
design, ISO/IEC 9126, developed separately as a software engineering standard,
defined usability as one relatively independent contribution to software quality
associated with the design and evaluation of the user interface and interaction:
“Usability: a set of attributes that bear on the effort needed for use, and on the
individual assessment of such use, by a stated or implied set of users (Bevan, 2001,
p.537).”
Usability testing
Methodologies for building usable systems have been introduced and refined over the
past fifteen or so years under the discipline of Human-Computer Interaction (HCI).
HCI principles include an early and consistent focus on end users and their tasks,
empirical measurements of system usage, and iterative development. Much effort has
been put into exploring cognitive models of human behavior as it relates to computer
usage, and developing guidelines for screen layout and system dialogues. These are
predictive endeavors whose purpose is to assist the software developer in the initial
task analysis and system design.

But, just as comprehensive functional requirements and a detailed design
document do not by themselves guarantee that a programmer's final product will be
correct, so up-front usability guidelines do not by themselves guarantee a usable end
product. In both cases a distinct validation process is required.

Usability testing is the process by which the human-computer interaction
characteristics of a system are measured, and weaknesses are identified for
correction. Such testing can range from rigorously structured to highly informal,
from quite expensive to virtually free, and from time-consuming to quick. While the
amount of improvement is related to the effort invested in usability testing, all of
these approaches lead to better systems.

As mentioned above, there are various methods and techniques that are
used to test and measure usability. Preece (1993) articulates four usability evaluation
methods that imply different types of evaluators, different number of users, and
different types of data to be collected. These are expert evaluation (also known as
heuristic evaluation), observational evaluation, survey evaluation and experimental
evaluation. Table 1 shows the method, techniques and above-mentioned issues:

‘Expert evaluation’, also known as heuristic evaluation, is normally carried
out by experienced people in interface design and human factors research who are
asked to describe the potential problems they foresee for less experienced users.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1025

‘Observational evaluation’ implies collecting data that provide information
about what users do when interacting with educational software. Several data
collection techniques may be used.

‘Surveys’ are employed to know users' opinions or to understand their
preferences about an existing or potential product through the use of interviews or
questionnaires.

In ‘experimental evaluation’ an evaluator can manipulate a number of
factors associated with the interface and study their effect on user performance.
Table 1
Usability Testing Methods, Techniques and Evaluators (Preece, 1993)
Method Techniques Type of Evaluator
Expert / Heuristic Walk-through

Questionnaires

Experts

Observation Direct Observation
Video recording
Software logging
Verbal protocols
(Think aloud)

Experts / Users

Survey Interviews
Questionnaires

Experts / Users

Experimental Software logging
Questionnaires
Interviews

Experts / Users

Other methods can also be applied such as: focus group, walk-through,

paper-and pencil evaluations, usability audit, field studies, and follow-up studies
(Rubin, 1994).

There are two important points here: Firstly, the researcher should always
keep in his or her mind that the selection of a method has to take into account the
appropriate techniques for data collection. Secondly, virtually any kind of usability
test, whatever method(s) and technique(s) are utilized, will improve the product, as
long as its results are fed back to the development group and acted on (Levi &
Conrad, 2001). Moreover, the researcher believes that usability testing, like most
methodological process improvements, will gain attention and devotees as its
benefits emerge through use.
User Satisfaction

As can be seen from Table 1, the observational, survey and experimental
methods imply the presence of users. In addition, users' individual characteristics and
differences are important issues for usability. ‘User satisfaction’ is mentioned as
preference data represent measures of participant opinion or thought process,
whereas user’s ‘performance data’ correspond to measures of participant behavior,
focusing on aspects such as ‘efficiency and efficacy of use.’ User satisfaction
includes participant rankings, answers to questions, and so forth. Rubin (1994) points
out some aspects to measure, for example, usefulness of the product, how well
product matched expectations, ease of use overall, ease of learning overall, ease of
set up and installation, ease of accessibility, usefulness of the index, table of contents,
help, graphics, and so on. User satisfaction can also be measured through a
comparison between two products or two versions of the same product. There are

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1026

several tests for evaluating the user satisfaction. Examples of these are SUMI
(Software Usability Measurement Inventory) and QUIS (Questionnaire for User
Interface Satisfaction) (Kirakowski, 1996). More recently and due to the rapidly
changing patterns and technology of computing today, two new questionnaires are
being developed, MUMMS (Measuring the Usability of Multi-Media) to assess
multimedia software and WAMMI (Website Analysis and Measurement Inventory)
to assess web sites (Levi & Conrad, 2001).

Purpose of the Study
The researcher aimed to find out whether eighth semester undergraduate

students of Computer Education and Instructional Technologies (CEIT) Department
at the Middle East Technical University (METU) Ankara, Turkey, are satisfied with
the website that is used as a supportive tool for a traditional classroom. Based on the
findings from this study researcher hopes to provide web interface designers with
some empirical support, especially about the powerful and weak attributes, in case of
designing a website with similar facilities and properties.
Research Questions and Subquestions

The study addressed the following research questions related to students’
use of website of the course as a supportive tool.
1. How are the overall reaction of users towards the website?

1.1 To what extend are they impressed by the website?
1.2 To what extend are they satisfied with the website?
1.3 To what extend are they stimulated by the website?
1.4 Is the website easy to use for them?
1.5 Do they perceive website as ‘powerful’?
1.6 Do they find the website flexible?
1.7 Which of the duples of the above-mentioned overall reaction issues are
users more concerned with?
1.8 Are there any relationships among these properties of the website?

Method
Procedure
 Students enrolled in “CEIT 419 Internet for Teachers” undergraduate
course in the Computer Education and Instructional Technologies (CEIT)
Department at the Middle East Technical University (METU), Ankara, Turkey, were
invited to participate in a study designed to understand the user satisfaction levels of
a website used as a supportive tool for a course in a traditional classroom. The
researcher administered questionnaire during two hours on the ninth week of the
semester due to the nature of the questionnaire, since the questionnaire is typically
offered to users after they have completed a session of work with a particular system
or program. Students were informed verbally and briefly on the research topic and
the questionnaire. Participation of the students was voluntary since confidentiality
was guaranteed (i.e., students did not place their name on any of the materials in the
study), and by returning the survey they were giving their informed consent to allow
the researcher to use their data as part of the study.
Participants

Participants consisted of 33 out of 37 (30% female, 70% male) students
enrolled in “CEIT 419 Internet for Teachers” undergraduate course of CEIT
department at METU. Ages of the participants ranged from 20 to 24 with a mean age
of 22 (SD =.92). Table 2 illustrates the participants’ profile, that includes their
experience with the website, such as duration of time they are working, average time
that they spend working; and their past experiences, such as number of operating

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1027

systems that they worked with. Figure 1 shows the frequencies of various devices,
software and systems that participants have used or been familiar with.
Materials

Researcher employed the Questionnaire for User Interaction Satisfaction
(QUIS) based on OAI (Object-Action Interface) model, developed by Shneiderman
in the Human-Computer Interaction Laboratory at the University of Maryland and
refined by Norman and Chin (Schneiderman, 1998). Since the evaluation of a
system's accuracy is fairly straightforward, the assessment of the user's satisfaction
with the human-computer interface is a subjective and complex question, the
Questionnaire for User Interaction Satisfaction (QUIS) was created to gauge the
satisfaction aspect of software usability in a standard, reliable, and valid way. The
QUIS was first implemented as a standard paper and pencil form using a nine point
Likert scale (Chin, Diehl, & Norman, 1988).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1028

Table 2
Participants’ profiles
 System Experience
Duration of time they are working Frequency Percentile

1 hour to less than 1 day 1 3,0
1 hour to less than 1 day 1 3,0
1 day to less than 1 week 3 9,1
1 week to less than 1 month 1 3,0
1 month to less than 6 months 24 72,7
6 months to less than 1 year 1 3,0
3 years or more 3 9,1

Average time spent on the system per week
less than one hour 4 12,5
one to less than 4 hours 23 71,9
1 day to less than 1 week 5 15,6

 Past Experience
Number of Previously Worked Operating Systems
1 6 18,2
2 13 39,4
3-4 11 33,3
5-6 2 6,1

Used Devices, Software and Systems

in
te

rn
et

e-
m

ai
l

ra
pi

d
pr

ot
ot

yp
in

g
sy

C
A

D
vi

de
o

ed
iti

ng
 s

ys
te

m
vo

ic
e

re
co

gn
iti

on
co

m
pu

te
r g

am
es

da
ta

ba
se

 s
of

tw
ar

e
sp

re
ad

sh
ee

t s
of

tw
ar

e
gr

ap
hi

cs
 s

of
tw

ar
e

w
or

d
pr

oc
es

so
r

sc
an

ne
rs

m
od

em
s

he
ad

 m
ou

nt
ed

 d
is

pl
ay

gr
ap

hi
cs

 ta
bl

et
pe

n
ba

se
d

co
m

pu
tin

g
jo

y
st

ic
k

tra
ck

 b
al

l
m

ou
se

ke
yb

oa
rd

C
D

-R
O

M
 d

riv
e

flo
pp

y
dr

iv
e

to
uc

h
sc

re
en

co
lo

r m
on

ito
r

la
pt

op
pe

rs
on

al
 c

om
pu

te
r

co
m

pu
te

r t
er

m
in

al

N
um

be
r o

f S
tu

de
nt

s

40

30

20

10

0

Figure 1. Number of participants that are familiar with various devices, software and

systems.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1029

The QUIS focuses on the user's perception of interface usability by the
evaluation of specific aspects of the interface (i.e., overall reaction to the system,
screen factors, terminology and system feedback, learning factors, system
capabilities).

The QUIS 7.0 is an updated and expanded version of the previously
validated QUIS 5.5. The Questionnaire for Interaction Satisfaction (QUIS) version
7.0 is arranged in a hierarchical format and contains: (1) a demographic
questionnaire, (2) six scales that measure overall reaction ratings of the system, (3)
four measures of specific interface factors: screen factors, terminology and system
feedback, learning factors, system capabilities, and (4) optional sections to evaluate
specific components of the system: technical manuals and on-line help, on-line
tutorials, multimedia, Internet access and software installation. Each of the specific
interface factors and optional sections has a main component question followed by
related sub-component questions. Each item is rated on a scale from 1 to 9 with
positive adjectives anchoring the right end and negative anchoring the left. In
addition, "not applicable" is listed as a choice. Additional space, which allows the
rater to make comments, is also included within the questionnaire. The comment
space is headed by a statement that prompts the rater to comment on each of the
specific interface factors (Harper, et al., 1990).

Moreover, it can be used as a whole or in parts and with addition of domain
specific items (Schneiderman, 1998). Although statistical reliability, cross-
correlations, and benchmarking have not, to researcher’s knowledge, been achieved
or independently assessed for the current version (Version 7.0) of QUIS, Kirakowski
(1996) reported the reliability of the QUIS Version 5.5 as .94.
Design

This study is planned as a survey research by employing the QUIS to
collect the data. However, researcher selected to use only the demographic part of the
questionnaire and six scales that measure overall reaction ratings of the system,
results of some sections were appeared to be unsound and not meaningful and some
parts of the questionnaire were not applicable to the website. Moreover, the open-
ended questions are also excluded from the selected parts, since there was only one
participant that write some comments about the website.

Since the QUIS has proven to have high reliability with low variability,
convenience sampling method is used for sample selection. This choice of the
researcher is also appropriate for the theoretical population (Turkish undergraduate
students who take web-supported courses in traditional classroom environments) and
target population (Turkish undergraduate students who take web-supported courses
in traditional classroom environments utilizing the mentioned website as a supportive
tool) of this study. Accordingly, the sample of this study is Turkish undergraduate
students of CEIT department of METU that take a specific web supported course in a
traditional classroom environment utilizing the mentioned supportive tool.

The study has various dependent variables. For analysis, six scales that
measure overall reaction ratings of the system, are assigned as dependent variables.
Moreover, before the statistical analysis was conducted by employing the Statistical
Package for the Social Sciences (SPSS), the researcher utilized SPSS to have the
missing values completed.

Discussion
Results and Analysis of Results

Due to the nature of this study less emphasis will be placed upon inferential
statistics, as there is no system to which the current system is being compared.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1030

http://www.lap.umd.edu/webnet/paper.html

Simple error bar charts were created to display a confidence interval around
each item mean related to ‘overall reaction rating part of the QUIS in order to
determine its reliability, since the statistical reliability, cross-correlations, and
benchmarking have not, to researcher’s knowledge, been achieved or independently
assessed for the current version (Version 7.0) of QUIS. Moreover, these bar charts
also indicated whether the mean of an item is significantly above or below the
criterion, selected as the overall mean of the related part. Paired samples t tests were
conducted for items that measure users’ overall reaction to evaluate the degree of the
users’ concern about impressiveness of the site, satisfaction, the feeling of being
stimulated, ease of use, perceived powerfulness and the flexibility of the website.
 Overall Reaction Ratings. Two of the six scales that measure overall
reaction to the system were rated lower than the mean response (M = 6.17). These
factors were website’s stimulating attributes and flexibility indicating that these areas
are subject to additional scrutiny. The other four overall ratings, namely,
impressiveness, satisfaction, ease of use and perceived powerfulness of the website
were not less than the user response level. Depending on the above mentioned results
the researcher concluded that users found the website somewhat rigid and lack of
stimuli. The most outstanding property of the system was the ease of use with the
highest mean (M =6.52). Table 3 presents the means and the standard deviations of
each item in overall reaction rating part.

Table 3
Means and Standard Deviations for Items in Overall Reaction
3. Overall Reaction M SD
Item 3.1. Impression 6,21 1,19
Item 3.2. Satisfaction 6,29 1,33
Item 3.3. Being stimulated 6,03 1,40
Item 3.4. Ease of use 6,52 1,97
Item 3.5. Perceived ‘powerfulness’ 6,26 1,82
Item 3.6. Flexibility 5,68 1,72

 A simple error bar chart was created to determine the reliability of the items
in overall reaction rating part. The plotted 95% confidence interval that included the
overall mean of 6.17 within its boundaries indicated that the means of each particular
item was not significantly different from 6.17 at the .05 level of significance (Figure
2).
 Distinct paired samples t tests were conducted to evaluate the degree of
users’ concern for each duple of impressiveness of the website, satisfaction of the
users, the feeling of being stimulated, ease of use, perceived powerfulness and the
flexibility of the website. The results indicated that the mean concern for satisfaction
(M = 6.29, SD = 1.33), mean concern for ease of use (M = 6.52, SD = 1.97), and
mean concern for perceived powerfulness (M = 6.26, SD = 1.82) were significantly
greater than the mean concern for flexibility (M = 5.68, SD = 1.72), t(32) = 2.11, p =
.04; t(32) = 2.62, p = .01; t(32) = 2.49, p = .02 respectively. The standardized effect
size indexes (d) were .37, .46 and .43, respectively, indicating medium values of
effect size. The mean difference was .61 between the two 9 point Likert ratings for
satisfaction and flexibility; .83 points between the two 9 point Likert ratings for ease
of use and flexibility; and .58 points between the two 9 point Likert ratings for
perceived powerfulness and flexibility. Let alone considerable overlapping, the
distributions of ease of use and perceived powerfulness encompassed the distribution

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1031

of flexibility, whereas vice versa was true for the distributions of satisfaction and
flexibility, as shown in Figure 3.

Item 3.6Item 3.5Item 3.4Item 3.3Item 3.2Item 3.1

9

8

7

6

5

4

3

2

1

0

Figure 2. Distributions of six scales that measure overall reaction ratings of the

system in a 95% confidence interval.

FlexibilityPerceived 'power'Ease of UseSatisfaction

10

8

6

4

2

0

Figure 3. Boxplots of satisfaction, ease of use, perceived powerfulness and the
flexibility ratings.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1032

Limitations and Delimitations of the Study

The use of convenience sampling method and homogeneous structure of the
sample made the obtained results difficult to generalize to a larger population.
Additionally, participants were familiar to various kinds of researches, which might
give birth to threads to internal validity of the study due to ‘subject characteristics’
and ‘location.’ Nevertheless, conducting the analysis of data two weeks after the
collection and avoiding leading instructions or questions kept threads of data
collector characteristics and data collector bias away.

Another limitation was the duration and the course of the study. Time was
the biggest limitation to conduct efficiency and effectiveness tasks to complete the
usability evaluation of the website.

One delimitation of the study was the familiarity of researcher to
participants. It would have been better to utilize administers trained for this purpose,
but again due to lack of time, this could not have been possible.

Suggestions for Further Research
Some suggestions for extending this study might be utilizing the same user

satisfaction questionnaire with additional tasks for efficiency and effectiveness to
complete the puzzle of the designated website’s usability evaluation. Moreover, a
comparative study of the designated website and another educational website, the
usability of which was evaluated, might be conducted to diagnose lacking parts of the
former.

The same study or the extended version may be conducted with larger
sample, different groups of users or interfaces designed for different courses.

Eventually, another study might be conducted that covers some special
challenges of the web, such as wide disparity in connectivity speed, deployment
environment which blurs the distinction between the site content and the browser
used to access the content, etc. (Levi & Conrad, 2001) to clarify the usability picture
of the websites.

Conclusion
The results of the study indicated that the users were initially impressed and

satisfied with the website. Additionally, they found the website easy to use and
powerful, in spite of the lack of flexibility and stimulating attributes of the website.
Moreover, experience of the researcher showed that usability testing is time
consuming and demands a meticulous planning.

The researcher recognized from the results of this study that there are still
many questions, which are unanswered and open to further investigation by
researchers and careful consideration by website designers. However, achieved
results compensate greatly!

References

Baecker, R. et al. (1995). A Historical and Intellectual Perspective. In Baecker, R.,
Grudin, J. Buxton, W. and Greenberg, S. (eds.), Readings in Human-Computer
Interaction, Toward the Year 2000, NY: Morgan-Kaufman, 35-47.

Bevan, N. (2001). International Standards for HCI and Usability. International
Journal of Human- Computer Studies, 55, p. 533-552.

Carvalho, A. A. A. Usability Testing of Educational Software: Methods Techniques
and Evaluators. Retrieved on December 29 2002 from
http://www.esev.ipv.pt/3siie/actas/actas/doc15.pdf

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1033

Chin, J.P., Diehl, V.A., & Norman, K.L.(1988). Development of an instrument
measuring user satisfaction of the human-computer interface. In CHI `88
Conference Proceedings: Human Factors in Computing Systems (New York,
1988), ACM Press, pp. 213-218.

Harper, B., Slaughter L. & Norman K. (1990). Questionnaire administration via the
WWW: A validation & reliability study for a user satisfaction questionnaire.
Retrieved on December 22 2002 from
 http://www.lap.umd.edu/webnet/paper.html

Hix, D. & Hartson, H.R. (1993). Developing User Interfaces: Ensuring Usability
Through Product and Process. New York: John Wiley & Sons.

Human Computer Interaction Laboratories of University of Maryland. New System
Evaluates Human- Computer Interface. Retrieved on December 22 2002 from
 http://lap.umd.edu/quis/publications/newspaper1.html

Kirakowski, J. (1996) The Use of Questionnaire Methods for Usability Assesment.
Retrieved on December 30 2002 from
http://www.ucc.ie/hfrg/questionnaires/sumi/sumipapp.htm

Levi M. D. & Conrad F. G. (2001). Usability Testing of World Wide Web Sites.
Retrieved on January 2 2002 from
http://www.bls.gov/ore/htm_papers/st9601050.htm

Nielsen, J. (1993). What is Usability? In 'Usability Engineering', New Jersey.
Academic Press.

Preece, J. (1993). A Guide to Usability: Human Factors in Computing. Addison
Wesley, the Open
 University.

Rubin, J. (1994). Handbook of Usability Testing. New York: John Wiley and Sons.

Schneiderman, B. (1998). Designing the User Interface. 3rd Edition. Addison
Wesley Inc., California.

Shackel, B. (1991). Usability - Context, Framework, Definition, Design and
Evaluation. In Shackel, B. and S. Richardson (eds.), 'Human Factors for Informatics
Usability,' Cambridge: Cambridge University Press.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1034

http://lap.umd.edu/quis/publications/newspaper1.html

USING INTERNET ON THE WAY OF SCIENTIFIC LITERACY

Esra Macaroglu

In recent education reform policies of different countries, scientific literacy was set as the
national goal for science education. Understanding how science itself and scientists really work,
in other words, understanding the nature of science is necessary to reach the desired scientific
literacy level. Students also need to understand the components of nature of science such as
scientific inquiry to reach that literacy level. Importance of understanding the nature of science
with all components was explained by the prior research studies as follows.

 Understanding the nature of science enhances.

• the learning of science content
• the understanding of science
• interest in science
• instructional delivery (Mc Comas et al., 1998)

The nature of science is also a useful tool to change teachers’ views of learning and
teaching. Brickhouse (1989) argues that how teachers perceive teaching and learning and how
they really teach are influenced with their understanding of the nature of science. Specific
instructional behaviors, activities, and decisions implemented within the context of a lesson are
the most important variables that influence students’ understanding of the nature of science.
Therefore, teachers themselves need to have adequate understanding of the nature of science.

 In this research study scientific literacy, nature of science and scientific inquiry
were defined as follows.

 Scientific literacy

 Although there are different definitions of scientific literacy, Mayer’s (1997)
definition is used in this study.

 Mayer (1997) argues that scientific literacy is dependent upon specific amounts of
science content knowledge. Mayer (1997) defines scientific literacy as the knowledge of
substantive content of science that is related specifically to understanding the interrelationships
among people and how their activities influence the world around them. Driver (1996) defines
the dimensions of scientific literacy as

- Science content: understanding facts, laws, concepts and theories.
- Scientific inquiry: Understanding of the scientific approach to inquiry. The ability to

define scientific study and to discriminate science and non-science.
- Social enterprise: understanding science as a social enterprise.

Nature of science

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1035

According to Lederman and Zeidler (1987) nature of science most commonly refers to
the values and assumptions inherent to the development of scientific knowledge (Lederman &
Zeidler, 1987, p. 721). Lederman and Zeidler (1987) identified these values and assumptions
with Rubba’s (1977) six categories of nature of scientific knowledge explained in his nature of
scientific knowledge scale. According to these categories, scientific knowledge is amoral,
creative, developmental, parsimonious, testable and unified. An individual’s beliefs about how
scientific knowledge fits into these categories, reflect his/her understanding of nature of science.

 There are also other definitions of nature science as follows

- The processes of scientific inquiry and the developmental nature of knowledge
acquisition in science depict the nature of science (Klopfer, 1969)

- Science is tentative, public, replicable, probabilistic, humanistic, historic, unique,
holistic, and empirical (Schowalter, 1974).

- Science is tentative and revisionary (Cotham & Smith, 1981) as reviewed by
Meichtry (1993).

In conclusion; understanding the nature of science consists of an explicit understanding
of how knowledge claims are produced, checked and validated. It also consists of understanding
how scientific knowledge is socially and culturally embedded and how it is influenced with the
social commitments and values on the choices and interpretations that scientists make (Driver,
1996).

 Scientific Inquiry

 Duschl (1990) defines nature of science as two faced; products of science and
processes of science. Products of science refer to knowledge claims generated throughout
history, such as facts, principles, concepts, theories, and laws. Whereas processes of science refer
to the methods used to make these knowledge claims. Within this framework, scientific inquiry
is one knowledge construction method (Duschl, 1990). Being a knowledge construction and
validation method, scientific inquiry is a connection between an individual’s understandings of
the nature of science and scientific literacy (Meichtry, 1993). According to Klopfer (1969) and
Duschl (1990) when individuals understand the developmental nature of science, which suggests
that scientific knowledge is never proven in an absolute and final sense and changes over time, it
may be easier for them to accept reformulation of scientific ideas. Given this, scientific inquiry
as a way of generating new knowledge claims may help individuals to reformulate these ideas.
Based on these definitions, pre-service elementary teachers’ understanding about nature of
science and scientific inquiry is elaborated by using the relationship between technology use and
scientific literacy.

 METHODS

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1036

 A cohort of 24 pre-service elementary teachers enrolled in elementary science
methods course at a large North-eastern University served as research participants. Most were
traditional students in their last semester of coursework prior to student teaching.

 This study examines pre-service elementary teachers’ understandings of the nature
of science-scientific inquiry and its role in school science via document analysis. These
documents are student-generated artifacts, which are the natural outcomes of science education
methods course (Scied 458) assignments. Given that data sources are classroom assignments, it
is necessary to introduce the context of the methods course.

 Science Education Faculty and graduate students designed the methods course
“Teaching Science in the Elementary School” (Scied 458). The course is thought concurrently
with mathematics and social studies methods courses and a middle level field experience. Since
the course was developed from the research and practice of past and present professors, graduate
students, and undergraduate students involved in the improvement of science education in
elementary schools, it has been and continues to be a work in progress. Course instruction was
based on a conceptual change approach to teaching science and lessons designed using the
Generative Learning Model were used as exemplars.

 Following research questions are examined

1. What are pre-service elementary teachers’ understandings of scientific inquiry?
2. What are pre-service elementary teachers’ understandings of the “place” of

scientific inquiry in school science?
3. What are pre-service elementary teachers’ understandings of the roles and

responsibilities of the teachers and students within an inquiry based science-learning
environment?

Although multiple sources of data were collected throughout the course of the semester,
only Connecting Communities of Learners, CCL, dialog journal in which technology is used to
collect data was mentioned in this article. CCL dialog journal is a class assignment used as data
source to obtain evidence of what participants know about scientific inquiry and how scientific
inquiry might be used in an elementary science class as a way of teaching. Dialog journal is an
electronic forum, which consists of a classroom vignette “Willie the Hamster” from “National
Science Education standards Science as inquiry” content standards (NRC, 1996, pp. 124-125).
An inquiry based science lesson takes place in the vignette. The questions proceeding “Willie the
Hamster” were used to understand participants’ perception about the most effective and
problematic aspects of scientific inquiry approach displayed in vignette. Initiative discussion
questions were

Please react to Mrs. Watson’s (teacher in the vignette) approach with her students.

- What is the most effective aspect of her approach? Why?
- What is the most problematic aspect of her approach? Why?

These questions were formed by researcher and the course instructors with the intend to
understand participants’ understandings about scientific inquiry and how inquiry approach to
teaching and learning might be used in an elementary science class. Following CCL dialogs a
post philosophy statement, which includes questions such as “what is science to you?, what is
your past experience with science?, what are the roles of teachers and students in a good science
learning classroom?”, given to participants to elaborate their understanding about scientific
inquiry. Since the research is qualitative in nature, open coding is used to analyze data. CCL
journals were examined individually and open coded. The researcher marked the major idea

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1037

brought out the paragraph and wrote down related concepts emerged in each paragraph. Then
concepts were combined to form categories and categories were named next, CCL journals were
compared across research participants. Repeated patterns for categories were noted. Assertions
were generated and included exemplar quotes.

 FINDINGS

Assertions related to each research question were formed and listed as follows.

 -Participant understandings about scientific inquiry.

 Assertion 1. Participants identified scientific inquiry as the means by which new
products or facts are “discovered” and added to the body of scientific knowledge.

 The following quote illustrates this trend.

 In the past, I had seen science as a collection of knowledge that someone else had
discovered and that others were to “learn”. Science, however, is not just the knowledge that
someone else knows, it is the process of examining and finding out about our world that lead us
towards discovering these explanations on our own. It is also the process that allows us to
challenge the findings of others and expand on the ideas of others. It is a way of coming, on our
own; through discovery and exploration, to an understanding of how things work. In it’s
essence, science is problem solving. It is the answer to the questions, and the process of finding
that answer. Furthermore it is the refusal to accept that answer as truth and to challenge and test
it further. That is why the “content” of science is always changing; because scientists are
constantly challenging and expanding their ways of understanding…It is seen as an
unchangeable truth that students are to absorb. Instead, students must come to see the ever-
changing nature of science and their own abilities to be scientists. (Post-P, 2)

 Science was not only perceived as a collection of facts but also a process that
scientists and science students used to construct new knowledge claims.

-Participants’ understanding about the place of scientific inquiry in school science

 Assertion 2:

 Participants explained that school science should reflect scientists’ work, which
they described in terms of scientific inquiry.

 The following quote illustrates this emphasis.

 Inquiry is a natural component of any lesson. I define inquiry as the questioning
and discovery of a topic…When children are challenged and encouraged to learn and make
connections, inquiry occurs simultaneously. It is not something that can be taught specifically.
It should be incorporated naturally, as a part of every lesson because it encourages children to
want to learn…I will begin most of my lessons with some sort of question, problem or aspect of
discovery. This will initiate the inquiry process. Students will be stimulated to think and
examine the topic. They will want to explore it because there is a definite purpose. This was a
way in which I began my science unit. I focused on the topic of reflection and how they might
differ. I then followed up with hands-on experimentation, which led to minds-on connections.
The whole process was centred around inquiry. It was a natural component of my lesson.
Inquiry also directly relates to my interpretations of the nature of science. Students must be
encouraged to inquire about the world. If they are taught to think and question, inquiry is
incorporated (Post-p., 7)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1038

 According to this participant inquiry is the natural result of making meaning of
what was learned. Meaningful learning, which requires student to be engaged in hands- on and
minds- on science activities, is centered on scientific inquiry.

 -Participants’ understanding about the roles and responsibilities of teachers
and students within on inquiry based science-learning environments.

 Assertion 3:

 Participants described science learning as very activity-oriented, emphasizing
physical engagement via hands-on experiences as the primary approach for learning science.
They also identified scientific inquiry as a means to engage students intellectually as well as
physically in learning science.

 The following quote exemplifies this activity-based orientation

 Using inquiry is very important to use in the science classroom because it
helps us to think more deeply about areas we are exploring. For example, in class [Scied 458]
we were to determine which objects would sink and which would float in a tub of water. We
made our predictions, but if no further inquiry was done, we would have never discovered why
the objects did or did not float. This inquiry was necessary for us to question the phenomena,
which was occurring. This is a part of doing science inside of school as well as outside of
school, but more often at home we skip the inquiry and take less time to reach our conclusions.
This may present misconceptions and this is why children need to explore through inquiry in
school so they can apply the process in other situations…In order to teach for understanding I
plan to use guided inquiry approach. ..For example, if students are learning about sink and float,
I may ask them if they can do anything to make a material float which would normally sink such
as aluminum foil if they were not making a connection with how air aids in floatation…(Post-p.,
4)

 The quote represents participants developing understanding of the role of inquiry
in science learning

 Assertion 4:

 Participants perceived teachers as facilitators rather than knowledge distributors.
They used examples specific to a guided inquiry approach.

 Participants’ reflections on the most effective and problematic aspects of the
teachers’ use of scientific inquiry as a means of facilitating student learning illustrate how they
perceive teachers role. The following quotes are representatives of pre-service teachers’ thinking
about this task.

 I believe the teacher’s most effective aspect of her approach was to allow
the students to experiment with their ideas of why the water disappeared. Although she knew the
hamster did not drink the water, she allowed the children to explore and discover this for
themselves. The children did a lot of work just to find out the hamster was not drinking the
water, but they also learned a lot from it. Being wrong plunged them into thinking further. They
used their prior knowledge to get ideas. E.g., Patrick knew how his mother dried wet laundry.
They then had a chance to try out other ideas until they found an answer that worked. (CCL,
group 4)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1039

As illustrated in the quote above, scientific inquiry complements pre-service teachers’
notions of what students should be doing in terms of taking responsibility of their own learning
and how teachers should help them be successful in this process.

The following quote reflects a similar perception in a more detailed way:

 I thought Mrs. Watson’s approach was a great way to gain the students interest and get
them excited about learning about evaporation. She used something that related to their lives
and their classroom and she allowed them to discover answers to their questions about the
watering can and Willie. When the students thought they had figured out what had happened to
the water, and she knew that their conclusion was not correct, she did not tell them they were
wrong, or tell them what had happened to the water, but probed them to defend their ideas. She
used productive questions to help them convince her of what they had done. …To guide them
even more, she gave them further experience but did not present them with “the answers”. (CCL,
group 1)

Acting as a facilitator in inquiry-centered learning situations means to create the
environment in which investigations take place. Teachers introduce conceptual knowledge,
mathematical and technical tools, and general guidelines at optimal moments. They also need to
select learning experiences and adapt and design curricula to meet the interests, knowledge,
abilities, and backgrounds of their students. The teacher also ensures that students communicate
to each other; reflect and build on one another’s ideas, demand evidence to support opinions,
assist each other in drawing conclusions, and challenge the facts, assumptions and arguments
underlying different points of views (Layn, 1996, pp. 38-39).

Although science methods course helped pre-service teachers elaborate on how teachers
facilitate science learning, they still continue to struggle with reconciling the traditional role of
the teacher with their developing understanding of teaching and learning science in a manner
consistent with contemporary reform efforts.

Additionally, open coded analysis of CCL journals also brought out their understandings
about research questions and a new category emerged. The new category and related concepts
were listed in the Assertion 5.

 Assertion 5.

Potential barriers in science teaching with scientific inquiry are lack of effective and
consistent models in field experiences, assessment and time.

 -Lack of effective and consistent models in field experiences

Participants tended to blame on cooperative teachers and elementary students for the
situations, which did not allow them to use inquiry in science teaching. The following excerpts
illustrate this point.

 For our science lessons I think it is important to have a hands-on and minds-on
lessons. However, I am a little nervous about doing this because I have not seen practically any
learning or teaching take place in my class, my teacher likes to stay behind his desk and joke
around all day. As you can gather, the students don’t really think about why’s too often in my
class. I am not really sure how to incorporate all these hands-on minds-on components when my
students aren’t used to thinking this way. (CCL, group 1)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1040

 Due to their limited repertoire of strategies for dealing with classroom issues,
there is a lack of self-confidence for pre-service teachers.

 -Assessment

 Participants raised issues about ways of assessing science learning as illustrated in
the following quote.

What I found problematic was how the teacher knew if the entire class understood what
happened to the water. Patrick came into his own conclusions based on his mother’s laundry,
but what about the other children? I wonder if they had any idea as to what happened to the
water. How would the teacher asses an experiment such as this?. (CCL, group,4)

 Participants emphasized the necessity of making individualized ongoing
assessment consistent with the conceptual change approach.

 -Time

 Participants perceived time as on issue, which needs to be struggled with.
Following quote illustrates this struggle.

 The most problematic aspect could be the amount of time that was taken for the
children to realize the water evaporated. The teacher probably could have made this lesson
shorter- but would the students learn as much or would have it been as meaningful to them?
(CCL, group 4)

 This reflection emphasizes the critical conflict teaching in a short period of time
or teaching for understanding in a longer period of this that most pre-service teachers go through.

DISCUSSION

Findings of this research illustrated that pre-service teachers understanding of nature of
scientific knowledge became centered on perceptions about scientific inquiry. That is, they
perceived scientific inquiry as a means to add more products to existing body of scientific
knowledge. Similar to what literature suggested about how in-service teachers’ understanding of
nature of scientific knowledge influence their classroom practice (Brickhouse, 1989, 1990;
Gallagher, 1991), pre-service teachers’ images of science teaching and learning are influenced
by their understanding of the nature of science. In other words, pre-service teachers’ perceptions
about what teachers and students should be doing in a science learning environment, as
explained in related assertions, are directly related to how they perceived scientific inquiry
explained in other assertions. As stated in assertion 2, participants perceived that scientific
inquiry connects school-science to scientists-science. Students should be using scientific inquiry
in the way scientists do in order to learn scientific concepts. For meaningful learning to take
place, students should be not only physically but also cognitively engaged in science activities.
Scientific inquiry is a means to do that. Parallel to how students learn science, teachers should
be using scientific inquiry to teaching science for understanding . Therefore, teachers’ role is
perceived as to facilitating science learning via scientific inquiry.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1041

In conclusion, the prospective elementary teachers in this study perceived that both
scientists and learners use scientific inquiry in the development of scientific knowledge. That is,
scientists use scientific inquiry to accumulate more knowledge, whereas students use scientific
inquiry to learn science for conceptual understanding. If scientific inquiry is central in scientists’
and students’ work, school science should reflect what scientists do scientific inquiry.
Therefore, a theory that emerges from the data in this research suggests that changes in pre-
service teachers’ perceptions of teaching and learning science for understanding parallel changes
in their perceptions of nature of scientific knowledge and scientists’ work. Changes in their
perceptions were increasingly characterized by scientific inquiry and, consequently, became
more salient in their explanations of science and science teaching/learning. They began to place
more emphasis on meaningful student learning of science by including more conceptual
components versus an activity-based orientation.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1042

REFERENCES

McComas, W. F. (1998). The nature of science in science education: rationales and
strategies. Boston: Kluwer Academic Publishers.

Brickhouse, N. W. (1989). The teaching of the philosophy of science in secondary
classrooms: case studies of teachers’ personal theories. International Journal of Science
Education, 11(4), 437-449.

Brickhouse, N. W. (1990). Teachers’ beliefs about the nature of science and their
relationship to classroom practice. Journal of Teacher Education, 41(3), 53-62.

Mayer, V. J. (1997). Global science literacy: An earth system view. Journal of Research
in Science Teaching, 34, 101-105.

Driver, R., Leach, J., Millar, R., & Scott, P. (1996). Young people’s images of science.
Bristol, PA: Open University Press.

Lederman, N. G., & Zeidler, D. L. (1987). Science teachers’ conceptions of the nature
of science: do they really influence teaching behavior?. Science Education, 71(5), 721-734

Rubba, P. A. (1977). User’s manual for the nature of scientific knowledge scale.
ED146225.

Meichtry, Y. J. (1993). The impact of science curricula on students views about the
nature of science. Journal of Research in Science Teaching, 30(5), 429-443.

Duschl, R. A. (1990). Restructuring science education: the importance of theories and
their development. New York: Teachers College Press.

National Research Council. (1996). National science education standards. Washington,
DC: National Academy Press.

Layn, J. W. (1996). Inquiry and learning. New York: College Board.

Gallagher, J. J. (1991). Prospective and practicing secondary school science teachers’
knowledge and beliefs about the philosophy of science. Science Education, 75(1), 121-134.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1043

UYGULAMALI BİLİMLERDE INTERNETE DAYALI EĞİTİM MODELİ

EDUCATION MODEL BASED ON INTERNET IN PRACTICAL SCIENCES

Yrd.Doç.Dr.Caner AKÜNER
akuner@marmara.edu.tr

Marmara Üniversitesi Teknik Eğitim Fakültesi Elektrik Eğitimi Bölümü

ÖZET

Internet üzerinde Internet’e dayalı eğitim veren çok sayıda eğitim yazılımı
üretilmektedir. Üretilen yazılımlar gelişen teknolojiyi son noktasına kadar
kullanmaya çalışmaktadırlar. Birbirinden farklı özellikler taşıyan bu eğitim
yazılımlarının geliştirilmesi ve sunulması giderek daha fazla önem taşımaya
başlamıştır.

Bilgi toplumunda başat faktörün bilgi olmasından dolayı, bilgiye en hızlı ve en doğru
biçimde ulaşmak toplumların hedefi haline gelmiştir. Bilgiye en hızlı ulaşan ve en
hızlı yorumlayan toplumlar da diğer toplumlara üstünlük sağlamaya başlamıştır.

Toplum içerisinde bilgiyi üretme, öğretme, yorumlama ve geniş kitlelere sunma işi
eğitim sistemlerinin ve onların alt sistemleri olan okulların görevidir. Bu nedenle
bilgi toplumunda okullar diğer sistemlere göre daha fazla önem kazanmıştır. Bununla
birlikte uygulamalı bilimlerde eğitim veren okullar diğer okullar gibi geniş kitlelere
ulaşamamaktadırlar. Bu okulların kurulum maliyetleri diğer okullar ile
kıyaslanamayacak kadar yüksektir.

Gelişen Internet altyapısı ile birlikte bilgisayar teknolojisindeki gelişmelere de
paralel olarak ortaya çıkan yazılımlar sayesinde laboratuar ortamındaki deneyler
bilgisayar ortamına taşınmıştır. Dolayısıyla uygulamalı okulların daha fazla kitleye
ulaşması da mümkün olabilecektir. Bu çalışmada uygulamalı bilimler eğitimi veren
Teknik Eğitim Fakültelerinin Elektrik Eğitimi bölümü için Internet üzerinden
eğitimde bir model geliştirilmiştir.

Abstract
Much education software giving education based on internet has been produced. This
produced software try to use the developing technology in maximum level. To
develop and present such education software having different features increasingly
becomes more important than ever. As the main factor of information society is the
knowledge, to reach to and interpret the knowledge in the speediest and correct way
begin to have advantages on other societies. The work of producing, teaching,
interpreting the knowledge and presenting it to the wider masses of society is the
duty of education systems and schools that are the sub-systems of them. For this
reason, schools are more important than the other systems in an information society.
However, the schools that give education in practical sciences cannot reach to wider
masses, in contrary to other schools. The foundation costs of such schools are so high
that they cannot be compared to other schools.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1044

mailto:akuner@marmara.edu.tr

As a result of the software systems that are introduced in parallel to the developments
in the computer technology together with the developing internet infrastructure, the
experiments at laboratory medium are being moved to the computer medium.
Consequently, the practical schools will be able to reach to more masses than before.
In this study, a model on education via internet was developed for the Electricity
Department of Technical Education Faculties that give education on practical
sciences.

Key words: education via internet, distance education, application software

1. GİRİŞ

Ülkemizin ihtiyaç duyduğu insan gücünün çeşitlendirilmesi ve yetiştirilmesi dünya
standartlarına göre yapılmalıdır. Eğitim kurumlarımız bu gününü ve geleceğini
değerlendirirken bazı temel ölçütleri aşağıdaki gibi sıralayabiliriz: Bina durumu,
araç-gereç donanımı, laboratuar olanakları, kütüphane olanakları, bilgisayar eğitimi,
kitap sorunu, ders içerikleri, proje dersleri, öğretim kadrosu, staj ve uygulama
alanları, devam zorunluluğu, burs olanakları, sosyal ve kültürel etkinlikleri vb[1].

Bilim ve teknolojide görülen hızlı gelişmeler nedeniyle günümüz ve geleceğin
meslek sahiplerinin buna göre yetiştirilmesi zorunludur. Avrupa Birliği ve
dolayısıyla dünya ile entegrasyon gereği, meslekler ile ilgili personelin, dünya
standartlarında, başka ülkelerde çalışacak ve rekabet edecek kalitede yetiştirilmesi
gerekecektir. Bu nedenle, ülke modeli için alınacak temel ölçütler içinde kişilerin;
a- akademik ortamda eğitilmesi, b- profesyonel meslek için yüksekokul sistemi ile
yetiştirilmesi, c- dünya standartları sisteminde eğitim alarak kalite ve verimin
yükseltilmesi öncelikli olarak düşünülmektedir[1].

Eğitim sistemlerinde kullanılan çoklu ortamlar sayesinde anlatımların daha etkili hale
gelmesi sağlanmıştır. Bunun en belirgin nedeni ise insan yapısının; görülenlerin %
10’unu, işitilenlerin ise % 20’sini hatırlayabilmesine müsait olmasından
kaynaklanmaktadır. İnsanlar, aynı zamanda görüp duyduklarının %50‘sini akıllarında
tutabilmektedir. Çoklu ortam teknolojisinin kazanılması ile birlikte etkileşim şansı
doğduğundan bu akılda tutabilme gücü % 80‘e varan oranlarda artabilmektedir.

Internet çalışma alanlarındaki hızlı değişimlere cevap vermek için çeşitli mesleki
eğitim ve öğretim stratejileri geliştirmek açısından etkili bir araçtır. Internet çalışma
alanlarının taleplerini ve hızlı değişimlerin mesleki eğitim ve öğretim ’e olan
yansımasına yardımcı olacak hayat boyu öğrenmeyi devam ettirecek araçları
sağlayabilir[2]. Teknoloji eğitimi veren kurumların gelişen teknolojiye uygun olarak
programlarını yenilemeleri ve bu teknolojileri mezunlarına da hayat boyu
aktarabilmeleri gerekmektedir.

Bilgi Internet’in temeli olduğundan beri, Mesleki Eğitim ve Öğretim eğitimcileri ve
yöneticilerinin elektronik ağ kurmalarına ihtiyaç duymaları temel bir sebep
oluşturmaktadır. Internet bilgiyi analiz etmek, muhafaza etmek ve sınıflandırmak için
kullanılabilmektedir. Bu yöntem kişileri ağır görevlerden kurtarıp, kendi vazifelerine
daha iyi konsantre olmalarına yardımcı olacaktır. Daha disiplinli düşünmek
önemlidir ve bu bütün Mesleki Eğitim ve Öğretim içinde de ele alınmalıdır. Internet
bir eğitim aracı olduğundan bu özellikler bilgiye bağlantı ve alınabilirlik yönünden
önemlidir. Modern işyerlerini ve bireyleri hazırlamak için tekrar bir temel olgu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1045

olacak potansiyele sahiptir. Mesleki Eğitim ve Öğretim, öğrencileri kültürel yönden
gerekli bilgiyi alabilecek kapasiteye ulaştırmalıdır. Böylece öğrencilerin karar verme,
problem çözme, yenilikler bulma ve sorunları önleme gibi alanlarda aktif bir rol
oynamaları sağlanacaktır[2].

2. UZAKTAN ÖĞRENME

Web üzerinden öğrenmede sistemi kullanana olduğu gibi sistemdeki çeşitli
kademelerdeki sağlayıcılara da faydaları bulunmaktadır. Bu faydaları aşağıdaki gibi
sıralayabiliriz.

2.1. Öğrenciye Yararları

• Öğrenim seçeneklerindeki geniş çeşitlilik sunar.
• Kurs yada program içeriğinde genişleme ile daha geniş bir alana erişim

sağlar.
• Kullanıcı okul vasıtasıyla daha iyi eğitim desteği verilebilir.
• Program yada derecelerin tamamlanma zamanlarında tasarruf sağlar.
• Derece ve programların tamamlanmasında mali yada barınma yardımı için

daha iyi bir yol olarak gözükmektedir.

2.2. Programı Kullanan Okula Yararları

• Öğrenciye daha iyi hizmet verilebilmektedir.
• Yapılan hizmetler için fiyatlarda geri kazanım sağlanabilmektedir.
• Eğitim giderlerinde en az maliyet artışı getirmektedir.
• Zenginleştirilmiş ve genişletilmiş müfredat olanakları sunar.
• Kurs ve programların geliştirilmesinde maliyette düşme sağlanmaktadır.
• Öğrencinin program seçmesinde dengeleyebilen ve seçici katılım

getirmektedir.
• Halk-piyasa ilişkisi potansiyelini arttırmaktadır.
• Uzaktan öğrenme sınıfına kayıtlı öğrencilerle bağlantı kurmayı

kolaylaştırır.
•
2.3. Programı Yapan Okullara Yararları

• Uzaktan eğitim kurslarının geliştirilmesi için mali destek sağlar.
• Uzaktan eğitim işlemlerindeki harcamalarının yeniden kazanılmasını

kolaylaştırır.
• Eğitim ve öğretimin transfer edilmesinde öğretim elemanı desteği verir.
• Özel veya resmi organizasyonlar vasıtası ile bir rekabet avantajının

yerleştirilmesini doğurur[5-6]

2.4. Ülkeye Yararları

• Minimum düzeyde yatırım gereksinimi sağlaması nedeniyle tasarruf sağlar.
• Ödüllü sonuçları almada yararlanılabilir bir ortam sağlar.
• Hiçbir ilave yönetim yapısına gereksinim duyulmaması personel yönünden

tasarrufu getirir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1046

• Mevcut olan kaynak ve uzmanları kullanmak işletme maliyetini düşürür[4].

3. UYGULAMALI BİLİMLERDE INTERNET UYGULAMASI

Teknolojinin yoğun olarak kullanıldığı alanlarda teknolojiyi bilen ve kullanan vasıflı
eleman ihtiyacı artmaktadır. Bu ihtiyacın karşınalabilmesi için Teknik Eğitim veren
kurumların sayısının ve kapasitesin artırılması gerekmektedir. Teknik Eğitim verem
kurumların oluşturulması Ülke ekonomisine mali yönden büyük getirebilmektedir.
Kaldı ki yeni bir eğitim kurumunun açılması problemi çözmek için yeterli değildir.
Açılan eğitim kurumunda yeterli öğretim elemanlarının da bulunması gerekmektedir.
Mesleki ve Teknik eğitim veren okulların mevcut alt yapı kapasitesinin kullanılarak
daha çok kişiye eğitim verilmesi Internet ile sağlanabilir.

Milli Eğitim Bakanlığı ile YÖK arasında gerçekleştirilen ve 2002-2003 Eğitim-
Öğretim yılında uygulamaya konulan proje ile Meslek liselerinden mezun olanlara
Meslek yüksek okullarına devam etmelerinin yolu açılmıştır. Bu sistem sayesinde
Tablo 1 de verilen bölümlere öğrenciler yerleştirilmişlerdir.

Tablo 1 Proje Çerçevesinde Geliştirilen 15 Programın İsimleri, Programın Olduğu

Meslek Yüksekokulları ve Yaklaşık Öğrenci Sayıları

PROGRAM ADI PROGRAMIN OLDUĞU
MYO SAYISI

TOPLAM
ÖĞRENCİ SAYISI
(Yaklaşık)*

MAKİNE 56 13.000
İKLİMLENDİRME SOĞUTMA 28 5.000
İNŞAAT 93 15.000
BİLGİSAYARLI MUHASEBE 166 7.807
ENDÜSTRİYEL ELEKTRONİK 50 15.000
HABERLEŞME 21 1.300
KONTROL SİSTEMLERİ
TEKNOLOJİSİ 25 3.000

ELEKTRİK 96 13.000
BİLGİSAYAR
PROGRAMCILIĞI 16 3.000

OTOMOTİV 39 4.000
TURİZM-OTELCİLİK 70 14.000
TEKSTİL 53 10.000
BÜRO YÖNETİMİ VE
SEKRETERLİK 68 13.000

PAZARLAMA 12 2.500
İŞLETME 177 9.280
TOPLAM 970 128.887

* Toplam öğrenci sayısında II. Öğretim programında okuyan öğrenciler de dikkate
alınmıştır.[3]

Mevcut Meslek Yüksek Okullarının bir kısmı Teknik Eğitim Fakülteleri veya
Mühendislik fakülteleri ile birlikte eğitimlerine devam etmek ve dolayısıyla ilgili
fakültenin fiziksel imkanlarını kullanmaktadırlar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1047

Uygulamalı eğitim veren fakültelerin laboratuar yükleri haftalık bazda 72 saati
bulabilmektedir. Dolayısıyla mevcut öğrenci kapasitesini artırarak daha mezun
verme olanakları mümkün görülmemektedir.
Uygulamalı derslerin Internet ortamına taşınarak eğitimlerinin bir kısmının Web
üzerinden verilmesi mümkündür. Internet üzerinden deneylerin simülasyon veya
animasyonlarını hatta video görüntüleri öğrenciye verilebilir. Öğrencilere deneyler
hakkında gerekli teorik ve bağlantıları ile ilgili gerekli ön bilgiler Internet üzerinden
verildikten sonra okulların kapalı olduğu yaz aylarında laboratuarların etkin olarak
kullanılarak öğrencilerle uygulama yapılması mümkündür. Dolayısıyla web
üzerinden verilecek bilgi yoğunluklu bir eğitimden sonra düzenlenecek haftalık
programlar ile öğrenciler yaz aylarında ilgili fakültelerde uygulamalı laboratuar
eğitimlerine çağrılacak ve sistem içinde eğitilebileceklerdir. Bu sayede hem daha
fazla teknolojik eğitim almış eleman sayısı artacak hem de laboratuarlar en üst
kapasitede kullanılabilecektir.

5. SONUÇ

Uzaktan öğrenim toplumun genç kesimi için, ekonomik ve coğrafya engellerini
kaldırarak, düşük fiyat ve kolay erişim sunarak, kişilerin kişisel yeteneklerini
keşfedip geliştirerek ve öğrenimde fırsat eşitliği sağlayarak yükseköğrenimi temin
edecektir. Bütün bunlara ilave olarak yükseköğretim kurumu öğrenimin aktif bir
merkezi olarak hizmet verecektir[4].

Seçeneklerle zenginleştirilmiş fırsat eşitliğine dayalı öğrenim gereksinimlerini
sağlayan bir eğitim sistemi; Web üzerinden gerçekleştirilen teknoloji eğitimi ile
yetiştirilmiş nesiller Ülkenin kaynaklarını efektif kullanacakları gibi teknoloji
yarışında ülkemizin üst seviyelere çıkmasına yardımcı olacaklardır. Dolayısıyla
ülkenin ihtiyacı olan; teknolojiyi bilen ve kullanan insan gücünü en kısa sürede
olabildiğince çabuk yetiştirmeliyiz. Bunu yaparken de yukarıda önerilen sistem
sayesinde mevcut fiziksel kapasite ile daha fazla insan gücü yetiştirilebilir hale
getirilebilecektir.

KAYNAKLAR

[1] ŞALVARLI, H., IVETA’98 Konferansı, “Construing Of Country Model In
Vocational And Technical Education And Some Aspects On It’s Future” Ankara,
1998
[2] MERICKEL, Mark L., DAUD Darni M. “The Importance of the Internet for
Effective Development of Vocational and Training” IVETA’98 Konferansı sayfa 88-
92, 1998, Ankara
[3] MEB-YÖK Meslek Yüksek Okulları Program Geliştirme Projesi sonuç raporu,
Haziran 2002.
[4] MISTIKOĞLU, S., ÖRNEKTEKİN, S., ”Teknik Eğitimde Uzaktan Öğrenme”
IVETA’98
[5] J.Lever, Distance Education resource Guide,7,p.xvii.
[6] D.Doucette Syllabus,9, p 5.
[7] Kelly, H., The Journal,18 P 60

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1048

UZAKTAN EĞİTİMDE BİLGİSAYAR KULLANIMI VE UZMAN SİSTEMLER

Doç. Dr. Hasan H. ÖNDER1

hasan.onder@emu.edu.tr

onder@gazi.edu.tr

ÖZET

Eğitim alacak insan sayısının artması ve eğitim niteliklerinin değişmesi ve gelişmesi,
gelişmiş bilgi teknolojilerinin de yardımı ile eğitimi kampus alanının dışına taşırmıştır.
Uzaktan eğitimde gelişmiş haberleşme teknolojileri ve bilgisayar kullanımı, eğitimde
televizyon kullanımı ve geleneksel sınıf ortamından daha canlı bir ortam sağlamaktadır.

Uzman sistemler, teknolojinin bir sınıfı olarak insan mantığının iletişimi özelliğinin

dizaynını temsil eder.

Bu bildiride, uzaktan eğitimde bilgisayar kullan, eğitim/öğretim uzman sistemlerin

kullanımı ve avantajları ele alınmıştır.

Anahtar kelimeler : Eğitim, uzaktan eğitim, uzman sistemler.

THE USE OF COMPUTER ON DISTANCE EDUCATION AND EXPERT SYSTEMS

ABSTRACT

The increasing of number of people who demand education and requirement of
improvement on the skills of education carried out the education out of campus-oriented
education with the help of advanced information technologies. The use of computer on
distance education are becoming viable and popular than the use of television on education
and traditional classroom system.

Expert systems represent a calss of technologies which is designed to incorporate the

logic of a human expert.

In this work, the use of computer on education, the use and advantages of expert
systems are presented.

Key words: Education, distance education, expert systems.

1 Doğu Akdeniz Üniversitesi, Endüstri Müh. Böl. Misafir Öğretim Üyesi, Gazi Üniversitesi, Endüstriyel Sanatlar
Eğitim Fakültesi, Bilgisayar Eğitimi Böl. Öğretim Üyesi, Bilgisayarlı Eğitim Teknolojileri Anabilim Dalı
Başkanı.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1049

mailto:Hasan.onder@emu.edu.tr
mailto:onder@gazi.edu.tr

UZAKTAN EĞİTİM VE BİLGİSAYAR

Uzaktan eğitim, bireylere kendi kendilerine öğrenme imkanının sağlandığı, geleneksel eğitime
göre daha esnek ve birey koşullarına uyarlanabilir bir eğitimdir. Uzaktan eğitimle eğitim
hizmeti götürmekteki sınırlılıkların kısmen yada tümüyle ortadan kaldırılarak eğitim
imkanlarının daha geniş kitlelere ulaştırılması amaçlanmaktadır. Çok ortamlı araçların ve
sunu sistemlerinin işe koşulması, uzaktan eğitim tanımının yapılmasını güçleştirmektedir.
Ancak, kısaca öğretmen ve öğrencinin zaman ve mekan bakımından birbirinden ayrıldığı
ortamlar üzerine yapılandırılan eğitim uygulamalarının hepsi uzaktan eğitim olarak
adlandırılmaktadır[Uluğ ve Kaya, 1997].

Gündelik yaşamda her geçen gün “bilgi toplumu / bilgi çağı” sözcüklerini daha fazla duyar
olduğumuz bir ortamda bilginin idaresi (saklanması, derlenmesi, işlenmesi) için vazgeçilmez
araçlar olarak karşımıza bilgisayar çıkmaktadır. Bunun en önemli nedeni birim zamanda
insanın bunca bilgi yığınını kontrol edebilmek, yönetebilmek için kendisinden daha fazla
işlem yapabilen araçlara ihtiyaç duymasıdır. Bilgisayarların temel işlevleri ve çıkış noktası da
zaten budur. Çeşitli eğitim-öğretim etkinliklerinde bilgisayarın kullanılması giderek
yaygınlaşmaktadır [Kaya,1999]. Öte yandan iletişim yöntemlerinin içerisinde de artık
vazgeçilmez bir unsur olmaya başlamışlardır. Yoğunlaşan iş ve eğitim akışları karşısında
geleneksel posta ve yayın yöntemleri, özellikle bireysel iletişim açısından son derece yavaş ve
yetersiz kalmaktadır.

Gelişen teknolojiye ayak uydurabilmek için her geçen gün daha fazla beceriye gereksinim
duyulmaktadır. Uzaktan eğitimde şu an gelinen son nokta internet yoluyla öğretim
uygulamalarıdır [Önder, 2001,2002].

Artan nüfusa paralel olarak eğitim sistemlerinin yenilenmesi ve ek gelişkin
yöntemlerden yararlanmasına ilişkin zeminin hazırlanması gerekmektedir. Sürecin
devamında, ülkelerin yetkili kurumlarının gözetiminde tüm halkın hizmetine sunulması
sağlanmalıdır. Bu k gelişimlerinin yaşama geçirilmesi aşamasında yeni bilgisayar
programlama tekniklerinden de istifade etmek gerekmektedir. Ancak böylelikle daha fazla
bireye daha iyi eğitim olanağı, mümkün olan en kısa zaman diliminde sunulabilir. İşte bu
noktada, son 30 yıla yakın süre içerisindeki teknolojik gelişimlere ve buna bağlı olarak
mikrobilgisayarların eğitimin bir parçası olarak yaşamımıza girmesiyle karşımıza ‘geleneksel’
Bilgisayar Destekli Öğretim - BDÖ (Computer Aided Instruction - CAI) Ve uzman sistemler
ve zeki öğretim sistemleri ortaya çıkmaktadır [Önder, 2001,2002].

UZMAN SİSTEMLER

Uzman sistemler, insan tarafından yapılan işlerin bilgisayarlara daha iyi nasıl
yaptırılacağının araştırmasını yapan bilim dalı olan yapay zeka programlama tekniklerinin bir
dalıdır. Uzman sistem genellikle, konusunda uzmanlaşmış insanların üstlendiği zor bir görevi
gerçekleştirmek için oluşturulan, bilgi ve çıkarıma dayanan bir bilgisayar programıdır. Nasıl
ki bir uzman insan belli bir alanda, örneğin matematik alanında bilgiye sahip ise uzman
sistemde, yine belli bir alanla ilgili bilgilerden oluşan veri tabanına sahiptir. Uzman insanlar
alanındaki bilgilere dayanarak mantıksal çıkarımda bulunarak sonuca ulaşır. Uzman
sistemlerde, yine sahip oldukları bilgiye dayanarak çıkarımda bulunup sonuca varır. İşlevi
açısından uzman sistemler şöyle tanımlanabilir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1050

Bir uzman sistemin asıl gücü algoritma ve belirli sonuca varma metotlarını kullanmakla
beraber içerdiği bilgidir.

Genel problem çözümü (GPS) ve benzer programları takip eden yıllarda yapay zeka

gelişim gösterdi. Ancak bu gelişim sadece yeni tekniklerin geliştirilmesi ile değil aynı
zamanda belirli problemlerin çözümüne yönelik yaklaşımlarında değişmesiyle oldu.

 US, yapay zeka terimi ile birlikte ortaya çıkmış ve yapay zeka sistemlerinin esasını

teşkil etmektedir. US’e herhangi bir karmaşık sistemde, uzman bir kişinin yaptığı işleri yapan
bir bilgisayar programı gibi bakılabilir.

Uzman sistemler, üzerinde uzmanlaşılmış alanların korunma yöntemleri ve kişi veya
kişilerin ortak deneyimlerinin birleşimidir. Alanlarında uzmanlaşmış, yetenekli bireyler,
profesyoneller, yaşamları boyunca biriktirdiği deneyimi diğerlerine bir şekilde aktarmalıdır.
Yetenek ve birikimlerin organizasyonlarda anahtar rolü oynadığı düşünüldüğünde bunların
korunmasının önemi daha fazla ortaya çıkmaktadır.

Uzman sistemin başarılı olduğu problemler, açık algoritmik sonuçları mevcut olmayan

problemlerdir. Uzman sistemler birçok alanda (endüstri, ekonomi, iş dünyası ve diğer mesleki
alanlarda), özellikle uzman insanların istihdamı oldukça pahalı ve kısıtlı olduğu alanlarda
kabul görmüştür.

UZMAN SİSTEMLERİN YAPISI

Uzman sistemler, uzman destek sistemi vererek kararsız problemleri ele alabilir ve

çözüm getirebilir. Yapıları gereği, veri tabanı arabirimi ile karar destek sistemleri aynı
zamanda kullanabilirler. Mimari bakış açısından birbirinden bağımsız ama etkileşimli üç ana
kısımdan oluşur (Şekil-1)[Pham and Önder 1992]. Karar mekanizması (iference engine), bilgi
tabanı (knowledge base), ara yüz (user interface). Bunlarla birlikte bilgi yenileme modülü
(knowledge acquisition) mevcuttur [Önder, 1996].

Klasik programlamada, yazılım ile bilgi tabanı yada veriler aynı ortamda olduğundan,
program içersinde değişiklik gerektiğinde proğramın yeniden yazılması gerekmektedir. Buna
karşılık, uzman sistemlerde yukarda belirtilen modüller birbirlerinden bağımsız olduklarından
bilgi tabanında istenilen değişiklik yapılarak aynı program başka amaçlar içinde
kullanılabilirler.

Uzman sistemlerin gelişimi için, bilgiyi saklayabilen ve belirli formatlarda açıklayabilen

insanlara ihtiyaç vardır. Çünkü bir çok uzman program yazamaz. Ve bilgi genellikle saklı ve
kodlanmamış şekilde uzman insandadır. İşte bu bilgilerin kodlanabilir hale gelmesi için bilgi
mühendisliği metodolojisine ihtiyaç duyulur.

İnsan tecrübesi oldukça saygı görür, hatta bazı durumlarda çok işe yarar. İnsan
uzmanlığı dikkate değer bir yükseliş gösterirken bu durumu destekleyecek ikna edici
sonuçlarda mevcuttur. Bir uzman insan, bu uzmanlığı için gereken bilgi ve beceriyi yıllar
süren uğraşlar vererek elde eder. Ancak yapay zeka için manyetik ortamda birkaç dakikalık
kopya bu uzmanlığı sağlar. Uzman insan hasta olabilir, istifa edebilir, hatta ölebilir. Buna

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1051

karşın uzman sistem düzenli ve sürekli bir şekilde çalışmaya devam eder. İnsan uzmanlığı
pahalıdır. Ancak aynı anda bir çok işlevi olan bir uzman sistem ise bu bedelin karşılığını kısa
sürede öder. Üstelik bilgiler birçok defa kullanılabilir.

 A
rayüz (U

ser İnterface)

Karar Mekanizması
(İnference Engine)

Bilgi Tabanı
(Knowledge Base)

Şekil 1. Uzman sistemlerin temel yapısı

UZAKTAN EĞİTİMDE UZMAN SİSTEMLER

Eğitim sistemindeki aksaklıkların ve eğitimin tüm ülke çapına yaygın şekilde yeterli

sayıda uzman eğitmenin gözetiminde gerçekleştirilebilmesi için uzaktan eğitim, artan sayıdaki
uygulamalarla başarısını kanıtlamış bir yöntemdir. Teknolojilerdeki gelişimle birlikte bu
yöntemin de geliştirilmesi gerekmektedir.

Yapay zeka programlama tekniklerinin eğitimde kullanılmasına ilişkin çalışmalarda
bulunan araştırmacıların belirttiği gibi [Önder, 2001; Önder, 2002] 21 ci yüzyılda profesyonel
güvenilirlik, eğitimcilerin genel anlamda teknolojiyi ne kadar ve ne nitelikte takip ettiklerine,
kısmen de Zeki Öğretim Sistemleri’ni (ZÖS, uzaman sistemleri) ne denli geliştirdikleri ve
uygulamaya soktuklarına bağlı olacaktır [Burns et al., 1991]. YZ alanındaki ilerlemelere
paralel olarak insanlarla iletişim halindeki yazılım etmenlerinin (intelligent agents) sayılarının
artması bilgiye ulaşmaya son derece hız kazandıracaktır. Ayrıca söz konusu etmenler bireyin
eğitiminde de aktif rol alabilmektedirler. Ülkemizde de bunun ilk örneklerine ilişkin

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1052

çalışmalar yapılmakta ve gelecek araştırmalara ilişkin umut verici sonuçlar alınmaktadır
(Güray, 2000; Özdemir, 2000, ÖNDER, 2001 ; Önder 2002).

UZAKTAN EĞİTİMDE UZMAN SİSTEM KULLANIMI VE AVANTAJLARI

Uzman sistemin yapısı gereği kullanılan modül sistemler, öğrenciye tamamen

kişiselleştirilmiş dönütler ve problemler sunmaktadır. Ayrıca verilen cevaba göre hata
kütüphanesi genişlemekte ve farklı öğrenci tipleri belirlenebilmekte; böylelikle daha fazla
kişiselleştirilebilme olanağı sağlanmaktadır. Bu modüller aşağıdaki şekilde sıralanabilir
(Önder 2001, Önder 2002):

Karar mekanizması; ana programdır, programın karar mekanizmasını teşkil eder aldığı

bilgiye göre karar verir

Bilgi tabanı; Öğrencinin öğrenmesi gereken bilgilerden oluşur. Bu bilgiler kural tabanlı

(rule-based), anlamsal ağlar (semantic networks), çerçeveler (frames) ve benzeri unsurlarla
gösterilebilir. Hangi şekilde yapılırsa yapılsın, öğrencinin verilen bilgiyi anlaması için etkili
bir araç olacaktır. Bu unsurun önemli bir yönü, soruları neden cevapladığını öğrenciye
açıklamaktaki yeteneğidir.

Öğrenci modülü: Ders süresince öğrencinin öğrendiklerini ve gelişmeleri tutar. Bu

dinamik sunum, sistemin teşhis kapasitesi kullanılarak güncellenir. Böylece verilen bilgi ile
öğrenci bilgisi karşılaştırılabilir.

Öğrenci-bilgisayar arabirimi: Öğrencilerin bilgilere ulaşabilmesi ve programa hakim

olabilmeleri için kolay yola ihiyaç duyarlar. Yazılardan çok, grafikler, semboller ve görsel
diller iletişimde daha basit ve etkili yol sağlarlar.

Eğitimsel (pedogojik) modül: Öğrenci ve bilgisayar arasındaki eğitimsel iletişimi

düzenler. Böylece öğrencinin gelişmesi takip edilir ne zaman ve ne tür ihtiyaca gereksinim
duyduğuna karar verir. Çıkmazları çözmek için ipuçları önerir, yeni materyaller sunar veya
öğretmene danışmasını sağlık verir.

Bunlarla birlikte bir programın uzman sistem olabilmesi için aşağıdaki üç özelliğin

olması gerekir;
a) Dar bir kullanım alanı olmasına rağmen genellikle odaklanmış bir görevi yerine

getirir.
b) Kullanılan sonuç üretim metotlarından bitişe kadar bilgiyi ayrıştırır. Kendi hal

tarzlarını ve sonuç üretme mantığını açıklayabilir.

Klasik bilgisayar destekli öğretim, öğretim araç gereçleri içerisine bilgisayarı dahil
etmeyi öngörürken, ZÖS (US)’nden yararlanılarak hazırlanan eğitim programlarıyla
öğreticinin yanında bilgisayar bir destek elemanı olarak bulunabilmekte, hatta öğreticinin
bulunmadığı ortamlarda öğreticinin kısmen yerini alabilmektedir. Bu görüşün en iyi
uygulaması ancak uzman sistemlerin yeterince geliştirilmesiyle ortaya çıkmaktadır.

ZÖS’nin eğitimde uygulanması ile şu avantajlar karşımıza çıkmaktadır:

1. Bireye özgün öğretim ortamı sağlanabilmesi,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1053

2. Uygulamalarla genel alıştırma,
3. İstenildiğinde öğrenci kontrolü,
4. Talep edildiğinde istatistiksel veriler,
5. Arzulandığında simülasyonlarla deneme sağlanması,
6. Oyunlarla öğretim programına ilgi çekilmesinin sağlanması,
7. Hayal gücünün ve yaratıcılığın geliştirilmesi,
8. İstendiğinde problem çözümünün sembolizasyonu.

Bu örnekler gereksinimlere bağlı olarak kolaylıkla arttırılabilir.

Buradan da kolayca görüleceği üzere ZÖS’nin hayatımıza girmesiyle eğitim alanında

yeni ufuklar açılabilecektir. Klasik öğretim sistemleriyle elde edilebilecek en yüksek başarı
oranlarının ZÖS devreye sokulduğunda ne şekilde artacağı daha ileri çalışmaları
gerektirmektedir.

SONUÇ VE ÖNERİLER

Uzaktan eğitimde kullanılan pek çok yöntemden biri olarak eğitici bilgisayar

yazılımları karşımıza çıkmaktadır. Ne var ki, halen ülkemizde de kullanılan bu yazılımlar
beraberinde çeşitli kısıtlamalar getirmektedir. En sık karşılaşılan durum söz konusu
yazılımların tekrar ve alıştırma üzerine kurulu olmasıdır. Oysa belirli bir noktadan sonra
tekrar, öğrenen açısından sıkıcı gelmektedir. Bu sıkıcılığı ortadan kaldırabilmek için
simülasyon ve oyun benzeri yöntemlere başvurulmaktadır.

Ortaya çıkan yazılım ürünleri yine de öğrencinin kişisel öğrenme özelliklerini
algılayabilmekten ve buna göre öğretimi gerçekleştirmekten yoksundur. Bu durumun önüne
geçebilmek söz konusu olduğunda BDÖ yazılımlarının yetersizliklerinin üstesinden ancak YZ
programlama tekniklerinden faydalanarak hazırlanan ZBDÖ (zeki bilgisayar destekli öğretim,
US) yazılımları ile gelinebilir. Daha çok kişiye daha başarılı eğitimin sunulması uzaktan
eğitimle mümkünken bunun en iyi uygulamasını kişiye özgü dönütler ve eğitim sunabilen
yazılımlar aracılığıyla yapmak eğitim bilimlerinde yeni bir dönüm noktası olacaktır.

Ülkemiz için geliştirilecek ilk ZÖS örneklerini takiben izlenilmesi önerilebilecek bir
diğer adım ise ZÖS geliştirme amacı güden eğitimcilere yönelik ZÖS (uzman sistemler shell
programları, paket programlar) hazırlama yazılımlarının geliştirilmesidir. Bu yönde yapılacak
çalışmalar, daha fazla sayıda, daha geniş alanı kapsayacak ZÖS sistemlerinin ortaya çıkması
ve sayılarının artması olarak meyvesini verecektir. Böylelikle eğitimin kalitesi artacak,
gelecek nesiller birbirlerine daha denk düzeyde ve nitelikli eğitim almış olacaklardır.

KAYNAKÇA

Burns, H., Parlett, J. W., Redfield, C. L. (1991) Intelligent Tutoring Systems: Evolutions in
Design, Eds. Burns, H. et al., Lawrence Erlbaum Associates, Inc., 297 pp., New
Jersey.

Güray, C. (2000) Designing an Intelligent Agent for Mining Method Selection, Ph. D.

Progressing Report, Middle East Technical University, Department of Mining
Engineering. Not Printed. Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1054

Kaya, Z.(1999).”Bilgisayar Destekli Eğitim ve Ergonomi”, Birinci Uluslar Arası Katılımlı

Bilgi Teknolojileri Sempozyumu Bildirileri. Bursa: Uludağ Üniversitesi Eğitim
Fakültesi.

Önder, H.H. (2001) “Yapay Zeka Programlama Teknikleri Ve Bilgisayar Destekli Eğitim”.

Uluslar Arası Eğitim Teknolojileri Sempozyumu Bildirileri, Sakarya: Sakarya
Üniversitesi Eğitim Fakültesi.

Önder, H.H. (2002), Uzaktan Eğitimde ICAI ve Yapay Zeka Programlama Teknikleri, Açık

ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs 2002. Anadolu Üniversitesi,
Açık Öğretim Fakültesi.

ÖNDER, H.H., A knowledge-based system for anthropometric design of workplace layouts,

İn: The 4th Pan Pacific Conference on Occupational Ergonomics, pp:405-408,
Taiwan, 1996.

Özdemir, B., (2000) Development of an Intelligent Agent for Distance Learning, M. Sc.

Thesis. Ankara: Middle East Technical University, Department of Computer
Engineering.

PHAM, D:T., ÖNDER, H.H., A Knowledge-based system for optimising workplace layouts

using a genetic algorithms. İn: Ergonomics (Rapid Comminication), Vol.35, No.
12, pp: 1479-1487, 1992.

Uluğ, F.,Kaya, Z.(1997). Uzaktan Eğitim Yaklaşımıyla İlköğretim, Ankara: Uzaktan Eğitim

Vakfı.

ÖZGEÇMİŞ / HASAN H. ÖNDER
1982 yılında Çukurova Üniversitesi Endüstri Mühendisliğinden mezun olmuş, 1983 yılında
Gazi Üniversitesi Endüstri Mühendisliğine Araştırma Görevlisi olarak girmiş, 1986 da aynı
bölümde yüksek lisansını tamamlamıştır. 1995 yılında Cardiff Üniversitesi (U.K) ‘nde ‘Yapay
Zeka Programlama Teknikleri ile Ergonomik İş Yeri Optimizasyonu’ konusunda doktorasını
tamamlamıştır. 1995 yılında Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi,
Bilgisayar Eğitimi Bölümü Kontrol Kumanda Sistemleri Ana Bilim Dalına öğretim üyesi
olarak girmiş, 1996-1999 yılları arasında Bilgisayar Eğitimi Bölüm Başkanlığı yapmıştır.
1998 yılında Ergonomi alanında Doçent olmuş, halen aynı bölümde Bilgisayar destekli eğitim
teknolojiler Ana Bilim Dalı Başkanlığını yürütmekte olup, Doğu Akdeniz Üniversitesi,
Endüstri Mühendisliği Bölümünde misafir öğretim üyesidir. Toplam Kalite Yönetimi,
Eğitimde Toplam Kalite Yönetimi, Bilgisayar Destekli Eğitimde Yapay Zeka Programlama
Teknikleri, Eğitim Yazılımlarında Uzman Sistemler, Endüstri Mühendisliğinde Yapay Zeka
Uygulamaları konularında çalışmalarını sürdürmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1055

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1056

Uzaktan Eğitimde Okul İçi Stajlarının Öğrencilere Kazandırmış Olduğu Bilişsel ve Duyuşsal Değerler

Murat Çakıroğlu1 Özdemir Çetin1 Cüneyt Bayılmış2

H. İbrahim Eskikurt1

1Sakarya Üniversitesi, Teknik Eğitim Fakültesi, Elektronik ve Bilgisayar Bölümü, 54187 Adapazarı
{muratc,ocetin,eskikurt}@sakarya.edu.tr

2 Kocaeli Üniversitesi, Teknik Eğitim Fakültesi, Elektronik ve Bilgisayar Bölümü, 41300 Kocaeli
bayilmis@kou.edu.tr

Özet
Bu makalede, Sakarya Üniversitesi İnternet Destekli Öğretim (İDÖ) kapsamındaki yaz stajlarının, öğrencilere kazandırmış
olduğu bilişsel ve duyuşsal değerler incelenmiştir. Gözleme dayalı olarak elde edilen veriler ve öğrenciler arasında yapılan
anketler ışığında ortaya çıkan sonuçlar değerlendirilerek yaz stajlarının verimliliği ve faydaları sorgulanmıştır.

1. Giriş

Bilişim çağı olarak adlandırılan 21. yüzyılda, insanoğlu birçok buluşa ve teknolojik gelişmeye şahit olmaktadır. İnternet,
teknolojik gelişmelerin beklide şu an için en revaçta olanı ve en hızlı gelişenidir . Bilgi paylaşımını ve erişimi inanılmaz derece
kolaylaştıran , dünyayı global bir kütüphane ve bilgi havuzuna çeviren internet bilişim toplumları için vazgeçilmez bir eğitim
aracıdır.

Dünya nüfusunun ve yetişmiş insan ihtiyacının sürekli olarak artması, toplumları teknolojik gelişmelere açık olan, bilgiyi en
verimli şekilde kullanarak çağımızın gereksinimlerini karşılayabilen insan gücünü yetiştirebilecek eğitim ve öğretim yöntemlerini
aramaya zorlamıştır. İnternet Destekli Öğretim kolay uygulanabilirliği , kısmen zaman ve mekandan bağımsız olması, hızlı bilgi
iletişimine olanak tanıması vb. diğer avantajları sayesinde günümüzün ve geleceğin eğitim yöntemleri arasında yerini almıştır.

Sakarya Üniversitesi 1999 yılında başlattığı Web Tabanlı Öğretim konusundaki araştırmaları sonucunda, 2000-2001 öğretim
yılında İnternet Destekli Öğretime geçme kararını almıştır. 2002-2003 öğretim yılının hemen öncesinde Türkiye’de bir ilk olarak
Uzaktan Öğretim Ön lisans programlarının açılmasına YÖK tarafından karar verilmiştir. Yetişen ve uzmanlaşan İnternet Destekli
Öğretim grubu ve başarılı uygulamaları sayesinde Türkiye’deki ilk Uzaktan Öğretim Ön Lisans Programları Projesini
gerçekleştirmeye uygun görülen iki üniversiteden biri de Sakarya Üniversitesi olmuştur. Diğeri ise Anadolu Üniversitesidir. Bu
proje kapsamında Anadolu Üniversitesinde açılan Bilgi Yönetimi Programına karşılık Sakarya Üniversitesi iki program, Bilgi
Yönetimi ve Bilgisayar Programcılığı ön lisans programlarını açmıştır. [1]

2. İDÖ Kapsamında Yaz Stajları

Sakarya Üniversitesi, İnternet Destekli Öğretim kapsamındaki yaz stajları ilk olarak 2001-2002 öğretim yılında Sakarya
Üniversitesi kampüsünde gerçekleştirilmiştir. Temmuz ve Ağustos aylarında, birinci sınıfı bitiren Bilgisayar Programcılığı ve
Bilgi Yönetimi öğrencileri yıl içinde internetten görmüş oldukları derslerin uygulamalarını laboratuar ortamında öğretim
elemanlarının eşliğinde yapmışlardır. Yaz stajı 20 iş günü olarak devam etmiş ve ilk olarak Temmuz ayında Bilgisayar
Programcılığı bölümü ile başlamıştır. Bilgisayar Programcılığının stajı bitirmesinden sonra Ağustos ayında Bilgi Yönetimi
öğrencileri Sakarya üniversitesi kampusünde stajlarına başlamışlardır. Staj boyunca Bilgisayar Programcılığı bölümü; görsel
programlama, işletim sistemleri, lojik devreler, yapısal programlama derslerinin uygulamalarını, Bilgi Yönetimi bölümü ise
görsel programlama, çoklu ortam uygulamaları, Office uygulamaları ve işletim sistemleri derslerinin uygulamalarını
gerçekleştirmişlerdir.

Bilgisayar programcılığı bölümünde 5 farklı şube olması nedeniyle, A, B, C, D ve E sınıfı öğrencilerinden 4 tane grup
oluşturulmuş ve bu gruplar aşağıdaki tablodan da görüldüğü üzere her hafta farklı bir dersin uygulamasını görmüşlerdir [2].

Tablo 1. Bilgisayar programcılığı stajı gruplarının haftalara göre dağılımı

Haftalar Lojik Devreler İşletim
Sistemleri

Görsel
Programlama

Yapısal
Programlama

1. Hafta A B C D
2. Hafta D A B C
3. Hafta C D A B
4. Hafta B C D A

3. Yaz Stajlarında Kazandırılan Bilişsel Öğrenmeler

Bilişsel öğrenme, bilgiyi tanıma ve hatırlama, onun üzerinde işlemler yapma, kavramlar, genellemeler, kuramlar geliştirme gibi
zihinsel etkinliklerin ağırlıkta olduğu davranışları kapsayan öğrenme şeklidir. Bilişsel öğrenmeler altı kategori altında
toplanmıştır. Basitten karmaşığa doğru; Bilgi, kavrama, uygulama, analiz, sentez ve değerlendirme. Her bir öğrenme türü bir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1057

öncekine öğrenme çeşidine bağımlıdır. Yani uygulama aşamasında bir beceri kazanmak için bilgi ve kavrama düzeyindeki
şartları veya öğrenmeleri yerine getirmek gerekir [3].

İnternet Destekli Öğretim öğrencilerine yıl içinde internetten verilmiş olan dersler, genellikle bireylerin bilgi ve kavrama
düzeyindeki öğrenmelerine yöneliktir. Herhangi bir dersteki bir konuyu anlama, konu hakkında bilgi sahibi olma, tanımlamaları
öğrenme vb. öğrenmeler bilgi ve kavrama düzeyindeki öğrenme türlerine örnek teşkil etmektedir.

İnternet Destekli Öğretim ile uygulama, analiz, sentez ve değerlendirme gibi öğrenme türlerini öğrencilere kazandırmak örgün
öğretime nispeten biraz daha zor olması nedeniyle bu öğrenme türleri yaz stajları boyunca öğrencilere kazandırılmaya
çalışılmıştır.

3.1 Uygulama Aşaması

Uygulama düzeyindeki davranışlar, en genel ifade ile önceden edinilmiş bilgi birikimlerinin pratiğe dökülmesi olarak
tanımlanabilir.

Yaz stajları boyunca, öğrenciler yıl içinde internetten görmüş oldukları derslerin uygulamalarını yapmışlar. Eksik kalan
öğrenmelerini uygulamalar sayesinde tamamlamışlardır. Bunun yanında kalıcı öğrenmeler gerçekleştirerek internet vasıtasıyla
öğrendikleri dersleri pekiştirmişlerdir.

3.2 Analiz Aşaması

Analiz düzeyindeki davranışlar, bir sistemi öğelerine ayırma veya herhangi bir sistemin öğeleri arasındaki ilişkileri belirleme
olarak ifade edilebilir.

3.3 Sentez Aşaması

Fikir yada öğeleri, belli ilişki ve kuralara göre birleştirip yeni bir bütün oluşturma yeteneğidir. Öğrenciler 20 iş günü boyunca
kendilerine verilen ödevlerini, çeşitli kaynaklardan faydalanarak ve gerçekleştirmiş oldukları uygulamalar ışığında yapmaya
çalışmışlardır. Bu sayede çeşitli kaynaklardan faydalanarak araştırma yapmayı öğrenmişler ve karşılaşmaları muhtemel bir
problemi nasıl çözecekleri konusunda fikir sahibi olmuşlardır.

3.4 Değerlendirme Aşaması

Değerlendirme aşamasında belirli bir iş, metot hakkında belirli ölçütler kullanarak yargıda bulunmak, belirli bir görüş yada
öneriyi eleştirmek yada savunmak gibi davranışları içerir.

Staj süresince her haftanın bitiminde öğrenciler ve öğretim elemanları arasında genel durum değerlendirmesi yapılır ve
öğrencilerin gerek derslerin işlenişi hakkında gerekse staj ile alakalı görüş, düşünce , fikir, eleştiri veya önerileri dinlenerek
dikkate alınır. Öğretim elemanlarının da öğrencilerden talepleri dile getirilir.

Sakarya Üniversitesi, İnternet Destekli Öğretim Yaz stajları kapsamında Bilgisayar programcılığı öğrencileri arasında yapılan
anketler aşağıda verilmiştir. Bu anketler stajın öğrencilere bilişsel açıdan neler kazandırdıkları ölçmek için hazırlanmıştır.

1-) Stajda gösterilen dersler ve uygulamalarını yeterli buluyor musunuz?

Evet Kısmen Hayır
% 55 % 23 % 22

2-) İnternetten görmüş olduğunuz derslerin uygulamasını, öğretim elemanları eşliğinde birebir gerçekleştirmek ne derece faydalı
oldu mu?

Çok faydalı oldu Kısmen Faydalı oldu Pek fazla faydalı
olmadı

Hiç faydalı
olmadı.

% 42 % 37 % 21 % 10

3-) Staj süresi sizce yeterli mi?

Evet Kısmen Hayır
% 25 % 31 % 44

4-) Staj süresi kaç gün olmalı ?

10 günden az 10 gün 20 gün 20 günden fazla
% 5 % 13 % 37 %45

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1058

5-) Öğretim elemanlarını dersteki yeterlilikleri nasıl ?

Çok iyi İyi Normal Kötü
%17 %38 % 34 %11

6-) Stajlarda verilen ödevleri faydalı buluyor musunuz ?

Evet Kısmen Hayır
%46 % 28 % 26

7-) Stajlarda yapılan çalışmalara not verilmesinin gerekli mi?

 Evet gerekli Kısmen Gerekli Hayır Gerekli değil Hiç gerekli değil
%41 % 33 % 14 %12

8-) Stajın yaz ayında olması motivasyonunuzu nasıl etkiledi?

Negatif bir etki yaptı Etkilemedi Pozitif bir etki yaptı
% 39 % 24 % 37

9-) Yaz stajlarının ikinci sınıf sonunda da yapılmasını ister misiniz ?

Evet Hayır
% 68 % 32

10-) Genel olarak stajdan, verilen derslerden ve öğretim elemanlarından memnun musunuz ?

Evet memnunum Kısmen memnunum Memnun değilim Hiç memnun değilim
%52 %38 % 7 %3

4. Yaz Stajlarında Kazandırılan Duyuşsal Öğrenmeler

Bir nesne, bir olay, bir konuya karşı ilgi, tutum, ve duygu gibi davranışlar eğilimlerini içeren öğrenme türüdür. Duyuşsal
davranışlar genellikle belirli şartlar altında belirli seçimler yapma ve kararlar alma eğilimi olarak tanımlanır. Duyuşsal davranış
düzeyleri 5 kategori altında toplanmıştır [2].

4.1 Alma Aşaması

Belirli bir fikir, olay yada uyarıcıya dikkat etme bunlara karşı hoşgörülü olma ve belirli uyarıcıları diğerlerinden ayırarak seçme
olarak açıklanabilir.

Yaz stajları süresinde öğrenciler 2 yada 3 kişiden oluşan gruplar oluşturmuşlar. Grup arkadaşlarını kendileri belirleyerek ortak
çalışma yapmışlardır.

4.2 Tepkide Bulunma Aşaması

Belirli uyarıcılarla ilgilenme, onlara belirli biçimlerde tepkilerde bulunma yani aktif katılımda bulunma olarak ifade edilebilir.
Staj süresince öğrenciler gerek uygulamalara gerekse derslere sorular sorarak veya yorumlar yaparak aktif olarak katılmışlar
ayrıca aktivitelere katılmaları hususunda öğretim elemanları tarafından sürekli teşvik edilmişlerdir. Derslerde öğretmen merkezli
bir eğitim anlayışı yerine merkezde öğrencinin olduğu herkesin belirli sınırlar çerçevesinde özgürce fikrini dile getirebildiği bir
ortam oluşturulmaya çalışılmıştır.

4.3 Değer Verme Aşaması

Değer verme aşaması, bir davranış, olay yada olguya önem verme, bir değeri diğerlerine tercih etme ve bir değere kendini adama
olarak tanımlanabilir. Staj kapsamında Bütün İnternet Destekli Öğretim öğrencilerine İDO ve devam etmekte oldukları önlisans
programlarının geçerliliği ile ilgili bilgiler aktarılarak rehberlik hizmeti sunulmaya çalışılmıştır.

4.4 Örgütleme Aşaması

Farklı değerleri tutarlı bir değerler sistemi oluşturacak şekilde örgütleme.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1059

4.5 Bir Değer yada Değerler Bütünüyle Nitelenmişlik Aşaması

Özümsenen değerlerle tutarlı bir yaşam felsefesi yada dünya görüşü geliştirme İnternet Destekli Öğretim öğrencilerine
kazandırılması düşünülen en zaruri değerler arasında gelir. Amaç vatanına ve milletine faydalı, girişimci, mesleğini seven,
başarılı, güzel ahlaklı nesiller yetiştirmek bu nesiller yardımıyla ülkemizin bilişim dünyasındaki yerini sağlamlaştırmaktır.

Bilgisayar programcılığı öğrencileri arasında yapılan anketler aşağıda verilmiştir. Bu anketler stajın öğrencilere duyuşsal açıdan
neler kazandırdıkları ölçmek için hazırlanmıştır.

1-) Yaz stajlarında fikir ve düşüncelerinizi özgürce ifade edebildiğiniz bir ortam mevcut muydu ?

Evet Kısmen Hayır
% 41 % 32 % 27

2-) Staj süresince düzenlenen sosyal aktiviteleri yeterli buluyor musunuz ?

Evet Hayır
% 41 % 59

3-) Öğretim elemanlarının sizlere karşı tutumlarını olumlu buluyor musunuz?

Olumlu buluyorum Kısmen olumlu
buluyorum

Hiç olumlu
bulmuyorum

% 59 %34 % 7

4-) Staj süresince yeni arkadaşlıklarınız oldu mu?

Evet Hayır
% 91 % 9

5-) Üniversite ortamının üzerinizde nasıl bir etkisi oldu?

Olumlu Kısmen
Olumsuz

Tamamen
olumsuz

% 67 % 22 % 11

6-) Staj süresince öğretim elemanları ile iletişim kurmakta güçlük çektiniz mi?

Evet Hayır
% 36 %64

7-) Staj çalışmasının iletişim kurma becerinize bir katkısı oldu mu?

Evet Hayır
% 76 % 24

Staj bitiminde bilgisayar programcılığı öğrencileri arasında yapılan ve toplam 4 gruptan 88 öğrencinin katılımı ile gerçekleştirilen
anketler, değerlendirilmiş, elde edilen sonuçlar ışığında bir sonraki sene yapılacak olan staj çalışması için plan ve program
yapılmıştır.

Sonuç

2001-2002 eğitim ve öğretim yılının ardından Temmuz ve Ağustos aylarında Sakarya Üniversitesi Esentepe kampüsünde
gerçekleştirilmiş olan staj çalışması kapsamında, İnternet destekli öğretim öğrencileri bir aylık staj süresi boyunca, yıl içinde
görmüş oldukları derslerin uygulamalarını, öğretim elemanları eşliğinde yapma fırsatını bulmuşlardır. Bilişsel açıdan eksik kalan
konuları tamamlamışlar ve pratiksel içeriği olan konuları/dersleri uygulama olanağı bulmuşlardır. Duyuşsal açıdan ise, staj
yapılan süre bir ay gibi kısa bir süre olmasına rağmen yeni arkadaşlıklar kurabilme ve üniversite ortamını görme olanağı
bulmuşlardır.

Bilgisayar programcılığı öğrencilerinin %52 genel olarak stajdan, verilen derslerden ve öğretim elemanlarından memnun kalmış,
%45 staj süresinin arttırılmasının gerektiğini vurgulamıştır. Bunun yanında öğrencilerin %76 staj çalışmasının iletişim kurma
becerilerine katkıda bulunduğu düşünmektedir. Anketlerden çıkan bir diğer ilginç sonuca göre öğrencilerin % 91 staj süresi
boyunca yeni arkadaşlar edinmiştir.

Bu veriler ışığında ortaya çıkan sonuçlara göre okul içi yaz stajları internet destekli öğretim öğrencilerinin hem akademik hem de
kişisel gelişimlerine faydalı olduğu aşikardır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1060

Kaynaklar

[1] O. Torkul, T. Taşçı, M. Murin : Saüido Modeli Uygulamalarının Değerlendirilmesi, II: Uluslar arası Eğitim Teknolojileri
Sempozyumu, Ekim 2002.

[2] www.ido.sakarya.edu.tr

[3] H. İbrahim Yalın : Öğretim Teknolojileri ve Materyal Geliştirme, Nobel yayın dağıtım, Eylül 1999

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1061

 1

UZAKTAN EĞİTİMDE ÖĞRENCİ BAŞARISININ PERFORMANSA

DAYALI DEĞERLENDİRME YÖNTEMİYLE BELİRLENMESİ

 Nejdet KARADAĞ*

ÖZET

Eğitimde ölçme ve değerlendirme etkinlikleri sonunda çeşitli veriler elde edilir. Bu
verilerin, eğitim sürecinde görev alan her bir taraf(yöneticiler, öğreticiler, öğrenciler,
veliler gibi.) için ayrı anlam ve önemi vardır. Öğretici ve öğrencinin aynı ortamda
olmadığı ve öğrencilerin farklı yaş, statü, meslek grubu, ilgi, beceri, ihtiyaç vb.
özelliklere sahip olduğu uzaktan eğitimde, ölçme ve değerlendirme etkinlikleri daha
da önem kazanmaktadır. Söz konusu etkinliklerin, eğitim amaçlarına uygun olarak,
öğrencilerin öğrenme arzularını canlı tutarak, kendi gelişimlerinin farkına
varmalarını sağlayacak biçimde düzenlenmesi eğitim sürecinin etkililiğinin
artırılması açısından önem taşımaktadır.

Bu çalışmada, eğitimde ölçme ve değerlendirmenin önemi ve gerekçesi ilgili
literatür incelenerek ortaya koyulmuş, öğrencilerin kendi bilgi ve becerileriyle
oluşturdukları öğrenme ürünlerini ve bu üretim sürecini konu edinen performansa
dayalı değerlendirme yöntemi hakkında bilgiler verilmiş ve bu yöntemden uzaktan
eğitimde nasıl yararlanılabileceğine ilişkin tespitlerde bulunulmuştur.

Anahtar Sözcükler: Öğrenci, Başarı, Ölçme, Performans, Değerlendirme,

 GİRİŞ

Uzaktan eğitimde öğrenci ve öğreticinin aynı ortamda bulunmaması, bazı görüşlere
göre, öğrencilerin eğitsel gelişimlerini objektif olarak gözleme ve değerlendirme
olanağı sağlasa da, öğreticinin öğrencilerde gerçekleşmesi öngörülen davranış
değişikliği sürecini her aşamada açıkca gözleyebilmesine engel oluşturmaktadır.
Ayrıca, öğrenciler, öğretim etkinliklerinin merkezinde olmalarına rağmen, bu
etkinliklerin düzenlendiği ve değerlendirildiği süreçte yeterince söz sahibi değillerdir.
Oysa, yeni öğrenme yaklaşımları, öğretim etkinliklerinin düzenlenmesinde ve
değerlendirilmesinde öğrencilerin aktif rol oynaması gerektiğini, bu şekilde
düzenlenen öğretim etkinliklerinin daha etkili olduğunu ve sadece zihinsel süreçlere
bağlı olmayan, çok yönlü etkenlerin ürünü olan başarının da arttığını ileri
sürmektedirler. Bununla birlikte, öğrencilerin belirlenen sınırlı zaman dilimlerinde
göstermiş oldukları performanslarının sonucu elde edilen verilerle başarı
düzeylerinin belirlenmesi gerçek başarı durumunu yansıtmaktan uzaktır. Bu
yaklaşımlarda, sadece öğrenme ürünü/çıktılarının değerlendirmeye tabi tutulmasının
yeterli olmadığı, asıl gözlenip değerlendirilmesi gerekenin bu ürünlerin
oluşturulduğu süreç olduğu vurgulanmaktadır. Bu süreçte, öğrenenler için öz-
değerlendirme etkinliklerine de yer verilmesi gerektiği üzerinde durulan diğer bir
konudur. Bu etkinlikler uzaktan eğitimde, öğrencilere motivasyon kazandırma
açısından önem taşımaktadır.

* Araş.Gör. Anadolu Üniversitesi. Açıköğretim Fakültesi.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1062

 2

Performansa dayalı değerlendirme etkinliklerinde, hem süreç hem de bu süreç
sonunda ortaya çıkan ürünler değerlendirilmekte, öğrencilerin öğrenme sürecinde
göstermiş oldukları çabalar daha yakından mercek altına alınmakta ve öğrencilerin
eğitim sürecinde etkin rol oynamaları sağlanmaktadır.

1. EĞİTİMDE ÖLÇME VE DEĞERLENDİRME

1.1.Gereksinim

Eğitimde ölçme ve değerlendirme yapmanın çeşitli amaçları vardır. Bir eğitim
programının gerekliliğine karar verilmesinden, içeriğin hangi konulardan
oluşacağının tespit edilmesine, uygulanan eğitim programının etkililiğinin ve
yararlılığının belirlenmesine ve öğrencilerin belirlenen amaçlara ne derece ulaştığına
karar verilmesine kadar uzayan süreçte hep ölçme ve değerlendirmeden yararlanılır.
Ölçme ve değerlendirmenin, eğitim sürecinde söz sahibi olan kanun yapıcılar, okul
yöneticileri, öğreticiler, öğrenciler ve veliler gibi tarafların her biri için ayrı amaçları
ve sonuçları vardır. Bunları şöyle özetlemek mümkündür: (Dietel, Herman ve Knuth,
1991)
Ölçme ve değerlendirmeye

ihtiyaç duyan taraf
Amaç

Kanun yapıcılar

 Standartları ve amaçları belirlemek
 Eğitim kalitesini izlemek
 Benzer uygulamaları onaylamak
 İzlenmesi gereken politikaları açıkça belirtmek
 Personel ve mali konuları içeren kaynakları

yönetmek
 Sınavların etkilerini belirlemek

Okul ve okul yöneticileri

 Uygulanan programın güçlü ve zayıf yönlerini
belirlemek

 Program önceliklerini saptamak
 Olası alternatifleri değerlendirmek
 Programları planlamak ve uygulanmasını

sağlamak

Öğreticiler ve yöneticiler

 Kişisel tanılarda bulunmak ve çözüm önermek
 Öğrencilerdeki gelişimi izlemek
 Müfredat programını uygulamak ve gerekli

düzeltmeleri yapmak
 Yeterlik, terfi ve derece ve diğer konularda

geribildirim sağlamak
 Öğrencilerin güdülenmelerini sağlamak

Veliler ve öğrenciler

 Öğrencilerin güçlü ve zayıf yönlerini öğrenmek
 Okulun yeterliğini belirlemek
 Eğitsel sorumlulukları yerine getirmek ve

kariyer kararlarını almak
Kaynak: R.J.Dietel, J.L.Herman, and R.A.Knuth NCREL, Oak Brook,1991

Yukarıdaki tablodan anlaşılacağı üzere, eğitimde ölçme ve değerlendirme
etkinliklerinin kapsamı oldukça geniştir. Burada, öğreticiler ve yöneticiler için bir
amaç olarak belirtilen “öğrencilerin güdülenmelerini sağlamak” uzaktan eğitim alanı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1063

 3

için özel anlam taşımaktadır. Aynı zamanda bu amaç, ölçme ve değerlendirmenin
öğrencilerin başarılı olmasını sağlayan bir araç(Bilgen, 1994) olduğu gerçeğini
vurgulamaktadır.

1.2.Tanımlar

Ölçme, geniş anlamıyla, herhangi bir niteliği gözlemek ve gözlem sonucunu sayılarla
ya da başka sembollerle ifade etmektir(Turgut, 1983).

Ölçme, belli bir nesnenin ya da nesnelerin belli bir özelliğe sahip olup olmadıklarının
gözlenerek sonuçların sayılarla ya da başka sembollerle gösterilmesidir(Can, 2001).

Thorndike ve Hagen(1986)’a göre ölçme ise, kişi ya da nesneye ait bir niteliğin ya da
özelliğin yapılan gözlemlerle nicelenmesi sürecidir. Bu sürecin üç aşaması vardır.
Bunlar;

1. Ölçülecek olan nitelik ya da özelliğin belirlenmesi ve tanımlanması,
2. Ölçülmek istenen niteliğin fark edilebileceği işlemler serisinin belirlenmesi,
3. Bu işlemler sonucunda elde edilen gözlemlerin nicel olarak ifade

edilebilmeleri için gerekli yöntemlerin tespit edilmesidir.

Bu aşamalardan ilki, geliştirilmesi ya da değiştirilmesi öngörülen davranışın
gözlenebilme olanağının olup olmadığının belirlenmesine ilişkindir.

İkinci aşama, ölçme işleminin doğrudan mı yoksa dolaylı olarak mı
gerçekleştirileceğiyle ilgilidir. Eğitimde, öğrencilerin genel ve özel yetenekleri,
kişilik özellikleri ya da bir dersteki başarı düzeyleri her zaman doğrudan gözlenemez.
Dolaylı ya da doğrudan gözlenemeyecek bir davranış için ölçme işleminin
gerçekleştirilmesi mümkün değildir. Eğitimde, başarının ölçülmesi dolaylı ölçmeyle
mümkün olmaktadır. Ölçme aracı ne olursa olsun, öğrencinin kazanması öngörülen
davranışı doğrudan ölçülememekte, bu davranışın belirtisi ölçülebilmektedir.

Üçüncü aşama ise, yapılan gözlemler sonucunda elde edilen verilerin bir ölçüyle
karşılaştırılarak bir değer biçilmesini açıklar. Bu, aslında iki bilgi grubunun
karşılaştırılması anlamına da gelir.

Değerlendirme, ölçme araçlarıyla elde edilen ölçümlere, bir ölçütle karşılaştırarak
anlam kazandırılmasıdır. Ölçmenin objektif olmasına karşın, karar verme süreci olan
değerlendirme subjektiftir(Can, 2001).

Değerlendirme, öğrencilerin gelişim ve öğrenmelerine ilişkin elde edilen verilerin
kişisel ya da programla ilgili planlamalarda kullanıldığı, bulguların velilerle ve diğer
ilgililerle paylaşıldığı bir süreçtir(Hills, 1992).

Karaağaçlı(1998)’ya göre değerlendirme ise, öğretme-öğrenme süreçleriyle ilgili
etkinliklerin ve öğrenmelerin hedeflere ulaşma düzeyinin belirlenmesi ve
yorumlanmasıdır. Buna göre, değerlendirme süreci, sürekli, planlı, amaçlı ve somut
sayılar ışığında sonuç bildirme, sonucun ne olduğuna karar verme ve yargıya varma
etkinliklerini kapsamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1064

 4

Eğitimde değerlendirme, öğrencileri tanıma ve yerleştirme, öğrencilerin öğrenme
eksikleriyle bu eksikliklere yol açmış olması tahmin edilen güçlükleri ortaya çıkarma
ve öğrencilerin bir dersin hedefleri doğrultusunda öğrenme düzeylerini belirleme
amacıyla yapılır(Özçelik, 1992).

2. EĞİTİMDE KULLANILAN DEĞERLENDİRME YAKLAŞIMLARI

Eğitimde değerlendirme etkinlikleri sadece öğrencilerin başarı durumunu belirlemek
için gerçekleştirilmez. Değerlendirme, öğrencilerin düzeylerini belirlemenin yanında,
öğretim ihtiyaçlarını saptama, öğrencilerin hazırbulunuşluk derecelerini belirleme,
öğrenmeleri izleme gibi değişik amaçlarla yapılır(Can, 2001).

Öğretim ihtiyaçlarını saptamaya yönelik değerlendirme, öğrencilere
kazandırılması öngörülen amaçlarla ilgili davranışların gerçekten öğrencilerin eğitim
gereksinimi olan davranışlar olup olmadıklarının tespiti amacıyla yapılır.

Öğrencilerin hazırbulunuşluk derecelerini saptamaya yönelik değerlendirme
ise, yeni konu ya da derse başlamadan önce, öğrencilerin bir önceki aşamada
kazanmaları beklenen ve yeni konu için önkoşul olan davranışların ne oranda
kazanıldığının saptanması için gerçekleştirilir.

İzleme amacına yönelik değerlendirme, öğrencileri belli aralıklarla izlemek ve bu
sayede tespit edilen eksiklikleri düzelterek bir sonraki öğrenme birimine hazırlık
yapmak amacıyla yapılır.

Düzey belirleme amacına yönelik değerlendirme ise, öğrencilerin belli bir konu ya
da alanla ilgili öğrenmelerinin derecesini belirlemek üzere yapılır ve bir not verme
işlemiyle sonuçlandırılır.

3. PERFORMANSA DAYALI DEĞERLENDİRME

Performansa dayalı değerlendirmeye geçmeden önce, bu sürecin temel kavramı olan
performansı tanımlamakta fayda vardır.

Performans, gerçekleştirilen bir çabanın göstergesi olan ve istenilen bir işin
öngörülen zaman ve nitelikte tamamlanmasıdır. Amaçlara başarılı biçimde ulaşma
düzeyi ile ölçülür ve bireysel yetenek, ön bilgi miktarı, beceri gibi içsel faktörler ile
öğrenmeyi etkileyen çevresel koşullara bağlı olarak değişiklik gösterir(Balaban-Salı,
2002).

Performansa dayalı değerlendirme, literatürde alternatif ya da otantik değerlendirme
kavramları altında incelenmektedir.

Performansa dayalı değerlendirmenin uzun süre eğitim uygulamalarına etki eden
davranışçı tutuma karşı bir tepki olarak, daha geniş çaplı yeteneklerin ölçülmesini
sağlayabilme, yüksek bilişsel süreçlerin ölçülebilmesi ve sürecin ölçülebilmesinin
sonucun ölçülebilmesinden daha önemli oluşunun düşünülmesi gibi nedenlerle ortaya
çıktığı belirtilmektedir(Aydın, 2002).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1065

 5

Performansa dayalı değerlendirme, özellikle, öğrencilerin eğitim sürecinde
geleneksel eğitim ortamında olduğunun tersine, daha aktif rol oynamaları ve böylece
bilginin oluşturulmasına katkı sağlamaları gerektiğini savunan yapısalcı öğrenme
kuramı tarafından benimsenen bir değerlendirme yöntemidir.

Bu yöntemde, öğretici öğrencilerin başarısını değerlendirmede test sonuçlarından
daha çok, düzenli olarak gerçekleştirdiği gözlemlerden yararlanır(Alkove ve
McCarty, 1992). Diğer bir deyişle, öğretici, öğrencilerin davranışlarını gözleyip
değerlendirerek, doğrudan ölçme yapmış olur.

Performansa dayalı değerlendirme, öğrencinin bilgi ve becerisini işe koştuğunu
açıkça sergileyerek bir çözümün ya da ürünün ortaya konulmasını gerektirir(Paulson,
Paulson ve Meyer, 1991).

Performansa dayalı değerlendirmenin etkin biçimde gerçekleştirilmesi için,
öğrencilerin aktif olmaları, bilgi ve becerilerini gerçek durumlar ya da senaryolar
karşısında gösterebilme yeteneğine sahip olmalıdırlar
(http://www.pgcps.pg.k12md.us/~elc/developingtasks.html).

Performansa dayalı değerlendirme, önceleri daha çok psikomotor becerilerin
ölçülmesinde kullanılmış, 1991 yılında A.B.D.’de eğitim reformu hareketiyle önem
kazanmış, “Amerika: 2000 Başkanın Eğitim Stratejisi” adlı eserle sembolleşerek
bilişsel alandaki becerilerin ölçülmesinde de kullanılmaya başlanmıştır(Bademci,
1998).

Performansa dayalı değerlendirme etkinlikleri şu dört varsayıma dayalı olarak
gerçekleştirilmektedir(Wangsatorntanakhun, 2001):

 Bilgi, bir oluşturulma süreci sonunda elde edilir.
 Öğrencilere, eğitsel etkinliklerle ilgili bazı görevlerin verilmesi onların

güdülenme düzeyini artırır.
 Daha iyi yapılan gözlem ve değerlendirmeler öğrenme sürecinin etkili

olmasını sağlar.
 Değerlendirme ölçütleri hakkında tartışarak bir sonuca varmak öğrenme

sürecini olumlu yönde etkiler.

3.1. Biçimleri

Performansa dayalı değerlendirme etkinlikleri sürecin değerlendirilmesi ve ürünün
değerlendirilmesi olmak üzere iki biçimde gerçekleştirilir(Bademci,1998).

Sürecin değerlendirilmesi, öğrencilerin yaptıkları davranışlar dizisinin
değerlendirilmesidir ve yapılan gözlemlerin nesnelleştirilmesinde sıralama,
derecelendirme ölçekleri, kontrol listeleri ve anekdot kayıtları kullanılır.

Ürünün değerlendirilmesi ise, öğrencilerin yaptıkları davranışlar dizisinin sonunda
elde edilen çıktının değerlendirmesi söz konusudur. Bu tür değerlendirmede ise ürün
ölçekleri ve puan sistemi kullanılmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1066

 6

3.2. Zayıf ve Üstün Yönleri

Sistematik bilgi toplamayı, daha fazla çaba ve zamanı gerektirmesi dolayısıyla
maliyetinin yüksek olması, puanlamanın hemen yapılamaması, daha çok yargıya
dayanması bu yöntemin zayıf yönlerini; geleneksel testlerle(literatürde “kağıt-kalem
testleri” olarak anılmaktadır) ölçülemeyen üst düzey öğrenci yetenek ve
kabiliyetlerini ölçme ve değerlendirme olanağı sağlaması, yazılı sınavlarla dolaylı
olarak ölçülen yeteneklerin doğrudan ölçülebilmesi, öğrenme sürecinde öğrenciyi
aktif kılarak kendi öğrenme türü ve profilini keşfetme becerisi kazandırması vb.
özellikler de yöntemin üstün yönlerini oluşturmaktadır(Oosterhof, 1994).

3.3. Kullanılan Veri Toplama Araçları

Performansa dayalı değerlendirmede, öğrencilerin eğitsel gelişimine ilişkin bir
yargıya varabilmek için değişik veri toplama araçları kullanılmaktadır. Bu araçlardan
bazıları şunlardır(http:khopps.web.wesleyan.edu/nelig/nelig2001/gordon/sld045.htm):

 Ödevler
 Örnek Çalışmalar
 Günlük Defterler
 Bireysel Gelişim Dosyaları(Portfolio)
 Gözlem Raporları
 Görüşme Raporları
 Kavram Haritaları
 Grup Problem Çözme Etkinlikleri
 Akran Eleştiri Raporları

4. UZAKTAN EĞİTİMDE PERFORMANSA DAYALI DEĞERLENDİRME
ETKİNLİKLERİNİN DÜZENLENMESİ

Uzaktan eğitimde değerlendirme etkinlikleri, öğrencilerin çeşitli öğrenme
materyallerine sahip olmaları, farklı yaş ve meslek gruplarına ait olmaları,
programlara farklı amaçlarla kayıt yaptırmaları, başarı için farklı ölçütlerinin olması
gibi nedenlerle geleneksel eğitim ortamındaki değerlendirme etkinliklerinden
farklılaşmaktadır(Thorpe,1998).

Öğretme/öğrenme etkinliklerinde en önemli bileşen öğrencidir. Bununla birlikte,
uzaktan eğitimde öğrencinin yerini medya almaktadır. Öğretici ve yöneticiler,
öğretim etkinliklerini planlarken en çok uygun teknolojinin seçimi, içeriğin etkin
biçimde sunumu için etkileşimli eğitim ortamlarının yaratılması gibi konular
üzerinde durmaktadırlar. Öğretici ve öğrencinin aynı ortamda olmamasından dolayı
öğrenci merkezli eğitim etkinliklerine yer verilememektedir. Bunun doğal sonucu
olarak, öğrencilerin eğitsel gelişimiyle ilgili bir yargıya varmak için “kağıt-kalem
testleri” kullanılmaktadır. Böylece, süreçten çok, sonuca/ürüne odaklı bir
değerlendirme gerçekleştirilmektedir.

Bununla birlikte, iletişim ve bilgi teknolojilerindeki gelişmeler, yüz-yüze eğitimde
kullanılan ve önceden uzaktan eğitim ortamına uyarlanması hayli güç görünen hatta

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1067

 7

imkansız olarak değerlendirilen yöntemlerin, uzaktan eğitimde de kullanılmasını
mümkün kılmaktadır. Öyle ki, artık etkileşimli teknolojilerin kullanıldığı uzaktan
eğitim ortamında grup çalışmaları, tartışmalar, gösteriler, oyun oynamalar gibi
etkileşimli ve işbirliğine dayalı öğretim etkinlikleri gerçekleştirilebilmekte ve
değerlendirilebilmektedir(Morgan ve O’Reilly, 1999).

Dede(1991)’ye göre, uzaktan eğitimde öğrenme, öğrenciyle ona sunulan içerik
arasındaki iletişim kanallarının özellikleriyle sınırlıdır.

Öğretici-öğrenci, öğrenci-öğrenci ve öğrenci-materyal arasında yüksek oranda
etkileşimi mümkün kılan iletişim ve bilgi teknolojileri performansa dayalı
değerlendirme etkinliklerinin gerçekleştirilebilmesine olanak sağlamaktadır.

Söz konusu teknolojilerle uzaktan eğitimde performansa dayalı değerlendirmede,
öğrenci başarısını belirlemek üzere kullanılan veri toplama araçlarının büyük
bölümünün işe koşulabilir. Etkileşim derecesinin öğretici ve öğrencilere bağlı olduğu
bu teknolojilerin kullanıldığı ortamda, öğrenciler hem akranlarıyla hem de
öğreticileriyle senkron ya da asenkron olarak her türlü bilgi alış-verişini yapabilirler.

Öğretici, bu eğitim ortamında öğrencilere bir sorunu verip bu sorunu çözmede
izledikleri yolu, sarfettikleri çabaları geliştirdiği kontrol listeleri ya da puanlama
sistemiyle aşama aşama izleme şansına sahiptir. Aynı zamanda, öğretici, öğrencilerin
eğitim amaçlarına uygun olarak günlük gerçekleştirdikleri etkinlikleri izleme olanağı
bulabilir, ve öğrencilerin hazırlamış oldukları eğitsel içeriğe uygun gözlem, görüşme
raporlarını alıp onların üst düzey becerilerini değerlendirebilir. Öğrencilerin
hazırlamış oldukları ödev, rapor, örnek çalışma vb. ürünleri birbirlerine belli
ölçütlere göre değerledirmeleri için gönderebilir. Böylece, öğrencilerin birbirlerinden
öğrenmeleri ve bir çalışmanın nasıl değerlendirileceği konusunda da tecrübe
kazanmalarını sağlayabilir.

Eğitim içeriğinin sunumunda kullanılan teknolojilere göre, öğretici öğrencilerden
değerlendirmede kullanmak üzere, öğretim etkinliklerinin her aşamasında eğitsel
gelişim durumunu ortaya koyan raporlar isteyebilir. Bir konuyu adım adım sunma
olanağı tanımasından dolayı uzaktan eğitimde yoğun olarak kullanılan televizyon
bu amaçla kullanılacak teknolojilerden biri olabilir. Öğretici, öğrencilerden her
televizyon programı için birer izleme raporu isteyebilir. Böylece, öğrenciden her
öğrenme birimine ilişkin geribildirim alınabilir. Aynı programları takip eden
öğrencilerin raporları karşılıklı değiştirilerek yine öğrencilere sunulup bir
değerlendirme yapmaları istenebilir. Bu tür değerlendirme araçlarına akran eleştiri
raporları adı verilmektedir. Öğretici, öğrenciden bu tür değerlendirmeyi önceden
hazırladığı bir kontrol listesini kullanmasını isteyerek de gerçekleştirebilir. Böylece,
öğrencinin değerlendirme yaparken göz önünde bulunduracağı ölçütler önceden
açıklanmış olur.

Uzaktan eğitimde öğrenci başarısının belirlenmesinde kullanılabilecek en uygun
performansa dayalı değerlendirme aracı bireysel gelişim dosyalarıdır. Bu dosyalar
elektronik olarak sunulabildiği gibi, performansa dayalı değerlendirmede kullanılan
diğer veri toplama araçlarının tamamını da içerebilir. Öğreticinin bu dosyalar içinde
yer alan çalışmaların nasıl puanlanacağını önceden belirlemesi ve bunu öğrencileriyle
paylaşması/tartışması gerekir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1068

 8

SONUÇ VE ÖNERİLER

Uzaktan eğitimde, performansa dayalı öğretim ve değerlendirme etkinlikleri
öğrencilerin öğrenme sürecine etkin katılımlarını sağlamakta, kendi eğitsel
gelişimlerini izleme olanağı tanıyarak öğrenme arzularını canlı tutmaktadır. Ayrıca,
öğrencileri geleneksel eğitim ortamında olduğu gibi öğretim etkinliklerinin
merkezine taşımaktadır.

Performansa dayalı değerlendirme etkinlikleri öğrencilerin bir takım bilgilere sahip
olup olmadığından ziyade, bu bilgileri nasıl kullanabileceklerini gösteren etkinliklere
yer vermektedir.

Uzaktan eğitimde öncelikle, uygulama gerektiren derslerde ya da mesleki eğitim
programlarında performansa dayalı değerlendirme etkinlikleri gerçekleştirilmeli ve
objektif puanlamanın yapılabileceği standart performans ölçme araçları
geliştirilmelidir. Bu sayede, öğrenci başarısının belirlenmesinde “kağıt-kalem
testleri”nin rolü en aza indirilmeli, öğrencilerin eğitim süreci boyunca göstermiş
oldukları çabalar değerlendirilmelidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1069

 9

KAYNAKÇA

1. Dede, Christopher J.(March,1991). “Emerging Technologies:Impact on
Distance Learning”. In the Annals of the American Academy of Political
and Social Science: Electronic Links for Learning. 146-158.

2. Oosterhof, Albert(1994). Classroom Applications of Educational

Measurement. Mcmillan College Company, Inc. USA.

3. Morgan, Chris., O’reilly, Meg.(1999). Assessing Open and Distance

Learners. Kogan Page.Open University. Open and Distance Learning
Series.

4. Wangsatorntanakhun, Anne Jo.(2001). “Designing Performance

Assessments: Challenges for the Three-Story Intellect”

5. Bademci, Vahit.(1998). Performans Değerlendirme. Gazi Kitabevi.
Ankara.

6. Özçelik, Durmuş Ali.(1992). Ölçme ve Değerlendirme. ÖSYM Yayınları.

Ankara.

7. Levine, Joseph S.(2002). Encouraging Learning: The Challenge of
Teaching at a Distance.“Evaluation in Distance Education”.Web:
http://www.LearnerAssociates.net , 11.04.2002

8. Aydın, Emin.(-). Matematik Öğretmenlerinin Okul-İçi Değerlendirmeye

Yönelik Tutumları. Doktora Tezi. University of Leeds. Web:
http://www.yok.gov.tr\egitim\ogretmen\tez_ozetleri\context.html

9. Can, Gürhan ve diğerleri.(2001). Öğretimde Planlama ve

Değerlendirme.”Eğitimde Ölçme ve Değerlendirme”. Anadolu
Üniversitesi Yayını No: 1317 Açıköğretim Fakültesi Yayını No:716.
Eskişehir.

10. Karaağaçlı, Mustafa.(1998). “Mesleki Açıköğretim Programında

Performans Değerlendirme”. Türkiye İkinci Uluslararası Uzaktan Eğitim
Sempozyumu. 4-8 Mayıs 1998. MEB Film ve Radyo TV ile Eğitim
Başkanlığı. Uzaktan Eğitim Vakfı. Ankara.

11. Bilgen, Nihat.(1994). Çağdaş ve Demokratik Eğitim. Ders Geçme ve

Kredi Uygulaması. MEB. İkinci Baskı. Ankara.

12. Balaban-Salı, Jale.(2002). “Uzaktan Öğretimde Güdüleyici Öğrenme
Sistemlerinin Tasarımı”. Açık ve Uzaktan Eğitim Sempozyumu Bildiri CD-
ROM'u, 23-25 Mayıs 2002, Eskişehir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1070

http://www.learnerassociates.net/

 10

13. Turgut, M.Fuat.(1983). Eğitimde Ölçme ve Değerlendirme Metotları.
İkinci Baskı.Saydam Matbaacılık. Ankara.

14. Paulson, F.L., Paulson, P.R. and Meyer, C.A.(1991, February). “What

Makes a Portfolio a Portfolio”. Educational Leadership, pp. 60-63.

15. Hibbard, K. Micheal and others(1996). A Teacher’s Guide to
Performance-Based Learning and Assessment. “What is Performance-
Based Learning and Assessment, and Why is it Important?”. Association
for Supervision and Curriculum Development(ASCD). USA.

16. Thorpe, M.(1988). Evaluating Open&Distance Learning, Longman,

Harlow.

17. http://chiron.valdesta.edu/whuitt/interact.html

18. http://www-ed.final.gov/lincon/el_assessment.shtml

19. http://khopps.web.wesleyan.edu/nelig/nelig2001/gordon/sld045.htm

20. http://www.pgcps.pg.k12md.us/~elc/developingtasks.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1071

http://chiron.valdesta.edu/whuitt/interact.html
http://www-ed.final.gov/lincon/el_assessment.shtml
http://khopps.web.wesleyan.edu/nelig/nelig2001/gordon/sld045.htm
http://www.pgcps.pg.k12md.us/%7Eelc/developingtasks.html

UZAKTAN EĞİTİMDE TEKNOLOJİ SEÇİMİ

Yrd.Doç.Dr. Nuray GİRGİNER Prof.Dr.Ali Ekrem ÖZKUL

Osmangazi Ünv., İ.İ.B.F., İşletme Bölm. Anadolu Ünv, Açıköğretim Fakültesi

ngirginer@yahoo.com aeozkul@anadolu.edu.tr

ÖZET

 Eğitim teknolojisi sadece teknolojik ürünlerin eğitim hizmetine sunulmasını değil, aynı zamanda eğitimin

planlanması, tasarımı, üretimi, sunumu ve değerlendirilmesi aşamalarını içeren bir disiplindir. Bu kapsam içerisinde

teknoloji ya da ortam seçimi eğitimin hangi ortam(lar)da sürdürüleceğinin belirlenmesiyle ilgili yönetsel bir

karardır.

 Bilgi ve iletişim teknolojisindeki gelişmeler geleneksel (tek yönlü/asenkron) teknolojiler yanında ileri (iki

yönlü/asenkron) teknolojilerin de kullanılmasına olanak sağlayarak UE’e yeni ufuklar açmıştır. Ancak her

teknolojinin öngörülen içerik, hedef kitle, kaynak kullanımı gibi hususlarla ilgili olarak avantajlı ve dezavantajlı

yönleri bulunmaktadır. Teknoloji seçiminin yapılabilmesi için eğitsel etkinlik ve ekonomik olma başta olmak üzere

pek çok boyutun göz önüne alınması gerekebilir.

 Bu bildiride UE’de karar alma süreci açıklanarak, UE yönetiminde teknoloji seçimine yönelik kararlara

esas olacak ölçütler ortaya konmaktadır. Böylelikle UE yönetimine teknoloji yönlü kararlarında destek sağlanması

amaçlanmaktadır.

ABSTRACT

 As a discipline, educational technology involves not only the provision of the technological products in

education, but also the planning, design, production, delivery and evaluation steps of each educational activity.

Within this context, the selection of technology or media is a management-based decision making process to verify

the media/technology on what kind of educational activities we have to rely on.

 By creating not only traditional (one-way/asynchronous) but also advanced (two way-synchronous)

communication milieus, the developments in information and telecommunication technologies have formed new

horizons to distance education. Both these cutting-edge environments have advantages and disadvantages as well as

unique issues (such as content, target audience, resource consumption, effectiveness, economy, etc.) must have

taken into consideration.

 The main purpose of this paper is to define the essential criteria taken into consideration in technology

selection within the management of distance education. These criteria are expected to provide deep and strength

visions to decision makers in distance education to solve technology -based problems and issues.

GİRİŞ

 Teknoloji, insan yaşamında her zaman önemli olmuştur. Eğitim açısından teknoloji, öğretimin amacı değil

ona yardımcıdır. Eğitim teknolojisi; teknolojinin araç olarak kullanımından çok, öğrenme sürecini geliştirmek için

oluşturulan her türlü sistemi, tekniği ve yardımı içerir. Böyle bir yapıda şu dört özellik önemlidir (Demirel,

Seferoğlu, Yağcı, 2001, s.10):

• Öğrencinin ulaşması hedeflenen amaçların tanımlanması,

• Öğrenilecek konunun öğretim ilkelerine göre analiz edilip, öğrenilmeye uygun şekilde yapılandırılması,

• Konunun aktarılabilmesi için uygun ortamın seçilip kullanılması,

• Dersin ve derste kullanılan araçların etkililiğinin ve öğrencilerin başarı durumlarını değerlendirmek için uygun

değerlendirme yöntemlerinin kullanılması.

 Tanımdan da görüldüğü gibi eğitim teknolojisi sadece teknolojik ürünlerin eğitim hizmetine sunulmasını

değil, aynı zamanda, eğitimin planlanması, tasarımı, üretimi, sunumu ve değerlendirilmesine kadar uzanan sürecin

her aşamasında yer alan bir disiplindir. Kitle iletişimin söz konusu olduğu Uzaktan Eğitim’de (UE), iletişimin nasıl,

ne yönde, hangi ortamda yapılacağı, etkileşimin boyutu gibi hususlar geleneksel eğitime göre çok daha önemlidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1072

mailto:ngirginer@yahoo.com
mailto:aeozkul@anadolu.edu.tr

 1
Bu nedenle UE’de teknoloji, eğitim teknolojisi kapsamında ele alınmalıdır. İletişim teknolojilerinde görülen hızlı

gelişime paralel bir gelişme gösteren UE’de, senkron ve asenkron nitelikte çok sayıdaki bilişim teknolojisinden

eğitim teknolojisi kapsamında yararlanma olanağı bulunmaktadır.

 Teknoloji, iletişim alt yapısını oluşturan ortam (medya) ile birlikte düşünülmelidir. Bu nedenle eğitim

teknolojisi kapsamına; içeriğin sunumunda kullanılan senkron/asenkron iletişim teknolojilerinin yanısıra bu

teknolojilerin kullandığı ortam (yüz yüze, metin, ses, görüntü, bilgisayar) da girmektedir. Ortam, bilginin özel

şekilde sunumunu içeren iletişim alt yapısıdır. Aynı ortam içinde farklı sunum teknolojileri kullanılabileceğinden

özellikle teknoloji seçiminde, kullanılan ortamların bilgiyi sunma ve organize etmedeki kendilerine ait özellikleri de

dikkate alınmalıdır.

 UE yönetiminde teknoloji/ortam seçimi; etkin, kaliteli eğitim-öğretim programlarının geliştirilmesi

sürecinin her aşamasını etkilemesi nedeniyle kritik önem taşımaktadır. Teknoloji seçiminde yapılacak bir hata, UE

uygulamalarının bütününe yansıyabilmektedir. Hangi eğitim teknolojisinin geliştirilen programa uygun olduğu,

hedef kitlenin teknolojiye erişebilirliği, eğitmenin teknolojiyle eğitim içeriğini aktarmasında eğitilmesinin gerekip

gerekmediği, söz konusu teknolojinin edinme ve uygulama maliyetleri ile toplam program bütçesi içindeki yeri gibi

pek çok konu ve bağlı olarak karar; teknoloji seçim sürecinde yer almaktadır. Başka bir ifadeyle teknoloji seçimi;

eğitsel, pedagojik, ekonomik ve yönetsel boyutları içeren stratejik bir plan içerisinde bütünsel olarak analiz edilmesi

gereken bir süreçtir.

I. UZAKTAN EĞİTİMDE KARAR SÜRECİ VE TEKNOLOJİ

 UE’de hedef kitleyi oluşturan öğrencilerin bireysel istek ve ihtiyaçları yanında, bulundukları toplumun

kültürel, sosyal ve ekonomik yapısından kaynaklanan özel durumları vardır. Bu nedenle UE sistemlerinde tek bir

amaca değil birbiriyle çatışan birden fazla amaca ulaşılması yönünde kararların alınması gerekmektedir. Bu nedenle

eğitimin uzaktan sunulmasında, birden çok amacın en azından alıcı ve verici açısından kabul edilebilir düzeylerde

uzlaştırılması gerekmektedir.

 UE’de eğitimin kime, nasıl, ne zaman, ne kadar süre ile sunulacağına kadar pek çok yönde ve boyutta

kararların alınması gerekmektedir. Geleneksel eğitimde genel bir eğitim politikası ve müfredatı çerçevesinde eğitim,

düzeyler itibariyle bütün kurumlar tarafından tek düzende verilirken; UE’de ders/programın içeriği, kullanılacak

uygun teknolojinin ve eğitimin değerlendirilmesinde ele alınacak yöntemlerin seçimine yönelik bir dizi kararın

alınması söz konusudur. UE’de kararlar dinamik yapıda ve çok amaçlı kararlardır. Bu nedenle herhangi bir aşamada

karar verilirken karar çevresi, karar seçeneklerinin sayısı, kullanılacak karar ölçütü, kararın dayandığı problemin

karmaşıklığı gibi pek çok konu irdelenmelidir (Girginer, 2001, s.113).

 UE kararları eğitim geliştirme sürecinin her aşamasında ortaya çıkabilen, dinamik nitelikteki kararlardır.

Bir dersin tasarım aşamasında verilen dersin içeriğine ilişkin karar, dersin sunumu ve değerlendirilmesindeki

kararları da etkilemektedir. UE’de teknoloji boyutunun geleneksel eğitime göre daha önemli olması nedeniyle

teknolojik kararlar, UE kararları içerisinde önemli yer tutmaktadır. Tasarlanan ve geliştirilen dersin sunumunda

kullanılacak teknolojilere ilişkin kararlar; eğitimin etkinliği, kalitesi, kapasite kullanım oranı gibi pek çok konuda

kilit noktadadır.

 Teknoloji ile ilgili kararlar arasında; eğitsel, pedagojik ve yönetsel tasarıma uyumlu teknoloji/ortam

seçimiyle, yeni bir sunum/iletişim teknolojisinin UE amaçlı kullanımıyla ya da satın alınmasıyla; mevcut

teknolojinin güncelleştirilmesiyle ya da teknolojik donanımın kapasitesinin arttırılmasıyla ilgili kararlar sayılabilir.

 Eğitim ortamı olarak sınıf (elektronik sınıf, konferans salonu v.b) ortamı yanında, ev ortamı da teknolojik

kararlarda eğitimin sunulacağı, alıcının bulunduğu yer olarak özellikle düşünülmesi gerekir. Bağlı olarak teknoloji

seçiminde; seçenek teknoloji diğerlerinden etkin midir?, mevcut teknolojinin yerini alabilir mi?, birim maliyetler

teknolojiyi paylaşan öğrenci sayısı arttıkça azalacağından, uzaktan sunulacak ders/program eve dayalı mı yoksa

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1073

 2
belirli bir merkeze dayalı olarak mı yaygınlaştırılmalıdır?, seçenek teknoloji ile etkileşim düzeyi arttırılabilir mi?

gibi sorunlara da çözüm getirilmelidir.

 UE’in sunulacağı hedef kitlenin bulunduğu coğrafi uzaklık, iletinin tek ya da iki yönlü olması, istenen

iletişim ortamı gibi farklı iletişim alt yapılarının kullanımı söz konusudur ki bu, uygun iletişim teknolojilerinin

seçimini de gerektirir. İletişim alt yapısı olarak yaygın kullanımı olanlar uydu, kablo, mikro dalga ve postadır. Alıcı

ve verici için eğer bir iletişim alt yapısı daha önceden mevcut değilse bunların kurulması ile ilgili kararlar da önem

kazanacaktır. UE kurumu yeni bir iletişim alt yapısı kurma kararında; böyle bir sistemi kurma maliyetini ve bundan

yararlanma alanlarını belirlemek, bu yatırım kararını almakla vazgeçeceği diğer seçenek maliyetler arasında

ödünleştirmeler yapmak durumundadır.

 Kurumların amaçları olmadan bilişim teknolojilerini kullanmaları çok da anlamlı değildir. Bu nedenle

kurumun öncelikle teknoloji kullanmadaki ihtiyaçlarının belirlenmesi gerekir (Callon, 1996, s.8). Eğitimde teknoloji

kullanmanın amacı, eğitimin alıcılarına en iyi değeri sağlamaktır. Bu değeri sağlarken de hızla gelişen teknolojilere

uyum sağlamak gerekmektedir. Teknoloji konusunda zamanında ve doğru karar veren pek çok kurum, bu değeri

sağlamada diğer kurumların önünde yer alarak, oluşan rekabet ortamında söz sahibi olabilmektedir. Bu nedenle UE

sistemi içerisinde eğitim teknolojisi kavramının yerleşmesi ile UE kurumları giderek teknolojiyi yönetmek

durumunda olan kurumlar olma özelliğini kazanmaktadır.

 Teknoloji yönetiminde kurum açısından (mikro düzeyde) temel hedef, teknolojiyle birlikte mevcut

kurumsal kaynakları etkin maliyette, kaliteli eğitim verecek şekilde planlama, örgütleme ve eşgüdümlü hale

getirmek suretiyle yönetim faaliyetlerini gerçekleştirmektir. Kurum, teknoloji yönetiminin toplumsal boyuttaki

(makro düzey) yansımasını da dikkate almalıdır. Verilen eğitim, ülkenin sosyo-ekonomik yapısına uzun dönemde

etki yapacağından, makro düzeyde eğitim teknolojisi geliştirme süreci ve bu süreç içerisinde teknolojinin yönetimi

ayrı önem kazanmaktadır. Kurum, eğitim teknolojisi geliştirme süreci içerisinde başlangıçta belirleyeceği teknoloji

stratejisine göre, teknolojinin seçiminden, teknolojinin uygulanmasına kadar; maliyet, zaman, risk, erişim, etkileşim

gibi pek çok faktörü göz önünde bulundurarak, daha sonraki faaliyetlerini de etkileyecek ve yönlendirecek kararlar

almak durumundadır. Bir karar verme mekanizması olarak kurum yönetimi kararlarını ekonomik analiz sonuçlarına

dayandırmalıdır. Bu bağlamda eğitim geliştirme sürecinde özellikle sunum aşamasında teknoloji seçimi ve yönetimi

daha fazla önem kazanmaktadır. Teknolojik tasarımın UE uygulama sürecindeki bahsedilen ilişkileri Şekil 1’de

gösterilmiştir.

Şekil 1: Teknolojik Tasarımın UE Uygulama Sürecindeki Yeri

YÖNETSEL TASARIM
KARAR VERME-

KONTROL
Kurumsal
amaç ve
hedefler

Hedef Kitle
Analizi Eğitsel

Tasarım Pedagojik
Tasarım

Teknolojik
Tasarım

UZAKTAN EĞİTİM
UYGULAMALARI

U
Y

G
U

LA
M

A

D
EĞ

ER
LEN

D
İR

M
E

NASIL

NİÇİN

KİME
NEREYE

NEYİ

NE ŞEKİLDE

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1074

 3
II. UZAKTAN EĞİTİMDE TEKNOLOJİ SEÇİMİ

 Eğitim-öğretimde ortam ve teknoloji seçimine yönelik kararlar; ticari, idari veya siyasi nedenlere göre

alınmaktadır. Bu nedenler arasında; yayın kapasitesinin düşük olması, arz edenlerden daha ucuz araç-gereç ya da

hizmet alımı sayılabilir. Uygulamada ise yeni teknolojinin tek başına değil de mevcut teknolojilerle birlikte

kullanımı yaygındır.

 Teknolojideki hızlı gelişmeler, bu konudaki seçimlerin de pragmatik olmasını gerektirmektedir (Daniel,

1996, s.146). Öylesine kullanımına karar verilen bir teknoloji, eğitimde hedeflere yönelik üstünlük elde etmenin

sürekliliğini olanaksız hale getirmektedir. Bu, teknoloji seçiminde bir stratejinin geliştirilmesini gerektirmektedir.

Bir teknoloji stratejisinin temelini; teknolojiye dayalı olarak eğitim ve programların öğrenciye nasıl sunulacağının

belirlenmesi oluşturur. Eğer bu sunum UE’i gerektiriyorsa bu durumda, hangi teknolojinin uzak sınıf ya da çoklu

ortam ile destekli olarak verilmesinin daha uygun olacağına karar verilmelidir. Başka bir ifadeyle eğitim kurumu

konumunu ve hedeflerini teknoloji seçiminden önce belirlemelidir. Her yeni teknolojinin mutlaka eskisinden amaca

daha iyi hizmet edeceğinin söylenemeyeceği unutulmamalıdır.

 Teknoloji seçiminde eğitim kurumlarının uygulayabilecekleri üç senaryo vardır (Bates, 1995, s.23). İlk

senaryoda hiçbir şey yapılmaz. Teknolojiyi kullanma nedenleri açık değildir ya da teknolojiye ilişkin bilgi

yetersizdir. Bu durumda teknolojiyi almamak en güvenli yoldur. İkinci senaryoda; güvenceli bir yaklaşım söz

konusudur. Mevcut teknolojinin yanında yeni teknolojiler de kullanıma sunulur. Üçüncü senaryoda tek bir

ortam/teknoloji vardır. Devlet, işletme ya da kurum, sistem içinde eğitim-öğretimin tümünde tek bir teknolojiye

yoğun şekilde yatırım yapmaya karar verir. Bu senaryo, genellikle karar anında daha karmaşık teknoloji ya da en

yeni teknolojiye yönelik uygulanmaktadır. Daha eski veya daha önce kullanılmakta olan teknolojilerin uygunluğuna

ilişkin karşılaştırma analizi yapılmamaktadır.

 II.1. TEKNOLOJİ SEÇİMİNDE STRATEJİ GELİŞTİRME VE PLANLAMA

 Planlar, kurumların güçlü yönlerini arttırmalarına, buna karşılık zayıf yönlerini de en aza indirmelerine

yardımcı olmaktadır. Öğretimde yeni veya eski, ancak uygun iletişim teknolojilerini kullanmak durumunda olan UE

sunan bir kurum, mevcut teknolojik alt yapısını da içerecek şekilde, kurumsal bir plan geliştirmelidir. Söz konusu

kurumsal stratejik plan içinde şu kararların alınması gereklidir (Bates, 2000, s.55):

• Eğitim hizmetinin sunulacağı öğrenciler; akademik geçmiş, coğrafi yerleşim ve demografik özelliklerine göre açık

şekilde tanımlanmalıdır.

• Kurum, UE alanında ve sunacağı program açısından konumunu ve kurum olarak yapısını belirlemeli ve coğrafi

olarak faaliyet alanlarını seçmelidir. Yerel, ulusal ya da küresel boyutlarda eğitimini ve yapısını planlamalıdır.

• Yukarıdaki ilk iki karar çerçevesinde teknolojiye ve yerleşkeye dayalı geleneksel eğitim faaliyetlerinde denge

sağlamalıdır.

 Kurum bu kararlara bağlı olarak etkin UE uygulamalarında teknoloji kullanımına yönelik bir strateji

belirlemelidir. Temel amaç, bilgi kaynaklarına küresel anlamda erişim sağlamaktır. Özellikle ikil kurumlar açısından

teknoloji stratejisi, kaynakların her iki konumda paylaşılabilmesi nedeniyle daha önemli olmaktadır. Farklı

kazançların elde edilebilmesi nedeniyle tek bir birime dayalı değil, kurum bazına yayılmış bir teknoloji stratejisi

geliştirmeye yönelmektedirler.

 Teknoloji stratejisinin temelini; kurumun, öğrenci ve teknolojiye dayalı öğretimin ve onun sunulacağı

programların belirlenmesi oluşturur. Eğitimin uzaktan sunulmasına karar verildiği durumda, UE’in iki temel biçimi

(uzak sınıf öğretimi, mektupla öğretim) arasında geçişlerin oluşması gerekebilir. Bu nedenle uzak sınıf

teknolojilerinin ya da çoklu ortamlı mektupla öğretimin daha uygun olup olmayacağına yönelik kararın alınması

gerekmektedir (Daniel, 1996, s.146). Kurum tarafından belirlenen teknoloji stratejisi ile etkinlikte önemli bir faktör

olan “Öğrencilere öğretmede en iyi yol nedir?” sorununa da çözüm getirilmeye çalışılmaktadır (Perraton, Potashnik,

1997, s.13).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1075

 4
 Eğitim-öğretimde teknolojiye yönelik bir stratejik planda olması gerekenler şunlardır (Bates, 2000, s.55):

• Kurum veya bölümde eğitim-öğretime yönelik geliştirilen bütünsel stratejik plan içerisinde teknoloji planı da yer

almalıdır.

• Teknoloji planı, hem teknoloji ile öğretimi, hem de teknolojiyle ilgili alt yapıyı da kapsamalıdır.

• Teknoloji planında; vizyon, amaç ve hedefler, çıktılar, çıktıların ölçümünü gerçekleştirecek eylem adımları veya

stratejiler somut biçimde belirlenmelidir.

 Eğitim içerisinde uygulanacak bir teknoloji stratejisi geliştirilirken UE sunan kurumun ilk başta karara

bağlaması gereken bazı sorular vardır (Danie 1996, s.83). Öncelikle cevaplanması gereken :”Eğitime sunulması

düşünülen teknolojiler nelerdir?” sorusudur. Bunun için kurum öncelikle uzaktan sunmayı düşündüğü eğitimde,

tasarımdan sunuma kadar kullanılacak teknolojilerin hangileri olduğu ya da eğitim teknolojisi pazarına göre hangi

teknolojiler olabileceğini belirlemelidir. Diğer cevaplaması gereken soru: “Bu teknolojilerle UE pazarında lider

konumda mı yoksa izleyici konumda mı olunacaktır?” sorusudur. Liderlik sorunu teknolojinin özellikle UE için

kullanılması durumunda daha karmaşıktır. UE’de lider ile lideri takip eden izleyiciler arasındaki zaman aralığı hızla

kapanmaktadır. Temel teknolojiler iletişim teknolojileri olduğundan yeni teknolojilerden diğer kurumların anında

bilgileri olmakta ve lider konumdaki kurum hızla izlenebilmektedir. Bir diğer düşünülmesi gereken sorun söz

konusu teknolojilerin nasıl edinileceğidir. Bu teknolojilerin kurum bünyesine alınması kararında kurumun finansal

analizleri yapması ve en uygun yatırım kararını alması gerekmektedir.

 Teknolojideki hızlı gelişmeler, UE kurumları arasında rekabet ortamını da beraberinde getirmiştir.

Teknoloji stratejisi geliştirme gereği, bu rekabet ortamında vizyonunu gerçekleştirmek isteyen UE kurumları

açısından kaçınılmaz hale gelmektedir. Teknoloji stratejisi, UE kurumları için bir rekabet silahı olarak

görülmektedir. Bir teknoloji stratejisinin geliştirilmesi belirli bir sürece dayanmaktadır. Aşağıdaki sıralanan adımları

izleyerek kurum bir teknoloji stratejisi geliştirebilir (Sarıhan, 1996, s.56):

• UE kurumunun eğitim teknolojisi yürütmede teknoloji alt yapısını belirlemesi gerekir. Kurum, kıt teknik

kaynaklarıyla çatışan talepler arasında mevcut kaynaklarını tahsis etmek için önceliklerini belirlemelidir.

• Kurum içerisinde UE amaçlı olarak kullanılabilecek, aynı endüstride ya da farklı endüstrilerdeki teknolojiler

incelenmelidir.

• Endüstri yapısında ya da kurumun eğitim amacında yürüttüğü rekabette etkili olacak teknolojilerin belirlenmesi

gerekir.

• Kurumun genel amaç ve hedeflerine hizmet edeceği düşünülen teknolojilerin finansal yapıları incelenerek,

kurumun bu teknolojileri edinme ve kullanma yeteneği belirlenmelidir.

• Hedef kitlenin teknolojiyi kabul etme süreci de dikkate alınarak, bütün teknoloji seçenekleri incelenmeli ve

kuruma yönelik bütünsel bir teknoloji stratejisi belirlenmelidir.

 Kurum geneline yayılmış bir teknoloji stratejisi iki düzeyde maliyet etkinliği sağlayabilmektedir (Daniel,

1996, s.142). Kurumun zaten geleneksel eğitim için kullanmakta olduğu bina, yer, ekipman ve donanım gibi

kaynaklarını, UE için de kullanması ile bu yönde yapılacak harcamalarda azalma olacağından, paylaşımla oluşan bir

maliyet etkinliği elde edilebilecektir. Diğer bir kazanç ise öğretme verimliliğindedir. Temel öğretme fonksiyonunda

kullanılan işgücünün UE’e kaydırılması ve daha öğrenci merkezli bir eğitime yönelme ile öğretimde verimlilik

sağlanabilecektir. Örneğin; öğrencilerinin iletişim teknolojilerinden en yüksek düzeyde yarar sağlamasını isteyen

ikil kurum, yerleşkedeki mevcut bilgisayar laboratuarlarının UE için de kullanılmasını sağlayabileceği gibi,

öğrencilerin kendilerine ait kişisel bilgisayarlarının olmasını özendirici faaliyetlerde de bulunabilir. Her iki strateji

için de karşılaştırma analizleri gerekecektir. Böylece öğrencilerin bilgisayarlara erişiminin arttırılması ile UE’de

eğitim geliştirme sürecinde farklı eğitim-öğretim ortamları göz önüne alınabilir. Öğrencilerin erişiminin arttırılması

sağlandığından, öğretimde verimlilik de arttırılmış olur. Hatta geleneksel eğitimde verilen dersin UE için

düzenlenmesi yoluyla aynı işgücü, donanım ve yer UE için de kullanılarak, maliyette etkinliğe ulaşılabilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1076

 5
II.2. TEKNOLOJİ SEÇİMİNDE ÖLÇÜTLER

 Teknoloji ve ortam seçimi önemli bir karardır ve pek çok tarafı ilgilendirdiği için hedefleri en iyi şekilde

sağlayacak ortam ve teknoloji seçiminin yapılması gerekmektedir. Genelde bu konuda teorik bir model yoktur.

Literatürde ortam seçimine yönelik pek çok model vardır. Ancak bu modeller daha çok geleneksel eğitim için ve

özel bir teknolojinin seçimine yönelik olarak oluşturulmuş modeller olduğundan, uygulanmalarında bazı sorunlar

yaşanmaktadır. Teknolojiler arasında birkaç seçeneğin seçilmesinde dahi teknoloji seçimi ve kullanımında rasyonel

bir açıklığın olmaması durumunda bu sorun geçerliliğini sürdürmektedir (Bates, 1995, s.7). Bu nedenle UE için

teknoloji seçimine yönelik olarak yeni bir model arayışı başlamıştır.

 Teknoloji stratejisinin temelleri bir kez belirlendikten sonra, kurum sunacağı UE için en uygun ortamı

seçmede Bates tarafından geliştirilen karar ölçütlerini bir rehber olarak kullanabilir. Bates, teknoloji seçiminde

önemli olan bazı faktörlerin sağlanması gerektiğini vurgulamaktadır. Bu ölçütlerde sorulabilecek tüm sorulara

verilecek yanıtlara bağlı olarak teknoloji seçimi kolaylaşmaktadır. Teknoloji ve ortam seçiminde her birinin seçim

sürecinde bir ölçüt alınabileceği sorulara şunlar örnek olarak verilebilir(Rowntree, 1994, s.67):

• Belirli bir ortam/teknoloji gerektiren öğrenme amaçları var mıdır?

• Hangi ortam/teknoloji öğrenciler açısından fiziksel olarak mevcuttur? Özellikle öğrencileri motive etmeye

yardımcı olacak ortam/teknolojiler hangileridir?

• Kurumsal olarak belirli bir ortam/teknoloji kullanma konusunda baskı söz konusu mudur?

• Hangi ortam/teknolojiler öğrenci veya öğretmenin kullanımında, onların becerilerini gerektirebilir?

• Kurumun/öğrencinin hangi ortam/teknolojiyi edinmeye gücü yetecektir?.

 Bates’in ilk harflerini alarak ACTIONS (Access, Cost, Technology, Interactivity and User friendless,

Organizational issues, Novelty, Speed) olarak özetlediği bu metodolojide önermiş olduğu yedi ölçüt, aşağıda

açıklanmaktadır (Bates, 1995, s.47):

II.2.1. Erişim

 Erişim, teknoloji stratejisinin oluşturulmasında cevaplanması gereken soruları da beraberine getiren, bir

teknolojinin UE için uygunluğuna yönelik karar vermede, en önemli ölçüttür. Erişim, erişilmesi düşünülen özel bir

hedef gruba bağlıdır. UE’de bu gruplar oldukça çeşitlenmektedir. Örneğin öğrencilerin bir çoğu evde çalışırken,

bazıları da iş yerlerinde tüm gün (full-time) ya da yarım gün (part-time) olarak çalışmaktadır. Uygun teknoloji

karması, hedef grubun yapısına ve onların yerleşimine de bağlıdır. Özellikle UE’de öğrenci kitlesi; yaş, cinsiyet,

ekonomik durum, sosyal statü, öğrenim deneyimi gibi konularda, faklılık göstermektedir. Bu nedenle erişimi söz

konusu hedef grupların öğrenme şartları ve bireylerin ihtiyaçları, eğitimi verecek kurum açısından daha da önemli

hale gelmektedir.

 Bazı teknolojileri seçimlik yaparak, erişim problemlerinden kaçmak çözüm değildir. Bunun yapılması,

öğrenciler arasında fark gözetilmesi sonucunu doğuracağından, kapasite kullanımının azalması nedeniyle de

maliyetlere olumsuz etki yapacaktır. Teknolojinin öğrenci açısından erişiminin kolay olması esastır. Öğrencinin

teknolojiye nasıl erişim sağlayacağı, evden mi yoksa yerel bir merkez aracılığı ile mi eğitime erişeceği konularına

açıklık getirilmelidir. Yerel merkez kurulması seçeneği her durumda hedef grup için uygun olmayabilir. Yerel

merkez öğrenciye çok uzak olabilir ya da öğrencinin uygun olduğu zamanlarda merkez açık olmayabilir. Bu nedenle

merkezin kuruluş yeri de ayrı bir önem taşır. Yine teknoloji, öğrencilerin evlerinde yaygın olarak bulunduğu halde

erişilebilir olmayabilir. Örneğin bilgisayar öğrencilerin evinde olsa bile internete erişimleri söz konusu değilse ya da

internetten iletiler öğrenciye uygun zamanlarda verilmiyorsa; söz konusu teknolojiye erişimde sorun yaşanacaktır.

Etkinliğin sağlanmasında erişimle ilgili olarak; erişimin kalitesi, eğitimin sunumunda kullanılan teknolojinin öğrenci

tarafından kullanılabilmesi için öğrencinin sahip olması gereken beceriler ya da yükümlülükler, öğrenciye yönelik

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1077

 6
teknik desteğin gerekli olup olmadığı belirlenmelidir (Perraton, Potashnik, 1997, s.14).Bu nedenle etkinlik

açısından erişim, hem maliyetlerde hem de kullanımdaki türdeşliği etkileyebilen bir yerleşim sorunudur.

 Yerleşim kadar önemli diğer bir faktör de erişim üzerinde etkisi olan esnekliktir. Örneğin TV yayınlarının

iletildiği bir yerel merkezde yayınların uygun saatlerde olmaması esnek olmadığını gösterir ki bu da erişimi etkiler.

Erişim konusunda teknoloji seçiminde özellikle sorulması gereken sorular şunlardır:

• Teknoloji kullanımı ile eğitim verilmesi düşünülen hedef grup kimlerdir? (öğrenciler, işletmedeki çalışanlar,

belirli bir bölgedeki ekonomi alanında yüksek lisans yapmak isteyen kişiler, v.b)

• Öğrenciler için en uygun yerleşim nedir? (evde, yerel bir merkezde , geleneksel kurum içerisinde yerleşkeye

dayalı özel bir sınıf v.b olabilir)

• Söz konusu teknoloji öğrenciler açısından erişilebilir midir? Bu teknoloji hedef grup için ne kadar esnektir?.

II.2.2. Maliyet

 Maliyet, teknolojiler arasında seçim yapmada güçlü bir belirleyicidir. Rehber destek sistemlerinin ek

maliyetlerini içeren tek yönlü teknolojilerle bu maliyetleri içermeyen iki yönlü teknolojiler arasında maliyetler

açısından görülen fark önemlidir. Yine az sayıda öğrenci sayısına sahip derslerde kullanılan teknoloji maliyetleri ile

çok sayıda öğrenciyi içeren derslerde kullanılan teknolojilerin maliyetleri arasında fark vardır. Bu nedenle

teknolojilerin her biri için maliyet analizleri yapılmalıdır. Teknoloji ile ilgili olarak maliyetler konusunda özellikle;

her bir teknolojinin maliyet yapısının ne olduğu, teknolojiye erişimde öğrenci başına birim maliyetlerin ne

olabileceğinin belirlenmesi önem taşımaktadır.

 Teknoloji seçiminde maliyetin bir karar ölçütü alınması durumunda, göz önünde bulundurulması gereken

diğer bir konu; teknolojileri maliyetlerine göre seçmede bu seçimin, teknolojinin sunumunda kullanıldığı

ders/program tasarımına uygunluğudur. Her UE vizyonu farklı program tasarımlarını, farklı program tasarımları

farklı maliyetleri oluşturmaktadır (Boettcher, 1999, s.2. (online). http://www.cren.net/~jboettch/dlmay.htm). Bağlı

olarak teknolojinin maliyeti de sunumunda kullanılacağı program maliyetlerine yansımaktadır. Bu nedenle program

içeriklerini yansıtabilecek nitelikteki teknolojiler için, maliyet önemli bir karar ölçütüdür.

II.2.3. Öğretme ve Öğrenme

 Teknolojiler, becerileri geliştirme ya da öğrenci tatminini sağlamada kapasiteleri açısından oldukça

farklılıklar gösterirler (Daniel, 1996, s.147). Ancak Bates’in belirttiği gibi kişiler/öğrenenler ortam çeşitliliğinde

öğrenmede iyidir. Öğretme ve öğrenme konuları; nispeten farklı ortam ve teknolojilerin esnekliğine ve ilgili

durumda öğretmen ve öğrencilerin bu konudaki yetenek ve becerilerine de bağlı olduğundan teknoloji seçimi

konusunda erişim ve maliyetten daha az belirleyici konumdadır (Bates, 1995, s.7). Esneklik özelliği açısından

öğretme ve öğrenme konusunda teknolojiler arasında büyük farklılıklar vardır. Tek yönlü ortam (print, yayın) daha

dikkatli bir hazırlık süreci gerektirdiğinden üstünlük taşıyabilir. Buna karşılık bilgisayarlı konferans gibi iki yönlü

bir teknoloji ise öğrenme üzerinde diğer öğretim materyallerinden daha fazla etkili olabilir.

 Teknoloji seçiminde öğretme ve öğrenme konusunda; ihtiyaç duyulan öğrenme çeşidinin, ihtiyaçları

karşılayacak eğitsel yaklaşımların ve öğretme ve öğrenmeyi en iyi destekleyen teknolojilerin hangileri olduğunun

belirlenmesi gerekmektedir.

II.2.4. Etkileşim ve Kullanıcı Dostluğu

 Teknolojiye dayalı olarak yapılan öğretimde etkileşim sorunu oldukça karmaşıktır. Etkileşim; öğrenci-

öğretim materyalleri, öğrenci-eğitici, öğrenci-öğrenci olmak üzere üç türdür(Moore, Kerasley, 1996, s.128-131).

Etkileşimin bu üç türünden hangisi geliştirilen program içeriği için gerekliyse, bu tür etkileşime izin veren

teknolojilerin seçimine yönelmek gereklidir. Sanıldığının aksine iki yönlü teknolojiler tek yönlülerden her zaman

daha etkileşimli değildir. Özel olarak tasarlanmış tek yönlü bir iletişim, öğrenciler açısından yüksek etkileşime sahip

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1078

http://www.cren.net/%7Ejboettch/dlmay.htm

 7
olabilir. Buna karşılık iki yönlü teknolojiler de UE’in uzun süreli olması durumunda etkili olabilir. Bilgisayara

dayalı konferans ile öğrenciler diğer öğrencilerle iletişim kurabilir ve sorunlarını daha kolay ve çabuk şekilde

kuruma ulaştırabilirler. Üniversitelerin etkileşim ve kullanıcı dostluğu için öğrencileriyle iletişimlerinde

entegrasyonu sağlamaları gerekmektedir. Şüphesiz seçimi söz konusu teknolojilerin, öğrenci tarafından kullanımının

kolay olması da gerekir. Oldukça karmaşık ve teknik bilgi gerektiren teknolojiler, öğrencinin kullanımı açısından

zor olacağından, bu tür bir durum teknoloji seçiminin diğer ölçütlerini de etkileyecektir.

II.2.5. Kurumsal Sorunlar

 Değişen dünyada eğitim kurumlarının varlıklarını sürdürmeleri açısından yeni teknolojileri kullanmaları

giderek önem kazanmaktadır. Üniversitelerin teknolojiden en fazla yararı sağlamak amacıyla kendi eğitim-öğretim

süreçlerini gözden geçirmeleri ve gerekli düzenlemeleri yapmaları gerekmektedir. Kurum teknoloji stratejisini,

güçlü yönlerini ön plana çıkaracak, zayıf yönlerini ise en aza indirecek şekilde geliştirmelidir (Bates, 2000, s.56).

Kurumların, kullanımlarında olan öğretim uygulamalarının iyileştirilmesiyle teknolojiye dayalı yeni yapıları da

bünyelerinde özümsemeleri rekabet ortamında büyük yarar sağlayacaktır. Diğer yandan mevcut öğretim

uygulamalarında iyileştirme sağlayan teknolojiye dayalı öğretimde ise kurum, en azından maliyetlerde tasarruf ya da

farklılaştırma ile gelen yararları elde edebilecektir. Maliyet ve farklılaşmada temel faktör, öğrenmedir. Akademik

çevre tarafından, bir teknoloji stratejisi geliştirildikten sonra iyileştirme çalışmalarına ağırlık verilmesi gerektiği

savunulmaktadır. Bu nedenle kurum, tümüyle deneyimden öğrenmektedir. Yeni teknoloji seçiminde kurum, söz

konusu teknolojinin başarılı şekilde uygulanmasından önce yeni teknolojiye geçiş aşamasında organizasyon olarak

ortaya çıkabilecek ihtiyaçları ve engelleri belirlemelidir.

II.2.6. Yenilik

 Teknolojinin özellikle sermaye yatırımı olarak düşünüldüğü gerçek dünyada, bir öğretim sisteminin

yenilenmesi, finans sağlayıcılarına cazip gelebilir. Ancak bu konuda kurumlar özellikle şu iki noktaya dikkat

etmelidirler. Birincisi, teknoloji işletim giderleri olarak iyileştirilmelidir. İkincisi, yeni bir teknoloji maliyet etkinliği

sağlamadıkça sorun yaşanacaktır. Eğitim kurumu doğru dengede hem maliyet, hem de farklılaşmayı iyileştiren

politikalar üretmelidir. Göz önünde tutulması gerek temel konu ise en yeni teknolojinin her zaman en iyi seçim

olmayacağının, her zaman en yeni teknolojinin kullanılmasının gerekli olmayabileceğinin unutulmamasıdır (Bates,

1995, s.48). Burada kurumun amaç ve hedefleri belirleyici olacaktır. Mevcut ya da kullanılmamış, ama eski bir

teknoloji amacı gerçekleştirebiliyorsa, en yeni teknolojiye yatırım akılcı olmayacaktır. Bu nedenle söz konusu

teknolojinin ne kadar yeni olduğu, yeni olmasının bir üstünlük sağlayıp sağlamayacağının belirlenmesi gereklidir.

II.2.7. Hız

 Teknoloji seçiminde hız ölçütü, özellikle iki konuda önem taşımaktadır. Birincisi, yeni teknoloji ile

fırsatları değerlendirmek isteyen bir eğitim kurumu hızla teknoloji stratejisini işleme koymalıdır. İkincisi, öğretim

teknolojileri diğer materyallerle hızla uyumlaştırılmalıdır. Bilindiği gibi üstünlük, genellikle ilk hareket edendedir.

Bunda önceki teknoloji kullanma ve geçiş deneyimi de etkilidir. Teknolojiyi takip eden bir kurumun daha yeni

teknolojiye uyum sağlaması, diğer teknolojiyi takip etmeyen benzerinden daha kolay ve hızlıdır. Bu açıdan,

teknoloji ile eğitimin ne kadar hızlı verilebileceği ve öğretim materyallerinin teknolojiye uyum sağlama hızı ile ilgili

sorulara yanıt bulunmalıdır.

II.3. UZAKTAN EĞİTİMDE TEKNOLOJİ SEÇİM SÜRECİ

 UE’de yer alan farklı taraflar (devlet, işletme, eğitim kurumu, öğrenci, eğitimci) teknoloji seçimi ve

kullanımına farklı ağırlıklarda önem vermektedir. Aynı kurum içerisinde dahi eğitimciler arasında, eğitimde

teknolojiye bakış değişebilmektedir. Şüphesiz kurum açısından benimsenecek vizyon çerçevesinde teknolojinin

kurum amaç ve hedeflerine uyumlaştırılması esastır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1079

 8
 Teknoloji seçim süreci bağımsız bir süreç olarak görülmemelidir. Eğitim teknolojisinin eğitim

uygulamalarının her aşamasında var olduğu sürekli olarak göz önünde bulundurulmalıdır. Bu nedenle teknoloji

seçim sürecinde kurum iç/dış çevre analizi ile tasarladığı eğitsel içeriğin kimlere, hangi içerikte, hangi üretim

teknikleri ile sunulacağını planlarken, kendi içsel analizi ile de mevcut yapısı ve olanakları ile çatışan bu talepleri

dengelemek durumundadır. UE uygulaması için geliştirilecek bütünsel plan içerisinde teknolojik planın varlığı ile

gerek eğitim programının üretiminde gerekse sunumunda ödünleştirmelerin yapılacağı ölçütler, birer strateji olarak

benimsenecektir.

 Teknoloji seçim süreci sadece teknolojinin kullanılacağı bir programı oluşturmaya değil, aynı zamanda

yönetsel, pedagojik, ekonomik etmenlerin birlikte analizinin söz konusu olduğu eğitim teknolojisinin

oluşturulmasına dayalıdır. Şüphesiz UE’de teknoloji seçim sürecinde de bilimsel yöntemde izlenen karar verme ve

problem çözme sürecindeki aşamalar izlenmektedir. Bilindiği gibi problem çözme süreci, karar verme sürecini de

kapsamaktadır. UE’de teknolojinin seçimine yönelik işleyecek sürecin de en uygun teknolojinin seçimi ile

sonlanmadığı, söz konusu kararın hedef kitleye uygulanarak sonuçlarının değerlendirilildiği düşünülürse; UE’de

teknoloji seçim sürecinde yönetim bilimindeki problem çözme sürecinin izlendiği görülecektir.

 Şekil.2’de UE’de teknoloji seçim süreci; yönetim bilimindeki karar verme/problem çözme süreci ile

ilişkilendirilerek, eğitim uygulama sürecinin diğer bileşenelri ile birlikte betimlenmeye çalışılmıştır. Problem çözme

sürecinin işlem adımları UE’de teknoloji seçim süreci ile şu şekilde ilişkilendirilebilir:

1)- Problemin Belirlenmesi: Bu aşamada kurum, hangi coğrafi uzaklıktaki hedef kitleye, onların eğitsel taleplerine

uygun eğitsel içeriği nasıl sunacağını sorgulamaktadır. Bu sorgu için doğru yanıtlar ancak kurumun iç/dış çevre

analizini yapması ve UE alanındaki misyon ve vizyonu ile uyumlaştırması sonucunda bulunacaktır. Problemin

belirlenmesi aşamasında kurum, bu sorulara ayrıntılı analizlerle yanıtlar bulmalıdır. Aksi takdirde yanlış soruna

çözüm bulmaya çalışılan maliyetli bir süreci gerçekleştirmeye yönelebilir.

2)- Seçenekleri Belirleme: Kurum bu aşamada; hedef kitlenin tapebine uygun tasarlanmış içeirğin nasıl hangi

teknolojiyle sunulacağına yönelik sorununa ilişkin seçeneklerin neler olabileceğini belirlemektedir. Farklı sunum ve

ileitşim teknolojisi içeren senkron/asenkron UE uygulama modelleri, seçenekleri oluşturur. Kurumun hazırladığı

teknoloji planının bu aşamaya yönlendirilmesi, seçeneklerin belirlenmesinde yardımcı olacaktır.

3)- Ölçüt Belirleme: Bu aşamada, en uyölçütlerin neler olduğu belirlenir. ACTIONS metodolojisindeki ölçütlerin

her birisi bu aşamada düşünülebilir. Değerlendirmede kullanılacak bu ölçütler, kurumun benimsediği politikalarla

ilişkilidir. Örneğin yüksek düzeyde erişimli, etkileşimli, ekonomik uygulamalar gerçekleştirme kurumsal politika

olarak benimsenmişse, teknoloji/ortam seçiminde bu ölçütler önem kazanacaktır.

4)- Seçenekleri Değerlendirme: Stratejiler, politikaların gerektirdiklerini yerien getirmede kullanılacak araçları

sunmaktadır. Teknoloji seçim sürecinde kurumun teknoloji planı çerçevesinde uzun dönemli belirlediği politikaların

uygulamaya nasıl geçirileceğine yönelik oluşturacağı teknoloji stratejisi, ölçütlere bağlı olarak olası UE

modellerinin değerlendirilmesine yönlendirilir. Seçeneklerin değerlendirilmesi aşamasında kurum, geriye dönerek

önceki aşamaları (hedef kitle analizi, eğitsel tasarım, politikalar, stratejiler) da dikkate almalıdır.

5)- Karar (Seçim): Karar verme sürecinin bu son aşamasında, seçeneklerin değerlendirilmesi ile ilgili sonuca ulaşılır.

Ölçütlere bağlı olarak; politika, ve stratejilerle en iyi örtüşen, eğitsel tasarımın hedef kitleye onların taleplerini

karşılayabilecek düzende iletilmesini sağlayacak en iyi model seçilir. Örneğin; kurum ulusal sınırlarda, yüksek

lisans düzeyinde, sosyal bilimler alanında eğitim talebinde bulunan hedef kitleye erişimi yüksek, sosyal etkileşimli,

en az maliyetli model olarak, webe dayalı bilgisayar teknolojisinin kullanıldığı bir modeli seçebilir.

6)- Kararın Uygulanması: Amaç ve hedeflere en uygun teknoloji/ortamın bulunduğu model seçimi ile teknoloji

seçim süreci sonlanmaz. Söz konusu kararın uygulanmasıyla geri bildirimlerle sonuçların değerlendirilebilmesi

gerekir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1080

 9
Şekil.2: Teknoloji Seçimine Yönelik Karar Verme Süreci

Problemi
Belirleme

Ulusal UE İçin Ders
İçeriğine uygun UE
Modeli hangisidir?

PROBLEM ÇÖZME/KARAR
VERME SÜRECİ

TEKNOLOJİ SEÇİM SÜRECİ

Seçenekleri
Belirleme

Olası Modeller
• Senkron

• Video-konferans
• Bilg. Konferansı

• Asenkron
• Mektupla
• Webe dayalı
• Bilgisayara dayalı

Ölçüt

Belirleme

Ölçütler
• Maliyet
• Erişim potansiyeli
• Etkileşim
• İçeriğe Uygunluk

Seçenekleri

Değerleme

Video-konferans, Web,
Bilgisayar konferansı
modellerini ölçütlere göre
değerlendirme

KARAR
(SEÇİM)

Uygun Model Seçimi

Kararı

uygulama

Modeli hedef kitleye

uygulama

Sonuçları
değerlendirme

Öğrenci başarısı
Ders bırakma
Tutum-beklenti

Ölçme-değerlendirme

Uygulama

Y
ap

ıla
nd

ırm
a

Pr
ob

le
m

i

Nasıl?

NeNereye?
(coğrafi uzaklık)

Kime? (Hedef kitle) Ne? (eğitsel içerik)

İç/Dış Analiz

Misyon/Vizyon

Politikalar

Teknoloji Planı

Teknoloji Stratejisi

En iyi Seçim

Pr
ob

le
m

i
A

na
liz

i

Geri Bildirim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1081

 10
SONUÇ VE ÖNERİLER
 UE kurumları, farklı coğrafi uzaklıklara yönelik uygulamalarında gerek üretim gerek sunumda kullanılacak

teknoloji/ortam seçimindeki başarıları ölçüsünde amaç ve hedeflerine ulaşacaktır. Bu süreçte kurumun teknolojik

tasarımı, eğitsel ve yönetsel tasarımla birlikte bir stratejik plan içerisinde uygulamaya yöneltmesi gereklidir.

 Teknoloji seçimi UE uygulamalarında eğitim programının bütününü etkilemektedir. Bu nedenle kurum

kendi misyon ve vizyonu ile uyumlu olacak şekilde teknoloji seçimindeki ölçütlerin her birisini dikkate almalıdır.

Teknoloji seçimi ve uygulamasında kurumların göz önünde bulundurmaları gereken hususlar şu şekilde

özetlenebilir:

• Teknoloji/ortam seçiminde kurumsal kaynakların etkin kullanımı, eğitsel içeriğe uygunluk, ekonomik olma gibi

sadece kurumsal açıdan sürece odaklanılmamalıdır. Sürecte eğitimin alıcıları olan öğrenenler açısından da ekonomik

olma, erişilebilirlik, esneklik, kullanım kolaylığı gibi ölçütler değerlendirmeye alınmalıdır. Teknoloji seçim

sürecinin öğrenenler açısından da ele alınması, öğrenmeyi arttıran bir unsur olacaktır.

• Etkin öğretme/öğrenme tasarımlarını oluşturmak için teknoloji, eğitim teknolojisi disiplini ile eğitim sürecinde

yer almalıdır. Bu sayede farklı öğretme teknikleri ile öğrenci ve öğretmenlerin birlikte kuracakları bilgi ağlarında

etkileşimli uygulamalar gerçekleştirilerek öğrencilere öğrenme kontrolü olarak daha fazla esneklik sağlanabilecektir.

• Teknolojinin eğitim sürecinde etkin rol üstlenebilmesi için planlama şarttır. Kurum başarılı planlarla yürüttüğü

uygulamalarda elde edeceği deneyimin yanında farklılaşma-büyüme yönlü stratejilerle daha karmaşık teknolojileri

yönetebilecek ve daha güçlü öğrenme modellerini geliştirebilecektir.

• UE alanında başarı elde etmede teknoloji tek ve mutlak yatırım değildir. Bu açıdan teknoloji tek başına ne iyi ne

de kötüdür. Önemli olan onun nasıl kullanıldığı, eğitim sürecine nasıl dahil edildiğidir. Teknolojinin eğitim

geliştirme-uygulama-değerlendirme sürecinin her aşamasında yer alması gerektiği unutulmamalıdır. Bu nedenle

profesyonel gelişme, büyüme, farklılaşmayı sağlayacak şekilde eğitsel, pedagojik ve teknolojik tasarımlar, destek

hizmetleri ile birlikte sürekli olarak değerlendirilmelidir.

• Teknoloji seçiminde teknolojilerin birbirlerine göre zayıf ve güçlü yönleri vardır. Uzaktan öğretimde

öğrenenlerin taleplerini karşılamada bunların etkin şekilde kullanılmalarına ve hangisinin amaca daha iyi hizmet

edeceğine yönelik maliyet ve etkinlik analizleri yapılmalıdır. Sonuçta eğitim-öğretim kurumları kaynaklarını en

ekonomik şekilde kullanmak durumundadır.

• Teknoloji seçiminde yenilik, tek ölçüt olmamalıdır. Öğrenenlerin eğitim yönlü taleplerine ve aktarılacak eğitim

içeriğine göre teknoloji seçimi yapılmalıdır. Yeni teknoloji eski-geleneksel teknolojilere her zaman üstün değildir.

Bu açıdan amaç ve hedeflerle teknolojinin eğitsel içeriğe uyumlaştırılmasına çalışılmalıdır. Sadece yeni olduğu için

planlama yapmaksızın; eğitsel, pedagojik ve ekonomik anlamda uygunluğu analiz edilmeksizin, bir teknolojinin

edinilmesi ve kullanılması düşünülemez.

 Sonuç olarak; UE kurumları bütünsel bir stratejik plan içerisinde, teknoloji yönlü politika ve stratejilerle

yapılandıracakları bir teknoloji planını, öğrenenlerinin eğitim taleplerini karşılayacak şekilde kendi misyon ve

vizyonu ile uyumlaştırarak uygulamaya geçirmelidirler.

KAYNAKLAR

Bates Tony. Technology, Open Learning and Distance Education, (London: Rootledge, 1995).

Bates Tony. Managing Technological Change, (San Fransisco: Jossey-Boss Inc. 2000)

Boettcher Judith V. “How Much Does It Cost to Develop a Distance Learning Course? It All Depends....”, (1999),

(online). http://www.cren.net/~jboettch/dlmay.htm, 28-05-2001.

Callon Jack D. Competitive Advantage Through Information Technology (New York: McGraw Hill Company,

1996).

Daniel S. John. Mega Universities and Knowledge Media (London: Kogan Page Ltd., 1996).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1082

http://www.cren.net/%7Ejboettch/dlmay.htm

 11
Demirel Özcan, Seferoğlu S.Sadi, Yağcı Esed. Öğretim Teknolojileri ve Materyal Geliştirme (Ankara: Pegem

Yayıncılık, 2001).

Girginer Nuray, Uzaktan Eğitim Kararlarında Teknoloji, Maliyet, Etkinlik Boyutları ve Uzaktan Eğitime Geçiş

Sürecine Yönelik Kavramsal Bir Model Önerisi, (Doktora tezi: Eskişehir, 2001).

Moore and Kearsley. Distance Education: A System View. (London: Wadsworth Publishing Company, 1996).

Perraton and Potashnik. “Teacher Education at a Distance” (Education and Technology Sreies 2, 2:1-40, 1997).

Rowntree Derek. Preparing Materials for Open, Distance and Flexible Learning, (London: Kogan Page Ltd., 1994).

Sarıhan Halime. Teknoloji Yönetimi, (Gebze: Desnet Ltd., 1998)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1083

UZAKTAN EĞİTİME GEÇİŞ SÜRECİNDE BİR ANKET UYGULAMASI

“ SÜLEYMAN DEMİREL ÜNİVERSİTESİ ÖRNEĞİ ”

 Mehmet ALBAYRAK * Ömer ANTALYALI *

 albayrak@sdu.edu.tr antalyali@sdu.edu.tr

* Süleyman Demirel Üniversitesi Bilgisayar Bil. Arş. ve Uyg. Merkezi, ISPARTA

1. GİRİŞ VE ÖZET

Toplumda birçok alanda yenilik ve değişimlerde sonuçların bireyleri olumlu ya da olumsuz
etkileyeceği bilinmediğinden olayların boyutu ve sonucu açıklığa kavuşana kadar, fertlerden
sosyal, siyasal, kültürel ve ekonomik nedenlerden ötürü tepkiler gelmesi olasıdır. Bilgi
teknolojisi; varlığı ile zaten bir değişim iken, yapısı gereği hayatın her alanında sürekli
değişimler öngörmektedir. Internet teknolojisinin gelişmesiyle ortaya çıkan değişimlerden
birisi de uzaktan eğitimdir. Uzaktan eğitime geçiş aşamasında da her değişimde olduğu gibi
olumlu ve olumsuz tepkiler olması kaçınılmazdır.

Bu çalışmada, uzaktan eğitime geçiş aşamasında bir üniversitede oluşabilecek tepkileri ve
kişilerin yaşam tarzına bağlı olarak teknoloji kullanımlarını incelemek maksadıyla anket
uygulamasına gidilmiştir. Anket hem öğrenci hem öğretim elemanlarını kapsayacak biçimde
hazırlanmıştır. Anket uygulanan kişinin yaşam tarzı, bilgisayar bilgisi, teknolojiye bakışı,
uzaktan eğitimden beklentisi ayrı ayrı ölçülmüş ve bunlar arasındaki korelasyonlar analiz
edilmiştir. Ayrıca, kişinin okuduğu/çalıştığı branşların bunlara etkisi olacağı
düşünüldüğünden sosyal ve sayısal olmak üzere 2 ayrı gruptan 100 ’er kişiye uygulanmıştır.
Gruplarda branşlarının etkisi ve korelasyonları da ayrıca incelenmiştir. Öğrenci ve Öğretim
elemanlarıyla beraber 400 kişiye uygulanan bu anket uygulaması uzaktan eğitime geçişte
strateji belirlemek için yol gösterici bir nitelik taşımaktadır. İstatistik analiz için SPSS 10.0
yazılımından faydalanılmıştır. Korelasyonların hesaplanmasında Pearson metodu
kullanılmıştır. Ayrıca ortalamaların karşılaştırılmasında da T dağılımı kullanılmıştır.

2. ANKET ve İÇERİK ANALİZİ

Ankette toplam 32 soru bulunmaktadır. Anket hazırlanırken öğrenci / öğretim elemanının; ilk
10 soruda (1.grup) uzaktan eğitime bakışını, 11-17. sorularda (2.grup) dersteki tutumunu, 18-
26. sorularda (3.grup) sosyal hayata verilen önemi yaşam tarzını, 26-32. sorularda (4.grup)
bilgisayar bilgisini ölçmek amaçlanmıştır. 11 ve 17. sorular anketin öğrenci / öğretim
elemanına uygulanmasına göre değişiklik göstermektedir. Gruplara ve öğretim elemanı veya
öğrenci olmalarına göre sorulan sorular Tablo -1, Tablo -2, Tablo -3, Tablo-4, Tablo -5’te
verilmiştir. Ankete verilen cevaplar 1 ile 5 arasında puanlanmıştır. Değerlendirme sonucu her
soruya verilen cevabın ortalaması ve standart sapması hesaplanmış, sonuçlar Tablo -6’da
verilmiştir. 1. grup sorularda özellikle 10. sorudan çıkacak ortalama sonucu; üniversite
genelinde uzaktan eğitime geçiş sürecindeki tepkiyi ölçmektedir. Yine 1.grup sorular hangi
alanlarda (sözel / sayısal) daha çok tepki alındığını da ölçmeyi amaçlamaktadır. 1.grup
sorulara verilen cevaplar, üniversitede alanlara göre uzaktan eğitime geçişte alınması gereken
tedbirler ve uygulanacak stratejiler için belirleyici olacaktır. Öğrencilere uygulanan ankette
de, 10. soru, alanlar arası (sözel / sayısal) öğrencilerin uzaktan eğitime bakış açıları arasındaki
farklılığı göstermektedir.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1084

mailto:albayrak@sdu.edu.tr
mailto:antalyali@sdu.edu.tr

UZAKTAN EĞİTİME GEÇİŞ AŞAMASINDA ÜNİVERSİTE
GENELİNDEKİ DEĞERLENDİRMELER

SAYISAL O SÖZEL O

Ta
m

am
en

K

at
ılı

yo
ru

m

K
at

ılı
yo

ru
m

K
ıs

m
en

K

at
ılı

yo
ru

m

K
at

ılm
ıy

or
um

H
iç

K

at
ılm

ıy
or

um

1. Nüfus sayısının artmasından kaynaklanan yoğun eğitim talebine
uzaktan eğitim bir çözüm oluşturacaktır.

2. Uzaktan eğitim sayesinde eğitimde fırsat eşitliği sağlanacaktır.
(Her boyutuyla düşünün)

3.
Öğretmen merkezli eğitimden uzaklaşıldığı için öğrenci daha
aktif olacak ve böylece uzaktan eğitim öğrencinin araştırmacılığı
ve üretkenliğine katkı sağlayacaktır.

4. Uzaktan eğitim uygulamaları, geleneksel müfredatı zenginleştirir
ve etkinliğini artırır.

5.
Kültürel ve toplumsal seviye farklarının da bilinçli olarak
yapılacak uzaktan eğitim uygulamalarıyla azaltılması
sağlanabilecektir.

6.
Etkileşimli uzaktan eğitim uygulamaları, sınıf ortamındaki
eğitime göre öğrencilerin ilgisinin daha yüksek tutulmasını
sağlayacaktır.

7. Sınıf ortamındaki birlikteliğin sanal ortama taşınması, kolektif
kültürü, insan ilişkilerini zedeleyecektir.

8. Sınıf ortamında kullanılan beden dili ve mimiklerin sanal
ortamda kullanılmamasından kaynaklanan eksiklik giderilemez.

9.
Öğrencilere ders ile alakalı bilgi yeterince kaliteli verilebilse de,
üniversite ortamında öğrencinin sosyal hayata ilişkin aldığı bilgi
yetersizleşecektir.

10. Genel olarak değerlendirecek olursak, uzaktan eğitim, sınıf
ortamındaki eğitime göre daha iyi bir eğitimdir?

Tablo – 1 Öğrenci ve öğretim elemanı için uygulanan 1.grup soru anketi örneği

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1085

 H
er

Za

m
an

Ç

oğ
u

Za
m

an

B
az

en

N
ad

ire
n

H
iç

 b
ir

Za
m

an

11. Sınıf ortamında ders anlatmaktan zevk alıyor musunuz?

12. Sınıfı tam olarak kontrolünüz altına alabiliyor musunuz?

13. Ders anlatırken beden dilini kullanıyor musunuz?

14. Derste öğrencinin dikkatini toplayacak davranışlarda bulunur
musunuz?

15. Derste öğrenciyi daha aktif hale getirecek yöntemlere
başvuruyor musunuz?

16. Öğrencileriniz dersi büyük oranda sizin anlatımınızla mı
öğreniyor?

17. Öğrencileriniz ile sınıf dışında iletişim kurar mısınız?

Tablo – 2 Öğretim elemanı için uygulanan 2.grup soru anketi örneği

 H
er

Za

m
an

Ç

oğ
u

Za
m

an

B
az

en

N
ad

ire
n

H
iç

 b
ir

Za
m

an

11. Sınıf ortamında ders dinlemekten zevk alıyor musunuz?

12. Derste, anlatılana tam olarak konsantre olabiliyor musunuz?

13. Ders anlatan öğretim elemanının beden dilini önemsiyor
musunuz?

14. Derste öğretim elemanının öğrencinin dikkatini toplayacak
davranışları önemli midir?

15. Derse aktif olarak katılıyor musunuz?

16. Dersi büyük oranda öğretim elemanının anlatımıyla mı
öğreniyorsunuz?

17. Öğretim elemanları ile sınıf dışında iletişim kurar mısınız?

Tablo – 3 Öğrenci için uygulanan 2.grup soru anketi örneği

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1086

 H
er

Za

m
an

Ç

oğ
u

Za
m

an

B
az

en

N
ad

ire
n

H
iç

 b
ir

Za
m

an

18. Akademik çalışmalarınız, ilişkilerinizin(çıkar ilişkileri
kastedilmiyor) önünde mi gelir?

19. Ailenize yeterince vakit ayırabiliyor musunuz?

20. Zamanın yetersizliğinden şikayetçi misiniz?

21. Zaman yönetimini becerebilir misiniz?

22. Kolektif(ortaklaşa) kültürün korunması için çaba harcıyor
musunuz?

23. Yaşamınızda konfor sizin için önemli midir?

24. Değişimden endişe duyar mısınız?

25. Hayatınızda önemli değişiklikler yapabilir misiniz?

26. Sizce teknolojinin insan ilişkilerine olumsuz yönde etkisi var
mıdır?

Tablo – 4 Öğrenci ve öğretim elemanı için uygulanan 3.grup soru anketi örneği

 Ç
ok

İy

i

İy
i

O
rta

K
öt

ü
Ç

ok

K
öt

ü

27. Bilgisayar kullanım düzeyiniz nedir?

28. Donanım(bilgisayar parçaları) bilginiz ne düzeyde?

29. Office programları (WORD, EXCEL, POWER POINT vs.) bilginiz
ne düzeydedir?

30. Aktif olarak mail kullanım düzeyiniz nedir?

31. Araştırmalarınızda internet kullanma düzeyiniz nedir?

32. Office programları ve internet kullanımı dışında bilgisayar bilginiz
ne düzeydedir? (Programlama dilleri, İşletim sistemleri vs.)

Tablo – 5 Öğrenci ve öğretim elemanı için uygulanan 4.grup soru anketi örneği

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1087

Descriptive Statistics

400 1,00 5,00 3,4250 1,0758
400 1,00 5,00 3,0850 1,0419
400 1,00 5,00 2,9575 1,1744
400 1,00 5,00 3,3425 1,0550
400 1,00 5,00 3,4050 1,0434
400 1,00 5,00 2,8900 1,0890
400 1,00 5,00 2,4100 1,1380
400 1,00 5,00 2,2275 1,1017
400 1,00 5,00 2,1900 1,0205
400 1,00 5,00 2,4550 ,9977
400 1,00 5,00 3,9525 ,8379
400 1,00 5,00 3,7975 ,8082
400 1,00 5,00 4,1325 1,0211
400 2,00 5,00 4,4525 ,7274
400 1,00 5,00 3,5675 ,9233
400 1,00 5,00 3,7175 ,8453
400 1,00 5,00 3,3675 1,0584
400 1,00 5,00 3,1300 1,1923
400 1,00 5,00 3,2450 1,0690
400 1,00 5,00 2,5100 1,1283
400 1,00 5,00 3,3600 ,8958
400 1,00 5,00 3,8050 1,0047
400 1,00 5,00 3,7200 1,0791
400 1,00 5,00 3,5100 1,1305
400 1,00 5,00 3,3175 ,8965
400 1,00 5,00 3,1575 1,0585
400 1,00 5,00 3,5150 ,9680
400 1,00 5,00 2,9950 1,1104
400 1,00 5,00 3,4400 1,2145
400 1,00 5,00 3,6400 1,3266
400 1,00 5,00 3,6625 1,1988
400 1,00 5,00 2,8425 1,1943
400

VAR00001
VAR00002
VAR00003
VAR00004
VAR00005
VAR00006
VAR00007
VAR00008
VAR00009
VAR00010
VAR00011
VAR00012
VAR00013
VAR00014
VAR00015
VAR00016
VAR00017
VAR00018
VAR00019
VAR00020
VAR00021
VAR00022
VAR00023
VAR00024
VAR00025
VAR00026
VAR00027
VAR00028
VAR00029
VAR00030
VAR00031
VAR00032
Valid N (listwise)

N Minimum Maximum Mean Std. Deviation

Tablo – 6 Sorulara verilen cevapların ortalamaları ve standart sapmaları

Özellikle 10. sorunun ortalamasına bakıldığında, üniversite genelindeki uzaktan eğitime
tepkiyi ölçülmüş ve 2.4550 ortalama ile genel olarak uzaktan eğitime karşı bir tutuma yakın
olunduğundan bahsedilebilir.

“Sayısal öğrencilerin uzaktan eğitime bakış açıları ile sözel öğrencilerin uzaktan eğitime bakış
açıları arasında fark var mı?” sorusunun cevabı ise 10. soru baz alınarak Tablo -7 ve Tablo –
8’de verilmiştir.

Group Statistics

100 2,3800 ,9825 9,825E-02
100 2,7100 1,0945 ,1094

VAR00034
OGRENCI SOZ
OGRENCI SAY

VAR00010
N Mean Std. Deviation

Std. Error
Mean

Tablo – 7 Sayısal ve sözel alanlarında öğrencilerinin uzaktan eğitime bakışı

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1088

Independent Samples Test

,789 ,375 -2,244 198 ,026 -,3300 ,1471 -,6200 -3,9964E-02

-2,244 195,736 ,026 -,3300 ,1471 -,6201 -3,9943E-02

Equal
variances
assumed

Equal
variances
not
assumed

VAR0
0010

F Sig.

Levene's Test for Equality
of Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95% Confidence Interval
of the Difference

t-test for Equality of Means

Tablo – 8 Sayısal ve sözel alanlarında öğrencilerinin uzaktan eğitime bakışı arası farklılık

Tablo – 8’in sonuçlarına (bağımsız örnekleme testi) göre güven aralığındaki alt ve üst sınırlar
sıfır değerini içermediği için sözel ve sayısal bölüm öğrencilerinin uzaktan eğitime bakışları
arasında fark vardır denilebilir. Sayısal öğrencilerin ortalaması 2,71, sözel bölüm
öğrencilerinin ortalamasından 2,38 daha büyük olduğu için, sözel bölüm öğrencilerinin
uzaktan eğitime daha tepkili oldukları söylenebilir.

“Sayısal öğretim elemanlarının uzaktan eğitime bakış açıları ile sözel öğretim elemanlarının
uzaktan eğitime bakış açıları arasında fark var mı?” sorusunun cevabı ise 10. soru baz alınarak
Tablo -9 ve Tablo – 10’da verilmiştir.

Group Statistics

100 2,2200 ,8478 8,478E-02
100 2,5100 ,9999 9,999E-02

VAR00034
OGRETIM SOZ
OGRETIM SAY

VAR00010
N Mean Std. Deviation

Std. Error
Mean

Tablo – 9 Sayısal ve sözel alanlarında öğretim elemanlarının uzaktan eğitime bakışı

Independent Samples Test

3,479 ,064 -2,212 198 ,028 -,2900 ,1311 -,5485 -3,1471E-02

-2,212 192,841 ,028 -,2900 ,1311 -,5486 -3,1429E-02

Equal
variances
assumed

Equal
variances
not assumed

VAR00010
F Sig.

Levene's Test for Equality
of Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95% Confidence Interval
of the Difference

t-test for Equality of Means

Tablo – 10 Sayısal ve sözel alanlarındaki öğretim elemanlarının uzaktan eğitime bakışı
arasındaki farklılık

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1089

Güven aralığındaki alt ve üst sınırlar sıfır değerini içermediği için sözel ve sayısal bölüm
öğretim elemanlarının uzaktan eğitime bakışları arasında fark vardır denilebilir. Sayısal
öğretim elemanlarının ortalaması (2,51), sözel bölüm öğretim elemanlarının ortalamasından
(2,22) daha büyük olduğu için, sözel bölüm öğretim elemanlarının uzaktan eğitime daha
tepkili oldukları söylenebilir.

3. SORU GRUPLARI ARASI ÇAPRAZ KORELASYONLAR

“ Uzaktan eğitime bakış ile diğer gruplar arasında korelasyon var mı? ” sorusunu
cevaplayabilmek için kişilerin doldurduğu anket formu için grup içlerinde ortalama alındı.
Ortalama alınırken cevaplara biçmiş olduğumuz değerler (1-5 arası puanlama) kullanıldı.
Böylece elimizde 4 değer oluştu. Bu 4 değerin toplam 400 kişi için karşılaştırılarak gruplar
arasında korelasyon olup olmadığına bakıldı. Öğrencilere sorulan sorularla öğretim
elemanlarına sorulan sorularda 11-17 arası sorula farklı olmasına rağmen değerlendirme aynı
durumu ölçtükleri kabul edilmiştir.

3.1. UZAKTAN EĞİTİME BAKIŞ İLE DERSTEKİ TUTUM ARASI KORELASYON

Uzaktan eğitime bakış ile dersteki tutum arası korelasyonu ölçmek amacı ile 1.grup ile 2.grup
soruların cevapları değerlendirmeye alınmıştır. Tablo – 10 ve Tablo – 11’de bu iki grup
arasındaki korelasyon sonuçları verilmiştir. Çıkan sonuçlara göre; küçük ama anlamlı bir
negatif korelasyon olduğu söylenebilir. Sınıf ortamında daha olumlu tutum sergileyenler
uzaktan eğitime daha fazla tepkili oldukları söylenebilir.

Descriptive Statistics

2,8387 ,6288 400
3,8553 ,5144 400

VAR00001
VAR00002

Mean Std. Deviation N

Tablo – 11 Uzaktan eğitime bakış ile dersteki tutuma ait standart sapma değerleri

Correlations

1,000 -,131**
, ,004

400 400
-,131** 1,000
,004 ,
400 400

Pearson Correlation
Sig. (1-tailed)
N
Pearson Correlation
Sig. (1-tailed)
N

VAR00001

VAR00002

VAR00001 VAR00002

Correlation is significant at the 0.01 level (1-tailed).**.

Tablo – 12 Uzaktan eğitime bakış ile dersteki tutum arasındaki korelasyon

3.2. UZAKTAN EĞİTİM İLE YAŞAM TARZI ARASINDAKİ KORELASYON

Uzaktan eğitime bakış ile sosyal hayata ve yaşam tarzına önem verenler arasındaki
korelasyonu ölçmek amacı ile 1.grup ile 3.grup soruların cevapları değerlendirmeye

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1090

alınmıştır. Tablo – 12 ve Tablo – 13’te bu iki grup arasındaki korelasyon sonuçları verilmiştir.
Çıkan sonuçlara göre; küçük ama anlamlı bir korelasyon olduğu söylenebilir. Yaşam tarzına
(konfora) önem verenlerin uzaktan eğitime daha az tepkili oldukları söylenebilir.

Descriptive Statistics

2,8387 ,6288 400
3,3042 ,3758 400

VAR00001
VAR00003

Mean Std. Deviation N

Tablo – 13 Uzaktan eğitime bakış ile yaşam tarzına ait standart sapma değerleri

Correlations

1,000 ,125**
, ,006

400 400
,125** 1,000
,006 ,
400 400

Pearson Correlation
Sig. (1-tailed)
N
Pearson Correlation
Sig. (1-tailed)
N

VAR00001

VAR00003

VAR00001 VAR00003

Correlation is significant at the 0.01 level (1-tailed).**.

Tablo – 14 Uzaktan eğitime bakış ile yaşam tarzı arasındaki korelasyon

3.3. UZAKTAN EĞİTİM İLE BİLGİSAYAR BİLGİSİ ARASINDAKİ KORELASYON

Uzaktan eğitime bakış ile bilgisayar bilgisi arasındaki korelasyonu ölçmek amacı ile 1.grup ile
4.grup soruların cevapları değerlendirmeye alınmıştır. Tablo – 13 ve Tablo - 14 de bu iki grup
arasındaki korelasyon sonuçları verilmiştir. Çıkan sonuçlara göre; küçük ama anlamlı bir
korelasyon olduğu söylenebilir. Bilgisayar bilgisi daha iyi seviyede olanların uzaktan eğitime
daha az tepkili oldukları dolayısıyla daha sıcak baktıkları söylenebilir.

Descriptive Statistics

2,8387 ,6288 400
3,3421 ,9514 400

VAR00001
VAR00004

Mean Std. Deviation N

Tablo – 15 Uzaktan eğitime bakış ile bilgisayar bilgisine ait standart sapma değerleri

Correlations

1,000 ,139**
, ,003

400 400
,139** 1,000
,003 ,
400 400

Pearson Correlation
Sig. (1-tailed)
N
Pearson Correlation
Sig. (1-tailed)
N

VAR00001

VAR00004

VAR00001 VAR00004

Correlation is significant at the 0.01 level (1-tailed).**.

Tablo – 16 Uzaktan eğitime bakış ile bilgisayar bilgisi arasındaki korelasyon

 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1091

 9

4. SONUÇLAR

Anket sonuçları ve yapılan istatistiki değerlendirmeler sonucunda;

• Uzaktan eğitime geçiş konusunda çok yüksek değerde olmamakla beraber üniversite
genelinde uzaktan eğitime küçük de olsa bir tepki olduğu,

• Sayısal ve sözel alanlardaki öğretim elemanları kıyaslandığında özel konularda
çalışanların uzaktan eğitime daha tepkili olduğu,

• Öğretim elemanları gibi sözel bölümlerde öğrenim gören öğrencilerin uzaktan eğitim
konusunda daha tepkili oldukları,

• Sınıf ortamında daha olumlu tavır sergileyenlerin uzaktan eğitime daha tepkili
oldukları,

• Sosyal hayata ve yaşam tarzına dikkat ederek önem verenlerin daha az tepkili
oldukları,

• Bilgisayar bilgisi iyi seviyede olanların uzaktan eğitin konusunda daha az tepkili
oldukları söylenebilir.

Bu sonuçlara bakarak uzaktan eğitimde hedefler açık ve net şekilde ortaya konarak, uygun
bir proje ekibi oluşturarak başlanmalı, özellikle bu konuya ilgisi ve bilgisayar bilgisi daha
çok, hayata bakış açısı daha sosyal ve yaşam tarzında konfora önem veren bireylerde
çalışmak daha pozitif sonuçlar verecektir.

5. KAYNAKLAR

1. www.psikometri.com/aa_I.htm
2. Türkiye Bilişim Vakfı Uzaktan Eğitim Çalışma Grubu Taslak Raporları, Nisan 2003,

İstanbul.
3. Brian Blum (1997), Etkileşimli Ortam: Başarının Esasları, Sistem Yayıncılık, İstanbul,

(pp.59).
4. Barbara Seels, Zita Glasgow (1998), Making Instructional Design Decisions (Second

ed.), Prentice-Hall, New Jersey, (pp.9).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1092

http://www.psikometri.com/aa_I.htm

Uzaktan Eğitimin Temelleri Dersindeki Uzaktan Eğitim İhtiyacı Ünitesinin Web
Tabanlı Sunumunun Hazırlanması*

Prof. Dr. Zeki KAYA•
Ögr.Gör.Dr. Orhan ERDEN••
Ögr.Gör. Hüseyin ÇAKIR•••

Ar.Gör. N.Barış BAĞIRSAKÇI••

ÖZET

Ülkemiz eğitim sisteminin yükseköğretim basamağında Yüksek Öğretim Kurulunun (YÖK)
hazırladığı, “Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliği” ne
göre, üniversitelerde ileri iletişim ve bilgi teknolojilerine dayalı uzaktan eğitim yönteminin ön
lisans, lisans ve lisansüstü programlarla başlatılabileceği belirtilmektedir.

Bu bildiride “Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliği”nin
ilgili maddelerine ve uzaktan yüksek öğretim kapsamında açılacak derslere/programlara
ilişkin genel ilkeler kapsamındaki ders/program tasarımı ve organizasyonunda uyulması
gereken ilkelere ve etkileşimli uzaktan eğitim derslerinde bulunması gereken özellikler
kapsamındaki Web tabanlı asenkron sunum sırasında izlenecek yaklaşımlara uyularak bir
ders hazırlanmıştır. Derse ait Web sayfalarının tasarımında MS Frontpage 2000, Adobe
Golive, Macromedia Flash, Dreamviewer programları kullanılmıştır. Bildiride dersin
hazırlanmasında izlenen aşamalar açıklandıktan sonra, hazırlanmış olan ders tanıtılmaktadır.

1.Giriş
Diğer canlılardan insanı ayıran en temel özelliklerin başında, öğrenme gücü olduğunu
söyleyebiliriz. Yaşamının her evresinde öğrenme insanın; duyuş, düşünce ve davranışını
etkilemektedir. İnsan her yeni doğan günle birlikte yeni şeyler öğrenmektedir. Bu da bir
anlamda insanın öğrenme gereksinimini ve yeteneğinin olduğunu göstermektedir. İnsanın
öğrenme gereksiniminin ve yeteneğinin olduğunu; ruhsal düzen sisteminin farklı oluşu,
içgüdüsünün eksik oluşu, enerjisinin fazla oluşu, uzun gençlik dönemine sahip oluşu, zekası
ve sosyal ilişkiler ile kültüre bağlı oluşu daha açık bir biçimde ortaya koymaktadır. İnsanın
öğrenme gereksiniminin karşılanması eğitim ile olmaktadır.
Eğitim sorunlarını, olanaklar ölçüsünde çözmeye yönelik pek çok girişim olmaktadır. Eğitim
sorunlarının çözümüne ilişkin girişimler incelendiğinde, bunların daha çok, öğretmen
yetiştirme, yeni okullar inşa etme, öğrenim süresini uzatma, ikili öğretim ve gece öğretimi
konularında yoğunlaşıldığı ortaya çıkmaktadır. Bu geleneksel çabalarla eğitim sorunları
yeterince çözülemediği gibi, tersine, var olan sorunlar da gittikçe artmaktadır.
Eğitim sorunlarının geleneksel çözüm arayışlarıyla çözümlenemediği görülünce ülkelerin
eğitimci ve yöneticileri yeni arayışlara yönelmektedirler. Eğitim sistemlerinin bu bakımdan
incelenmesi, sınıfta yapılan geleneksel eğitimin artık kurumsal ve evrensel anlamda örgün
eğitim olanakları sağlayan en iyi uygulama olma niteliğini yitirdiğini ortaya koymaktadır.
Sınıfta yapılan eğitimin en iyi uygulama olmadığını; eğitimi yaygınlaştıramama, fırsat ve
olanak eşitsizliğinin sürmesi, kaynakların verimli kullanılamaması, istem sunu dengesizliği,

*Bu çalışma G.Ü. araştırma fonunca(BAP) desteklenmektedir.
• G.Ü. Endüstriyel Sanatlar Eğitim Fakültesi Eğitim Bilimleri Bölüm Başkanı
•• G.Ü. Endüstriyel Sanatlar Eğitim Fakültesi Endüstriyel Teknoloji Eğitimi Bölümü
••• G.Ü. Endüstriyel Sanatlar Eğitim Fakültesi Bilgisayar Eğitimi Bölümü

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1093

eğitimin yeterince işlevsel olmayışı, eğitimde nitelik düşüklüğü ve eğitimde standardın
sağlanamayışı gibi sorunlar da göstermektedir.
Bu sorunların çözümünde ise, ileri eğitim teknolojilerinin işe koşulması gerektiği
söylenebilir. Günümüzde bilim ve teknolojideki gelişmeler ekonomik, sosyal ve bireysel
içerikli olgular eğitim teknolojisinin gelişmesine neden olmuştur. Eğitimi oluşturan öğelerin
yapısal ve işlevsel değişimi sonucu, değişim ve yeniliğe uygun bir kavramsal çerçeve
gereksinimi, eğitimde verim ve etkinliği artırma gereksinimi, hep birlikte eğitimde yeni bir
disiplinin oluşumunu gündeme getirmiştir. Fırsat eşitsizliğine çözüm getiren, isteyen herkese
yaşam boyu eğitim sağlayan ve bunların yanı sıra eğitimin bir dizi bireysel ve toplumsal
amaçlarının gerçekleştirilmesine katkıda bulunabilen, eğitim teknolojilerinden yararlanmaya
ve daha çok kendi kendine öğrenmeye dayalı olan bu disiplin, “uzaktan eğitim”dir.
Uzaktan eğitim; geleneksel öğrenme- öğretme yöntemlerinin sınırlılıkları nedeniyle sınıf içi
etkinliklerini yürütme olanağının bulunmadığı durumlarda, eğitim etkinliklerini planlayıcılar
ile öğrenciler arası, iletişim ve etkileşimin özel olarak hazırlanmış öğretim üniteleri ve çeşitli
ortamlar yoluyla belirli bir merkezden bir öğretme yöntemidir.
Uzaktan eğitimin temel hatta vazgeçilmez özelliğinin belirlemesini hedefleyen bazı kuramsal
yaklaşımlar vardır. Bu yaklaşımlar uzaktan eğitimin temel özelliğine ve çeşitli uygulamalarına
ışık tutmaktadır. Ne var ki bu yaklaşımlar ancak uzaktan eğitimle ilgili iyi temellendirilmiş
gereksinimleri karşılayabilmektedirler. İyi bir biçimde temellendirilmiş bir uzaktan eğitim
kuramı, politik, finansal, eğitsel ve sosyal kararların gerektiğinde dikkatlice alınması için bir
ölçüt oluşturur.
Uzaktan eğitimde öğrenciler ve öğretmenler farklı yerlerdedirler. Bu eğitimde öğrenciler;
kendi hızlarında öğrenebilirler, öğrendikleri yolu kontrol edebilirler, öğrendiklerinin içeriğini
ve ağırlığını kontrol edebilirler, amaçları ve ölçütleri kontrol edebilir ya da şekillendirebilirler
ve öğrendiklerini değerlendirebilirler.
Uzaktan eğitim durumundaki bir öğretmen; ayrıntılı düşünmek için zaman bulur ve sınıfta
ulaşılamayan kaynakları kullanabilir. Uzaktan eğitim; öğretmen ile öğrenci arasındaki
iletişimi ve grup çalışmasını, uygun zamanları ayarlamak kolay olmadığından daha zor kılar,
öğrenme sürecinde istenmeyen ertelenmelere neden olur, öğrenim sürecinin gözlemini
olanaksız kılar, öğretmen öğrenci ilişkisini engeller ve toplu etkinliğe engel olur. Bunlar,
mesafeden çok açıklığın sonuçlarıdır. Uzaktan eğitim öğrencisi ile bağlantılı olarak gecikme
olasılıklarını belirlerken eğer; öğrencilerin gereksinimleri, mesafe biçiminin gücü,
karşılanmayabilecek gereksinimleri, gereksinimler ve gereksinimlerin karşılanan bölümleri
arasındaki boşluklarla mücadele etmenin olanaklı yolları göz önünde tutulur ve dengelenirse
uzaktan eğitim statükoyu - açıklığı nedeniyle - geçebilir.
Bu çalışmanın amacı; Uzaktan Eğitimin Temelleri Dersinin Uzaktan Eğitim İhtiyacı
Ünitesinin Web Tabanlı sunumunu hazırlamaktır. Böyle bir çalışmanın Uzaktan Eğitimin
Temelleri dersinin diğer ünitelerinin web tabanlı sunumunun hazırlanmasına ve internet
yoluyla sunulması düşünülen diğer derslerinin sunumunu hazırlayacak olan ekibe ve Gazi
Üniversitesinin Uzaktan Eğitimin Temelleri Dersi için Sunucu üniversite konumuna
gelebilmesi için Yüksek Öğretim Kurulu Başkanlığına başvuruda bulunabilmesine katkı
getireceği umulmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1094

2. Kuramsal Çerçeve ve Literatür Özeti

2.1. Bilgisayarlar ve Eğitimde Kullanılması

Bilgisayar yalnızca bilgi almaz bilgiyi işler, kaydeder ve saklar. Bilgisayarın en önemli yeri,
merkezi işlem birimidir. Bu birim komutları yorumlar verilerde işlem yapar ve sistemin
etkinliklerini koordine eder. Bilgisayarın bu birimi, elektronik bileşeni bulunan mikro
işlemcidir. Test puanları, istatistik, öğrenci yanıtları gibi bilgiler klavye, mouse, manyetik
teyp, disket, CD, ışık kalemi, dokunmaya duyarlı ekran, barkot okuyucu ya da mikrofon
yoluyla bilgisayara girilebilmektedir. Bilgisayarla ilgili çıktılar monitörde gösterilebilir.
Modem ile dijital çıktı anolog sinyallere dönüştürülerek, telefon hatlarıyla dünyanın herhangi
bir yerindeki diğer bilgisayarlara aktarılır.

Bilgisayar, bireylerle hızla etkileşime girmeyi, çeşitli biçimlerdeki çok sayıda bilgiyi
saklayıp işlemeyi ve geniş bir dizi görsel-işitsel girdiyi göstermek için diğer medya araçlarıyla
birlikte kullanmayı sağlayabilmektedir. Bilgisayar bu özellikleriyle öğretimde potansiyelini de
ortaya koymaktadır. Çeşitli öğretim etkinliklerinde bilgisayarın kullanılması giderek
yaygınlaşmaktadır.

Bilgisayarların eğitim amaçlı kullanımına ilişkin ilk çalışmaları 1950’li yıllara dayandığı
söylenebilir. 1959 yılında Donald Bitzer ABD ve Avrupa’daki merkezi bilgisayarları uydu ve
telefonla birbirine bağlı sistem ağını oluşturmuştur. Bu ağ aracılıyla değişik terminallerden
öğretim materyallerine giriş sağlanmıştır. Bir diğer projede Standford Matematik Bilimleri
Enstitüsündeki bilgisayarla donatılan öğrenme laboratuarında Rıchard Atkinson ve Patrick
Suppes tarafından başlatılmıştır. Projede öğrenme süreciyle ilgili araştırmalar yapılmış ve ders
donanımı yaratmada bulgulardan yararlanılmıştır. Daha sonra 1965-1966 yıllarında bu
enstitüden lise öğrencilerine bilgisayarlı matematik dersleri verilmiştir.

İngiltere’de bilgisayar destekli eğitim projeleri 1960’lı yılların sonunda başlatılmıştır.
Hükümet beş yıllık "Bilgisayar Destekli Öğrenmede Ulusal Kalkınma Programı"na finans
sağlamıştır. 1970’lerin ortasında okullarda, üniversitelerde, endüstri ve silahlı kuvvetlerde
birçok proje finanse edilmiştir. 1980 yılında bir ortaokulun % 25’i ve tüm üniversitelerde
bilgisayar öğretimi uygulanmıştır. Bilgisayar donanımı, ders yazılımı satın alımına ve
öğretmen yetiştirmeye odaklanılmıştır. Aynı yıllarda Açık Üniversite bilgisayar destekli
öğretim için videotext sistemini uyarlamıştır.

1980’li yıllardan beri bilgisayar donanımı ve yazılımında yaşanan önemli ilerlemeler,
bilgisayarlı öğrenmenin örgün öğretime dayalı olmaktan çıkıp sınıfta ve evlerde
gerçekleşmesini sağlamıştır. Bilgisayarların eğitimindeki rolü giderek artmaktadır. Öğretim
etkinliklerinde öğrenci odaklı yaklaşımı benimseyerek bilgisayarı kullanan kurumlarda
bilgisayara dayalı öğrenmeden, ya da bilgisayarlı öğrenmeden sıkça söz edilmektedir.
Bilgisayarlı öğrenme terimi kavrayıcı diğer bir deyişle şemsiye niteliği taşıyan bir terimdir.
Bilgisayar destekli öğretim, bilgisayarla yönetilen öğretim ve bilgisayarla desteklenen
öğrenme kaynakları terimleri bilgisayarlı öğrenme terimi kapsamında yer almaktadır.

2.2. Uzaktan Eğitim

İlk olarak Wisconsin Üniversitesi’nin 1892 yılı kataloğunda geçmiş olan “uzaktan eğitim”
terimi (Distance Education), yine ilk kez aynı üniversitenin yöneticisi William Lighty
tarafından 1906 yılında yazılan bir yazıda kullanılmıştır. Daha sonra bu terim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1095

(Fernunterricht), Alman eğitimci Otto Peters tarafından 1960 ve 1970’lerde Almanya’da
tanıtılmış ve Fransa’da uzaktan eğitim kurumlarına isim (Teleenseignement) olarak
uygulanmıştır.

Uzaktan eğitim terimi, tümüyle anlamdaş olmayan değişik terimler içerir. Uzaktan eğitim
kapsamındaki bu terimlerden bazıları, mektupla eğitim, evde çalışma, dış çalışma, uzaktan
öğretim ve uzaktan öğretme, uzaktan öğrenim ya da uzakta öğrenmedir.

Uzaktan öğretim ve uzaktan öğrenim uzaktan eğitim sürecinin her iki yarısını açıklamaktadır.
Uzaktan öğretim öğrenciler için öğrenim gereçleri hazırlayan uzaktaki bir kurumun ders
geliştirme sürecini açıklar. Aynı şekilde, uzaktan öğrenim ya da uzaktan öğrenme, öğrencinin
bakış açısından bu süreç içinde değerlendirilmiştir.

2.3. Yüzyüze Eğitime Göre Uzaktan Eğitim

Uzaktan eğitimin, yüz yüze yapılan eğitime eşit ve yanında yer alan bir eğitim olduğu
söylenebilir. Uzaktan eğitim önceleri yeterince tanınmıyordu. Bu nedenle bir anlamda
geleneksel yüz yüze eğitim ile rekabet halindeydi. Örneğin; önceleri iki öğrenci grubundan
birinin aynı dersi uzaktan öğrenmesi, diğerinin ise geleneksel yöntemlerle öğrenmesi ve her
iki grubun başarı durumlarının istatistiksel yöntemlerle karşılaştırılmasıyla elde edilen
sonuçlara göre uzaktan eğitim hakkında yargıya varılıyordu.

Bu tür karşılaştırmalar sonucunda uzaktan eğitim hakkında yargıya varılan araştırmaların,
daha çok kuramdan yoksun ve göreceli istatistiksel çalışmalar olduğunu söyleyebiliriz. Böyle
bir karşılaştırma, gerek bireysel gerekse kitlesel eğitim için uzaktan eğitimin doğasında olan
potansiyellerin ihmal edildiği bir bakış açısına ışık tutmaktadır.

Bir işte çalışan yetişkin bireylerin sınıf içerisinde toplanamamaları, öğretmen eksikliği gibi
teknik nedenlerden ötürü uzaktan eğitimin yüz yüze eğitimin yerine kullanıldığı bazı
durumlarda benzer yaklaşımlar ortaya çıkmaktadır. Bu tip uzaktan eğitim kullanımına karşı
çıkmalar olmasa da bunlar uzaktan eğitimin potansiyelinin yalnızca bir kısmını devreye
sokabilmektedir. Örneğin; çoğu uzaktan eğitim kurumlarında derslerin başlangıcı, süresi ve
sınav tarihleri kesin olarak bellidir. Bu durum bir anlamda öğrencileri belli bir sınıfın
öğrencileri olarak kabul etmektir. Sınıflardaki ve zamanlamadaki kesinlik, uzaktan eğitime
yüz yüze eğitimin bir yedeği olarak bakılması anlayışının tipik bir örneğidir.

Uzaktan eğitim, geleneksel okulların kurumsal yapı ve işleyişi dışında kullanılmaya
başlandıktan sonra ancak, farklı ve yenilikçi bir eğitim yaklaşımı olarak kendini göstermiştir.
Bu durum aynı zamanda uzaktan eğitimin potansiyelinin ortaya çıkması anlamına
gelmektedir. Bu bağlamda uzaktan eğitimin yenilikçi bir yaklaşım olduğunu şunlar da
göstermektedir.

1. Öğrenmenin bir öğretmen olmaksızın gerçekleşebileceği ve öğrencilere verilen
desteğin öğrencinin geleneksel başlangıç yeterlilikleri yerine bilgi düzeyine
uyarlanabileceği hakkındaki yatan görüşler.

2. Gerek öğrenme materyalinin sunumu ve gerekse iletişimin sağlanması için kitle
iletişim araçlarının tutarlı kullanılması.

3. Öğrenen birey için olabilecek etkinliklerin sağlanması için kesintisiz olmayan
öğretme/öğrenme durumunun yaygınlaştırılması için kullanılan yöntemler; sunu ve
iletişim yapıları ve biçimleri, var olan ortamların uygun kullanımı ve öğrencilerin
yaşam koşullarına uyarlanabilme.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1096

4. Bireysel öğretim ve az ya da çok çalışma yöntemleri aracılığıyla gerek bireysel
eğitim gerekse kitlesel eğitim sağlanmasını olanaklı kılmak için özgün düzenleme.

5. Genellikle yüz yüze eğitimde karşılaşılan coğrafi kısıtlamalar, okul ya da üniversite
dönemleri ve önceden belirlenmiş tarihlere bağlı kalma gibi düzenlemeler ve
yönetimsel kısıtlamalardan kurtulma.

6. Ekonomik oluşu nedeniyle sunduğu olanaklar.
7. Uzaktan eğitimin yöntemlerinin ve düzenlemesinin çalışanlara ve çalışmayanlara

yeni iş olanakları sunması.
Bu özellikleri tam anlamıyla kullanabilen uzaktan eğitim uygulamalarında öğrencilerin
çalışmaya başlamaları, çalışmayı sürdürmeleri ve tamamlamaları çalışma koşullarına,
sağlıklarına, aile ortamına, istenilen zaman diliminde çalışmasına bağlı olarak ve grup
öğrenmeleri ya da sınıf öğretiminde karşılaşılan kısıtlamaların hiçbirine bağlı olmadan
gerçekleşmektedir. Bu sonuçla uzaktan eğitimde iki farklı görüşte okul vardır. Bunlardan biri
bireysel çalışma ve bireyselliği baskın şekilde vurgular, geniş kitlelere bağımsız öğretimi
temel alırken diğeri genellikle sınıf ya da grup öğretimini yüz yüze eğitimi düzenli bir öğe
olarak kullanan ve yerleşik çalışma mantığıyla paralellik gösteren okullardır.

Sonuç olarak uzaktan eğitim, çalışan ya/ya da tümüyle aile yaşantısı ile ilgili olan yetişkinlere
açıklığından, yüz yüze görüşmelerden, sınıflardan ve genel yer ve zaman bağımsızlığından,
kitle iletişimi ve bireyselleşme kombinasyonundan, öğrenci bağımsızlığıyla ilgili
potansiyellerinden ve özgün yönteminden dolayı geleneksel yüz yüze eğitimi bir yedeği
olarak kabul edilemeyecek ayrı bir eğitim türüdür.

3. Yöntem

Bu çalışmada “Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliği”nin
ilgili maddelerine ve Uzaktan Yüksek Öğretim Kapsamında Açılacak Derslere/Programlara
İlişkin Genel İlkeler kapsamındaki Ders/Program Tasarımı ve Organizasyonunda Uyulması
Gereken İlkelere ve Etkileşimli Uzaktan Eğitim Derslerinde Bulunması Gereken Özellikler
kapsamındaki Web tabanlı Asenkron Sunum Sırasında İzlenecek Yaklaşımlara uyulmuştur.
Web sayfalarının tasarımında MS Frontpage 2000, Adobe Golive, Macromedia Flash,
Dreamviewer programı kullanılmıştır.

Uzaktan Eğitimin Temelleri Dersinin Uzaktan Eğitim İhtiyacı Ünitesinin Web Tabanlı
sunumunun hazırlanma çalışması temelde iki yönden ele alınmaktadır. Bunlar; grafik tasarımı
ve stil ile genel yapı ve formattır.

Grafik Tasarımı ve Stil : Uzaktan Eğitim İhtiyacı Ünitesinin içerik kısmı kullanıcının üniteyi
akılda kalıcı bir şekilde izleyebilmesi açısından iyi bir grafik tasarımına ihtiyacı vardır. Buna
göre aşağıdaki kıstaslara uyulmuştur:

• Üniteyi oluşturan web sayfaları rahat gezinmeyi sağlayacak bir yapı izleyecek
ve bunu oluşturacak grafik araçlarla desteklenmiştir.(Örneğin ileri, geri
düğmeleri)

• Ünite metninin satırları ekran boyutunun %70 - %75'ni kaplayacak şekilde
düzenlenmiştir, sayfaların konu bütünlüğünü bozmamak kaydıyla çok uzun
olmamasına özen gösterilmiştir, ekran çözünürlüğünün 600´800 olmasına
dikkat edilmiştir.

• Çok fazla renk kullanılmamış ve belli renk kombinasyonlarından kaçınılmıştır.
(Örneğin sarı+beyaz, kırmızı+siyah, mavi+yeşil..)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1097

• Ünite genelinde mümkün olduğunca "şerifsiz" font kullanılmış, ana başlıklar
ve alt başlıklardaki font büyüklüğü ve bütünlüğüne dikkat edilecek ve bu
bütünlük ders genelinde korunmuştur.

• Çok küçük ya da çok büyük fontlardan kaçınılmış, uzun bir metnin tamamı
büyük harfle yazılmamıştır.

• Ünite notları içerisinde akılda kalıcılığı artırmak açısından resimlerle ya da
diğer çoklu-ortam araçlarıyla kolayca anlatılabilecek bir nesneyi metinlerle
açıklamaktan kaçınılmıştır. Ancak gereksiz ve konuyla ilgisiz süslemeler
kullanılmamıştır. Resimler için uygun çözünürlük ve boyut kullanılmıştır.

• Grafik tasarımı yapılırken erişim hızı önemle göz önünde bulundurulmuştur.

Genel Yapı ve Format : Uzaktan Eğitimmin Temelleri Dersi Uzaktan Eğitim İhtiyacı
Ünitesinde tarayıcı(browser) ile ulaşılabilen aşağıdaki sayfalar bulunmaktadır. Dersin
izlenmesini kolaylaştırmak açısından bu sayfalar arasında düzgün bir yapı kurulmaktadır.

• Kapak sayfası
• Ders içeriği sayfası
• Ders sayfaları
• Tartışma grubu sayfaları
• Öğrenci listeleri/notlama sayfaları
• Ödev/alıştırma sayfaları
• Sıkça sorulan sorular
• Ek bağlantı sayfaları
• Web tabanlı derslerin izlenmesi ile ilgili bilgi sayfası

Kapak Sayfası: Bu sayfada bulunan öğeler şunlardır:
• Dersin tam adı, bölümü, kodu, kredisi
• Öğretim elemanları web sayfalarına bağlantılar (link)
• Ders planı sayfasına bağlantılar
• Tartışma grubu sayfasına bağlantılar
• Duyurular/ödevler sayfalarına bağlantılar
• Ders malzemesine bağlantılar
• Bağlantı kurulabilecek kişi/kişilerin telefon/adres/faks/e-posta bilgileri

Ders Planı Sayfası (Syllabus) : Bu sayfada;
• Dersin amacı / hedefi, önkoşullar, katalog bilgileri
• Dersin yürütülüş şekli (varsa kaç saat yüz yüze vs.)
• Ders kitabı ve yardımcı kaynaklar
• Notlama bilgileri
• Haftalık program bulunmaktadır. Haftalık program tercihen tüm ödev ve sınav

tarihlerini içermektedir. Haftalık programdan ders sayfalarına bağlantılar
bulunmaktadır.

Ders Sayfaları : Bu sayfalarda ders notları, etkileşimli örnek ve alıştırmalar v.b.
bulunmaktadır. Ders notlarının hazırlanmasında ve sunuluşunda aşağıdaki eğitsel ilkelere
uyulmuştur:

• Ünitenin başında öğrenme hedefleri bulunmaktadır.
• Ders notları ders kitabı gibi yazılmamıştır. Çünkü öğrencilerin, ayrıca ders

kitabı vardır. Ders notları sınıfta anlatıldığı kapsam ve uzunluktadır, ancak,
hatasız ve düzgün bir dille yazılmasına özen gösterilmiştir. Bunun
sağlanabilmesi için profesyonel bir senariste derslerin senaryoları
yazdırılmıştır.Daha fazla ayrıntı için bağlantı ya da okuma ödevi verilmiştir.

• Ders notları, konu bütünlüğü olan paketler halinde hiyerarşik bir yapı
izlemiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1098

• Öğrenci motivasyonu ve aktif öğrenmeyi destekleme açısından en fazla birkaç
web sayfası sonunda okuma dışında yapılması gereken bir aktivite eklenmiştir.
Bunlar, etkileşimli (interaktif) alıştırma (kısa cevabı olan ve sistemde hemen
değerlendirilip sonuçlandırılabilecek türde sorular) ve konuya bağlı olarak
animasyon-simulasyon -film-ses vb. gibi çoklu-ortam araçları şeklindedir.

Tartışma (Forum,Chat) Grubu Sayfaları : Bu sayfada tercihen konulara ayrılmış ve tarih
sırasına dizilmiş mesajlar görünecektir. Mesajlar öğretim elemanları ve öğrenciler arasında
asenkron olarak yollanır.Bu amaçla, öğrencileri gruplara bölerek kendi aralarında ve gruplar
arasında tartışmalar yapmaya olanak sağlayan yazılımların kullanılması (forum) yararlı
olmuştur. Web tabanlı derslerin bu özelliğinin iletişimi artırıcı rol oynaması beklenmektedir.
Ayrıca, senkron tartışmalara olanak sağlayacak bir ortamın (chat) yaratılması da olanak
dahilindedir.
Ödev/Sınav/Duyuru Sayfaları : Burada ödev/proje/sınav vb. soruları ve duyurular
bulunmaktadır. Ödevlere ders notlarından bağlantılarla da ulaşılabilmektedir. Ödevlerin
hazırlanması ve internet aracılığıyla yollanabilmesi için öğrencinin yapması gerekenler açıkça
yazılmıştır.
Sıkça Sorulan Sorular Sayfaları : Burada dersin bir kereden fazla verilmesi durumunda konu
bazında gruplanmış olarak öğrenciler tarafından en çok sorulan sorular ve cevapları
bulunmaktadır.
Ek Adres Sayfaları : Ders ile ilgili ek internet adresleri buraya konulmuştur. Bu adreslerin
hangi konuyla ilgili olduğu adresin altında bir iki cümleyle belirtilmiştir. Ek adreslerin
konular bazında gruplandırılması yararlı olduğu dikkate alınmıştır.
Asenkron Derslerin İzlenmesi İle İlgili Bilgi Sayfası : Bu sayfada aşağıdaki bilgiler
bulunmaktadır.

• Kullanılacak bilgisayarların özellikleri
• Kullanılacak tarayıcının özellikleri, sürüm, v.b
• Derse özel konular (özel yazılım kullanılacaksa ona ilişkin bilgiler)
• Ders malzemesinde gezinme ile ilgili genel bilgiler

5. Bulgular

İnternet üzerinden yazılı, sesli ve görüntülü iletişim ve etkileşim sağlanabilmektedir. İnternet
olanaklarının kullanılmasıyla verilen eğitime internet yoluyla eğitim ya da internete dayalı
eğitim denilmektedir. İnternet yoluyla eğitim, geleneksel sınıflarda çoğunlukla yetersiz olan
etkileşime de katkı getiren bir uygulamadır. Coğrafi ya da geçici olarak ayrılmış öğrencilere
düşünce ve bilgi değişimi, işbirlikli çalışma, alternatif yolları keşfetme ve kendi öğrenme
biçimlerini geliştirme olanağı sağlamaktadır.

İnternet yoluyla eğitimde, farklı yerlerde bulunan katılımcılar arasında gereksinim duyulan
yazılı, sesli ve görüntülü iletişim sağlanabilmektedir. Yazılı sesli ve görüntülü iletişim
temeline dayalı internet yoluyla eğitim özellikle yüksek öğrenim basamağında hızla
yaygınlaşmaktadır. Yüksek öğrenimde internet yoluyla eğitimin yaygınlaşmasıyla bazı
amaçları gerçekleştirilebilmektedir. Gerçekleştirilmeye çalışılan bu amaçların başlıcaları
şunlardır:

• Tüm dünyadaki insanları uzaktan eğitmek.
• Öğrencilere belirli bir yerleşkede açılmamış derslere katılma olanağı sağlamak.
• Öğrencilere farklı üniversitelerde açılan derslere katılma olanağı sağlamak.
• Yerleşkeler arasında gidip gelmeye gerek bırakmadan, uzaktan öğrenenlere bir sınıfa

katılma şansı vermek ve onlara uygulama örnekleri göstermek.
• Öğrencilere uygulamalı işlemlerin gösterilmesini sağlamak.
• Öğrencilere dünyanın değişik yerlerindeki uzmanlarla etkileşim olanağı sağlamak.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1099

• Uluslararası programlarda öğrenim gören öğrencilerin kendi aralarında ve uzmanlarla
toplantılar düzenlemesine olanak sağlayarak öğrenmelerini desteklemek.

• Dünyanın farklı yerlerinde bulunan uzman ya da öğrencilerle değişik konularda
toplantılar düzenlemek.

• İş başvurusunda bulunmak isteyen öğrencilerin ilgililerle görüşme yapmalarına olanak
tanımak.

Yüksek öğretimde internet yoluyla eğitim uygulamasının başlıca amaçlarına bakıldığında
daha çok öğrencilerin uzaktan eğitim görmelerinin sağlanmaya çalışıldığı anlaşılmaktadır.
İnternet yoluyla eğitim yerleşke ortamında da yapılabilmektedir. Öğrenciler derslere ve
derlerle ilgili tartışmalara saati belirlenmiş zamanların dışında istedikleri zamanda ve yerde
katılabilmektedirler.

İnternet yoluyla eğitimde öğrenme sürecinin güçlü yapısı etkileşim ortamında değişmektedir.
Genelde sırayla konuşma söz konusu olduğundan İnternet yoluyla iletişim zaman zaman
gecikmeli gerçekleşebilmektedir. Ancak böyle bir iletişimle gerçekleşen eğitim, geleneksel bir
sınıftaki eğitimden daha demokratik olabilmektedir. Aynı zamanda öğrencilerin derse daha
fazla katılımı sağlanabilmektedir. Çünkü, karşılıklı görüşme sürdürülebilmekte ve
görüşmedeki ses yalnızca duyulan olmaktan çıkabilmektedir. İçedönük öğrenciler, diğer
öğrenciler tepki gösterebilmekte ve kendilerine uygun zamanda eğitim ortamına katılıp
öğrenebilmektedirler. Neredeyse her öğrenci dersini eşit şekilde sürdürebilmektedir.

Öğrenciler ve öğretmenler arasındaki karşılıklı destek, öğrencilerin daha güçlü katılımını
sağlamaktadır. Grup konferanslarına katılım ve öğretmenlerle düzenli ilişki öğrenci
güdülenmesi için olumlu bir etkiye sahiptir. Sınıf arkadaşlarına karşı bir tür sorumlulukları
vardır ve gerçek öğrenme topluluklarına dönüşümü ortaya koyarlar. Bu da öğretmenin rolünü
arttırmaktadır. İnternet yoluyla eğitim, daha fazla bireysel ve işbirlikli öğrenmeye olanak
sağlamaktadır. Öğretmenler, hangisi uygunsa, bireysel ya da grupla bire bir etkileşimde
bulunabilmektedirler.

Öğrenme ve öğretmede İnternet yoluyla eğitimden etkili şekilde yararlanabilmenin anahtarı
etkileşimliliktir. Her ne kadar İnternet yoluyla eğitim yazılı, yüzyüze, sesli ve görsel iletişime
geleneksel sınıf ortamında olduğuna benzer şekilde olanak tanısa da, İnternet yoluyla eğitim
teknolojisi sınıf ortamını değiştirmekte; öğretmen ve öğrencilerin bazı sorunları yaşamasına
neden olabilmektedir. Değişik yerlerdeki katılımcıların, teknolojinin kullanımı için
ayarlamalar yapmaları ve bir bilgisayar aracılığıyla kısıtlı görüntü kalitesinde
ortamsallaştırılan bir iletişim kurmaları gerekmektedir. Teknolojiyi kullanıma hazır hale
getiren öğretmenler önemli bir öğedir. Ancak daha önemlisi öğrenci etkileşim stratejilerini,
öğrenme ve öğretme deneyimiyle birleştirmek ve öğretimi özelleştirmektir.

İnternet yoluyla eğitimde karşılıklı yazma, konuşma ve yüzyüze görüşme sağlanabilmektedir.
Böyle bir eğitimde etkileşim yeteneğini iyi düzeyde kullanmak gerekir. İnternet yoluyla
eğitimde iyi düzeyde etkileşim öğretme- öğrenme sürecine önemli yararlar sağlamaktadır. Bu
yararlardan başlıcaları şunlardır:

• Öğrencilerin güdülenmesi ve gelişimi için sınıf içi ve dışında öğretmenlerle sık sık
iletişim kurulması.

• İşbirliği yaparak ve ortak çalışarak görüşleri paylaşarak ve tartışarak öğrenmenin
kolaylaştırılması.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1100

• Konuşularak, tartışılarak ve uygulanarak öğrencilerin öğrenme sürecine etkin
katılımlarını sağlaması ve öğrencilerin ne kadar öğrendiklerini belirleyebilmelerine
yardım sağlanması.

• Öğrencilerin ne öğrenmeleri gerektiğini ve ne öğrendiklerini anlayabilmeleri için
sürekli dönüt verilmesi.

• Öğrenciler öğrenme sürecine farklı yetenekler ve öğrenme biçimleriyle gelmelerinin
öğrenme sürecine zenginlik kazandırması.

Web tabanlı olarak hazırlanan ünitenin sayfaları ile ilgili bilgiler kısaca şöylece sunulabilir.
Giriş (index) sayfasındaki resimlerle sayfa renkleri uyum içinde kullanılmıştır. Sayfada
lacivert renk hakimdir. Soğuk bir renk olan lacivert, sıcak bir renk olan turuncuyla birlikte
renk armonisi oluşacak şekilde kullanılmıştır. Resimlerin hemen altındaki menu barda hızlı
erişim sağlamak mümkündür. Sol frame’den ise ünitelere ve konulara hızla ulaşılmaktadır.
Şekil 1’de ünitenin giriş sayfası görülmektedir.

Şekil 1 Ünitenin giriş sayfası

Üniteler frame’nin altındaki ana başlıklara tıklandığında konular alt alta sıralanmaktadır.
Böylece konulara hızlıca erişim kolaylaşmaktadır(Şekil 2).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1101

Şekil 2 Konulara hızlı erişim

Öğrenci istediği konunun butonuna bastığında karşısına Şekil 3’deki sayfadaki gibi ders ile
ilgili bilgiler gelmektedir. Bilgilerin sunumunda uzaktan eğitim kriterlerine göre hareket
edilmiştir. Konular ders kitaplarında olduğu gibi aktarılmamıştır. İlk önce ünite
senaryolaştırılmış ve konularla ilgili resimler derlenmiş daha sonra uzaktan öğretime
sunulması için bu sayfaya aktarılmıştır.

Şekil 3 Ders sayfası

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1102

Dersler tam olarak izlendikten sonra değerlendirilmeye geçilmektedir. Değerlendirme
sorularına verilen cevaplar test bitiminde gösterilmekte böylece öğrencinin kendi kendini
ölçmesine yardımcı olunmaktadır (Şekil 4).

Şekil 4 Değerlendirme sayfası

Öğrencilerin istediği konularda hızlı arama yapabilmeleri için bir arama sayfası
oluşturulmuştur. Metin kutusuna yazılacak anahtar kelime ile ilgili bilgiye istenilen arama
motorundan ulaşılacaktır (Şekil 5).

Şekil 5 Arama sayfası

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1103

Öğrencilerin sorularına online bir şekilde cevap bulabilmeleri için tartışma sayfası
geliştirilmiştir. Bu sayfadan öğrenci öğretim elemanlarıyla veya bu dersi alan diğer
öğrencilerle bağlantı kurabilmektedir (Şekil 6).

Şekil 6 Tartışma sayfası

6. Sonuç ve Değerlendirme

Dünya çapında internet üzerinden bilgisayarlı öğrenme kaynaklarıyla uzaktan eğitim veren
online üniversite eğitim ağı oluşturmayı hedefleyen Global Network Academy’ nin
www.gn.academy.org adresi ve www.occrediteddldegres.com siteleri bu çalışmaları yapan
üniversiteleri göstermektedir. “California State, City University, Herriot-Watt University,
Roger State University, Duke University, Purdue University, Tulane University, Rochester
Instute of Technology, Syracuse University ve Ohio University” uzaktan eğitim sağlayan yurt
dışındaki üniversitelerden sadece birkaçıdır. Bu eğitim kurumları fen, sosyal ve tıp bilimleri
ile ilgili eğitimlerini, kurslarını sanal ortamda yapmaktadırlar.

Ülkemiz eğitim sisteminin yükseköğretim basamağında Yüksek Öğretim Kurulunun (YÖK)
hazırladığı, “Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliği” ne
göre, üniversitelerde “ileri iletişim ve bilgi teknolojilerine” dayalı uzaktan eğitim yönteminin
ön lisans, lisans ve lisansüstü programlarla başlatılabileceği belirtilmektedir. Ülkemizdeki
uzaktan eğitim faaliyetlerinde ise, Anadolu, Boğaziçi, Fırat, Orta Doğu Teknik, İstanbul
Teknik ve Sakarya Üniversitesi’nin öncü çalışmaları gözlemlenmektedir. Bu
üniversitelerimizde önlisans ve sertifika programları ve çeşitli ders ortamları sunulmaktadır.
Diğer taraftan bu ve benzer türdeki projeler geniş bir kapsamda düşünülüp yapılandığı için
YÖK tarafından da maddi olarak desteklenmekte ve uzaktan eğitim uygulamaların
yaygınlaştırılması teşvik edilmektedir. Ayrıca Üniversitelerarası iletişim ve Bilgi
Teknolojilerine Dayalı Uzaktan Yüksek Öğretim ücretlidir ve programa kayıtlı öğrenciler için
“ikinci öğretim” programlarının ödeme koşulları geçerlidir. Bu durum öğretim üyeleri
açısından da cazip bir yapı oluşturmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1104

Kaynaklar

Açıkgöz_Ün, K. (1996) Etkili Öğrenme ve Öğretme, İzmir: Kanyılmaz Matbaası.
Alkan, C. (1981), “Açık Üniversite”, Eğitim Fakültesi Dergisi. Sayı: 1-2.
Alkan, C. (1987), Açıköğretim “Uzaktan Eğitim Sistemlerinin Karşılaştırmalı Olarak

İncelenmesi”, Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları No:
157.

Alkan, C., (1996), Uzaktan Eğitimin Tarihsel Gelişimi” Türkiye 1. Uluslar arası Uzaktan
Eğitim Sempozyumu 12-15 Kasım 1996, Bildiriler, Ankara: Uzaktan Eğitim Vakfı
Yayınları.

Cowan, J. (1995), “The Advantages and Disadvantages of Distance Education” Distance
Education for Language Teachers (Ed: Ron Howard and Ian McGrath), Clevedon:
Multilingual Matters Ltd.

Feenberg, A(1989) “The written world: on the theory and practica of computer conferencing”
in eds Mason and Kaye, Mindweave: Communication, computers and distance
education, Pergamon Press, Oxford, pp 22-39.

Fracters, H., Reynolds, S. and Vanbuel, M(1997) Learning about videoconferencing, Leuyen:
Leuyen University Press and http://www.savie.com

Gökdağ, D., (1986), Uzaktan Eğitimde Basılı Materyaller (Açıköğretim Fakültesi Örneği),
Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları No:54.

Hakan, A. ve Bozok, S. (1989), Anadolu Üniversitesinin Açıköğretim Hizmetleri
(Yayınlanmamış Rapor), Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi.

Hakan, A., (1991)”Eğitim Sorunlarının Çözümünde Açıköğretim”. Eğitim Bilimlerinde
Çağdaş Gelişmeler (Ed: A. Hakan), Eskişehir: Anadolu Üniversitesi Açıköğretim
Fakültesi Yayın No: 203.

Hakan, A., Sözer, E., Kaya, Z., Gültekin, M. ve Anıl, H. (1997), Açıköğretim Lisesi
Uygulamasının Değerlendirilmesi (Yayınlanmamış Araştırma) Anadolu Üniversitesi
Eğitim Bilimleri Enstitüsü ve Film Radyo Televizyonla Eğitim Başkanlığı.

Hızal, A., (1983), Uzaktan Eğitim Süreçleri ve Yazılı Gereçler, Ankara: Ankara Üniversitesi
Eğitim Bilimleri Fakültesi Yayınları No: 122.

Holmberg, B. (1989), Theory and Practice of Distance Education, London/New York:
Rodledge.

Johnson, D. W. and Johnson, R. T. (1994) Joining Together: Group Theory and Group Skills,
Boston: Allyn and Bacon.

Kaya , Z. ve Karaağaçlı, M. (2002) İnternet Yoluyla Eğitimde Ekileşimli Ortamların
Tasarımı, Bilgi Teknolojisi Kongresi Bildirileri, Denizli: Pamukkkale Üniversitesi, 6-8
Mayıs.

Kaya, Z. (1996), Uzaktan Eğitimde Ders Kitapları (Açıköğretim Lisesi Örneği), Ankara: Gazi
Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi Baskı Atelyesi.

Kaye, A. R. (1989) “Computer mediated communication and distance education”, in eds
Mason and Kaye, Mindweave: Communication, computers and distance education,
Oxford: Pergamon Press.

Keegan, D. (1996), Foundations of Distance Education, New York: Routledge, s.36.
Keegan, D.J. (1983), Six Distance Education Theororits, Hagen: Fern Universitaet, ZIFF.
Markowitz, H. (1983) “Independet Study by Correspondence in American Universities”,

Distance Education 4 (2) 661-79.
Moore, M. (“Tovard a Theory of Independent Learning and Teaching” Journal of Higher

Education 44, 661-79, p.669.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1105

http://www.savie.com/

Özdil, İ., (1986), Uzaktan Öğretimin Evrensel Çerçevesi ve Türk Eğitim Sisteminde Uzaktan
Öğretimin Yeri, Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları
No:69.

Perraton, H. (1981) ,“A Theory for Distance Education” Prospects XI, 1.
Peters, O. (1973), “Die didaktische Struktur des Fernunterrichts. Untersuchung zu einer

industrialisierten Form des Lehrens und Lernes”. Tübinger Beitrage zum Fernstudium 7,
Weinheim: Beltz.

Prendagast, G. A. (1996) “Using computer supported coorperative learning to deliver cost
effective training”, paper presented at On-Line Educa, Berlin: International Conference
on Technology Supported Learning.

Rhiengold, H. (1992) “Virtual communities” in ed R Mason, Computer Conferencing: The
last word, Beach Holme, Victoria, BC.

Ryan, S., Scott, B., Freeman, H. and Patel, D. (2000) The Virtual University. London: Kogan
Page.

Senemoğlu, N. (1997), Gelişim Öğrenme Öğretme – Kuramdan Uygulamaya-, Ankara: Ertem
Matbaacılık.

Soby, M. (1992) “Waiting for Electropolis”, Collaborative Learning Through Computer
Conferencing: The Najaden Papers, Berlin: Springer Verlag,

Sözer,E., (1996), “Türk Eğitim Sisteminde Yenileşme ve Değişme”, Eğitim ve Bilim, Sayı:
101.

Varış, F. (1991), Eğitim Bilimine Giriş, Ankara: Ankara Üniversitesi Yayınları.
Verduin, J. R. ve Clark, Jr. T. A. (1994) Uzaktan Eğitim: Etkin Uygulama Esasları (Çev: İ.

Maviş), Eskişehir: Anadolu Üniversitesi Basımevi, s.7.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1106

UZAKTAN ÖĞRETİM ÖĞRENCİLERİ OLARAK KADINLAR

 Yrd.Doç.Dr. Emine DEMİRAY
 Anadolu Üniversitesi Açıköğretim Fakültesi
 Eskişehir-TÜRKİYE

Kadınların statüsünü yükseltmek üzere sürdürülen mücadeleler, Birleşmiş Milletler
Ekonomik ve Sosyal Konsey çatısı altında 1946 yılında oluşturulan Kadının Statüsü
Komisyonu öncülüğünde farklı bir önem ve resmiyet kazanmıştır. Birleşmiş Milletler
tarafından 1975 yılında Mexico City’de I. Dünya Kadın Konferansı düzenlenmiş,
bunu takiben Birleşmiş Milletler Genel Kurulu tarafından 1975-1985 yılları
arasındaki dönem “Kadın On Yılı” olarak ilan edilmiştir. “Eşitlik, kalkınma ve barış”
hedeflerine ulaşmayı amaçlayan Kadın On Yılının ana teması “istihdam, sağlık ve
eğitim” olarak belirlenmiştir. Bu çalışmalar sonucunda kadın konusunda yaklaşım
değişikliği gerçekleşmiş, kadın artık destek ve yardımın nesnesi değil, kalkınmanın
temel ve eşit öznesi olarak algılanmaya başlamıştır.

Daha sonra 1980 yılında on yıllık dönemin ilk yarısındaki gelişmeleri gözden
geçirmek için Kopenhag (Danimarka) da II. Dünya Kadın Konferansı düzenlenmiştir.
Bu konferansta da kadınların durumunun iyileştirilmesi için alınacak önlemleri
belirleyen “Hareket Planı” kabul edilmiştir. II. Dünya Kadın Konferansı’nın ardından
“Birleşmiş Milletler Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi
(CEDAW)” genel kurul tarafından kabul edilmiş ve 1980 yılında üye ülkelerin
imzasına açılmıştır. 11 Haziran 1985 tarih ve 3232 Sayılı “Kadınlara Karşı Her Türlü
Ayrımcılığın Önlenmesi Sözleşmesine Katılımın Uygun Bulunduğuna Dair Kanun” 1
Temmuz 1985 tarih ve 85/9722 Sayılı Bakanlar Kurulu Kararı ile onaylanmış, 14
Ekim 1985 tarih ve 18898 Sayılı Resmi Gazete’de yayınlanarak 19 Ocak 1986
tarihinde yürürlüğe girmiştir. Böylece Türkiye CEDAW sözleşmesine taraf
devletlerden biri olmuştur. Türkiye’de bu sözleşme ile kadınların; meslek ve sanatla
ilgili alanlara yönlendirilmesinde, eğitim kurumlarına girişte, genel ve mesleki
eğitimde, ders programlarından, bina araç-gereç ve burs olanaklarından, spor ve
beden eğitimi faaliyetlerinden erkeklerle eşit olarak yararlanmaları öngörülmüştür.
Diğer yandan kız öğrencilerin okuldan ayrılma oranlarının düşürülmesi, kadınların
ailenin sağlık ve refahını sağlamaya yardım edecek aile planlaması bilgisi dahil
olmak üzere özel eğitici bilgilere ulaşmalarının sağlanması da sözleşme hükümleri
arasında yer almıştır.

15-26 Temmuz 1985 tarihlerinde Nairobi’de (Kenya) Kadın İçin Eşitlik, Kalkınma
ve Barış konularında Birleşmiş Milletler Kadın On Yılının başarılarının gözden
geçirilmesi ve değerlendirilmesi konusunda III. Dünya Kadın Konferansı
gerçekleştirilmiştir.

4-15 Eylül 1995 tarihlerinde ise Birleşmiş Milletler Ekonomi ve Sosyal Konseyinin
kararıyla Pekin’de (Çin) bir “Taahhütler Konferansı” olarak planlanan IV. Dünya
Kadın Konferansı yapılmıştır. Konferansın sonucunda “Pekin Deklarasyonu” ve
“Eylem Platformu” isimli iki belge kabul edilmiştir. Türkiye bu iki belgeyi de hiçbir
çekince koymadan kabul etmiştir.

IV. Dünya Kadın Konferansından sonra meydana gelen gelişmeleri değerlendirmek
ve yeni eylem ve girişimleri belirlemek amacıyla Birleşmiş Milletler Genel Kurulu
tarafından bir özel oturum yapılması kararlaştırılmıştır. Bu çerçevede 5-9 Haziran

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1107

2000 tarihleri arasında New York’ta “Kadın 2000: 21. Yüzyıl İçin Toplumsal
Cinsiyet Eşitliği, Kalkınma ve Barış” konulu Birleşmiş Milletler Genel Kurul Özel
Oturumu gerçekleştirilmiştir. (Pekin +5 Siyasi Deklarasyonu ve Sonuç Belgesi, 2003,
s:III-IV)

Tüm bu konferanslar sonucunda kadının güçlendirilmesi ve toplumsal cinsiyet
eşitliğinin kazanılması için eğitimin en değerli araçlardan biri olduğu giderek daha
fazla anlaşılmaktadır. Yeterli siyasi iradenin var olduğu ve kaynak dağılımı sağlanan
yerlerde kadınların tüm düzeylerde eğitim ve öğretimlerinde gelişmeler
kaydedilmiştir. Eğitim bir insan hakkıdır ve eşitlik, kalkınma ve barış hedeflerine
ulaşılması için gerekli bir araçtır. Ayrımcı olmayan eğitim hem kız çocuklar hem de
erkek çocuklar için yararlıdır. Böylece kadınla erkek arasında daha eşit ilişkiler
kurulmasına büyük katkıda bulunur. Eğer daha çok kadın, değişimin gerçekleştiricisi
olacaksa eğitimin kazandırdığı niteliklerin kadınlar için de ulaşılabilir ve
kazanılabilir olması şarttır. Kadının okur yazar olması, aile içinde sağlık, beslenme
ve eğitimi geliştirmenin ve kadınları toplumdaki karar alma süreçlerine katılmaları
için güçlendirmenin en önemli anahtarıdır. Ancak dünyada halen en az 60 milyonu
kız olan yaklaşık 100 milyon çocuk ilköğretime ulaşma imkanından yoksun
durumdadır ve dünyada okuma-yazma bilmeyen 960 milyon yetişkinin üçte ikisinden
fazlası kadındır. Kadınların okuma yazma bilmeme oranının yüksek olması onların
ilerlemesinde ve kalkınmadaki en büyük engeldir. (Eylem Platformu ve Pekin
Deklarasyonu, 1995, s:43-44)

Günümüzde dünya ülkelerinin gelişmişlik düzeyi o toplumlardaki kadın kesiminin
eğitim seviyesi ile ölçülmektedir. Türk kadınını doğrudan etkileyen en önemli
değişim ise 1924 yılında çıkarılan ve eğitimi tek sistem ve çatı altında toplayan
Tevhid-i Tedrisat Kanunu’nun kabulüdür. Türkiye’de insan hakları, sosyal devlet
yapısı ve demokrasi içinde eğitim sisteminin her alan ve kademesinde kadınlarımızın
eğitim olanaklarından cinsiyet farkı gözetilmeksizin yararlandırılması 1730 Sayılı
Milli Eğitim Temel Kanunuyla belirlenmiştir. Diğer taraftan eğitimde eşitlik ilkesi
1982 T.C.Anayasası’nın 10. ve 40. Maddelerinde de yer almaktadır. (2000’li Yıllar
Öncesinde Türkiye’de Kadın Eğitimi, 1992, s:9-10) Milli Eğitim temel kanununda
eğitim sistemi “Örgün Eğitim ve Yaygın Eğitim” olmak üzere iki ana bölümden
oluşmaktadır. Örgün Eğitim sistemi içinde, okulöncesi eğitim, ilköğretim,
ortaöğretim (meslek, teknik ve genel liseler), özel eğitim ve yüksek öğretim yer
almaktadır. Yaygın Eğitim sistemi içersinde ise okuma-yazma, meslek, sosyal ve
kültürel kurslar ile çıraklık eğitimi yer almaktadır.

Türkiye’de kız çocuklarının okulöncesi, ilk, orta, teknik, mesleki, genel lise ve
yüksek öğretimden yararlanmasını engelleyen yasalar bulunmamaktadır. Ancak
ülkenin kırsal-kentsel kesimleriyle, farklı coğrafi bölge ve kentlerin değişik
gelişmişlik düzeyindeki kesimleri arasında kadınlarla erkeklerin eğitimden
yararlanmaları birbirinden farklılıklar göstermektedir. Türkiye’de 15 ve daha yukarı
yaş grubundaki kadın nüfusunun %30.7’si, erkek nüfusunun ise %10.1’i okur-yazar
değildir. (Ulusal Eylem Planı, 1998, s:1)1997 yılına kadar zorunlu eğitimin beş yıl
olduğu ilköğretimde kız-erkek okullaşma oranları birbirine yakındır. Bu oranlar
kızlarda %88.2, erkeklerde %92.3’tür. Ancak daha üst eğitim kurumlarında kız-erkek
farkı kız çocukları aleyhine açılmaktadır. Örneğin orta okul ve dengi okullardaki kız
öğrenci oranı %53.9 iken erkeklerde %75.3’tür. Aynı oranlar lise ve dengi okullar
için kız öğrencilerde %41.8, erkeklerde %60.5’tir. Yüksek öğrenimde ise kız
öğrenciler %14.6, erkek öğrenciler %22’dir. (Ulusal Eylem Planı, 1998, s:2) Kız

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1108

öğrencilerin hem genel hem de mesleki teknik okullardaki oranlarına bakıldığında
katılımın yıllar itibariyle arttığı ancak erkek öğrencilerle karşılaştırıldığında eşitlikten
uzak olduğu gözlenmektedir. Yüksek öğrenime kız öğrencilerin katlımı da yıllar
içinde artış göstermekle birlikte durum halen erkeklerle eşitlikten uzak oranları
yansıtmaktadır. (Cumhuriyet’in 75.Yılında Türkiye’de Kadının Durumu, 1998, s:9)

Kız çocuklarının iş gücünden daha fazla yararlanılması, erken evlilikler, okula geç
başlama, kızların eğitimine ilişkin güdülenme eksikliği, eğitim maliyetinin
yüksekliği, ataerkil değer yargıları ve bunlara bağlı olarak eğitimin geleceğe yönelik
bir katkısının olamayacağı düşüncesi özellikle kız çocuklarının eğitimini olumsuz
yönde etkilemektedir. (Cumhuriyet’in 75.Yılında Türkiye’de Kadının Durumu, 1998,
s:10) Tüm bu nedenlerin yanında ülkemizde ilköğretimden sonra özellikle kızların
örgün eğitim kurumlarına devam etme oranlarının da düşük olması nedeniyle yaygın
ve uzaktan eğitimin önemi artmaktadır. Yaygın ve uzaktan eğitim büyük oranda
yetişkinlere okuma-yazma öğretme ve gençlere bir meslek kazandırma niteliği
taşımaktadır. 1928 yılında açılan Millet Mektepleri yaygın eğitim çalışmalarının ilk
örneklerindendir. Kız Teknik Öğretim bünyesindeki yaygın eğitim hizmetleri de
1928 yılından itibaren başlamıştır. Bu hizmet Pratik Kız Sanat Okulları, Köy
Kadınları Gezici Kursları, Kız Teknik Öğretim Olgunlaşma Enstitüleri tarafından
belli bir sistem içinde en büyük yerleşim merkezinden başlayarak okullaşmanın
mümkün olmadığı köylere kadar götürülmüştür. T.C. Hükümeti ile UNICEF arasında
“İş Birliği Programları” çerçevesindeki projelerde de kadın eğitimi ile ilgili olarak;
Kız Çocuklarının Eğitimi, Yetişkinlerin Okur-Yazarlığı, Kadınların Beceri ve Gelir
Düzeylerinin Yükseltilmesi projeleri başlatılmış bulunmaktadır. Bunların yanında
örgün öğretim olanağı bulamayan, çeşitli nedenlerle ilköğretimlerini
tamamlayamayan ve zorunlu ilköğretim yaş sınırını aşarak eğitim-öğretim sisteminin
dışında kalan yetişkinlere uzaktan eğitim ilke ve teknikleriyle her yerde, her durumda
eğitim-öğretim olanağı vermek, bu yolla toplumun eğitim ve kültür düzeyini
yükseltmek, vatandaşların meslek edinmelerini kolaylaştırmak, ekonomik
kalkınmaya katkıda bulunmalarını sağlamak ve onları üst öğrenime hazırlamak
amacıyla 1998-1999 Öğretim Yılında Eğitim Teknolojileri Genel Müdürlüğü
bünyesinde “Açık İlköğretim Okulu” öğretime başlamıştır. 2002-2003 Öğretim Yılı
itibariyle öğretime başladığı yıldan itibaren Açık İlköğretim Okulunda öğrenim gören
öğrenci sayısı; erkek toplam 152.341, kadın toplam 112.901olarak saptanmıştır.
2001-2002 Öğretim Yılı itibariyle bu okuldan mezun olanların sayısı ise 24.209
erkeğe karşın 18.970 kadındır. Açık İlköğretim Okulunun yanı sıra 1992-1993
Öğretim Yılında ihtiyaç duyan herkese istediği yer ve zamanda eğitimini devam
ettirme olanağı sunma amacıyla “Açıköğretim Lisesi” kurulmuştur. Böylece
açıköğretim kurumları ile eğitim-öğretim hizmetinin lise ve ilköğretim seviyesinde
de geniş bir kitleye ulaştırılması sağlanmıştır. Açıköğretim Lisesinde öğretime
başladığı yıldan 2001-2002 Öğretim Yılına kadar toplam 630.350 öğrenci öğrenim
görürken, yine 2001-2002 Öğretim yılı itibariyle 124.312 öğrenci mezun olmuştur.
(http://egitek.meb.gov.tr, 29 Nisan 2003) Yüksek öğrenim düzeyinde ise Eskişehir
Anadolu Üniversitesi bünyesinde yer alan ve 1982 yılından bu yana uzaktan öğretim
yöntemiyle hizmet veren Açıköğretim ve İktisat-İşletme Fakültelerinde dört yıllık
lisans, iki yıllık önlisans, lisans tamamlama ve her türlü sertifika programı eğitim-
öğretimi verilmektedir.

Uzaktan eğitim, dünyada ve Türkiye’de eğitim olanağından yoksun kesimin ağırlıklı
olarak kadınlar olması nedeniyle ve uzaklık, zaman, çoklu karar gibi sınırlılıkların
üstesinden gelmesiyle eğitime daha çok kadın kazandırmanın bir yolu olarak

 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1109

http://egitek.meb.gov.tr/

görülmektedir. Örgün eğitim olanağı bulamayan kadınlar, kendilerini
geliştirmelerinin bir yolu olarak uzaktan eğitimi tercih etmektedirler.

Ülkemizde uzaktan eğitim sistemiyle eğitim-öğretim veren Eskişehir Anadolu
Üniversitesi dört yıllık İşletme Fakültesinde öğrenim gören toplam 220.871
öğrencinin 128.440’ı erkek, 92.431’i ise kadındır. Yine aynı yöntemle eğitim veren
dört yıllık İktisat Fakültesinde ise toplam 176.424 öğrencinin 115.514’ü erkek,
60.910’u kadındır. İki yıllık önlisans, dört yıllık lisans (Okulöncesi Eğitimi
Öğretmenliği, İngilizce Öğretmenliği)eğitimi veren Açıköğretim Fakültesinde ise
toplam 263.441 öğrencinin 131.226’sı erkek, 132.215’i kadındır. Bu sayılar göz
önüne alındığında dört yıllık lisans eğitimi veren İktisat ve İşletme Fakültelerinde
ağırlıklı olarak erkek öğrencilerin öğrenim gördüğü, iki yıllık önlisans eğitimi veren
Açıköğretim Fakültesinde ise sayılar birbirine yakın olmasına karşın az farkla da olsa
kadın öğrenciler çoğunluktadır. Fakültedeki bölümler göz önüne alındığında
Açıköğretim Fakültesinin iki yıllık önlisans Bankacılık ve Sigortacılık bölümünde
3914 erkeğe karşın 8391 kadın, Büro Yönetimi ve Sekreterlik bölümünde 1489
erkeğe karşın 1735 kadın, Halkla İlişkiler bölümünde 24.235 erkeğe karşın 31.826
kadın, Hemşirelik bölümünde 405 erkeğe karşın 2042 kadın, Ebelik bölümünde 13
erkeğe karşın 988 kadın, Laborantlık ve Veteriner Sağlık bölümünde 2582 erkeğe
karşın 3180 kadın, Sağlık Kurumları İşletmeciliği bölümünde 6610 erkeğe karşın
18.920 kadın, Okulöncesi Eğitimi Öğretmenliği lisans programında 15.311 kadın,
İngilizce Öğretmenliği lisans programında 1970 erkeğe karşın 5291 kadın öğrenim
görmektedir. Erkek öğrenci sayısının ağırlıklı olduğu iki yıllık önlisans
programlarından İlahiyat bölümünde ise 34.503 erkek öğrenciye karşın 3123 kadın,
Bilgi Yönetimi bölümünde 166 erkeğe karşın 108 kadın, Ev İdaresi bölümünde 8034
erkeğe karşın 6553 kadın, Mahalli İdareler bölümünde 2974 erkeğe karşın 1563
kadın, Sağlık Memurluğu bölümünde 1364 erkeğe karşın 473 kadın, Sosyal Bilgiler
bölümünde 364 erkeğe karşın 76 kadın, Sosyal Bilimler bölümünde 13.135 erkeğe
karşın 6218 kadın, Tarım bölümünde 791 erkeğe karşın 212 kadın, Veterinerlik
bölümünde 52 erkeğe karşın 2 kadın, Turizm ve Otel İşletmeciliği bölümünde 3536
erkeğe karşın 2030 kadın, Turizm ve Otelcilik bölümünde 5119 erkeğe karşın 4050
kadın, İş İdaresi bölümünde 374 erkeğe karşın 238 kadın öğrenim görmektedir. Diğer
bölümlerde ise sayılar kadın ve erkek için birbirine yakındır. Bölümler olarak ayrı
ayrı kadın ve erkek öğrenci sayıları göz önüne alındığında kadın öğrencilerin
geleneksel kadın mesleği olarak kabul edilen öğretmenlik, ebelik, hemşirelik,
sekreterlik, laborantlık ve halkla ilişkiler bölümlerinde öğrenim gördükleri
saptanmıştır. Bu durum örgün yüksek öğrenim bölümleri ile de paralellik
göstermektedir. Mezun öğrenci sayısı incelendiğinde ise Anadolu Üniversitesi
uzaktan eğitim-öğretim veren İktisat Fakültesinden ilk mezun verdiği yıl olan 1986
yılından 2001-2002 Öğretim Yılına dek 22.856 kadın öğrenciye karşın 58.914 erkek
öğrenci, İşletme Fakültesinden (İş İdaresi) 36.021 kadın öğrenciye karşın 77.424
erkek öğrenci, Açıköğretim Fakültesinden 196.717 kadın öğrenciye karşın 183.363
erkek öğrenci, tüm fakültelerden ise toplam 255.594 kadın öğrenciye karşın 319.701
erkek öğrenci mezun olmuştur. (http://ogrsayi.anadolu.edu.tr, 29 Nisan 2003)

Dünyada uzaktan öğretim yöntemiyle yüksek öğrenim düzeyinde eğitim veren
ülkelerde de kadın ve erkek öğrencilerin uzaktan öğretimden yararlanmaları
konusunda yapılan pek çok araştırma bulunmaktadır. Bu yapılan araştırmalardan biri
de Batı Alman Uzaktan Eğitim Üniversitesi “Fern Universitat (FeU)”ta yapılan
araştırmadır. Bu araştırmaya göre uzaktan eğitim gören öğrencilerin %68’i erkekken
%32’si kadındır. Mezun olanların ise %82’si erkek, %18’i kadındır. Kadın öğrenci

 4

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1110

http://ogrsayi.anadolu.edu.tr/

oranının düşük olmasının nedeni FeU’daki uygun konu alanlarının oldukça sınırlı
olmasından ve gerçekte bu konuların erkekler için daha çekici bulunmasındandır.
Kadınların düşük katılımına getirilen bir başka açıklama ise uzaktan eğitim
yönteminin kadınların üzerinde daha çok baskı yapıyor olmasındandır. Çünkü ders
çalışma ve işlerinin dışında bir de bakmakla ve zaman ayırmakla yükümlü oldukları
aileleri ve çocukları için sorumlulukları bulunmaktadır. (Demiray, 1995, s:207)

Almanya’dakine benzer bir araştırma da İspanyol Uzaktan Öğretim Kurumu olan
Universidad Nacional de Educacion a Distancia (UNED) da yapılmıştır. Bu
araştırmaya göre UNED’de kayıtlı olan öğrencilerin %72’si erkek, %28’i kadın,
mezun olanların ise %85’i erkek iken %15’i kadındır. UNED’de de FeU’da olduğu
gibi uzaktan öğretim sistemlerinde eğitim programlarının içeriği ve konuların
kapsamı geleneksel eğitim olarak bilinen normal üniversite içerikleri ile aynı idi.
Daha önceki eğitim geçmişindeki nitelik konusunda kadın mezunlar erkek
mezunlardan daha az eğitim deneyine sahiptiler. Her dört kadın öğrenciden biri
(%25) normal üniversiteye giriş özelliklerini taşımakta, bu özellikleri taşıyan
erkeklerin oranı ise %17 idi. Bu sonuç, kadınların normal bir üniversiteye girme
özellikleri taşımalarına rağmen %10’unun evli, %40’ının da çocuk sahibi olması
nedeniyle uzaktan öğretim yöntemini seçtiklerini göstermektedir. Öğrenim
amaçlarıyla cinsiyet arasındaki ilişki dikkate alındığında ise erkeklerin olduğu kadar
kadınlarında akademik kariyeri amaçladıkları belirlenmiştir. Öğrencilerin diploma
elde etme amaçları ele alındığında ise Almanya’daki araştırmada kadınların sırasıyla
akademik, kendini geliştirme ve iş-kariyer geliştirme amaçlarını seçtikleri
gözlenirken, İspanya’da yapılan araştırmada kadınların, kendini geliştirme
amacından çok, iş ve kariyere ilişkin amaçlara yöneldikleri saptanmıştır. (Demiray,
1995, s:230-233)

Avusturalya’da Kuzey Quesland Üniversitesinde uzaktan öğretim öğrencileri üzerine
yapılan bir çalışmada ise öğrencilerin %58’inin erkek, %42’sinin kadın olduğu
belirlenmiştir. Kadın öğrencilerin yaşları çoğunlukla 25 ile 49 arasında değişirken
%38’i 30 ile 39 yaş arasındadır. Örgün eğitime devam eden kadın öğrencilerle
kaşılaştırıldıklarında uzaktan eğitim gören kadın öğrencilerin evlilik oranları ve
bakmakla yükümlü oldukları çocukları daha yüksek orandadır. (McLiver ve Kruger,
1993, s:25-26)

Güney Pasifik Üniversitesindeki açıköğretim bölümüne kayıt yaptıran kadınların
oranı ise %35, erkeklerin oranı %65’tir. Papua Yeni Gine Üniversitesindeki
açıköğretim bölümüne kayıt yaptıran kadınların oranı ise %20, erkeklerin oranı
%80’dir. Bu kadın öğrenciler üzerinde yapılan araştırmalar sonucunda şu bulgular
elde edilmiştir; yaş dağılımı 16-42 arasındadır ve ortalama yaş 20’li yaşların
ortalarıdır. Kadınların %59’u bekar ve hemen hemen üçte ikisi bir işte çalışmaktadır.
Çalışıyor olmak kadınların programlara kayıt yaptırmasında önemli bir unsurdur ve
evlenmemiş olmak buna yardımcı olmaktadır. Papua Yeni Gine’deki kadınlar,
geleneksel olarak özellikle evlendiklerinde aile gelirleri üzerinde bir yetkiye sahip
olmadıklarından bu sonuç şaşırtıcı değildir. Babaların kızlarının paralarını daha ileri
düzeydeki eğitime harcamaları konusunda, eşlerden daha toleranslı oldukları
görülmektedir. Diğer yandan çalışmayan kadınlar, eğitime devam etme ihtiyaçları
konusunda eşlerinin ve babalarının düşüncelerine daha fazla bağımlıdırlar.
Evlenmemiş öğrenciler derslerine çalışabilmek için evli olanlara göre daha kolay
zaman bulabilmektedirler. İki grup evlenmemiş öğrenci bulunmaktadır. İşsiz olanlar
ve eğitimlerinde ailelerince desteklenenler ve çalışıyor olup da kendilerini özgür

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1111

hissedenler. Bu ikinci grup kentli kadın grubu kariyer arayan kadın grubu olarak
ortaya çıkmaktadırlar. Bekar öğrencilerin çocuk bakma sorumlulukları yokken, evli
öğrencilerin hemen hepsi çocuk bakmaktadır. Kadınların yarısından fazlası dersler
için ödeme yapmayı aşırı derecede zorlayıcı bulduklarını belirtmişlerdir. Çünkü
Papua Yeni Gine toplumundaki pek çok insan kadınların eğitimi için para ayırmayı
başka pek çok aile gereksinimi varken bencillik olarak görür. Kadınların bir kısmı
ders ücretlerini ödemek için yeterli para bulamadığından eğitimini bırakmak zorunda
kalırken, bir kısmı ise kendi eğitimine devam edebilmek için kocasının eğitimini
bitirmesini beklediğini ifade etmiştir. Kadın ve erkek ihtiyaçları arasında bir çatışma
olduğunda parayı kimin kazandığı değil, erkeğin gereksinimleri önceliği almaktadır.
Çocuk bakımı hem çalışan hem de çalışmayan kadınlar için sorundur. Çocuklar
zaman ve enerjinin büyük bir kısmını almakta ve ders çalışmayı zorlaştırmaktadır.
Kadınlar için güvenlik nedeniyle akşam yüz-yüze eğitim derslerine katılım güç
bulunmaktadır. Tüm bu zorluklara karşın çok az kadının dersler sırasında ayrıldığı
görülmektedir. Bunun nedeni çoğu kadının dersleri başarmak için çok fazla mücadele
etmesi ve bitirmek için ellerinden geleni yapmasıdır. Kadınlardaki başarısızlık oranı,
%23’ün altında iken erkeklerin başarısızlık oranı %29’dur. (Phillip, 1993, s:3-6)

İran’daki Payame Noor University’sine devam eden uzaktan öğretim öğrencileriyle
ilgili yapılan araştırmada ise kadınların oranı %57.5, erkeklerin oranı ise %42.5’tur.
Gelişmekte olan bir ülke olan İran’da uzaktan eğitimin kadınlar üzerinde, özellikle de
kırsal kesim ve küçük kasabalarda yaşayan kadınlar için bir çok avantajı vardır.
Çünkü bu bölgelerde yaşayan kadınlar için uzaktan öğretim dışında başka bir yüksek
öğrenim şansı bulunmamaktadır. Uzaktan öğretime devam eden kadınlar yine
geleneksel olarak kadın alanı kabul edilen dallarda öğrenimlerini sürdürürken,
erkekler matematik, kimya, istatistik, yönetim, fizik ve mühendislik dallarında
eğitimlerine devam etmektedir. (Kazemi, 2003, s:1-2)

Sonuç olarak, uzaktan öğretim örgün eğitim olanağı bulamayan, özellikle kırsal
kesimde yaşayan, gelir düzeyi düşük, çalışan yetişkinler için bir seçenektir. Tüm
dünyada eğitim olanaklarından erkeklere oranla daha az yararlanan kadınlar için de
uzaktan öğretim, eğitimlerini tamamlamak için önemli bir fırsattır. Ancak kadınların
özellikle de çalışan kadınların uzaktan öğretimden yararlanmaları evdeki
sorumlulukları nedeniyle sorun yaratmaktadır. Çünkü kadınlar eğitim faaliyetlerine
yeterli zaman ayıramamakta, ailedeki diğer bireylerden bu konuda yardım
alamamaktadırlar. Uzaktan öğretimden kadınların yararlanması konusunda
araştırmaların sonucunda çıkan diğer bir eleştiri ise uzaktan öğretimin kadınları
tamamen ev ortamına kapattığı, sosyal ortamlardan uzaklaştırdığı ve yalnızlığa
ittiğidir. Örgün eğitim ortamında çevresiyle iletişimde bulunabilen öğrenciler,
uzaktan öğretimde bu olanaktan yararlanamamaktadırlar. Tüm bu olumsuzluklara
rağmen uzaktan öğretim, kadınlar için kendini geliştirme, meslek sahibi olma, statü-
kariyer kazanma ve yarım kalan eğitimlerini tamamlamaları açısından önemlidir.

 6

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1112

KAYNAKÇA

Cumhuriyet’in 75. Yılında Türkiye’de Kadının Durumu, T.C.
Başbakanlık Kadının Statüsü ve Sorunları Genel Müdürlüğü, Ankara, 1998.

DEMİRAY, Uğur. İlkeleri, İşleyişleri ve Örnekleriyle Dünyada Açıköğretim,
Turkuaz Yayınları, Eskişehir, 1995.

Eylem Patformu ve Pekin Deklarasyonu T.C. Başbakanlık Kadının
Statüsü ve Sorunları Genel Müdürlüğü,Ankara, 1995.

http://egitek.meb.gov.tr

http://ogrsayi.anadolu.edu.tr

2000’li Yıllar Öncesinde Türkiye’de Kadın Eğitimi, I.Uluslar arası
Konseyi, Haziran 1992, T.C. Milli Eğitim Bakanlığı Kız Teknik Öğretim
Genel Müdürlüğü, Ankara, 1992.

KAZEMİ, Farshideh. “The Role of Distance Learning System for Education of

Women in Developing Countries: The Case of Iran”, Payame Noor
University, I.R. Iran, 2003.

MCLİVER, Rhonda, KRUGER, Kerry. “Women In Distance Education”, Open
 Forum, Vol. 3, No:2, 1993.

 Pekin+5 Siyasi Deklarasyonu ve Sonuç Belgesi Pekin Deklarasyonu ve

Eylem Platformu, T.C. Çalışma ve Sosyal Güvenlik Bakanlığı Kadının
Statüsü ve Sorunları Genel Müdürlüğü, Ankara, 2003.

PHILLIP, Angie. “Problems for Women in Distance Education at the University of

Papua New Guinea, Open Learning, February, 1993.

Ulusal Eylem Planı (1995 Yılında Pekin’de Gerçekleşen IV. Dünya

 7

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1113

http://egitek.meb.gov.tr/
http://ogrsayi.anadolu.edu.tr/

 8

Kadın Konferansı Sonuçlarının Uygulanması ve İzlenmesine İlişkin)
T.C. Başbakanlık Kadının Statüsü ve Sorunları Genel Müdürlüğü, Ankara,
1998.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1114

 1

UZAKTAN ÖĞRETİMDE TELEVİZYON TEKNOLOJİSİNİN KULLANIMI
VE TELEVİZYONDA EĞİTİM PROGRAMI ÜRETİM SÜRECİ

“Görselleştirilmiş Model Program Üzerinde Televizyon Eğitim Programları
Yapım Öğelerinin İncelenmesi”

*Yard.Doç. Nedim Gürses
*Yard.Doç.Dr. Mediha Sağlık Terlemez

*Yard.Doç.Dr. Serap Öztürk
*Yard.Doç.Dr.Emine Demiray

*Yard.Doç. Şensu Curabay

TELEVİZYON VE EĞİTİM

Televizyon, ses ve görüntüyü insanlara verici, kablo ya da uydu aracılığıyla sunan
elektronik bir araçtır. (Television and the Web, 1998, s:1)

Uzaktan öğretme ; hedef kitle ile kaynak arasında, öğretmeye yönelik amaçlar için,
iletişim teknolojileri aracılığıyla bağlantı kurmaktır. İletişim teknolojileri, genel bir
kavram olarak tek yönlü ve çift yönlü teknolojileri içerir. Yayın anlamında eğitim
televizyonu, tek yönlü iletişim teknolojilerinden biridir. (Moonen, 1997, s:70)

Genel olarak televizyonun işlevleri iletişim araçlarının işlevlerinden ayrı
düşünülmemektedir. Ancak televizyonun teknolojisinden gelen özelliği nedeniyle bu
işlevlerin bazıları daha öne çıkmaktadır (Kılıç, 1985, s:1). Görsel ve işitsel bir araç
olan televizyonun yaygın olarak kabul edilen işlevleri; haber verme, eğitme,
aydınlatma, bilgilendirme, mal ve hizmetlerin tanıtılmasını sağlama, eğlendirme,
toplumun ufkunu gözetme, inandırma harekete geçirme ve kuşaktan kuşağa kültürel
geçişi sağlamadır. (Aziz, 1982, s:27-29)

Yeni iletişim teknolojilerindeki gelişmeler sonucunca radyo ve televizyon alıcılarının
ucuzlaması, günlük hayatta kolay erişilebilir olması, bu araçların eğitim alanındaki
önemini ön plana çıkarmaktadır.(Kaymas: 1999 s. 76)

Televizyonun eğitimde başlıca şu amaçlarla kullanıldığı görülmektedir; okur yazarlık
ve temel eğitim sorunu çözümlemede bir seçenek olarak, eğitim hizmetlerini
yaygınlaştırmak, yerden tasarruf etmek, maliyeti düşürmek, eğitimin kalitesini
yükseltmek, öğretmenin zamanını değerlendirmek ve kalitesini yükseltmek,
yetişkinler eğitimi hizmetlerini etkinleştirmek ve toplumsal kalkınmayı hızlandırmak
(Alkan,1977, s:184). Değişik araştırma sonuçları, benzer bir şekilde, eğitsel
televizyonun öğrenme sürecindeki öğrencileri motive edici, özendirici olabileceğini
ve bu aracın kişilere çekici geldiğini göstermiştir. (Sherry, 1996, s: 342)

Eğitim programları esas olarak iletişimin bilgi vermek işleviyle bağlantılı bir
televizyon türünü oluştururlar. Tüm televizyon programlarının bilgilendirici bir yönü
olmakla birlikte eğitim programlarını eğlence ve drama türü programlardan ayıran
temel özellik bunların temel hedeflerinin eğlendirmekten çok öğretmek, izleyicilerin
bilgi dağarcığına katkıda bulunmak ya da onların becerilerini geliştirmek olmasıdır.
(Mutlu, 1995, s:153)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1115

 2

Bu amaçları gerçekleştirmek üzere televizyonla yapılan eğitim önemli işlevlere
sahiptir. Bu işlevler arasında öğretimi destekleme ve zenginleştirme en çok
benimsenen işlev olarak kabul edilmektedir. Televizyon belirli konularda bilgi verme
amacıyla da kullanılmaktadır. Televizyonla öğrencilere belirli konuların
öğretilmesinde kaynak sağlama, çalışma yöntemleri hakkında bilgi verme ve
rehberlik yapılmaktadır. Televizyon diğer kaynaklar ile anlaşılması güç olan
konularda ve deneylerin yapılmasında açıklamalar sunmakta ve gösteri olanakları
sağlamaktadır. Özetleme işlevi ile daha önce başka araç ve gereçlerden edinilmiş
konuların ana hatlarıyla özetlemesi yapılmakta, pekiştirme işlevi ile diğer
kaynaklarla edinilmiş bilgilerin görsel-işitsel olarak yeniden vurgulanarak bellekte
uzun süre kalmaları sağlanmaktadır. Güdüleme ve ilgi uyandırma işlevi ile ise
öğrencilerin yeni öğrenme kaynaklarına baş vurarak, kendi uğraşları ile bilgilerini
zenginleştirme istekleri uyandırılmaya çalışılmakta, boşlukları doldurma işlevi ile de
diğer kaynaklarla işlenmesi güç veya olanaksız olan konular işlenmekte, eksik
öğrenilmiş bilgiler tamamlanma yoluna gidilmektedir. Televizyonla bilgi sunma
öğrencilerin kontrolü altında bulunmadığı için verilen bilgilerden daha çok
yararlanılabilmesi amacı ile öğrencilerin belirli bir çalışma hızına kendilerini
uyarlamaları da gerekmektedir. Televizyonla eğitimin bu işlevlerinin yanında ayrıca
bir kaynağı geniş kitlelere götürme, tutum değiştirme, ulaşılması ve izlenmesi güç
olgu ve olayları sunma gibi işlevleri de vardır (Hızal, 1983, s:56-57).

Televizyon durağan ve hareketli görüntüyü kullanmakla izleyiciye yüz-yüze
iletişimde olduğundan farklı bir iletişim biçimi getirmiştir (Tamer, 1984, s: 5).
Eğitim televizyonu uzaktan eğitimi, pasif ve aktif şekilde yürütülebilir. Pasif eğitim
televizyonu, önceden hazırlanan bir program olup video kaset, yayın, kablo ve uydu
ile gerçekleştirilen bir yöntemdir.

Eğitim televizyonunun avantajları şunlardır:

• Çoğunlukla insanlar televizyon seyrettiği için bu yönteme tanıdıktır.

• Duygular,hisler görsel efektlerle birlikte sunulabilir. Bu da eğitim için daha
yararlı bir ortam sağlar.

• Bu yöntem ile öğrenciyi hiç bilmediği yeni bir çevreye taşıyabilirsiniz. Bu,
öğrencilere güzel deneyimler kazandırabilir.

• Zaman ve mekan kavramının ortadan kısmen kalktığı bu yöntemle öğrenciye
konuyu olduğu anda aktarım sağlanabilir. (Uluslararası Eğitim, 2001, s.1)

Televizyon eğitim programında, anlatımdan çok görsel ifadeler ön plandadır.
Dikkatli bir şekilde planlandığında sonuç oldukça verimli olabilir.

Ayrıca televizyon filmsel zamanı kullanarak dördüncü boyutu yaratır. Gerçek
zamanda gözlenebilecek olayları kendine özgü bir zaman diliminde sunar.
Kameranın yaklaşma, uzaklaşma, detayları görme gibi özellikleri öğrencinin
dikkatini çekme, ilgi uyandırma (Hilliard, 1981, s:49) gibi olumlu güdülemeler
yanında eğitim açısından çok olumlu bir özellik de son derece konferansçı ve
öğretmenlerin büyük izleyici kitlelerine ulaşması mümkündür. (Gökçe, 1997, s:239)

TELEVİZYON EĞİTİM PROGRAM TÜRLERİ

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1116

 3

Televizyon eğitim programları türlerine göre şöyle sınıflandırılabilir:

1. Direkt Öğretici (Instructional) Program: Herhangi bir konu ya da nesneyi
tanımlayıcı, bilgi verici, öğretici program. Genellikle konunun uzmanı ya da uzmanın
hazırladığı metin ile sunulur.

2. Bilgi Aktarıcı (Informational) Program: Herhangi bir konu ya da nesneyi, biraz
daha uzun vadede ve dolaylı olarak işe yarayıp davranış değişikliğine götürecek
biçimde tanıtan program. Genellikle belgesel olarak sunulur.

3. Güdüleyici (Motivational) Program: Hem direkt öğretici ve bilgi aktarıcı
öğeleri içerebilen, hem de kendi içinde dramatik bir yapısı olan (özellikle eğlence
öğesinin çok kullanılmasıyla) izleyicinin kendisinin farkında olmadan eğitildiği
program türüdür. (Güçhan, 1988, s:11).

TELEVİZYON EĞİTİM PROGRAMLARINDA KULLANILAN YAPIM
ÖĞELERİ

1. Kişiler

Televizyon Öğretmeni : Eğitim programlarında genellikle televizyon öğretmeni
programın içeriğinden sorumlu kişidir. Diğer bir deyişle programın metnini yazan
akademik danışmandır. Eğitim programları açısından arzulanan sunucu tipi bir
televizyon elemanı gibi çalışan, televizyon ortamına uyum gösterebilecek bilgi ve
beceriyi kazanmış televizyon öğretmenidir. (Kılıç, 1987, s:33-34) Bu nedenle
televizyon öğretmeninin hemen hemen kusursuz bir sözlü anlatım yeteneğine sahip
olması, sabırla ve zevk alarak yazması bir zorunluluktur. (Burke, 1971, s:58) Sunum
aşamasında televizyon öğretmeninin kendine güvenini, konuya hakimiyetini ekrana
yansıtarak, kaynağa olan güvenilirliği sağlaması gerekir. (Gürses ve ark, 1998, s:214)

Sunucu / Anlatıcı : Televizyon eğitim programlarında profesyonel sunucular ya da
oyuncuların kullanılması söz konusudur. Ya geçişler yaparak ya da konuyu baştan
sona anlatarak programa katılırlar. Bu kişiler televizyon ortamına ve kullanılan
teknolojiye alışık kişilerdir. Ancak bu kişiler de konunun uzmanı değillerdir, konuya
yabancı kalabilirler. Böyle bir kullanıma karar verildiğinde onun yüklendiği görevi
televizyon öğretmeni ile bir tutmamak ve senaryoyu ona göre oluşturmak gerekebilir.
Lewis bu kişileri izleyici ile doğrudan ilişki kurabilen ve arkadaşça konuşuyormuş
izlenimi veren kişiler olarak tanımlamaktadır. (Akt. Güçhan, 1988, s: 58) Bu kişilerin
konuyu açık, izlenmesi kolay ve anlaşılır bir yöntemle verebilmeleri onların doğru
yönlendirmeleri ile mümkündür.

İlgili Alandan ya da Halktan Kişiler: Bu kişilere kendi çalışma alanlarındaki bilgi ve
deneyiminden yaralanmak istenildiğinde başvurulur. Doktor, bankacı ya da çiftçi
gibi. Bu kişiler programın konukları olarak değerlendirilebilir. Zaman zaman
program içindeki konular gerektirdikçe yapılan röportajlarla sıradan kişilerin
düşünceleri de programa katılmak istenir.

Karakterler : Eğitim programlarında kimi zaman o programa özgü dramatik
karakterler de yaratılabilir. Bu karakterler kukla, çizgi film kahramanı ya da gerçek
kişiler olabilir.

2. Olay, Kişi ve Süreç Belgeselleri: Televizyon eğitim programını destekleyen bir
unsur da stoklanmış görüntülerin kullanılmasıdır. Bilinen anlamıyla belgesel olmasa
da, özellikle yapımı düşünülen program için ya da başka nedenlerle önceden çekilmiş

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1117

 4

görüntülerden belirlenen amaçlar doğrultusunda yararlanılabilir. Belgeseller bir olayı,
bir kişiyi ya da bir süreci gösterebilirler. Burada düşünülmesi gereken nokta, öğretici
amaçlara katkı olmalıdır.

3. Canlandırma/ Grafik Öğeler : İki veya üç boyutlu canlandırmalar, televizyon
eğitim programlarında sıkça kullanılmaktadır. Bu yolla gözle görme olanağına sahip
olunamayacak kimi konuları canlandırmak mümkündür. Bunun nedenleri eğlendirici
olması, anlatımı basitleştirmesi, karmaşık ve soyut düşünceyi somutlaştırmasıdır.
Grafik malzemeler (şema, diyagram ve çizelgeler, yazı ve rakamlar, harita ve
durağan resimler, karikatürler, posterler, fotoğraflar, elektronik grafikler v.b.)
televizyon eğitim programlarında doğrudan bilgi vermek amacıyla kullanılan sözü
destekleyici öğelerdir. (Özgür ve ark.1998, s: 252) Grafiklerle bilginin doğrudan
verilebilmesini Ivor Yorke, öğreticilik açısından büyük bir avantaj olarak
değerlendirmektedir. (Yorke, 1987, s: 40)

4. Mekanlar

Programların çekimleri doğal ve yapay mekanlarda gerçekleşebilir. Mekanların
seçimine konuyla birlikte karar verilmesi, amaca uygun olması gerekir. Yapay
mekanlar stüdyolarda programa göre oluşturulur.

Stüdyoda program için ayrılan alanın kullanıma uygunluğu, bu alanın ölçüleri, doğru
alan tayini, alanı kullanacak kişi ya da kişiler önem taşmaktadır. (Programa kaç kişi
katılıyor? Program ayakta mı, oturularak mı sunuluyor?) Çekim yapılacak olan alan
ve dekor göz önünde tutulduğunda bu alanı çevreleyen renklerin de önem
kazandığını söylemek mümkün.(Gayeski, 1997 s: 53- 54) Kullanılacak renklerin
insanlar üzerindeki etkileri göz önüne alınmalıdır.

Doğal mekanlarda ise; aydınlatma gerekecek mi, gerekecekse elektrik var mı,
mekanın sahibinden izin alınmış mı gibi sorulara karşılık verilmelidir. Mekanlar
programın amacına uygun olmalıdır. Eğitim programında dikkati dağıtan mekanlar
kullanılmamalıdır.

5. Nesneler

Televizyon programlarında anlatıma yardımcı olacak nesneler sıkça kullanılır. Kimi
zaman bir kaya parçası kimi zaman bir çiçek, kimi zaman da bir oyuncak anlatıma
yardımcı olabilmektedir. Doğal ve yapay olabilen bu nesnelerin kullanım amacı,
öğreticiliği arttırmak olabileceği gibi görüntü düzenlemek de olabilir.

6. Ses Öğeleri

Televizyonda ses, akışı taşımaz ve izleyiciyi yönlendirmez kuşkusuz ama yine de
televizyonun temel iki öğesinden biridir. Sesin düzenlenmesi de en az görüntü kadar
titizlikle yapılmalıdır. Ses televizyonda üç biçimiyle etkin olarak kullanılır.

Söz : Eğitim programında önemli işlevler yüklenen anlatım araçlarından biri de
sözdür. Doğrudan anlatım yanında durağan görüntüdeki olay söz ile hareket kazanır.
Fotoğrafta görülen olay tek başına bir şey ifade etmez ama söz araya girer ve olayı
anlatır. Böylece bir anlam yaratılmış olur. (Edmonds, 1982, s: 138) Aynı şekilde
hareketli görüntüler de, çoğu kez sözlü açıklamalara gerek duyar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1118

 5

Müzik : Eğitim televizyonunda müzik çeşitli biçimlerde(jenerik (başlangıç
müziği), dip müziği, vb...) kullanılmaktadır. Programdaki amaca göre iyi seçilmiş
müziklerin programa etkisi olumlu olacaktır.

Efekt : Ses efektleri televizyondaki bir konuya derinlik, canlılık ve gerçeklik
verir.(Öngören, 1976, s: 280) Ses efektleri doğal olabileceği gibi özel olarak da
yaratılabilir. Özel bir durum yaratılmak istenilen kimi durumlarda efekt kullanımı
(yağmurun şiddeti, fırtına, vb ..) zorunlu olabilir. Bu nedenle ses efektlerinin
kullanımı bilinçli ve titizlikle yapılmalıdır.

7. Etkileşim Araçları : Televizyon eğitim programlarında öğrencilerle etkileşim
yollarından biri telefon, diğeri ise Internet olanaklarıdır. Özellikle canlı yayınlarda
konu uzmanı ile telefon ile eş zamanlı bağlantı kurma olanağı bulan öğrenciler,
elektronik posta yoluyla da iletişimi kurabilir soru ya da sorunlarını iletebilir, yayın
aracılığı ile yanıtlarını alabilirler.

TELEVİZYON EĞİTİM PROGRAMINDA YAPIM SÜRECİ

Bir televizyon eğitim programı yayın aşamasına gelene kadar; amaçlar ve hedef
kitlenin belirlendiği planlama; senaryo yazımı, televizyon program öğelerinin ve
teknik olanakların belirlenmesini içeren hazırlık; çekim ve çekim sonrası
çalışmaları içeren televizyona uyarlamadan oluşan televizyon program yapım
sürecinden geçmektedir.

Öğretimin eğitim televizyonu için düzenlenmesinde, önemli olan konuları görsel
olarak düşünmektir. Eğitim televizyonu görsel olanaklarının avantajlarını
kullanarak, yüz yüze eğitimi aratmayacak kadar başarılı ve güvenilir olabilir Dikkatli
planlama yöntemleriyle, eğitim televizyonunun etkililiği de artırılabilir.
(Instructiononal TV 1995 s:1)

Televizyon eğitim programı yapım süreci düşünce aşamasından yayına kadar ayrıntılı
bir şekilde planlamayı gerektirir. Televizyon eğitim programını izleyecek hedef
kitlenin yapısı ile ilgili bilginin toplanması, planlama aşamasında yapılması gereken
ilk iştir. Hedef kitlenin özellikleri ile ilgili bilgiler, öğrenme durumundaki bireylerin
giriş düzeyine ulaşmayı sağlar. Hedef kitlenin belirlenmesinden sonra yapılması
gereken, öğretici amaçların belirlenmesidir. (Kılıç, 1987, s:10- 15)

Televizyon eğitim programının amaçlarını şöyle sıralamak mümkündür; bilgi
vermek, uyarmak, yorumlamak, eğitmek, inandırmak, bir iddiayı öne sürmek,
eğlendirmek ve dönüştürmek. (Mutlu, 1995, s:155-156)

Hazırlık aşamasında ilk olarak senaryo yazılır. Belirlenen amaç doğrultusunda
yazılacak olan senaryoyu yapımcı, yönetmen ve konu uzmanı birlikte oluşturmalıdır.
Senaryo oluşturulurken hedef kitlenin özellikleri doğrultusunda televizyonun
sağladığı olanaklardan en iyi şekilde yararlanmayı hedeflemelidir.

Televizyon eğitim programının hazırlık aşamasında senaryo yazımından sonraki
aşama televizyon program öğelerinin (kişiler, nesneler, mekanlar, grafik malzemeler)
ve teknik olanakların belirlenmesidir. Seçilecek kişileri, programda ele alınacak
konu ve anlatım biçimi belirler. Kişilerin belirlenmesinden sonra kullanılacak
nesneler belirlenir. Eğitim programlarında nesneler kullanılırken; nesnenin detay ve
renklerinin açık olarak belirlenmesine, nesnenin ekranın yok olma alanı dışına

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1119

 6

taşmamasına, nesnenin gerçek büyüklüğünün, derinliğin ve hareketli ise hareketin
gerçek, yavaşlatılmış aşamalarının izleyici tarafından anlaşılır olmasına özen
gösterilmelidir.

Televizyon eğitim programlarında kullanılacak mekanlar da kişiler ve nesneler kadar
önemlidir. Mekan, programın amacına uygunluğu yanında televizyon yapım araçları
ve ekip ulaşımına, zaman ve bütçeye uygun olmalıdır.

Televizyon eğitim programlarında diyagramlar, çizelgeler, yazılar, rakamlar, harita
ve fotoğraflar genel adı ile grafik malzemeler programın amacına uygun olarak
öğrenmeyi desteklemek için kullanılmaktadır. Eğitim programlarındaki soyutlanmış
grafikler öğrenmeyi sağlamada görüntülere daha açık bir anlatım sağlayabilmektedir.
(Kılıç, 1985, s:61-62) Grafik öğeleri belirlerken bu noktalara dikkat edilmelidir.

Her televizyon yapımı gibi eğitim programı sürecinde de teknolojik olanakları
belirlemek ve olabildiğince etkili kullanmak gereklidir. Çünkü teknolojik olanaklar,
yapımın gerçekleşmesini sağlamak açısından önemli olduğu kadar, eğitim içeriği
açısından da önemlidir. Teknolojik olanaklar; stüdyo olanakları (kameralar, kontrol
odası, değişik görüntü kaynakları, kayıt araçları, ses ve müzik olanakları, görüntü
efekt olanakları, vb...), dış kayıt olanakları, kurgu olanakları değerlendirilir.

Konu uzmanı, senarist ve yönetmenin işbirliğiyle hazırlanan senaryo, çekim
aşamasına gelindiğinde, çekim senaryosuna dönüştürülür. Çekim senaryosunda
yönetmen, senaryoda anlatılan konuları hangi biçimlerde görselleştireceğine; kamera
hareketleri, çekim ölçekleri gibi görselleştirme biçimlerine karar vererek, bu bilgileri
çekim senaryosuna aktarır. Kısaca, ses, görüntü ve kurguya ilişkin tüm yapım
ayrıntılarını tanımlar.

Çekim aşamasına gelindiğinde; kişi, mekan, ses, teknik donanım gibi öğelere ilişkin
tüm hazırlıklar tamamlanmış olmalıdır. Bu aşamada yönetmen, çekim senaryosunda
belirtilen çekim ortamlarını, olabildiğince etkili ve senaryonun eğitsel içeriğini
destekleyecek biçimde yaratmalıdır. Bir eğitim programının çekim aşamasında,
görsel düzenleme açısından yönetmene sağlanan olanaklar şunlardır:

Aydınlatma

Işık; görüntüdeki malzemeyi işleyen yoğuran bir yapım öğesidir. Bir eğitim programı
ya da bir televizyon programı oluşturulurken ilk ve temel amaç televizyon
kamerasının gördüklerinin yeterli ışık sayesinde aydınlanmış olmasını sağlamaktır.
Eğitim programlarında ışığın en işlevsel ve verimli kullanımı ışık havuzu
oluşturularak gerçekleştirilmektedir. Işık havuzu bir çok ışık kaynağının
yumuşatılarak, aydınlatılmasıyla gerçekleştirilir. Bu tür aydınlatma yönetmene
dekordan geniş bir biçimde yaralanma olanağı sağlarken, oyuncu hareketlerinde de
özgürlük vererek ve istenmeyen yansıma ve gölgeleri de engeller.

Görüntü Düzenleme

Görüntü düzenlemesinde dikkat edilmesi gereken en önemli nokta, kameranın doğru
kullanımıdır. Doğru kullanımla anlatılmak istenilen; bir görüntü oluşturulurken
teknik ve estetik unsurlara dikkat edilmesi gereğidir.

Örneğin, özel bir amaç yoksa, standart bir eğitim programında sunucu ya da
öğretmen çekiminde kamera yüksekliği her zaman göz hizasında (eye line) olmalıdır.
Kişilerin yakın çekimlerinde çok az ya da çok fazla baş boşluğu bulunmamasına

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1120

 7

dikkat edilmelidir. Yani çekimi yapılan kişinin başı, çerçevenin tepesine ve çenesi
altına değmemelidir. Bir kişinin yine yakın çekiminde kişi sağa bakıyorsa, onu
çerçevenin tepesine ve çenesi altına değmemelidir. Özellikle eğitim programlarında
arka plan çok önemlidir, arka alandaki cisimlerin kişi ve kamera ile aynı doğru
üzerinde olmamasına özen gösterilmelidir. Ayrıca izleyicinin dikkatini dağıtacak
şekilde karmaşık arka plan kullanılmamalıdır.

Yönetmenin programını tamamladığı, yayına hazır hale getirdiği aşama olan kurgu
da, eğitim içeriği açısından yönetmene çeşitli olanaklar sağlar. Örneğin; yönetmen bu
aşamada, bir görüntüyü hızlandırma-yavaşlatma-durdurma ya da gerçek zamanı
filmsel zamana dönüştürme gibi eğitsel açıdan gerekli olabilecek olanaklara
sahiptir. Ayrıca yazı-işaret bindirme, renk değiştirme gibi yollarla bir konuya ya da
noktaya dikkat çekebileceği gibi, görüntü tekrarlarıyla pekiştirme yapma gibi
seçeneklere de sahiptir. Kurgu cihazlarının kapasitesine ve amacına bağlı olarak
görüntü üzerinde çok değişik uygulamaların yapılabileceği bu aşamada önemli olan,
amaca hizmet eden tekniği bulmak ve yerinde kullanmaktır.

Kurgu aşamasıyla program bitiyormuş gibi görünse de, eğitim açısından son aşama,
değerlendirme olmalıdır. Yönetmen, konu uzmanı ve senaristle birlikte programı
izleyip, öncelikle hedeflenen eğitim amacına ulaşıp ulaşmadığı ve içerik açısından bir
hata yapılıp yapılmadığı yolunda bir değerlendirme yapmalıdır. Yönetmen,
programın yapım biçimleriyle ilgili olarak da kendini değerlendirmeli, gerekirse
düzeltmeler yapmalıdır. Eğitim, geri dönüşü olmayan bir araçla, yayın aracılıyla
yapıldığında, bu titizliğin önemi, kendiliğinden ortaya çıkacaktır.

SONUÇ

Televizyon eğitim programları yapım sürecini, televizyon programları yapım
sürecinden farklı düşünmemek gerekir. Çünkü, televizyon eğitim programlarında,
televizyonun tüm yapım olanaklarının kullanılması mümkündür. Ancak burada
unutulmaması gereken tek önemli nokta uzaktan öğretime bağlı bir eğitim programı
yapıldığıdır. Uzaktan öğretim sistemi içinde yaygın olarak kullanılan televizyonun
etkisi ve gücünden sonuna dek yararlanmak için televizyon eğitim programlarının
daha dikkatli, hedef kitleye uygun, sistemin içindeki yerini sorgulayarak kullanmak
gerekmektedir. Televizyon eğitim programlarının gücü; programların amaçlarının
hedef kitlenin uygun olarak belirlenmesi, planlanması ve ülke koşullarının göz önüne
alınması ile bağlantılıdır.

KAYNAKÇA

Alkan C (1977) Eğitim Teknolojisi Kuramlar Yöntemler, Yargıçoğlu Matbaası,
Ankara.

Aziz A (1982) Radyo ve Televizyonla Eğitim, Ankara Üniversitesi Yayınları,
Ankara.

Burke C.R (1971) Instructional Television Indiana University Pres. Bloomington.

Edmonds R (1982) Sight and Sonds of Cinema &TV Colombia University
Newyork& London

Gayeski, D. M , (1997) “Interaction Pattens is teaching and learning with live
interactive television” Journal of Education Media .

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1121

 8

Gökçe G (1997) Televizyon Programı Yapımcılığı ve Yönetmenliği, Der Yayınları,
İstanbul.

Güçhan N (1988) Sistem Yaklaşımı ile Televizyon Eğitim Programı Yapımı
Açıköğretim Fakültesi Örneği, Anadolu Üniversitesi Açıköğretim Fakültesi
Yayınları, Eskişehir.

Gürses N, Sağlık M, Demiray E, Öztürk S, Özgür A. Z (1998) Televizyon Eğitim
Programlarında Yapım Biçimleri ve Görselleştirme Boyutu, Türkiye 2. Uluslararası
Uzaktan Eğitim Sempozyumu, 4-8 Mayıs 1998, Ankara.

Hızal A (1983) Uzaktan Öğretim Süreçleri ve Yazılı Gereçler, Ankara Üniversitesi
Eğitim Bilimleri Yayınları, Ankara.

Hilliard R. L (1981) Writing for TV And Radio 3. d Edition Communication Arts
Books New York

Instructional Television (1995).

http://www.uidaho.edu/evo/dist5.html

Kaymas S (1999)“ Gelişmiş ve Gelişmekte Olan Ülkelerde Radyo ve Televizyonla
yapılan Uzaktan Eğitim yayıncılığı”, Uzaktan Eğitim Dergisi 1998 Yaz-1999 Kış,
Uzaktan Eğitim Vakfı , Ankara.

Kılıç L (1985) Eğitim Televizyonunda Yapımcı-Yönetmen, Anadolu Üniversitesi
Açıköğretim Fakültesi Yayınları, Eskişehir.

Kılıç L (1987) Televizyon Eğitim Programlarında Yapım-Yönetim, Anadolu
Üniversitesi Açıköğretim Fakültesi Yayınları, Eskişehir.

Lexmark Position Paper Television and the Web (1998)

http://www.w3.org/Architecure/1998/06/workshop/paper15

Moonen J (1997) The Efficiency of Telelearning

JALN Volume 1, Issue2- August

Mutlu E (1995)Televizyonda Program Yapımı, Ankara Üniversitesi İletişim
Fakültesi Yayınları, Ankara.

Öngören M. T (1976) Televizyon Film Yapım Yöntemleri, Ankara Üniversitesi
Siyasal Bilgiler Fakültesi Yayınları, Ankara.

Özgür A Z, Öztürk S, Gürses N, Demiray E, Sağlık M (1998) Televizyon Eğitim
Programlarında Yapım Biçimleri ve Görselleştirme Boyutu, Türkiye 2. Uluslararası
Uzaktan Eğitim Sempozyumu, 4-8 Mayıs 1998, Ankara.

Sherry L Issues in Distance Learning International Journal of Educational
Telecommunications, 1(4),337-365.

http://www.cudenver.edu/~Isherry/pubs/issues.html

Tamer K (1984) Televizyonun Özellikleri ve Eğitim Televizyonu, Anadolu
Üniversitesi Açıköğretim Fakültesi Yayınları, Eskişehir.

Uluslararası Eğitim Uzaktan Eğitim Metotları, (2001),

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1122

http://www.uidaho.edu/evo/dist5.html
http://www.w3.org/Architecure/1998/06/workshop/paper15
http://www.cudenver.edu/%7EIsherry/pubs/issues.html

 9

http://www.uluslararasıegitim.com/uzak/metod.asp

Wurtzel, A (1983) Television Production. Second Edition, Mc Graw Hill Book
Company New York

Yorke I (1987) The Technique Of The News Focal Press, London&Boston second
Edition.

Zettl, H (1999) Television Production Book 6.th Edition Californi, Wardsworth
Publishing Company

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1123

http://www.uluslararas%C4%B1egitim.com/uzak/metod.asp

Uzaktan Öğretime Geçişte Personel Eğitimi
Melih Karakuzu∗

Özet

İletişim teknolojilerindeki gelişmeler, yükseköğretim kurumlarındaki eğitimcilere eğitim süreçlerini geleneksel
sınıf ortamının ötesine taşımaya ve gerek ulusal gerekse uluslararası çapta coğrafi bakımdan farklı yerlerde bulunan
taliplerine eğitim sunma fırsatları yaratmıştır.
İletişim teknolojileri ile uzaktan öğretim alanındaki bu gelişmeler uzaktan öğretimi de tanımlamayı zorunlu kılmıştır.
İletişim teknolojilerinin uzaktan öğretim ve öğrenme süreçleriyle bütünleşmesi eğitimcilerin yıllardır kullandıkları sınıf
tabanlı paradigmalarındaki değişimin bir yansımasıdır.
 Öğretimi sunma sırasındaki eğitsel model genişlerken, teknolojiler gelişmeye, eğitsel sunum yöntemleri de
genişlemeye ve bu eğitimleri alacak kitleler de çeşitlenmeye devam etmektedir. İşte bu değişen ortamda , öğrenme ve
öğretme sürecinde öğretim kadrosu kilit bir öge durumundadır Olcott and Wright(1995) ‘a göre öğretimin niteliği ve
denetiminin sorumluluğu, öğrenmenin gelişimi ve eğitimin topyekün etkililiği halâ öğretim kadrosunundur. Bu
teknolojilerden ve uzaktan öğretime uygun dağıtım yöntemlerinden haberdar olması gerekenler de öğretim elemanlarıdır.
Öyle ki bu yöntemleri öğretme ve öğrenme stratejileriyle birleştirebilsinler. Uzaktan Öğrenme stratejilerini kullanmak
için öğretim elemanları geleneksel sınıf ortamında kullandıkları öğretim yöntemlerini değiştirme gereksinimi duyabilir ve
bu sayede uzaktaki öğrencilerine daha etkin biçimde ulaşma konusunda yeni beceriler geliştirebilirler.

Giriş

 İletişim teknolojilerinin uzaktan öğretim ve öğrenme süreçleriyle bütünleşmesi , eğitimcilerin yıllardır
kullandıkları sınıf tabanlı paradigmalarındaki değişimin bir yansımasıdır.
 Öğretimin sunulması sırasındaki eğitsel modeli genişlerken teknolojiler gelişmeye,sunum yöntemleri de
çeşitlenerek genişlemeye devam ederken,sunulan bu eğitimi alacak kitleler de çeşitlenmeyi sürdürmektedir. İşte bu
değişen ortamda, öğrenme ve öğretme sürecinde öğretim kadrosu kilit bir öge durumundadır. Öğretimin niteliği ve
denetiminin sorumluluğu, öğrenmenin gelişimi ve eğitimin topyekün etkinliği halâ öğretim kadrosunundur. (Olcott and
Wright, 1995) Bu teknolojilerden ve uzaktan öğretime uygun dağıtım yöntemlerinden haberdar olması gerekenler de
öğretim elemanlarıdır. Öyle ki bu yöntemleri öğretme ve öğrenme stratejileriyle birleştirebilsinler. Uzaktan öğrenme
stratejilerini kullanmak için öğretim elemanları geleneksel sınıf ortamında kullandıkları öğretim yöntemlerini değiştirme
gereksinimi duyabilir ve bu sayede uzaktaki öğrencilerine daha etkin biçimde ulaşma konusunda yeni beceriler
geliştirebilirler.

Uzaktan Öğretime Geçiş İçin Hazırlık

 Uzaktan öğretim de bir öğretim çeşidi olduğundan bu konuyla doğrudan ilgili olacak kurumların en başında
eğitim kurumları gelmelidir. Eğitim kurumları içerisinde de öncülük edecek olanlar üniversitelerdir. Üniversiteler eğitim
ortamları için çağın gerektirdiği teknik alt yapı, donanım, teknisyenler ve içerik sağlayıcı eğitimcileri bir araya getirmiş
olsa da, bu teknolojileri kullanarak daha etkin bir öğretim etkinliği gerçekleştirecek olan öğretim kadrosunun, sistemi iyi
anlaması, kolay kullanabilmesi ve bunun sonucunda geleneksel öğretim ortamına oranla daha başarılı bir öğretim
gerçekleştirmede vazgeçilmez bir öge olduğu yadsınamaz bir gerçektir. Ancak şunu da unutmamak gerekir ki uzaktan
öğretim, geleneksel öğretimin tamamen yerini alabilecek bir alternatif öğretim türü değildir. Psiko motor becerilerin
öğretiminin temel olduğu alanlarda uzaktan öğretim, yüz yüze öğretimin yerini tutamaz. Örneğin ameliyat yapmayı
öğrenen bir cerrah adayının her ne kadar uzaktan öğretimde simülasyonlarla operasyonun nasıl yapılacağını izleme olanağı
olsa da bizzat neşter kullanmayı öğrenmesi söz konusu değildir.
 Teknolojik alt yapı ve donanım ne kadar mükemmel olursa olsun bunları kullanacak kişilerin sistemle
bütünleşmesi motivasyonu olmadıkça öğretimin başarılı olması söz konusu değildir. Bunun acı deneyimlerine, hiç
kullanılmadan teknolojisi eskiyen bilgisayar laboratuarlarındaki bilgisayarlar örneğine de hemen hemen hepimiz tanık
olmuşuzdur. Böylesi istenmeyen durumlarla karşı karşıya kalmamak için uzaktan öğretime geçmeden önce öğretim
kurumu çok ayrıntılı bir öğretim tasarımı gerçekleştirmelidir. Bu tasarımın en önemli ayaklarından birisi de bu teknolojiyi
ve öngörülen sistemi etkin kullanarak içerik sağlayacak ve sunacak öğretim elemanlarının hizmet içi eğitimden
geçiştirilmesi, daha da önemlisi onların bu sistemin vazgeçilmezi oldukları bilincine ulaştırılmaları ve sistemle
bütünleşmeleri için gerekli motivasyon sağlanması gerekir.
 Dillon ve Walsh (1992), uzaktan öğretim teknolojilerini kullanan öğretim elemanlarının, kendi öğretim usullerini
uzaktan öğretim ortamına uyarlamada çeşitli güçlüklerle karşılaştıklarını gözlemlemişlerdir. Willis ve Touchston (1996)
ise uzaktan öğretimde başarılı olabilmek için öğretim elemanlarının öğretme deneyimine başlamadan önce eğitilmeleri
gerektiğine işaret etmiştir.
 Rockwell, Schamer, Fritz ve Marx (1999) öğretim elemanları açısından, uzaktan öğretim için başlıca engellerin
etkin teknoloji geliştirme ve gerekli yardım ve destek konularının teşkil ettiği sonucuna varmışlardır.
 Miller ve Carr (1997) 1862 büyük üniversitede yaptıkları araştırmada öğretim elemanlarının bilgi ve eğitim
açısından en çok gereksinim duydukları beş konunun

a) Uzaktan öğretime uygun öğretim teknikleri
b) Uzaktan öğretimde etkileşimin artırılması
c) Öğrenen merkezli öğretim teknikleri
d) Kredili dersler için öğretim tasarımı
e) Etkili uzaktan öğretim modelleri olduğu sonucuna varmıştır.

∗ Yrd. Doç. Dr., Atatürk Üniversitesi, Kâzım Karabekir Eğitim Fakültesi, Öğretim Üyesi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1124

 Öğretim elemanlarının uzaktan öğretimde başarılı olabilmeleri için yüksek öğretim kurumları öğretim
elemanlarının isteklerini, gereksinimlerini ilgilerini dikkate almalı ki öğretim elemanlarının uzaktan öğretimin eğitsel
model ve tekniklerini geliştirmelerine yardımcı olabilsinler.
 Rockwelll ve diğerleri (2000) Amerika Birleşik Devletlerinde orta-batı bölgesindeki bir üniversitenin iki
fakültesi ile Tarımsal Bilimler ve Doğal Kaynaklar fakültesindeki 30 yönetici ile 207 öğretim elemanı üzerinde yaptıkları
araştırmada öğretim elemanlarının uzaktan iletim için gereken eğitsel materyal geliştirmede gereksinim duydukları
eğitimin, yardım ve desteğin türünü tanımlamışlardır.
 Bunun yanı sıra

a) Öğretim elemanı ve yöneticilerin
b) Uzaktan öğretim yapmış, yapmakta veya gelecek 5 yıl içinde yapmayı planlayan ve hiç uzaktan öğretim

yapmayı düşünmeyen öğretim elemanlarının
c) 10 yıldır ve 10 yıldan az, 11-20 yıl arası ve 20 yıldan fazla öğretim deneyimi olan öğretim elemanlarının
d) kadrolu ve sözleşmeli öğretim elemanlarının
e) Sadece lisans ve sadece lisans üstü öğretim veren öğretim elemanlarının gözünde eğitim türü, yardım ve

desteğin farklarını da tanımlamışlardır.
Uzaktan öğretim olanaklarını geliştirmeye ve stratejik planlarını genişletmeye önem veren bu iki fakültedeki 16

yöneticiyle elemanlarının teknolojiyi kullanma ve uzaktan öğretime sunma tasarımları çerçevesinde hizmet içi eğitim
düşündüklerini bildirmişlerdir. Yöneticilerin yorumları doğrultusunda 39 maddelik bir tarama testi geliştirilerek Likert
ölçeğiyle önem sırasına göre düzenlenmiş ve öğretim elemanları tarafından soruların uygunluğu incelenerek gözden
geçirilmiş ve 207 öğretim elemanı ile 30 yöneticiye kampus içi posta yoluyla yollanarak veriler toplanmıştır. Öğretim
elemanlarının %67’si ile yöneticilerin %77’si anketleri doldurup göndermiştir.

 Katılımcıların %53’ü profesör, %42’si doçent ve yardımcı doçent %5’ i öğretim görevlisi şeklindedir. %80’i
kadrolu, %28’i 10 yıl ve daha az öğretim deneyimli %35’i 11-20 yıl arası deneyimli %36’sı ise 20 yıldan fazla deneyimli
olup %23 lisans seviyesine, %13 lisans üstü seviyesine, %60’ ı ise her iki seviyeye de ders verenlerden oluşurken %4’ü
araştırma esnasında öğretim faaliyetinde bulunmayanlardan oluşuyordu. Katılanların %26’sı uzaktan öğretim yapmış;
uzaktan öğretim deneyimi gerek bir dersin tümünü gerekse bir kısmını vererek kazanmışlardı. %40’ı üç ile beş yıl içinde
uzaktan öğretim yapmayı umuyor, %34’ü ise hiçbir zaman uzaktan öğretimde yer almayı düşünmüyordu.

Öğretim elemanlarının Eğitsel, Yardım ve Destek gereksinimleriyle ilgili Bulgular

Rockwell ve diğerleri (2000)’nin uyguladıkları ankette uzaktan öğretimin dağıtımını yapacak öğretim elemanları

için eğitsel gereksinimler yardım ve kurumsal desteğe ilişkin olarak 39 madde yer almaktadır. Bu maddeler çok
önemliden en önemsize doğru derecelendirilmiş 4 puanlık bir ölçek şeklinde düzenlenmiştir: 1=Çok Önemli, 2=Önemli,
3= Önemsiz, 4=Hiç Önemli Değil . Ortalama puanlar baz alındığında 13 madde çok önemli, 26 madde de önemli olarak
sınıflandırılmıştır. Hiçbir maddede, öğretim elemanlarının eğitimi uzaktan iletmesine yardımcı olan gereksinimlerinin hiç
biri önemsiz olarak sınıflandırılmamıştır. (Tablo 1)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1125

Tablo 1: Öğretim Elemanlarının Eğitim, Yardım ve Destek Gereksinimlerine İlişkin Puanlama Tablosu
(Ölçek:çok Önemli orta= 1 ile 1.50, Önemli Ort =1.51ile 2,49)

Çok Önemli* Ortalama Ortalama

Öğretmen-öğrenci etkileşimi 1.34 Web tabanlı iletim stratejileri 1.46

Öğrenci için ders içeriğini destekleyen materyal
geliştirme 1.35 Gerekli teknoloji kullanımını destekleyecek öğrenciler

için materyal geliştirme 1.46

Dersin pazarlanması 1.41 Karma teknolojiler 1.47

Öğrencilerin öğretim materyali ile etkileşimi 1.41 Uzaktan Eğitim hakkında genel bilgi sahibi olma 1.48

Öğretim Tasarımı Geliştirme 1.43 Öğrenciler için yerel irtibat noktaları sağlama 1.49

Öğrenci geri bildirimi 1.43 Çeşitli öğretim yöntem ve tekniklerini uygulama 1.50

İlave yürütme desteği 1.46

Önemli* Ortalama Ortalama

Müfredat içeriğini planlama ve geliştirme 1.53 Telif Hakları 1.65

Yardımcı personel için destekleyici materyal
geliştirme 1.54 Görevlerin azaltılması 1.65

Çoklu ortam uygulamalarını sisteme bütünleştirme 1.54 Görüntü kaydı gerçekleştirilmesi ve kullanılması 1.74

Çıktı Değerlendirmesi (Tümel Değerlendirme) 1.55 Sesli konferanslar 1.85

Grafik tasarlama 1.56 Ortak geri bildirimi 1.89

Öğrenciler için kütüphane hizmetlerine kolay
erişim sağlanması 1.56 Uydu kanalıyla iletim stratejileri 1.93

Öğrenci ya da asistan yardımı 1.56 Klavuzluk edecek partner 1.98

Nakil işlemlerinin açıklanması 1.57 Görev alacak öğretmenlerin yetkilendirilmesi 2.05

E-posta kullanımı 1.58 Uzaktan derse kayıt politikası 2.18

Süreç değerlendirmesi (erişi değerlendirmesi) 1.58 Öğrenim harcı ve ücret gereksinimleri 2.29

Kayıt işlemlerine özen gösterme 1.60 Yüksek öğretimle ilgili koordinasyon kurumlarına
yönelik işlemler ve yazışmalar 2.40

Öğrenci-öğrenci etkileşimi 1.62 Ücret artışı 2.43

Öğrencilerin öğrenme usüllerine hitap etme 1.65

*Ölçek: Çok Önemli: Ortalama = 1 ile 1.50 arası; Önemli: Ortalama = 1.51 ile 2.49 arası

 Çok Önemli Gereksinimler

 Öğretim elemanlarının çok önemli olarak gördükleri gereksinimlerin başında
 a) Etkileşimi Geliştirme, b) Öğretim Malzemesi Geliştirme c)Seçilen Teknolojileri Uygulama gelmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1126

a) Etkileşim Geliştirme başlığı altında

• Öğretim elemanı=Öğrenci etkileşimi
• Öğretim içeriği ile öğrencinin etkileşimi
• Öğrencinin verdiği dönütler
• Öğrencilerle yerel irtibat sağlama şeklinde sıralanmıştır.

b) Öğretim Malzemesi Geliştirme

• Öğrenciler için ders içeriğini destekleyecek malzeme geliştirme
• Öğretim tasarımı geliştirme
• Ek yürütme desteği
• Genel uzaktan eğitim bilgisine sahip olma
• Çeşitli öğretim teknik ve stratejilerini uygulama

c) Seçilen Teknolojilerin Uygulaması Grubunda ise şu alt maddeler yer almaktadır.

• Öğrenciler için, gereken teknolojinin kullanımını destekleyen malzeme geliştirme
• Web tabanlı iletim stratejileri
• Karma teknolojiler

Önemli Gereksinimler Kategorisinde ise yedi ana madde yer almıştır.
a) Müfredat içeriği, tasarımı ve değerlendirilmesi
b) Yardım
c) Seçilen teknoloji
d) Öğrenci hizmetleri
e) Genel politikalar
f) Ortak desteği
g) Ders yükü telafisi

a) Müfredat içeriği tasarımı ve değerlendirilmesinde şu maddeler yer almaktadır.
• Ders müfredatı içeriğinin planlanması ve geliştirilmesi
• Çıktıların değerlendirilmesi
• Grafiklerin tasarlanması
• Süreç değerlendirmesi (Erişi Değerlendirmesi)
• Öğrenci-Öğrenci etkileşimi
• Öğrencilerin öğrenme sitillerine hitap etme

b) Yardım
• Asistanlar ve uygulayıcılar için destek malzemesi geliştirme
• Örenci yada asistan yardımı

c) Seçilen Teknolojiler

• Çoklu ortam uygulamalarının bütünleştirilmesi
• Sesli konferanslar
• E-posta kullanımı
• Uydu iletim stratejileri
• Görüntü kayıtları geliştirilmesi ve kullanımı

d) Öğrenci Hizmetleri
• Öğrencilerin kütüphane hizmetlerine erişiminin kolaylaştırılması
• Nakil işlemlerinin açık ve anlaşılır olması
• Kayıtlara özen gösterilmesi
• Telif hakları işlemleri
• Öğrenim harçlarının açıklanması

e) Genel Politikalar
• Öğretmen görevlendirilmesi –yetkilendirme esasları
• Uzaktan dersler için kayıt politikası
• Harç ve ücret gereksinimleri
• Yüksek Öğretim Kurumu, ÖSYM gibi koordinasyon kurumlarıyla ilgili işlemler

f) Ortak Desteği
• Ortak geri bildirim
• Klavuzluk edecek partner

g) İş Yükü Telafisi
• Görevlerin azaltılması
• Ücretin artırılması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1127

Güçlükler

 Öğretim elemanlarının %40 gibi önemli bir bölümü gelecek 2 ile 5 yıl içerisinde uzaktan öğretime katılmayı
beklediklerinden kurumun bu talebi karşılamakta eğitim olanakları, değişen eğitim stratejileri için yardım ve destek ile
ilgili bir takım sıkıntıları olacaktır. Uzaktan öğretim vermeye hazırlanan öğretim elemanlarına yönelik bazı konular :

• Etkileşimli Öğrenme Deneyimleri: Öğretim elemanlarının eğitimle ilgili olanakları öğrencilere, etkileşimli bir
öğrenmeyi destekleyen öğrenme deneyimini sağlamaya yoğunlaşmalıdır.

• Öğretim Malzemeleri Tasarlama Geliştirme: Karma teknolojilerden yararlanarak öğretim malzemeleri
geliştirmede eğitimle ilgili olanaklara gereksinim vardır.

• Dersin Pazarlanması (tanıtılması-Reklamının Yapılması): Derslerin pazarlanma stratejileri, dersin dağıtımını
destekleyen başka kişilerce gerçekleştirilmelidir ki öğretim elemanları çabalarını eğitsel süreçlere odaklayabilsin

• Yardım: Asistanlar ve uygulayıcıların vereceği desteğin sürdürülmesi ve bu kişilere yeterli ücret ödenmesine
devam edilmelidir.

• Değerlendirme: çıktı ve süreç değerlendirme stratejileri sistemle bütünleştirilmelidir.
• Teknik Süreçler: Özel teknik süreçlerle ilgili eğitim öğretim elemanlarına sağlanmalıdır. (Örneğin çoklu ortam

uygulamaları, e posta kullanımı, görüntü kaydı yapma, sesli konferans ve televizyon yayını gibi)
• Ortak Desteği: Uzaktan öğretim verecek öğretim elemanına destek verecek, gerektiğinde klavuzluk edebilecek

aynı alandan bir meslektaşının desteği
• İş Yükü Desteği: Sadece ek maddi destek sağlamaktan ziyade ders geliştirme hizmetleriyle ilgili görev yükünün

ayarlanmasına özen gösterilmelidir.
• Öğrenci İşleri: Öğrenci işlemleriyle ilgili hizmetler uzaktan öğretim için de aynen sürdürülmeli ancak öğretim

elemanlarının da bu işleyiş hakkında bilgi sahibi olmaları gerekir.
• Genel Politikalar: Yöneticiler, genel politikalarla ilgili lojistik konulara yoğunlaşmayı sürdürmeli, YÖK, ÖSYM

gibi koordinasyon kurumlarıyla eşgüdüm içerisinde olmalıdır.

Sonuç:

Bir öğretim kurumunun tümden ve uzaktan eğitime geçiş yapması mümkün olmayacağı ya da böyle bir girişimde

giderilmesi zor veya pahalıya mal olabilecek olumsuzluklara yol açabileceği ön görüldüğü için başlangıçta pilot
uygulamalar şeklinde kısmen uzaktan öğretim uygulanacaktır. Ancak git gide daha fazla sayıda öğretim elemanı uzaktan
öğretime katılacağından hizmet içi eğitim, yardım ve destek gereksinimi de artmaya devam edecektir. Bunun yanı sıra
öğretim ortamlarında kullanılan teknolojiler de hızlı gelişip değiştiği için teknoloji yenileme ve bu teknolojiye öğretim
elemanlarının uyum sağlaması ciddi bir sorun oluşturabileceği göz önüne alınırsa, uzaktan öğretime geçiş yapmayı
planlayan ve uzaktan öğretiminde kendini yenileyen kurumlar her şeyden önce her yönüyle öğretim kadrosunu eğiterek
gerek pedagojik açıdan gerekse teknolojik ve finansman desteği ile klavuzluk yardımı bakımından donatmalı ve azami
düzeyde teşvik etmelidir.

Türkiye’de yarım kalmış başarısız girişimlerin yanı sıra başarılı uzaktan öğretim girişimlerine tanık olmak
sevindiricidir. Ancak eğitim alanındaki gelişmeler, doğası gereği çok hızlı gerçekleşmediğinden ve bu alandaki insanların
yetiştirilmesi, eğitilmesi ve verimli hale getirilmesinin çok zaman alacağı göz önüne alındığında uzaktan öğretimin
yaygınlaştırılması, daha çok sayıda kitleye hizmet verebilecek düzeye getirilebilmesi ancak sistemli biçimde bu alandaki
öğretim elemanlarının hazır edilmesine bağlıdır.

Türkiye’ de uzaktan öğretime geçmeyi ve katılmayı planlayan kurumların benzer araştırmayı bünyesine
uyarlayarak yapması titiz ve ayrıntılı bir sistem analizi ve tasarımı gerçekleştirdikten sonra öğretim kadrosunu eğiterek,
buna inandırarak uygulamaya girişmeleri yerinde bir karar olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1128

Kaynaklar:

Dillon, C. L. and Walsh, S. M. (1992). Faculty: the Neglected Resource in Distance Education. The American Journal of
Distance Education 6 (3): 5-21.

Miller, G. and Carr, A. (1997). Information and Training Needs of Agricultural Faculty Related to Distance Education.
Journal of Applied Communications, 81 (1):1-9.

Olcott, D. Jr. and Wright, S. J. (1995). An Institutional Support Framework for Increasing Faculty Participation in
Postsecondary Distance Education. The American Journal of Distance Education, 9 (3): 5-17.

Rockwelll, S. K., Schauer, J., Fritz, S. M., and Marx, D. B. (1999). Incentives and Obstacles Influencing Higher Education
Faculty and Administrators to Teach Via Distance. Online Journal of Distance Learning Administration, 2 (3). Available:

Rockwelll, S. K., Schauer, J., Fritz, S. M., and Marx, D. B. (2000). Faculty Education, Assistance and Support Needed to
Deliver Education via Distance. Online Journal of Distance Learning Administration, 3 (2)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1129

ÜNİVERSİTE ÖĞRENCİLERİNİN KİŞİSEL ÖZELLİKLERE VE BİLİŞSEL
STİLLERİNE GÖRE INTERNET KULLANIM DURUMLARININ

DEĞERLENDİRİLMESİ

Y.Doç.Dr. Ayşen Gürcan NAMLU

Anadolu Üniv. Eğitim Fakültesi
Bilgisayar ve Öğretim Teknolojileri

Eğitimi Bölümü

Ögr.Gör. Abdullah KUZU

Anadolu Üniv. Eğitim Fakültesi
Bilgisayar ve Öğretim Teknolojileri

Eğitimi Bölümü

Giriş
Bilgi toplumuna geçiş süreci ile birlikte, gelişmiş ve gelişmekte olan ülkelerde
toplumun hemen hemen her kesiminde büyük bir değişim ve dönüşüm süreci
yaşanmaktadır. Bu değişim ve dönüşüm sürecini etkileyen en önemli etken ise, hızla
ve sürekli gelişen teknolojidir.

Bilgi toplumunda başat faktörün “bilgi” olmasından dolayı, bilgiye en hızlı ulaşan ve
en hızlı yorumlayan toplumlar diğer toplumlara üstünlük sağlamaya başlamışlardır.
Bilgiyi üretmek, bilgiye hızla ve doğru biçimde ulaşmak, bilgiyi paylaşmak ve
saklamak gereksinimi, son teknolojik yenilik olan İnternet’in de ortaya çıkış
nedenini oluşturmuştur. İnsanların bilgiye kolay, ucuz, hızlı ve güvenli biçimde
ulaşmalarını sağlayan ve her geçen gün önemi artan, kapsamı genişleyen İnternet;
dünya üzerindeki bilgisayarların birbirine bağlanarak oluşturdukları büyük bir
iletişim ağıdır. Kullanımı herkese açık olduğu için sorumluluğu da tüm kullanıcılar
tarafından paylaşılan, uluslararası bir teknolojidir. Yaşamın tüm alanlarında her
geçen gün ağırlığını ve önemini artırmaktadır. Artık, günümüzde İnternet’in önemi
değil, nasıl etkili biçimde kullanılabileceği tartışılmaktadır.

Toplumlarda İnternet’i en yoğun kullanan kesimi genellikle 18-25 yaş aralığındaki
üniversite öğrencileri oluşturmaktadır. Anderson (2001), Amerika’da üniversite
öğrencilerinin yüzde 72’sinin İnternet kullanıcısı ve yüzde 87’sinin İnternet erişimi
bulunduğunu belirtmektedir. Bu durum Türkiye’de de az ya da çok benzerlik
göstermektedir. Ankara Sosyal Araştırmalar Merkezi’nin (ANAR) 2001 yılında
yaptığı bir araştırma Türkiye’de İnternet kullanımı düzeyinin %26 olduğunu ortaya
koymuştur. İnternet kullanıcılarının cinsiyet özelliklerine göre dağılımlarında da
%21,2’sinin kadın, %30,1’inin erkeklerden oluştuğu, yaşlarına göre dağılımında da
18-24 yaş aralığının %52,9 ile en yüksek kesimi, 26-35 yaş aralığının ise %34,4 ile
ikinci en yüksek kesimi oluşturduğu saptanmıştır. Kullanıcıların eğitime göre
dağılımlarında ise üniversite öğrenimi almakta olan ya da daha önce almış olan
kullanıcıların, toplam İnternet kullanıcılarının yüzde 50,2’sini oluşturdukları ortaya
çıkmıştır. (http://www.medyakronik.com/arsiv/03070101.htm, 05.05.2003).

İnternet kullanımının üniversite düzeyinde yoğun olarak görülmesinin sebeplerini iki
ana faktöre bağlayan Kandell (1998), birinci ve en önemli faktör olarak,
üniversitelerin bu öğrencilere Web, E-Mail ve diğer İnternet servislerini sağlıyor
olmasını göstermiştir. Üstelik bu İnternet servislerine ulaşımı üniversiteler, genellikle
ücretsiz ve kampus düzeyinde 24 saat olarak sunmaktadır. Bu olanak sayesinde
öğrenciler ders dışı saatlerini de İnternet kullanarak değerlendirebilmektedir.
Üniversite öğrencilerinin yoğun İnternet kullanımını belirleyen bir diğer faktör ise

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1130

“ortak gelişimsel sorunları”dır. Üniversite yaşamı, öğrencilerin büyük bir bölümüne
yeni insanlarla tanışabilecekleri, yeni ilişkiler geliştirebilecekleri fırsatları sıklıkla
tanımaktadır. Ancak, sosyalleşme düzeyleri düşük olan öğrencilerin böyle bir
ortamda dahi gerçek-yaşam ilişkileri kurmakta zorlandıkları da bilinmektedir. Bu
durumdaki öğrenciler, özellikle İnternet’in sağladığı iletişim ve İnternet ortamında
benliklerini saklayabilme olanağı sayesinde bu teknolojiyi sosyal ilişki kurmanın
etkili ve düşük riskli bir yöntemi olarak görmektedir. Sanal gerçeklik ortamında bu
kişiler kendilerini daha dışa vuruk, daha az utangaç, daha zeki ya da daha neşeli ve
hayattan zevk alan, yani sosyal becerileri yüksek kişiler olarak tanımlayabilmekte ve
bu ortamda yaşadıkları yeni karakterlerini gerçek yaşam kişiliklerine transfer
edebileceklere inanmaktadır (Anderson 2001, s. 22).

Anderson’ un (2001) 1302 üniversite öğrencisi üzerinde yapmış olduğu anket
çalışmasında 224 öğrencinin hiç İnternet kullanmadığını saptamıştır. Geri kalan
öğrenciler üzerinde yapılan analizlerde, ortalama günlük İnternet kullanımının tüm
etkinlikler için 100 dakika olduğu bulunmuştur: Web’de gezinme (39dakika/gün), e-
mail (35dakika/gün), oyun (8dakika/gün), çevrimiçi sohbet (7dakika/gün), Usenet
(5dakika/gün), FTP (4dakika/gün), MUD etkinlikleri (1dakika/gün) ve siber-seks
(1dakikadan az). İnternet kullanım sıklığı günde 5 dakikadan 1200 dakikaya kadar
uzanmaktadır.

Bireylerin İnternet kullanımını etkileyen önemli faktörlerden biri de, onların
İnternet’i ne amaçla kullandıklarıdır. Bu etkinlikler elektronik posta kullanımı, bilgi
edinimi ve araştırma amaçlı kullanım, çevrimiçi sohbet, oyun oynama, alışveriş
yapma, bankacılık işlemleri, borsa gibi çok geniş bir yelpazede
gerçekleşebilmektedir. Shah, Kwak ve Holbert (2001) yapmış oldukları bir
araştırmada kişilerin İnternet kullanım amacını saptayabilmek için 11 maddeden
oluşan bir anket uygulamışlar, elde ettikleri verileri faktör analizine (temel bileşenler
analizi) tabi tutarak, İnternet kullanım amacını dört faktörde toplamıştır. Bu faktörler
sosyal-eğlence, ürün tüketimi, finansal yönetim ve bilgi değişimidir. Günlük olarak
İnternet kullananların evet/hayır türü sorulara karşı vermiş oldukları cevaplara göre,
elektronik posta göndermek(%86,2), ilgilendiği konularda araştırma yapmak(%56,8),
oyun oynamak (%38,4) en popüler etkinlikler olurken çevrimiçi alışveriş (ortalama
%8,7) ve borsa işlemleri (%5,4) en az gerçekleştirdikleri etkinlikler olmuştur.

Üniversite öğrencilerinin İnternet’i kullanımı da gerçekleştirdikleri etkinlere göre
değişiklik göstermektedir. Chou (2001), 83 üniversite öğrencisi üzerinde yapmış
olduğu bir nitel araştırmada görüşmeye katılanların yüzde 95’inin en çok BBS, e-
mail ve Web’i kullandıklarını, bunları ICQ, oyunlar ve MUD’un izlediğini
belirtmişlerdir.

Karahan ve İzgi (2001) 356 üniversite öğrencisi üzerinde yapmışları oldukları
araştırmada, öğrencilerin %44’ ünün İnternet’ i ders amaçlı, %39’ unun güncel
konuların takibi amacıyla, %19’unun chat, %6’ sının oyun, %2’ sinin ise dosya ve
program aktarımı amaçlı kullandıklarını göstermektedir. Okul içinde ve dışında
İnternet kullanım düzeylerinin araştıran araştırmacılar öğrencilerin %46’ sının
haftada 1 gün, %25’ inin ayda 1 gün, %24’ ünün hiç kullanmadığını, %5’ inin ise her
gün kullandıklarını belirtmişlerdir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1131

Gölge ve Arlı’ nın (2002), 107 üniversite öğrencisi üzerinde yaptıkları araştırmada
ise öğrencilerin en çok e-mail servisini kullandıklarını (%7.4), bunu %6.9 ile çeşitli
konuları araştırmak amacının takip ettiğini, 3. sırayı ise cep telefonuna mesaj
göndermek amacının aldığını vurgulamışlar. Bu araştırmadaki en düşük puan alan
kategoriler ise %2.3 ile emlak işleri, %2.2 ile reklam vermek ve para kazanmak
oluşturmaktadır.
İnternet kullanımının bireysel tercihlere göre değişebileceği bazı araştırmalarda
görülmüştür. Bireysel tercihlerden kabul edilen bilişsel stillerin İnternet kullanımında
etkisini incelemek bu araştırmanın temel konusunu oluşturmuştur. Igbaria ve
Parasuraman (1989) bilişsel stilleri, karar vermede kullanılan verilerin elde edilmesi,
analizi, değerlendirilmesi ve yorumlanmasında bireyler tarafından kullanılan kişilik
özellikleri olarak tanımlamışlardır. Literatürde bilişsel stillerle ilgili kullanılan ölçme
araçlarından birisi de Myers-Briggs Type Indicator (MBTI) ölçeğidir. Bu ölçek 4
temel bilişsel stil boyuta göre düzenlenmiştir. Bu boyutlar; katılımcı-gözlemci,
duyusal-sezgisel, düşünen-hisseden ve yargısal-algısal olarak isimlendirilebilir.

İnternet’teki gelişmeler dikkate alındığında, bireylere zaman, mekan ve nicelik
sınırlılığını kaldırmak suretiyle pek çok olanağı yerinden kalkmaksızın hizmet
vermektedir. Ancak bireylerin herhangi bir eyleme tepki koyarken kullandıkları
referans noktaları olan bilişsel stillerinin İnternet’i kullanmadaki etkililik derecelerini
belirlemede bir değişken olup olmadığı araştırılması gereken bir konudur.

Amaç
Bu araştırmanın temel amacı bireylerin bilişsel stillerine göre İnternet’i kullanma
durumlarının değişip değişmediğini belirlemektir. Bu amaç doğrultusunda şu sorulara
yanıt aranmıştır:

1. Üniversite öğrencilerinin İnternet’i kullanma durumları öğrencilerin
demografik özelliklerine göre değişmekte midir?

2. Üniversite öğrencilerinin İnternet’i kullanma durumları öğrencilerin
bilişsel stillerine göre değişmekte midir?

Yöntem
Araştırma ilişkisel tarama modelinde gerçekleştirilmiştir. Araştırmada örneklem
grubu olarak bilgisayar kullanım becerisine sahip olarak düşünülen Bilgisayar ve
Öğretim Teknolojileri Eğitimi Bölümü (BÖTE) öğrencileri tercih edilmiştir. İnternet
kullanımını bilen ve kullanma ihtimali daha yüksek olması bu bölüm öğrencilerinin
araştırma grubu olarak seçilmesini gerektirmiştir.

Araştırmaya Anadolu Üniversitesi Eğitim Fakültesi BÖTE Bölümünden 135 öğrenci
katılmıştır. Öğrencilerin sınıflarına ve cinsiyetlerine göre dağılımları Tablo 1’de
gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1132

Tablo 1
Araştırmaya Katılan Öğrencilerin Sınıflarına ve Cinsiyetlerine göre Dağılımları
 Sayı Yüzde
Cinsiyet
 Kız 48 35,6
 Erkek 87 64,4

Sınıf
 1 40 29,6
 2 23 17,0
 3 38 28,1
 4 34 25,2
 Toplam 135 100

Araştırmaya katılan öğrencilerin yüzde 35,6’sı kız, yüzde 64,4’ü erkektir. Aynı
zamanda araştırma grubunun sınıflara göre dağılımı yüzde 30 ile yüzde 17 arasında
değişen oranlarda olduğu söylenebilir.

Araştırmada, üç ölçme aracı kullanılmıştır. Bunlar, Kişisel Bilgi Formu, İnternet
Kullanımı Sıklık Ölçeği, Öğrenme Bilişsel Ölçeğidir.

Kişisel Bilgi Formu, 3 sorudan oluşan öğrencilerin demografik özelliklerine yönelik
veri toplama aracıdır. Bu sorular; cinsiyet, sınıf ve öğrencilerin sosyo-ekonomik
düzeylerini algılama biçimlerine yöneliktir.

İnternet Kullanımı Sıklık Ölçeği, 12 maddeden oluşan bir kontrol listesiidir. Ölçekte
9 dereceli likert puanlama sistemi kullanılmıştır. Bunlar; 1) Hiçbir zaman, 2) Ayda
yılda bir kez, 3) Ayda bir kez, 4) Ayda birkaç kez, 5) Haftada bir kez, 6) Haftada
birkaç kez, 7) Günde bir kez, 8) Günde birkaç kez, 9) Sürekli şeklinde
düzenlenmiştir. Ölçekten alınabilecek en düşük puan 12, en yüksek puan 108’dir.
Ölçeğin geçerlik güvenirlik çalışmaları sonucunda iç tutarlılık katsayısı 0.793 olarak
bulunmuştur. Yapı geçerliliği için yapılan faktör analizi (temel bileşenler analizi)
sonucunda ölçeğin açıklama varyansı 56.61 olarak bulunmuştur. Birinci faktör,
araştırma ve bilgi edinme amaçlı 6 maddeden oluşmuştur. Bu faktörün açıklama
yüzdesi 33.04’dür. İkinci faktör “iletişim amaçlı” toplam 3 maddeden oluşmuştur,
açıklama yüzdesi 14.00’dır. Son faktör ise “ticari” amaçlı kullanım maddelerinden 3
maddenin bu faktörde toplandığı bulunmuştur. Faktörün açıklama yüzdesi 9.58’dir.
Ölçeğin güvenirlik analizi için yapılan iç tutarlılık katsayısı ise 0,79 olarak tespit
edilmiştir. Aynı zamanda üç faktörde toplanan ölçeğin madde toplam korelasyon
katsayıları 0.15 ile 0.66 arasında değiştiği bulunmuştur.

Bilişsel Stil Ölçeği: Namlu (2003) tarafından geliştirilen bu ölçek, bilişsel stil için
Mayers-Briggs Type Indicator’dan uyarlanarak Türkçe form olarak geliştirilmiş bir
envanter kullanılmıştır. Toplam 28 maddeden oluşan form, katılımcı-gözlemci
boyutunda 8 madde, duyusal-sezgisel boyutta 6 madde, düşünen-hisseden boyutunda
6 madde ve yargısal-algısal boyutunda ise 8 madde ile hazırlanmıştır. Maddenin
geçerlik ve güvenirliği yine üniversite öğrencileri üzerinde gerçekleştirilmiştir. Her
madde iki seçenekten oluşmuştur. Örneğin; katılımcı-gözlemci boyutunda “kendimi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1133

a) cesur ve girişken bulurum, b) dikkatli ve tedbirli bulurum” soruya öğrencilerden
sadece bir tanesini işaretlemeleri istenmiştir. Verilen cevaplar sonucunda katılımcı
boyutuna verilen cevaplar ile gözlemci boyutuna verilen cevaplar toplanmıştır. Fazla
puan alan boyut katılımcının tanımlanmasında kullanılmıştır. Ölçeğin yapı geçerliliği
için faktör analizi yapılmıştır. Faktör analizi sonucunda istenen boyutların herbirinin
kendi faktörü içinde toplandığı görülmüştür. Faktör analizinin özdeğeri 1’in üzerinde
olan faktörlerin toplam varyansı açıklama yüzdesi 55,95 olarak bulunmuştur. Faktör
değerleri en düşük 0,44 ile en yüksek 0,76 değerleri arasında yer aldığı görülmüştür.
Ölçeğin güvenirlik analizi için her bir boyutun alfa değerleri hesaplanmış ayrıca
madde toplam korelasyon katsayılarına bakılmıştır. İç tutarlılık katsayısı; katılımcı-
gözlemci boyutunda 0,82; duyusal-sezgisel0,61; düşünen-hisseden 0,72; yargısal-
algısal boyutunda ise 0,77 olarak bulunmuştur. Madde toplam korelasyon katsayıları
ise tüm boyutlarda, 0,31 ile 0,63 arasında değiştiği tespit edilmiştir.

Araştırmada elde edilen verilerin analizinde yüzde-frekans, ve varyans analizleri
kullanılmıştır. Analizler SPSS 10.01 İstatistik yazılım programıyla yapılmıştır.

Bulgular ve Yorumlar
Üniversite öğrencilerinin İnternet kullanım sıklık puanlarına ilişkin elde edilen
veriler Tablo 2’de verilmiştir.

Tablo 2
Öğrencilerin İnternet Kullanım Puanlarının Frekans
Analizleri
 Sayı
Aritmetik Ortalama 49,00
Standart Sapma 12,80
Medyan 46,50
Mod 46,00
Varyans 163,81
Çarpıklık 0,54
Minimum Puan 25,00
Maksimum Puan 92,00
Ranj 67,00

Tablo 2’deki bulgulara bakıldığında, araştırmaya katılan öğrencilerin İnternet
kullanım puanlarının dağılımı normal dağılım ölçüleri içerisinde olduğu söylenebilir.
Alınan en düşük puan 25, en yüksek puan ise 92; aritmetik ortalama ise 49 olarak
bulunmuştur. Ölçekten alınabilecek en yüksek puan 108 olarak düşünüldüğünde,
ortalamaya bakarak araştırmaya katılan öğrenci grubunun İnternet kullanım
durumlarının ortanın altında olduğu söylenebilir. Dolayısıyla, araştırmaya katılan
öğrenci grubu dikkate alınarak üniversite öğrencilerinin İnternet kullanım
durumlarının beklenildiği kadar yüksek olmadığı vurgulanabilir.

Araştırmanın genel amacı doğrultusunda öğrencilerin İnternet’i kullanma
durumlarının kişisel özelliklere göre elde edilen bulgular aşağıda verilmiştir.

Cinsiyete İlişkin Bulgular

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1134

Öğrencilerin cinsiyetlerine göre İnternet kullanım durumlarını ve aralarındaki
ortalama karşılaştırması olan t-testi analizi sonuçları Tablo 3’de gösterilmiştir.

Tablo 3
Öğrencilerin İnternet Kullanım Durumlarının Cinsiyete Göre t Testi Sonuçları

Grup N X ss t
Kız 44 48,55 13,16 0,286

Erkek 84 49,24 12,68

Tablo 3’de de görüldüğü gibi, öğrencilerin cinsiyetlerine göre İnternet kullanım
durumlarına bakıldığında erkeklerin İnternet kullanım puanları kızlarınkinden çok
küçük bir farkla daha fazla bulunmuştur. Ancak, bu fark istatistiksel açıdan anlamlı
değildir.

Sınıf Düzeylerine İlişkin Bulgular
Araştırmaya katılan öğrencilerin devam etmekte oldukları sınıf düzeyine ilişkin
İnternet kullanım puanlarını ortalamaları arasında anlamlı bir fark olup olmadığını
test etmek amacıyla tek yönlü varyans analizi (ANOVA) yapılmıştır. Varyans analizi
sonuçları Tablo 4’de gösterilmiştir.

Tablo 4
Öğrencileri İnternet Kullanım Durumlarının Sınıflara Göre Göre Tek Yönlü Varyans
Analizi Sonuçları

Kaynak SD KT KO F
Gruplar arası 3 481,959 160,653
Gruplar içi 124 20322,0 163,887 0,980

Toplam 127 20804,0

Öğrencilerin devam etmekte oldukları sınıflara göre İnternet kullanım puanlarının
dağılımlarına bakıldığında 1. sınıfların İnternet kullanım puanları 46,72, 2. sınıfların
49,38, 3. sınıfların 51,72 iken 4. sınıfların 48,47 olarak bulunmuştur. Dolayısıyla,
öğrencilerin İnternet kullanım durumlarında en az ortalamaya sahip 1. sınıf
öğrencileri iken, en yüksek ortalamaya sahip 3. sınıflar olmuştur. Ancak, sınıf
ortalamaları arasındaki görülen bu fark istatistiksel olarak anlamlı bulunmamıştır.
Bu bulgu sınıf düzeyinin İnternet kullanımını ile doğrudan ilişkili olmadığını
göstermektedir.

Sosyo-Ekonomik Düzeye İlişkin Bulgular
Öğrencilerin sosyo-ekonomik düzey algısı, üç grup olarak düzenlenmiştir. Bunlar alt,
orta ve üst şeklinde sınıflandırılmıştır. Öğrencilerin algılarına göre dağılımlarına
bakıldığında, kendilerini alt sosyo-ekonomik düzeyde algılayanlar 27 kişi, orta
düzeyde algılayanlar 84 kişi, üst düzeyde algılayanlar ise 17 kişidir. Bu öğrencilerin
İnternet kullanım puanlarının ortalamaları, alt grubun 42,33; orta grubun 51,00; üst
grubun ise 49,71 olarak tespit edilmiştir. Araştırmaya katılan öğrencilerin sosyo-
ekonomik düzey algılarına göre İnternet kullanım puanlarını ortalamaları arasında
anlamlı bir fark olup olmadığını test etmek amacıyla tek yönlü varyans analizi
(ANOVA) yapılmıştır. Varyans analizi sonuçları Tablo 5’de gösterilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1135

Tablo 5
Öğrencileri İnternet Kullanım Durumlarının Sosyo-Ekonomik Düzey Algılarına Göre
Tek Yönlü Varyans Analizi Sonuçları

Kaynak SD KT KO F
Gruplar arası 2 1544,47 772,235
Gruplar içi 125 19259,5 154,076 5,012*

Toplam 127 20804,0
* p< .001

Tablo 5’in verilerine bakıldığında öğrencilerin sosyo-ekonomik düzey algılarına göre
İnternet kullanım puanları arasında anlamlı bir fark olduğu tespit edilmiştir. Bu
farkın hangi sosyo-ekonomik düzey algısından kaynaklandığını bulmak için posthoc
olarak Tukey testi analizi yapılmıştır. Bu analiz sonucunda orta ve üst grubun alt
gruba göre anlamlı bir fark oluşturduğu tespit edilmiştir. Dolayısıyla üniversite
öğrencilerinin İnternet kullanımları onların sosyo-ekonomik düzeylerinin
yüksekliğiyle yakından ilişkili olduğu söylenebilir. Türkiye koşularında İnternet
hizmetlerinin maliyetinin yüksek oluşu bu sonucu doğurmuş olabilir.

Bilişsel Stillere Göre İnternet Kullanım Durumlarına İlişkin Bulgular
Öğrencilerin bilişsel stil sınıflamalarına göre İnternet kullanım puanlarının
dağılımları ve t-testi sonuçları Tablo 6’da verilmiştir.

Tablo 6
Öğrencilerin İnternet Kullanım Durumlarının Bilişsel Stillere Göre t Testi
Sonuçları

Grup N X ss t
Katılımcı 54 48,48 12,48 0,48 Gözlemci 21 46,80 13,86

Duyusal 36 50,64 13,81 0,59 Sezgisel 45 48,82 13,60

Düşünen 32 47,13 10,11 1,08 Hisseden 62 49,87 14,13

Yargısal 75 47,80 12,30 1,22 Algısal 30 51,27 13,44

Tablo 6’da da görüldüğü gibi, bilişsel stil sınıflamalarına göre İnternet kullanım
durumlarının istatistiksel açıdan anlamlı bir fark oluşturacak şekilde değişmediği
görülmektedir. Ancak, bilişsel stillerin İnternet kullanım puan ortalamalarına
bakıldığında “katılımcı”ların “gözlemciler”e göre; “duyusal”ların “sezgisel”lere
göre; “hisseden”lerin “düşünen”lere göre; “algısal”ların “yargısal”lara göre daha
fazla İnternet kullandıkları söylenebilir. Ancak, bu farkın anlamlı olmaması,
bireylerin bireysel tercihleri olan stilleri bilgi edinme hizmeti olarak tanımlanabilecek
İnternet olanaklarından yararlanmasında etkili olmaması, bu hizmetin doğal bir bilgi
edinme hizmeti olarak algılandığı sonucuna varılabilir. Eşdeyişle, İnternet

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1136

hizmetlerinin her kişi için doğal bir bilgi edinme hizmeti olması normal bir sonuç
gibi gözükmektedir.

Sonuç
Üniversite öğrencilerinin İnternet kullanım durumlarının kişisel özelliklere ve bilişsel
stillerine göre değerlendirilmesini amaçlayan bu çalışma sonucunda, İnternet
kullanım durumlarının kişisel özelliklere ve bilişsel stillere göre çok fazla
değişmediği bulgusuna ulaşılmıştır. Ancak, araştırmanın üniversite öğrenci grubunda
yapılıyor olması ve bu grubun İnternet hizmetlerinden yararlanma olanaklarının
kısıtlı olması, bu araştırmanın elde edilen bulgularını etkilemiş olabilir. Bu
araştırmanın bulgularının daha geniş örneklem grubuyla ve daha değişik kesimlerle
test edilmesi önerilebilir.

Kaynakça

Anderson, Keith J., Internet Use Among College Students: An Exploratory Study.

Journal of American College Health, Jul2001, Vol. 50 Issue 1, ss. 21-26.
(Academic Search Premier Item No: 6000360,
http://search.epnet.com/direct.asp?an=6000360&db=aph&site=ehost,
05.05.2003)

Brenner, Victor. (1997). Parameters of Internet Use, Abuse, and Addiction: The First

90 Days of the Internet Usage Survey. Psychological Reports, 80, ss. 879-
882.

Chou, Chien (2001). Internet Heavy Use and Addiction among Taiwanese College

Students: An Online Interview Study. CyberPsychology & Behavior,
Volume 4, Number 5.

Gölge, Esra ve Mi,ne Arlı (2002) Üniversite Öğrencilerinin Üniversite Dışında

Bilgisayar ve İnternet Kullanma Durumları. İnet-tr 2002 Türkiye’de
İnternet Konferansları 8. (http://inet-tr.org.tr/inetconf8/bildiri/135.doc,
05.05.2003)

Igbara, M., & Parasuraman, S. (1989). A Path Aanalytic Study of Individual

Characteristics, Computer Anxiety, and Attitudes Toward
Microcomputers. Journal of Management, 15, 373-388.

Kandell, JJ. (1998) Internet Addiction on Campus: The Vulnerability of College

Students. Cyberpsychology & Behavior. Volume1, Number 1: ss. 11-17.
(http://www.inform.umd.edu/CampusInfo/Departments/Counseling/Persona
l/~kandell/iacpbart.htm, 05.05.2003).

Karahan, Mehmet ve Eyüp İzci (2001). Üniversite Öğrencilerinin İnternet Kullanım

Düzeyleri ve Beklentilerinin Değerlendirilmesi. Milli Eğitim Dergisi. Sayı
150. (http://yayim.meb.gov.tr/yayimlar/150/karahan_izci.htm, 05.05.2003)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1137

Medyakronik. Türkiye’nin yüzde 74’ü internet kullanmıyor.
(http://www.medyakronik.com/arsiv/03070101.htm, 05.05.2003).

Shah, Dhavan V., Nojin Kwak and R. Lance Holbert (2001). “Connecting” and

“Disconnecting” With Civic Life: Patterns of Internet Use and the
Production of Social Capital. Political communications, 18: pp. 141-162.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1138

 1

ÜNİVERSİTE ÖĞRENCİLERİNİN ÜNİVERSİTE EĞİTİMİ ÖNCESİ

BİLGİSAYAR VE İNTERNET KULLANIMININ ÜNİVERSİTE EĞİTİMİ
SÜRECİNDEKİ ETKİLERİ

Engin ALUÇ Aysu ARSOY

Özet:

Bu araştırmanın amacı Doğu Akdeniz Üniversitesi (DAÜ) İletişim
Fakültesi ve Bilgisayar Teknoloji Yüksek Okulu (BTYO) öğrencilerinin
bilgisayar ve interneti dersleri için ne sıklıkta ve nasıl kullandıklarını ortaya
koymaktır. Ayrıca üniversite eğitimi öncesi bilgisayar kullananlar ile
kullanmayanların eğitim süreçlerinde ortaya çıkan farklılıklar da
araştırmanın ortaya koymak istediği olgulardır.

Anahtar Sözcükler: Eğitim, Bilgisayar ve İnternet kullanımı, Kullanımlar

 ve Doyumlar, Yeniliklerin Yayılımı

Son 10 yıldan bu yana internet ağı sayesinde bilgileri saklama ve hesaplama aracı
olmaktan çıkan bilgisayar, yapılan araştırmaların da ortaya koyduğu gibi televizyon
ve telefondan sonra en yaygın olarak kullanılan iletişim teknolojilerinden biri
olmuştur. İnternet ağı sayesinde bilgilerin kişilere aktarılması değil, kişilerin
bilgilere ulaşması sağlanmıştır. Bu özelliğiyle bilgisayar ve internet, eğitim ve
öğrenimde de önemli bir yer edinmiştir.

İkna teorilerinin aksine yeniliklerin yayılımı, kişilerarası değil, dünya çapında
gerçekleşmektedir. “Yeniliğin yayılımı süresinde kitle iletişim kanalları ve dünya
çapındaki kanallar ve yerel kanallar, bilgi aşamasında görevli olarak daha
önemliyken kişiler arası kanallar ve yerel kanallar ise, ikna aşamasında daha
etkilidir.” (Severin ve Tankard, 1994: 353)

Kitle iletişim araçlarını izlerkitleyi baz alarak inceleyen kullanımlar ve doyumlar
yaklaşımının açıklanışı, Elihu Katz (1959) tarafından yazılan bir makalede, Bernard
Berelson’un “iletişim araştırmaları ölmüş gözüküyor” sözüne tepki olarak yapıldı.
Katz makalesinde, iletişim çalışmalarında sorulması gereken sorunun ‘Medya
insanlara ne yapıyor’ değil, ‘İnsanlar medya ile ne yapıyor?’ sorusu olduğunu iddia
etmiştir. Ancak teorinin temelleri, II. Dünya Savaşı süresinde seri halinde olan radyo
programları üzerinde Lazarsfeld ve Stanton’un (1944) yaptığı araştırmalara dayanır.

Katz’ın bir diğer çalışması ise, 1951 yılında Riley ve Riley tarafından yapılan ve
çocukların medyadaki macera hikayelerini grup oyunlarına yansıtmalarını konu alan
makaleleri üzerindedir. Bu çalışmanın ortaya koymak istediği olgu, Severin ve
Tankard (1994) tarafından Kullanımlar ve Doyumlar yaklaşımının temel sorunsalı
olarak nitelendiriliyor. Severin ve Tankard (1994: 475), değişik kişilerin, aynı
iletişim iletisini değişik amaçlar için kullanabildiğini iddia etmektedir.

Riley ve Riley’in araştırmasının ardından gelen bir diğer araştırma ise, Herzog (1944)
tarafından yapılıyor. Üç grup radyo dinleyicisi üzerinde pembe dizilerin işlevlerinin
araştırıldığı çalışma sonucunda, dinleyici gruplarının radyoda yayınlanan pembe

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1139

 2

dizileri; sorunlardan kaçış, sorunlardan duygusal olarak kurtulma ve sorunlara
çözümler arama gibi farklı amaçlarla kullandıkları ortaya çıkıyor.

Severin ve Tankard (1994: 475), kitle iletişim araçlarının izlerkitle üzerinde
oluşturduğu doyumu konu alan diğer çalışmaları ise şöyle sıralıyorlar: “Lazarsfeld
ve Standon (1942, 1944, 1949) tarafından yapılan ve temel olarak radyonun
işlevleriyle ilgilenen bir çalışma serisini; Suchman (1942) tarafından yapılan ve
radyodaki klasik müzikle ilgilenen bir çalışmayı ve Wolfe ve Fiske (1949) tarafından,
çocukların komedilere olan ilgilerinin gelişmesi üzerine yapılan diğer bir çalışmayı
kapsar.”

Bu alanda yapılan çalışmaların bir özetini çıkarıp bir kitapta toplayan Katz, Blumler
ve Gurevitch (1974), şu ana kadar yapılan çalışmaların ilgi alanlarını şöyle
sıralamışlardır:
“(1)Kitle iletişim araçlarını farklı izleme kalıplarına (veya diğer faaliyetlerle meşgul
olmaya); (2) yol açan, kitle iletişim araçlarından ya da diğer kaynaklardan
beklentileri; (3) oluşturan gereksimilerin; (4) toplumsal ve psikolojik kaynakları
vardır. (5) Bunlar, gereksinim duyulan doyumlar (6) ve diğer sonuçlarla, belki en çok
da amaçlayan sonuçlarla sonuçlanır” (Katz, Blumler, & Gurevitch, 1974, s. 20).

Erol Mutlu (1995) bu araştırma modelinin, izlerkitlenin en doyurucu olan medya
içeriğini aktif olarak aradığı varsayımına dayandığına dikkat çekiyor. “Kullanımlar
ve doyumlar yaklaşımı, kitle iletişim sürecindeki gönderici kategorisini ikincil plana
iterken, izleyicinin gereksinim ve güdülerini ön plana çıkarır. İzlerkitle bu
yaklaşımda, iletişim araçlarını belli gereksinimlerini doyurmak amacıyla kullanan bir
kategori olarak formüle edilmektedir” (Erol Mutlu, 1995: 226).

Erol Mutlu’nun bahsettiği ön plandaki gereksinim ve güdüler, izlerkitlenin beklentisi
ve elde ettiği doyum neticesinde karar mekanizmasına dahil olur. İzlerkitle beklediği
doyumu elde edemediğinde, ihtiyacını tatmin etmek amacıyla başka bir iletiye
yönlenir. Model özetle şu unsurları içermektedir:

1. İzlerkitle medyayı aktif bir biçimde kullanmaktadır.
2. Hedef kitle, gereksinim tatmini ve ileti seçiminin kaynağıdır.
3. Medya ve diğer gereksinim tatmin kaynakları rekabet halindedir.

Yeniliklerin topluma nasıl sokulduğunu ve toplumun yenilikleri nasıl
benimsediklerini ya da reddettiklerini açıklamaya çalışan yeniliklerin yayılımı
kuramının önde gelen isimlerinden biri olan Rogers; “Alıcılar tarafindan daha
büyük göreli üstünlüğe, uyumululuğa, denenebilirliğe, gözlenebilirliğe ve daha az
karmaşıklığa sahip olduğu görülen yeniliklerin, diğerlerinden daha çabuk
kabullenebileceğini” söyler (1983, s.16).

Rogers’ın tanımlamasına göre, yenilik karar süreci “Alıcı durumundaki bireylerin
veya diğer birimlerin geçtiği bir zihinsel süreçtir”. Rogers bu süreci beş aşamada
açıklamaktadır:

1. Bilgi: Yeniliğe maruz kalma ve nasıl işlendiğine dair bazı anlayışlar;
2. İkna: Yeniliğe karşı davranış oluşturma;
3. Karar: Yeniliği kabul ya da red seçimiyle sonuçlanan eylem;
4. Uygulama: Yeniliği kullanıma sokma;

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1140

 3

5. Doğrulma: verilen yenilik kararının pekiştirilmesi yada geri çevrilmesi
(Severin ve Tankard, 1994: s.351).

Rogers kabullenicileri, yeniliği kabul etme sürelerine göre beşe ayırır:
1. Yenilikçiler: Atılgan; yeni fikirleri denemeye istekli, kendi yaşıtlarına

 oranla daha çok yönlü ilişkileri olanlar
2. Erken Kabulleniciler: Saygıdeğer mevkiler, genellikle sosyal sistemde

 yüksek derecede düşünce liderliği olanlar
3. Erken Çoğunluk: Ayrıntılı düşünen, yaşıtlarıyla sık sık etkileşim içine

 giren fakat seyrek olarak liderlik pozisyonunu elinde tutanlar
4. Geç Çoğunluk: Şüpheci, yeniliği daha çok ekonomik gereklilikten ötürü
 ya da artan kitle baskısı yüzünden kabul edenler
5. Gecikenler – Gelenkseller: Çoğunluğu yerel; birçoğu yalnızlığın
 kıyısında referans noktası geçmiş olanlar (Severin ve Tankard, 1994:
 s.351).

İletişim teknolojilerinin yayılımı, kullanıcı beklentilerine ve kullanıcıların bu
teknolojilerden elde edecekleri doyumlara bağlıdır. Bu çerçevede, kullanımlar ve
doyumlar çalışmalarından elde edilen bulgular, yeniliklerin yayılması için zemin
hazırlayabilir.

Araştırma Yöntemi:

Betimsel bir araştırma olan bu çalışma, öğrencilerin dersleriyle ilgili kaynak
gereksinimlerini, internet ortamından beklenti ve değer yargılarına göre
gidermelerini ve eğitim süreçleri boyunca bilgisayarı benimsemelerini ortaya
çıkarmaktadır. Anketlerin analizi için betimsel istatistik kullanılmıştır.

Bu araştırmanın evreni, 2002-2003 bahar dönemi DAÜ İletişim Fakültesi ve BTYO
öğrencileridir. Örneklem ise, İletişim Fakültesi ve BTYO öğrencilerinden, birinci
sınıf ile dördüncü sınıfta uygulamalı bilgisayar dersi alan öğrenciler arasından
seçilmiştir.

Bilgiler anket uygulanarak toplanmıştır (Ek 1). Anket ilk once, pilot olarak seçilen 30
kişilik bir sınıfa uygulanmıştır. 3 bölümden oluşan anketin ilk bölümünde,
katılanların demografik özellikleri tesbit edilmiştir. 2. bölümde bilgisayar ve internet
kullanımı ve bunun eğitim sürecindeki etkileri ortaya çıkarılmıştır. 3. bölümde ise
bilgisayar ve internet kullanımına yönelik genel tutumlar 5’li Likert tipi ölçek
üzerinden değerlendirilmiştir. Eşit aralıklı ölçek yapısına uygun olduğu varsayılan bu
ölçeğin aralıkları: Kesinlikle katılıyorum (1), Katılıyorum (2), Katılmıyorum (3),
Kararsızım (4) ve Kesinlikle katılmıyorum (5) şeklindedir. Analizler için SPSS
yazılımı kullanılarak yanıtların dağılımlarına ve sıklıklarına bakılmıştır. Ayrıca
İletişim Fakültesi ve BTYO öğrencileri arasındaki bilgisayar ve internet kullanımı
korelasyonuna, SPSS kullanılarak eşli örneklem (Paired Samples) uygulanmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1141

 4

Analiz ve Bulgular:

Araştırmaya İletişim Fakültesin’den 128, Bilgisayar Teknoloji Yüksek Okulu’ndan
(BTYO) 98 olmak üzere, toplam 226 öğrenci katılmıştır.

1. Bölüm:

1. Bölüm ankete katılan öğrencilerin demografik özelliklerini içermektedir.

 BTYO İletişim
Kadın 37 54
Erkek 61 74

 Tablo 1. Cinsiyet Dağılımı.

Ankete katılan öğrencilerin % 40.3’ü kadın, % 59.7’si erkektir. Bir iş yerinde
çalışanların oranı %18.1, çalışmayanların oranı ise % 81.4’tür. Öğrencilerin
%29,6’sı üniversitede 1. yılında, %12,4’ü 2. yılında, %11,9’u 3. yılında ve %42,5’i
4. yılındadır. %2,2’ si 4 yıldan daha uzun bir süredir üniversitede bulunmaktadırlar.

2. Bölüm:

Bilgisayar ve interneti en çok hangi amaç için kullandıklarını ortaya çıkararan 2.
bölümde, Tablo 2’de görüldüğü gibi, ankete katılan öğrencilerden % 83.2’si
bilgisayar sahibi, % 16,4’ü ise bilgisayar sahibi değildir.

 BTYO İletişim
Evet 94 95
Hayır 3 34

 Tablo 2. Bilgisayar sahibi olan öğrenciler.

Bilgisayar sahibi olan 189 kişiden %48,2’si üniversiteye girmeden önce bilgisayar
sahibidir. 80 öğrenci, üniversiteye girdikten sonra, bilgisayar sahibi olduğunu
belirtmiştir.

Bilgisayar sahibi olan öğrencilerin %66’sı bilgisayarı; internette gezinmek, ödev
yapmak, müzik dinlemek, oyun oynamak, DVD/VCD’den film izlemek için ve iş
gereği kullandıklarını belirtmişlerdir. Öğrencilerin %6,6’sı bilgisayarı sadece
internette gezinmek için, %5,3’ü sadece ödev yapmak ve %1,8’i sadece iş gereği
kullandıkları yönünde cevaplamışlardır. 1 öğrenci bilgisayarı başka amaçlı
kullandığını belirtirken 35 öğrenci bu soruyu yanıtsız bırakmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1142

 Tablo 3. İnternet kullanım amaçları.

 BTYO İletişim

Araştırma 12 21
Araştırma, Chat, Oyun 6 6
Araştırma, Chat, Oyun, e-posta 7 12
Araştırma, Chat, Oyun, e-posta, Online
banka işlemleri

7 1

Araştırma, e-posta 24 37
Araştırma,Chat 7 10
Araştırma, Chat,e-posta, 24 16
Oyun, Online banka işlemleri 1
Araştırma, e-posta, Online banka
işlemleri

3 4

Araştırma, Oyun, e-posta 1 11
Chat 4 4
Oyun 1
e-posta 2
Online banka işlemleri 1 1
Diğer 1 2

Öğrencilerin interneti sadece araştırma amaçlı kullanımları %14,6’dır. Hem
araştırma, hem de e-posta için kullananların oranı ise %27’dir. Öğrenciler, araştırma,
e-posta ve chat için %17,7; araştırma, e-posta, chat ve online banka işlemleri için
ise %33 oranında interneti kullanmaktadırlar. Araştırma haricinde kullanım oranı ise
%7,2’dir.

Öğrencilerin % 36,3’ü interneti ilk kez evinde, %28,3’ü internet kafede, % 27,4’ü
okulda, %4,4’ü ise iş yerinde kullanmıştır. Öğrencilerin %3,1’i diğer şıkkını
işaretlerken, 1 kişi bu soruyu yanıtsız bırakmıştır.

Öğrencilerin %50’si interneti her gün, %24,3’ü haftada 3-4 kez, %15,5’i 2 günde bir
ve %8’i seyrek kullandıklarını belirtmiştir. 4 kişi interneti hiç kullanmadığını
söylerken 1 kişi bu soruya cevap vermemiştir.

 BTYO İletişim
 Evet Hayır Evet Hayır
İnternet’te arama motorlarını kullanıyor musunuz? 91 6 110 17
İnternet’te online kütüphaneleri kullanıyor
musunuz?

38 59 37 91

İnternet’i araştırma amaçlı kullanmanız öğretim
elemanları tarafından destekleniyor mu?

85 12 94 24

e-posta hesabınız var mı? 97 1 117 11

Tablo 4. İnterneti araştırma amaçlı kullanım

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1143

 6

 BTYO İletişim
 Evet Bazen Hayır Evet Bazen Hayır
İnternet’i dersleriniz için
kullanıyor musunuz?

76 22 86 41 1

Aldığınız derslerin web
siteleri var mı?

73 24 1 25 88 15

Ders notlarınız internette var
mı?

68 29 1 22 99 7

Ödev gönderimi için e-
postanızı kullanıyor
musunuz?

71 26 1 23 49 56

Tablo 5. Ders için İnternet kullanımı

Tablo 5’de görüldüğü gibi, öğrenciler interneti dersleri için %71,7 oranında
kullanıyorlar. Aldıkları derslerin % 43,4’ünün web sitesi varken % 39,8’i ders
notlarına internetten ulaşabiliyorlar. Öğrencilerin %94,7’sinin e-posta hesabı var ve
bu öğrencilerin %41,6’sı ödevlerini teslim etmek için e-postalarını
kullanmaktadırlar.

 N Korelasyon Önemli
1. Eşli Hangi Fakülte / Yüksek okuldasınız? &

Bilgisayarınız var mı?
226 ,322 ,000

2. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Üniversiteye girmeden önce bilgisayarınız

var mıydı?

226 -,313 ,000

3. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Bilgisayarını en çok hangi amaç için

kullanıyorsunuz?

226 -,108 ,106

4. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Interneti en çok hangi saatlerde

kullanıyorsunuz?

226 -,116 ,082

5. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Interneti araştırma amaçlı kullanmanız

destekleniyor mu?

226 ,068 ,306

6. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Interneti dersleriniz için kullanıyor musunuz?

226 ,119 ,073

7. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Aldığınız derslerin web siteleri var mı?

226 ,533 ,000

8. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Ders notlarınız internette var mı?

226 ,511 ,000

9. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Internette arama motorlarını kullanıyor

musunuz?

226 ,115 ,085

10. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Internette online kütüphaneleri kullanıyor

musunuz?

226 ,078 ,241

11. Eşli Hangi Fakülte / Yüksek okuldasınız? & Ödev
teslimi için e-postanızı kullanıyor musunuz?

226 ,602 ,000

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1144

 7

12. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Ödevlerinizin en çok nasıl teslim edilmesi

isteniyor?

226 -,544 ,000

13. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Bilgisayar kullanmayı Üniversiteye

başlamadan önce biliyordum

226 ,010 ,885

14. Eşli Hangi Fakülte / Yüksek okuldasınız? &
İnternetteki kaynakları kullanarak ders

içeriklerim hakkında verilenden daha fazla
bilgi elde edebiliyorum

226 ,141 ,034

15. Eşli Hangi Fakülte / Yüksek okuldasınız? &
Bilgisayar ve İnternet kullanarak beni

ilgilendiren konularda bilgi sahibi oluyorum

226 -,036 ,587

Tablo 6. BTYO ve İletişim Fakültesi öğrencilerinin bilgisayar ve internet
kullanımları farklılık Eşleştirilmiş Örneklem Korelasyonu

Tablo 6’da görülen anket sorularına verilen yanıtların İletişim Fakültesi ve BTYO
öğrencileri arasında yapılan eşli korelasyonu sonucunda, öğrencilerin “Bilgisayarınız
var mı?”, “Aldığınız derslerin web siteleri var mı?”, “Ders notlarınız internette var
mı?”, “Ödev gönderimi için e-postanızı kullanıyor musunuz?”, “İnternetteki
kaynakları kullanarak ders içeriklerim hakkında verilenden daha fazla bilgi elde
edebiliyorum”, manidar bulunmuştur. İletişim Fakültesi ve BTYO öğrencileri
arasında yapılan diğer eşli korelasyonlar manidar bir sonuç ortaya çıkarmamıştır.

3. Bölüm:

5’li Likert ölçeği kullanılan araştırmanın son bölümünde öğrenciler bilgisayar
kullanmayı, üniversiteye başlamadan önce bildiklerini söyleyerek bilgisayar
kullanmayı bilmenin, derslerdeki başarılarını artırdığı yargısına katılmışlardır.
Ayrıca, üniversiteye başlamadan önce bilgisayar sahibi olan ve kullanmayı bilen
öğrencilerin, başlamadan önce bilgisayar sahibi olmayan ve kullanmayı bilmeyen
öğrencilere oranla bilgisayarla ilgili derslere daha çabuk uyum sağladıkları
bulunmuştur.

Öğrenciler, internetteki kaynakları kullanarak, ders içerikleri hakkında verilenden
daha fazla bilgi elde edebildikleri yargısına katılırlarken, bilgisayar ve internet
kullanarak, yeni arkadaşlar edinmeleri konusunda kararsız oldukları ortaya çıkmıştır.

Öğrenciler, bilgisayar ve internet kullanmanın, eğlence ihtiyaçlarını giderdiği
yargısına katılıyorlar. Ayrıca, bilgisayar ve internet kullanarak, ilgilendikleri
konularda bilgi sahibi oldukları yargısına kesinlikle katılıyorlar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1145

 8

Sonuç ve Öneriler

İletişim Fakültesi öğrencileri ve BTYO öğrenclerinin üniversiteye girdikten sonra
bilgisayar sahibi olmaları konusunda belirgin farklılıklar bulunmuştur. BTYO
öğrencilerinin bilgisayarı derslerinde daha çok kullanmaları üniversiteye girdikten
sonra da bilgisayar alımlarını artırmaktadır.

Üniversiteye başlamadan önce bilgisayar kullanan öğrencilerin araştırmalarını online
kütüphaneleri tarayarak daha çok yaptıkları ortaya çıkmıştır.

Anket sonuçlarına göre üniversite öğrencileri arasında bilgisayar ve internet
kullanımı yaygındır. Fakat internetteki kaynakların (online kütüphane, arama
motorları, vs.) kullanılması için, daha fazla bilgilendirilmeye ve yönlendirilmeyle
ihtiyaç duydukları anlaşılmıştır.

Kaynakça:

Mutlu, E., (1995). İletişim Sözlüğü. Ark: Ankara

Rogers, Everett M., (1983). Diffusion of Innovations. The Free Press: New York

Rogers, Everett M., (1995). Diffusion of Innovations. The Free Press: New York

Severin, J., W., ve Tankard, W., J. (1994). İletişim Kuramları: Kökenleri, Yöntemleri
ve Kitle İletişim Araçlarında Kullanımları (çev: Ali Atıf Bir ve Serdar Sever).
Longman Publishing: New York.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1146

 9

Ek 1

1. Hangi fakülte / yüksek okuldasınız?
a) Bilgisayar Teknoloji Yüksek Okulu b) İletişim

Fakültesi
2. Cinsiyetiniz

a) Kadın b) Erkek
3. Yaşınız (___)
4. Çalışıyormusunuz?

a) Evet b) Hayır
5. Kaçıncı dönemdesiniz? (___)
6. Bilgisayarınız var mı?

a) Evet b) Hayır
(6. Soruyu evet olarak cevaplayanlar lütfen 9. soruya devam ediniz, hayır olarak
cevap verenler, 14. soruya devam ediniz.)

7. Ne kadar süredir bigisayarınız var?
a)1 yıldan az b)2 – 3 yıl c) 3 – 4 yıl d)5 – 10 yıl
e)Diğer (Belirtiniz __)

8. Bilgisayarınızı aldığınızdan bu yana hiç yenilediniz mi (upgrade)?
a) Evet b) Hayır

9. Üniversiteye girmeden önce bilgisayarınız var mıydı?
a) Evet b) Hayır

10. Bilgisayarı en çok hangi amaç için kullanıyorsunuz? (1’den çok seçenek
işaretlenebilir)

a) İş için
b) İnternet için
c) Ödev yapmak için
d) Müzik dinlemek için
e) Oyun oynamak için
f) Diğer (Belirtiniz ______________________________________)

11. İnternet’i kullanıyorsanız ne sıklıkla kullanıyorsunuz?
a) Kullanmıyorum
b) Hergün kullanıyorum
c) 2 günde 1 kullanıyorum
d) Haftada 3 – 4 defa
e) Çok seyrek

12. İnternet’i ilk kez nerede kullandınız?
a) İnternet café’de
b) Evde
c) Okulda
d) İş yerinde
e) Diğer (Belirtiniz_____________________________________)

13. İnternet’i en çok hangi saatlerde kullanıyorsunuz? (1’den çok seçenek
işaretlenebilir)

a) Sabah
b) Öğle
c) Öğleden sonra
d) Akşam üzeri
e) Akşam
f) Gece

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1147

 10

14. İnternet’i en çok ne amaçla kullanıyorsunuz? (1’den çok seçenek
işaretlenebilir)

a) Araştırma
b) Chat (icq, msn, mirc, etc...)
c) Oyun
d) e-posta
e) Online banka işlemleri
f) Diğer (Belirtiniz_____________________________________)

15. İnternet’i araştırma amaçlı kullanmanız öğretim elemanları tarafından
destekleniyor mu?

a) Evet b) Hayır
16. İnternet’i dersleriniz için kullanıyor musunuz?

a) Evet b) Bazen c) Hayır
17. Aldığınız derslerin web siteleri var mı?

a) Evet b) Bazen derslerde c) Hayır
18. Ders notlarınız internette var mı?

a) Evet b) Bazen c) Hayır
19. İnternet’te arama motorlarını kullanıyor musunuz?

a) Evet b) Hayır
20. İnternet’te online kütüphaneleri kullanıyor musunuz?

a) Evet b) Hayır
21. e-postanız var mı?

a) Evet b) Hayır
22. Ödev gönderimi için e-postanızı kullanıyor musunuz?

a) Evet b) Bazen c) Hayır
23. Ödevlerinizin en çok nasıl teslim edilmesi isteniyor?

a) Döküm alınarak (Print out)
b) Diskette
c) e-posta yolu ile
d) Diğer (Belirtiniz_____________________________________)

Aşağıdaki yargıları verilen değerler üzerinden işaretleyiniz.
Kesinlikle katılıyorum (1) Katılıyorum (2) Katılmıyorum (3) Kararsızım (4)
Kesinlikle katılmıyorum (5)

1. Bilgisayar kullanmayı, üniversiteye başlamadan önce biliyordum.
2. Bilgisayar kullanmayı bilmem, derslerde başarımı arttırdı.
3. Üniversiteye başlamadan önce bilgisayarı kullanmayı bilmem, diğer

öğrencilere göre bilgisayarla ilgili derslere daha çabuk uyum sağlamama
yardım etti.

4. İnternet’teki kaynakları kullanarak, ders içeriklerim hakkında verilenden
daha fazla bilgi elde edebiliyorum.

5. Bilgisayar ve İnternet kullanmam, eğlence ihtiyacımı gideriyor.
6. Bilgisayar ve İnternet kullanmam, yeni arkadaşlar edinmemi sağlıyor.
7. Bilgisayar ve İnternet kullanarak, beni ilgilendiren konularda bilgi sahibi

oluyorum.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1148

 1

ÜNİVERSİTELERDE BİLGİ TEKNOLOJİLERİ EĞİTİMİ VE SERTİFİKASYON

Mehmet ALBAYRAK * Şeniz Ciritci **
 albayrak@sdu.edu.tr senizc@microsoft.com

* Süleyman Demirel Üniversitesi Bilgisayar Bil. Arş. ve Uyg. Merkezi, ISPARTA
** Microsoft Bil. Yazılım Hiz. Ltd. Şti. Eğitim Bölümü, İSTANBUL

1.GİRİŞ

Teknolojideki çok hızlı gelişim, çalışma ve günlük yaşam şartlarını da sürekli değişime
uğratmaktadır. Bu hızlı değişim içinde, bireylerin ve kurumların alanlarında yerlerini
alabilmeleri için, sürekli bilgi birikimlerini arttırmaları ve teknolojiyi yakından izlemeleri
gerekmektedir. Yeni nesillerin hayata hazırlanması adına en büyük görev, bireylerin
kendilerine, eğitimcilere ve eğitim kurumlarına düşmektedir.

Üniversiteler en üst seviyedeki mesleki eğitimi veren kurumlardır. Üniversite eğitimi;
bireylere mesleki yeterlilik kazandırmanın yanında, sektörlerin ihtiyaç duyduğu işgücü ve
teknolojiyi de üretmekle yükümlüdür. İleri teknoloji ile birlikte anılan bilişim sektöründe,
bireyler iş hayatında yerlerini alırken, alınan BT eğitimleri ve tecrübenin önemi açıktır.
Sektörünün ihtiyaçlarına yönelik "Bilgi Teknolojileri” eğitimleri ve sonucunda kazanılan
sertifikasyon; bireylerin vizyonu bakımından büyük önem taşımaktadır. Bireylerin sahip
olduğu sertifikaların, iş hayatlarındaki kariyerlerini ve alacakları ücret miktarını önemli
ölçüde etkilediği bilinmektedir.

Bilişim sektörünün öncü firmalarından Microsoft, tüm dünyada ve ülkemizde eğitime verdiği
önemin göstergesi olarak, temelden uzmanlık seviyesine kadar farklı kategorilerde BT
eğitimleri konusunda eğitim kurumları ile işbirliği yapmaktadır. Microsoft, Üniversitelerle
işbirliği içinde gerçekleştirdiği Microsoft IT Academy Programı ile, öğrencilere Microsoft
Office yazılımları veya diğer teknik uzmanlık alanlarında, tüm dünyada geçerli
sertifikasyonları kazandırmayı hedeflemektedir. Ayrıca öğrenci ve öğretim görevlilerine
yönelik hazırlanan www.msakademik.net sitesinde akademik çalışma gruplarına ve yazılım
geliştiricilere de destek verilmektedir.

Üniversitelerde Microsoft sertifikasyon eğitimlerine geçiş süreci ve hazırlıkların
değerlendirileceği bu çalışmada, sertifikasyon eğitimlerinin bireylere vereceği artı değerleri
üzerinde durularak, dünyada ve ülkemizde Bilgi Teknolojileri sektörünün durumunun
incelenmesi ile Microsoft ve Süleyman Demirel Üniversitesi işbirliği modelinin paylaşılması
hedeflenmektedir.

2. BİLGİ TEKNOLOJİLERİ ALANINDA DÜNYADAKİ DURUM

Bilgi ve iletişim teknolojilerinin giderek artan kullanımı ve Internet ’in gelişimi, bireylerin,
devletlerin ve her alanda büyük ve küçük işletmelerin kullanımına son derece güçlü araçlar
sunmuştur. Bu durum; devletlerin ve işletmelerin iç yapılanmalarıyla, talep edilen iş
becerilerinde ve iş örgütlenmeleriyle, işletmeler, ticari ortaklıklar, bireyler ve devletler

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1149

mailto:albayrak@sdu.edu.tr
mailto:senizc@microsoft.com

 2

arasındaki ilişkilerde çok ciddi değişikliklere yol açmıştır. Bu teknolojiler, kullanım ve
uygulamalarını düzenleyen ve destekleyen ekonominin ve politikaların tamamı üzerinde
büyük bir etkiye sahip olmanın yanında, bu ekonomilerin modernizasyonunda etkili olup,
istihdam için yeni olanakların yaratılmasında ve yeni küresel ekonomiye dahil olunmasında
katkıda bulunmaktadırlar [1].

11-12 Mayıs 2000 tarihlerinde Varşova’da yapılan Avrupa Bakanlar Konferansı’nda, Orta ve
Doğu Avrupa Ülkeleri, 15 AB ülkesi tarafından Lizbon’da ortaya konulan stratejik hedefi
benimsemiş; 15 AB ülkesinin e-Avrupa ile ortaya koyduğu girişimin bir parçası olma
konusunda uzlaşmış ve AB’nin politik kararlılığına destek olarak, belirtilen bu iddialı hedefe
ulaşmayı denemek ve bunda yararlanılacak zemini genişletmek amacıyla, aday ülkeler olarak
kendileri için “e-Avrupa-benzeri bir Eylem Planı”nı hazırlamaya karar vermişlerdir. Avrupa
Komisyonu, Şubat 2001’de Güney Kıbrıs Rum Yönetimi, Malta ve Türkiye’ye, bu ortak
eylem planının oluşturulmasında diğer aday ülkelere katılmaları için davette bulunmuştur. E-
Avrupa+ adını verdiğimiz bu girişim, e-Avrupa’nın öncelikli amaçlarını ve hedeflerini
yansıtmakta ve aday ülkelerin özel durumlarına yönelik eylemler sunmaktadır. Ancak bu
girişim, üyelik müzakerelerinin bir alternatifi veya parçası olarak algılanmamalıdır. E-Avrupa
gibi, e-Avrupa+ Eylem Planı da, aday ülkelerin ekonomilerinin yenilenmesinin ve
modernizasyonunun hızlandırılmasını, kurumsallıklarının ve yeteneklerinin artırılmasının
desteklenmesini, genel rekabet güçlerini geliştirmeyi amaçlamakta, bu yönde aday ülkelerin
özel durumlarını göz önüne alan eylemler sunmaktadır.

Ülkemizin de AB’ye aday ülkelerle beraber, bilgi toplumunun sunduğu fırsatları eksiksiz
olarak kullanabilmeleri ve AB ile daha derin bir sayısal uçurum yaşamamaları için, güçlü,
politik kararlılığa dayalı olumlu adımların atılması gerekmektedir. Ekonominin
modernizasyonu, iş süreçlerinde ve devletlerin işleyişlerinde değişiklikler ile bireyler,
işletmeler ve devletler arasındaki değişen ilişkiler, özellikle aday ülkelerin ekonomilerini
kalkındırmaları ve vatandaşlarına refah ve yeni fırsatlar sunmaları için, bu gelişmelerin
taşıdığı fırsatları dikkate alan geniş tabanlı bir politika yaklaşımı gerektirmektedir.

Ayrıca, bu faaliyet, Avrupa’nın tamamının “dünyadaki en rekabetçi ve dinamik bilgi tabanlı
ekonomisi” haline getirilmesi, bunun sadece bir parçası olmamasında, aday ülkelerin AB
üyesi ülkelerle birlikte çalışmalarını sağlayacaktır. Böyle bir paralel çalışma, AB ile aday
ülkelerin işbirliğine girmelerine, deneyimlerini ve başarılı uygulamalarını paylaşmalarına
olanak tanıyarak Avrupa’nın etkin bir biçimde bütünleşmesine katkıda bulunacaktır. Daha
önce e-Avrupa ’da yer almayan ve bilgi toplumunun temel yapı taşlarını oluşturma
çalışmalarına yardımcı olmayı hedefleyen yeni bir amacın eklenmesine yol açmıştır. Ayrıca,
e-Avrupa+ ’nın amaçlarına ulaşılması sınır ötesi ve uluslararası işbirliği yoluyla daha
kapsamlı ve hızlı bir biçimde gerçekleşecektir [1].

Ülkemizdeki bilgi teknolojileri alanında bilgi birikimi, genç nüfusun çokluğu dikkate
alındığında, Hindistan Bilgi Teknolojileri modeli, Türkiye için örnek olabilir. Yapılan
incelemeler sonucunda ortaya çıkan Hindistan gerçeği ve başarısı oldukça çarpıcıdır.
Hindistan, yaklaşık son 12-15 yıldır, özellikle de 1997’den bu yana bilgi teknolojileri alanında
büyük bir hamle yaparak “sadece tüketici olmaktan üretici olmaya” geçiş yapmayı
başarmıştır. Çoğu Hint sermayeli binlerce şirket, Hindistan’da faaliyet göstererek, başta ABD
olmak üzere İngiltere, Kıta Avrupa’sı, Japonya ve diğer ülkelere yazılım ve bilgi teknolojileri
hizmetleri ihraç eder hale gelmiştir. 2001 yılı sonu itibariyle ulaşılan sektörel istihdam
yaklaşık 500 bin kişi, ihracat ise yaklaşık 7,8 milyar dolar seviyesindedir. Bu rakam,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1150

 3

Hindistan’ın toplam ihracatı içerisinde yaklaşık % 21 gibi çok çarpıcı bir oran
oluşturmaktadır.

Yapılan hesaplamalar ve tahminlere göre, 2000 yılında yaklaşık 395 milyar dolar olan Bilgi
Teknolojileri hizmetleri küresel pazarı, 2005 yılında 701 milyar dolara çıkacaktır. Gelinen
noktada Türkiye’nin, bu küresel pazar için üretimi yok denecek kadar azdır, Türkiye
üreticiden çok tüketicidir. Hindistan örneği dikkate alındığında, devletin BT sektörüne verdiği
katkıları göz ardı edilmemelidir.

Hindistan bilgi teknolojileri pazarının (donanım, parça, network, ihracat dahil tüm yazılım ve
ilgili hizmetler) gelişimi özellikle son 5 yılda ciddi bir hız kazanmış ve pazar büyüklüğü 2001
sonu itibariyle 13 milyar 510 milyon dolara ulaşmıştır. Dünya bilgi teknolojileri pazarının,
2000’deki 395 milyar dolarlık büyüklüğünden, 2005’e kadar yaklaşık 701 milyar dolara
ulaşacağı tahmin edilmektedir. Bu, 5 yıl boyunca ortalama yıllık % 12 büyüme ve bileşik
olarak 5 yıl sonunda % 77,5 büyüme anlamına gelmektedir. Dünyadaki diğer birçok sektörden
daha yüksek oranda bir büyümenin, bilgi teknolojileri alanında yaşanacağı kaçınılmazdır.
Hindistan’ın bu alanda gerçekleştirdiği büyüme oranları sektör ortalamasından oldukça
yüksektir [2].

3. BİLGİ TEKNOLOJİLERİ ALANINDA TÜRKİYE DURUM DEĞERLENDİRMESİ

Türkiye, bilgi teknolojilerinde henüz arzu ettiği seviyede bulunmamaktadır. Her ne kadar
Türk üniversiteleri başarılı mühendislik ve teknik eğitimi sunuyorsa da bu bölümlerde
okuyan öğrenci ve yetişmiş işgücü sayısı yeterli değildir. Türk girişimcinin önünde halen
aşılması gereken engeller vardır. Bilgi teknolojilerine kurumsal yaklaşım ve bu konuyla ilgili
toplumsal bilinç tam anlamıyla henüz oluşturulamamıştır.

Diğer tüm sektörler gibi bilgi teknolojileri de 2001 ekonomik krizinden büyük oranda
etkilenmiştir. Donanım, yazılım, hizmetler, şebeke sistemleri ve diğer birimleri içeren sektör,
2000’deki yaklaşık 2 milyar 413 milyon dolarlık iç pazar büyüklüğünden 2001’de yaklaşık 1
milyar 157 milyon dolara gerilemiştir. Bu, % 52’lik bir daralma anlamına gelmektedir.

Yapılan tahminlere göre Türkiye iç pazarının, 2002’de 1 milyar 530 milyon dolar, 2003’de 2
milyar 100 milyon dolar, 2004’de ise 2 milyar 470 milyon dolar olması beklenmektedir. Bir
başka ifadeyle, Türkiye 2000’deki iç pazar büyüklüğüne tekrar ancak 4 yıl sonra 2004’de
ulaşabilecektir. 2001 krizi, bu alanda Türkiye’yi en az 4 yıl geriye götürmüştür. Ülkemizin
içinde bulunduğu bu olumsuz durum sonucu tüm sektörlerde olduğu gibi BT sektöründe de
yatırımlar yavaşlamış ve iş hacmi daralmıştır. Kurum ve kuruluşların giderlerini azaltma
adına uyguladığı personel eksiltme politikaları sonucu, bilgi ve beceri bakımından yeterli ve
gerekli sertifikasyona sahip olmayan personeli işsiz kalmaya mahkum ettiği açıktır.

BT eğitimi, tüm sektörlerin zorlandığı ekonomik kriz dönemlerinde bile ülkemize yeni
sektörel kaynaklar sağlayarak ülkemizin dışa bağımlılığını azaltacak ve ihraç giderlerimizi
gelire dönüştürebilecek bir kaynaktır. Bu sayede kurum ve kuruluşların genel giderleri
azalacak, rekabetçi ortam içinde ayakta kalma şansları artacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1151

 4

IDC' nin kısa bir süre önce yayınladığı rapora göre, önümüzdeki birkaç yıl içinde çoğu sektör
eski büyüme hızına dönecek ve yeni eleman talebi doğacaktır. Bu nedenle, yeni elemanları
uygun ve etkili bir biçimde eğitmek, şirketler açısından kritik önem taşımaktadır.

4. BİLGİ TEKNOLOJİLERİ EĞİTİMİNİN AMACI VE HEDEFLERİ

Günümüzde bilgi teknolojisi alanında yetişmiş insan gücüne her geçen gün biraz daha ihtiyaç
duyulmaktadır. Türkiye Bilişim Vakfı ülkemizde 5000 bilgisayar mühendisi bulunduğunu ve
bilişim toplumu olabilmek için 70.000 bilgisayar mühendisine daha ihtiyacımız olduğunun
altını çizmektedir [3].

Bilgisayar sektöründe olduğu kadar diğer alanlarda da görev alan milyonlarca kişi,
kuruluşların alt yapısını oluşturan bilgi sistemleri veya masaüstü üretkenlik araçlarıyla
çalışmaktadır. İnsan kaynakları tarafından seçilen ve yönlendirilen bu kimseler, eğitim ve
bilgi teknolojisi yöneticileri tarafından yetiştirilip görevlendirilmektedirler. Ancak,
kuruluşların değerli kaynaklarının emanet edileceği böylesine önemli bir kararda, karşılıklı
yapılan bir iki kısa görüşmeye dayalı tahminler yürütmek zorunda kalınması, maalesef
tatminkar sonuçlara ulaşmayan atamalarla son bulabilmektedir. Oysa, özellikle şirket toplam
verimliliğini etkileyen çalışma ortamları veya pozisyonlarda, elemanların kanıtlanmış
yetkinliği, var olan rekabeti avantaja dönüştürebilir. İşte Sertifika Programları, mülakat
süreçlerini minimuma indirmek, "deneme" ile kaybedilen zamandan ve maliyetlerden tasarruf
etmek, verimliliğin düşmesini önlemek ve elemanların doğru işgücü için çalıştırılarak
firmanın başarı hedeflerine daha hızlı ulaşmasını sağlamak üzere hazırlanmaktadır.

Bilgi Teknolojileri eğitimi;

• Sektörde çalışanların bilgi, beceri ve yetkinliklerini arttırma,
• Yeni Bilgi Teknolojilerinin uygulanmasıyla sektörde verimlilik ve etkinliklerin

arttırılması,
• Farklı alanlarda çalışan insanları bilgi teknolojileri alanında eğiterek bilişim

sektöründeki işgücü açığını kapatmayı amaçlamaktadır .

5. ÜNİVERSİTELERDEKİ BİLGİ TEKNOLOJİSİ EĞİTİMİ

Toplumlar bilişim teknolojilerini kullanmada ve geliştirmede amansız bir yarış içinde
bulunmaktadır. Bu yarışta geri kalanların tarihten silinmeleri kaçınılmaz durumdadır.
Gelişmekte olan ülkeler için, uygarlığı yakalamada kaçınılmaması gereken bir fırsattır. Bilgi
toplumu olabilmek için çok büyük yatırım ve çok fazla ön gereksinim gerekmemektedir.
Bilgisayar teknolojisi farklı bütçelere ve farklı amaçlara yönelik çözüm üretmektedir. Bilgi
toplumu olmanın en önemli şartı ise, gerekli sayıda ve yeterli düzeyde bilgi ile donanmış,
bilişim konusunda eğitimli insan gücüdür.Ülkemizi yarınlara taşıyacak ve bilgi toplumuna
dönüştürecek insan gücü, ön lisans ve lisans eğitimi ile üniversitelerimizde yetiştirilmekte ve
ihtiyaç duyulan çeşitli dallarda lisans üstü eğitimlerle uzmanlık kazanmaktadır.

Bilişim teknolojisi eğitimi veren ilgili bölümlerdeki temel gereksinimler aşağıdaki

şeklide sıralanabilir:

1. Altyapı Durumu: Gerekli donanıma sahip bina, laboratuar, sınıf ve kesintisiz
enerji, iletişim

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1152

 5

2. Ders Programları: Toplumumuzun ihtiyaçlarına cevap verecek, evrensel bilim ile
uyumlu, gelişen bilim ve teknoloji ile paralel, güncel müfredat

3. Üniversite - Sanayi İşbirliği: Üniversite ve sanayi kuruluşlarını ARGE ortamında
birleştirerek, ihtiyaçlar doğrultusunda sağlıklı çalışma ortamları oluşturmak ve
yapılacak lisans üstü çalışmalarda toplumun ihtiyaçlarına yönelik ürün ve çözüm
geliştirme

4. Öğretim Elemanlarının Durumu: İlgili bölümlerde yeterli sayıda ve konuda mevcut
eleman azlığı ve bunların gelişen teknoloji ile kendilerini yenilemesi, uluslar arası
araştırmalarla ülkemizin sorunlarına yönelik çözümler üretmesi

Yukarıda sıralanan maddeler içinde en kolay tamamlanabilecek ihtiyaç altyapı, en zoru ise
son maddedeki niteliklere sahip öğretim elemanı sayısıdır. Bu konuda ders programlarının
güncel kalması, üniversite-sanayi işbirliğinin sağlanması ve öğretim elemanlarının güncel
bilgiler ile donanarak öğrencilerini en nitelikli şekilde hayata hazırlayabilmesinde en önemli
etken ilgili bölümlerin özel sektör ile işbirliği içerisinde çalışmasıdır. Bilgi teknolojisi
alanında üretici sektör olana kadar en doğru bilgi kaynağı bu ürünleri otaya koyan yazılım ve
donanım firmaları ile işbirliği içinde çalışmaktır. Ayrıca devletin de bu konuda sağlayacağı
destek ile sektör canlanarak lokomotif güç haline dönüşecektir. Öğrencilerin mezun olduktan
sonra aranan eleman olabilmesindeki en temel faktör eğitimleri boyunca kazanmış oldukları
bilgi birikimi ve bu birikimi belgeleyen diploma ve sertifikalardır. Yalnızca diploma sahibi
olmaları onları aranan eleman haline dönüştürmemekte ve rakipleri ile yarışabilmeleri için
fazladan özel alanlarda uzmanlaşmaları gerekmektedir. Bu fazladan kazanılacak bilgi birikimi
ekstra bir zaman ve para ayrımı gerektirir. Fakat sonradan sahip olacakları kariyer ve maaş
farkı bu giderleri fazlasıyla telafi edecektir. Üniversite mezuniyetinden sonra katılınacak olan
özel amaçlı eğitimler ve sertifikasyon süreci iş hayatına bu süre kadar geç katılıma neden olur.
Bu özel alan eğitimleri ve sertifikasyonun üniversite eğitimi boyunca tamamlanması hayata
bir adım önde başlamaya imkan vermektedir [3].

6. BİLGİ TEKNOLOJİLERİ EĞİTİMİ KONUSUNDA MICROSOFT’UN DURUMU

Uluslar arası bazda çalışan birçok firma kendi ürünlerine ait tüm dünyada geçerli sertifika
eğitimleri vermektedir. Bu da hem bu ürünleri kullanan hem de geliştirenler için uygulama
alanında kolaylıklar sağlamaktadır.

Günümüzde bilgi teknolojisi alanında yetişmiş insan gücüne her geçen gün daha fazla gerek
duyulmaktadır. Türkiye Bilişim Vakfı ülkemizde 5000 bilgisayar mühendisi bulunduğunun;
bir bilişim toplumu olabilmek için 70.000 bilgisayar mühendisine daha ihtiyaç olduğunun
altını çizmektedir. ABD Ticaret Bakanlığı Teknoloji Politikası Bürosu'nun hazırladığı rapora
göre endüstrinin gereksinimlerini karşılamak üzere sırf Amerika sınırları içerisinde 1.5 milyon
kişiye yakın sistem çözümleyicisi, bilgisayar uzmanı, mühendis ve programcıya ihtiyaç
duyulmaktadır. Microsoft önümüzdeki 12 aylık dönemde 647.000 yeni bilgi teknolojisi
uzmanına kapılarını açmaya hazırlanmaktadır.

Gelecek kuşakların yetişmesinde rol oynayan önemli etkenlerden birisi de yeni donanımlar,
güçlü yazılımlar, Internet’e dayalı araçların ve hizmetlerin hızla yayılmasıdır. Eğitimcilerin,
teknolojik gelişmeleri yakından takip ederek öğretim içerik ve planlamasını yapmaları; eğitim
kurumlarını güncel tutmaları ve bu sayede de yeni teknolojilerin öğrencilerine sunulmasını
sağlamaları gerekmektedir. Teknolojik gelişmelerin doğal bir sonucu da velilerin, eğitimdeki
rolünün yeni bir yapıya sahip olmasıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1153

 6

Bugün artık teknolojinin eğitimde kullanılması değil, "Öğrenciye en iyi şekilde yardımcı
olmak için teknolojinin nasıl kullanılması gerektiği" tartışılmaktadır.

Microsoft, eğitim kurumlarına destek olabilmek için bu yeni teknolojilere ve gelişim
süreçlerine destek vermekte, Windows ailesini geliştirmekte, web hizmetleri, işletim
sistemleri, yazılım geliştirme araçları alanlarında yatırım yapmaktadır. Modern eğitim
altyapısının oluşturulabilmesi, eğitime her zaman her yerden ulaşılabilmesi ve teknolojinin
eğitim kurumlarının sınıf ortamlarına ve idari yapıya entegre edilebilmesi için Microsoft,
geliştirip sunduğu ürünler, oluşturulan program ve ortak çalışmalarla eğitimcilere destek
olmayı amaçlamaktadır.

Microsoft’un Sertifikasyon programları şunlardır:

Microsoft Certified Systems Administrator (MCSA)
Microsoft Certified Systems Engineer (MCSE)
Microsoft Certified Database Administrator (MCDBA)
Microsoft Certified Solution Developer (MCSD)
Microsoft Certified Application Developer (MCAD)
Microsoft Certified Trainer (MCT)
Microsoft Office Specialist (MOS)
Microsoft Office Specialist Master Instructor [4]

Microsoft Sertifika Eğitimlerinin Sonunda;

• Tercih edilen sertifikaya sahip olunarak, bilgi birikimi ve Microsoft ürünleri
kapsamındaki yetkinlik tüm dünyaya kanıtlanabilmektedir.

• Bu programlar kişiye sertifika kazandırmanın yanı sıra, eksiksiz ve sürekli bir bilgi
kaynağı da sağlamaktadır. Microsoft aracılığı ile kişi en güncel teknik gelişmelere
anında ve direkt ulaşım imkanı bulmaktadır.

• Kişi bir Microsoft sertifikasına sahip olduğunu gösteren logoyu kullanma hakkına
sahip olarak, rakipleri arasında özellikli bir konuma ulaşmaktadır.

• Dünya çapında düzenlenen Microsoft konferanslarına, teknik eğitim çalışmalarına ve
diğer etkinliklere katılma şansı yakalanmaktadır.

• Çeşitli yayınlara abonelik hakkı kazanılarak, gelişmeleri yakından izleme fırsatı
bulunmaktadır [5].

7. SONUÇ VE ÖNERİLER

Yukarıdaki hedeflere bir an önce öğrencilerini ulaştırabilmek ve rekabet ettiği diğer
öğrencilere göre öğrencilerini hayata bir adım önde başlatmak isteyen Süleyman Demirel
Üniversitesi ile Microsoft işbirliği yaparak Microsoft IT Academy Programı kapsamında
öncelikli olarak Microsoft Office, daha sonra da diğer teknik sertifikasyon eğitimleri
verilecektir. İşbirliğinin hedefleri arasında Yetkili Sınav Merkezi olarak tüm dünyada geçerli
sertifikaların öğrencilere kazandırılması da yer almaktadır. Planlanan bu sürecin, öğretim
elemanlarının eğitimi ve sertifikasyonu sonuçlanarak ilk adımı atılacak, Eylül 2003’den
itibaren ülkemizdeki ikinci, bölgedeki ilk Microsoft IT Academy olma ile tamamlayacaktır.
Ardından öğrencilerimiz için gerekli eğitimlerin verilmesi ile devam edecek şekilde
planlanmaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1154

 7

Teknolojideki baş döndürücü gelişim ve ilerleme çok kısa sürede edinilen bilgi ve becerilerin
yetersiz kalmasına yol açmakta ve edinilen bilgilerin güncellenmesini gerektirmektedir. Bu
koşullar altında yaşam boyu eğitim ve sertifikasyon programlarının önemi artmaktadır.
Bilginin çağa yakışır ve uluslar arası ölçüm standartlarına uygun bir şeklide belgelendirilmesi
büyük önem taşımaktadır. Bilgi teknolojileri alanındaki sertifikasyonun önemi vurgulanmalı
ve toplumda sertifika programlarının vereceği yeterlilik ve yetkinlik alanında anlatılmalıdır.

Bilgi Teknolojileri konusunda uzmanlık eğitimlerinin yanısıra Üniversitelere düşen diğer
önemli görev de bilgisayar okuryazarlığı ya da temel bilgisayar teknolojileri becerilerine sahip
bireyler yetiştirmektir.

Her ne kadar 2001 yılında dünya ekonomilerinde küresel daralma yaşandıysa da, dünya bilgi
teknolojileri pazarı önümüzdeki 8-10 yıl boyunca tüm sektörlerden çok daha yüksek oranda
büyüme gerçekleştirecektir (yıllık % 20-35 arası). Türkiye, kendi gelirleri açısından bilgi
teknolojilerini adeta turizm gibi ikinci bir “bacasız sanayi” olarak görmeli ve ivedilikle kendi
kalkınma modeline dahil etmelidir [2].

Türkiye’nin bu alanda hızlı yol alması için gerekli koşullar aslında mevcuttur. Türkiye’deki
matematik ve mühendislik eğitimi en az Çin, Hindistan ve diğer başarılı ülke modelleri kadar
uluslararası platformlarda kabul görmektedir. Türk işgücü, yaratıcı ve entelektüel birikime
sahiptir. Ayrıca, Türkiye’nin temel altyapısı, dünya merkezlerine olan yakınlığı, bağlantı
kolaylığı ve iletişim kalitesi, insanının başta İngilizce olmak üzere farklı dillere olan yatkınlığı
olumlu olarak bilinmektedir [2].

Türkiye’nin bilgi teknolojilerinde şimdiye kadar bir çığır aşamamasının en önemli sebepleri
arasında son 15-20 yıl boyunca iktidarda bulunan hiçbir hükümetin bilgi teknolojilerini bir
devlet politikası yapmaması, tüm kesimler (girişimci, bürokrasi, yatırımcı, işgücü,
akademisyen) tarafından etkin bir uzlaşma ve işbirliğinin oluşturulamaması, bu sektörün
Türkiye için kalkınma modeli olabileceğine inanan rol modellerinin ve başarı örneklerinin
yaratılamaması bulunmaktadır [2].

Türkiye bir yol ayırımındadır : ya bilgi teknolojilerini göz ardı ederek sektördeki büyümeden
yararlanamayacak ve böylelikle teknolojinin sadece tüketicisi olarak yaşayacaktır ya da
yapılması gerekenleri büyük bir hızla yerine getirerek dünyada yaşanan dijital bölünmede
yerini çağdaş ve gelişmiş toplumların yanında alacaktır [2].

8. KAYNAKLAR

[1]. Avrupa Birliği, DG ENTR/B/2, “eMarketplaces: New Challenges for Enterprise Policy,
Competition and Standardisation”, 23-24/04/2001, Çalışma Grubu Toplantı Raporu, Brüksel.
[2]. “Hindistan Bilgi Teknolojileri Modeli”, Türkiye Cumhuriyet Halk Partisi Raporu,
Haziran 2002, Ankara
[3]. http://www.tbv.org.tr/sayfalar.php?Bolum=egitimvebilisim&Sayfa=rapor
[4]. http://www.microsoft.com/train_cert
[5]. http://www.msakademik.net/sertifikasyon.aspx

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1155

http://www.tbv.org.tr/sayfalar.php?Bolum=egitimvebilisim&Sayfa=rapor

 1

WEB ORTAMINDA BİLGİYE ULAŞMADA ARAMA MOTORLARININ
ETKİN KULLANILMASI

Ahmet ARSLAN1
Servet BAYRAM2

Bu çalışmada, web ortamında bilgiye ulaşma amacıyla kullanılan arama motorlarının

etkinliliğinin ve kullanıcıların arama motorlarından beklentilerinin incelenmesi
hedeflenmiştir. Çalışmanın amacı: (1) arama motorları yardımıyla web ortamında arama
işini gerçekleştiren kullanıcıların arama biçimlerinin ve (2) bu kullanıcıların arama
motorları konusundaki düşünce, beğeni ve beklentilerinin belirlenmesi olarak sıralanabilir.
Bu amaç çerçevesinde; kullanıcıların (1) web ortamında konu, kişi, adres, e-posta,
donanım sürücüsü, müzik, resim ve animasyon gibi çeşitli alanlardaki bilgilere ulaşmak
amacıyla arama motorlarını kullanma biçimlerinin ve (2) arama motorları konusundaki
düşünce, beğeni, şikayet, beklenti ve gereksinimlerinin belirlenmesi hedeflenmiştir.

Web ortamında bilgiye ulaşma amacıyla kullanılan arama motorlarının etkin

kullanılıp kullanılmadığını ve kullanıcıların beklentilerini saptamak amacıyla oluşturulan
“Arama Biçim ve Beklentileri Değerlendirme” formu Marmara Üniversitesi’nin değişik
fakültelerinde arama motorlarını kullanan 2002-2003 eğitim-öğretim yılı lisans
öğrencilerinden seçilen 198 kişiden oluşan bir çalışma kümesi üzerinde uygulanmış ve
elde edilen veriler örnek olarak sunulmuştur.

Elde edilen veriler için frekans tabloları yapılmıştır ve her madde için yüzde

değerleri bulunmuştur. Bunun yanında sorulara verilen yanıtlara göre farklı sınıf, bölüm,
fakülte, yaş, internet deneyimi ve arama deneyimi gibi bağımsız değişkenler arasında
anlamlı bir farklılık olup olmadığını bulmak amacıyla tek yönlü varyans analizi,
cinsiyetler arası anlamlı fark olup olmadığını bulmak için de bağımsız t testi yapılmıştır.
Varyans analizlerinde ve bağımsız t testinde .05 anlamlılık düzeyi temel alınmıştır.

Anahtar Kelimeler: Arama Motorları, Web, Bilgiye Ulaşma, Kullanıcı Beklentileri.

GİRİŞ

İnternet, insanların her geçen gün gittikçe artan “üretilen bilgiyi saklama, paylaşma
ve ona kolayca ulaşma” istekleri sonrasında ortaya çıkmış bir teknolojidir. Global
bağlantılar sağlaması, kullanımının kolaylığı, ucuz maliyeti ve çoklu ortam olanağı
sunması internetin yaygınlaşmasını kolaylaştırmıştır (Calishain, 2003 s. 29). Bu durum
etkileşimli uygulamalar, farklı servis ve ürün olanakları sunarak yönetime büyük destek
sağlamaktadır (Laudon & Laudon, 1998, s.292). İnsanlar bu teknoloji sayesinde pek çok
alandaki bilgilere kolay, ucuz, hızlı ve güvenli bir şekilde erişebilmektedir. İnternetin
bugünkü basit yapısı bile insanoğluna eğitimi ve yaşam boyu öğrenmeyi sağlamak, fikir
ve bilgi alış-verişini kolaylaştırmak, dağınık bilimsel araştırmalar arasında işbirliği
sağlamak, üretkenliği arttırmak, ekonomiyi geliştirmek ve demokrasiyi sevmek ve
özendirmek gibi olanakları sunmaktadır (İnan, 1997, s.8; Elgin ve Mullaney, 2003, s. 86).

1 Öğr. Gör., Marmara Üniversitesi Atatürk Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Eğitimi
2 Doç. Dr. , Marmara Üniversitesi Atatürk Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Eğitimi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1156

 2

PROBLEM

İnternette bilgiye ulaşmak için kullanılan en yaygın yollardan biri arama motorlarıdır.
Arama motorları, kayıt olan sitelerin belirlediği anahtar sözcükler içinde arama yaparlar.
Detaylı arama yapmak ve aranılan bilgilere kolayca ulaşmak için arama motorlarının
sunduğu belli kolaylıklar etkin biçimde kullanılmalıdır. Bu tür kolaylıklar
kullanılmadığında, kullanıcılar talep ettikleri bilgilere arama motorlarının sunduğu
binlerce karmaşık listeden ulaşmaları oldukça güç bir olasılıktır. Ayrıca arama yapmayı
kolaylıştıran yazılımlar kullanıldığında arama işi kolaşlaşmaktadır. Bu yazılımlar aynı
anda birçok arama motorunda toplu arama yaparak kullanıcılara büyük kolaylıklar
sağlamaktadır. Bu çalışmada, web ortamında bilgiye ulaşma amacıyla kullanılan arama
motorlarının etkinliliğinin ve kullanıcıların arama motorlarından beklentilerinin
belirlenmesi planlanmaktadır.

AMAÇ

Araştırmada, web ortamında bilgiye ulaşma amacıyla kullanılan arama motorlarının
etkinliliğinin ve kullanıcıların arama motorlarından beklentilerinin incelenmesi
hedeflenmiştir. Çalışmanın amaçları: (1) arama motorları yardımıyla web ortamında
arama işini gerçekleştiren kullanıcıların arama biçimlerinin ve (2) bu kullanıcıların arama
motorları konusundaki düşünce, beğeni ve beklentilerinin belirlenmesi olarak sıralanabilir.
Bu amaçlar çerçevesinde; kullanıcıların (1) web ortamında konu, kişi, adres, e-posta,
donanım sürücüsü, müzik, resim ve animasyon gibi çeşitli alanlardaki bilgilere ulaşmak
amacıyla arama motorlarını kullanma biçimlerinin ve (2) arama motorları konusundaki
düşünce, beğeni, şikayet, beklenti ve gereksinimlerinin belirlenmesi hedeflenmiştir.

ÖNEM

Web ortamında bilgiye ulaşma amacıyla tasarlanan arama motorlarının kullanımının

gün geçtikçe yaygınlaşması, bu ortamın etkin kullamının belli kriterlere göre
düzenlenmesi, kullanıcıların gereksinimlerini karşılayabilmesi açısından önem
taşımaktadır. Bu bağlamda, web ortamında bilgiye ulaşma amacıyla kullanılan arama
motorlarının etkinliliğinin ve kullanıcıların arama motorlarından beklentilerinin
incelenmesi planlanmıştır. Böylece veriler aracılığıyla, web ortamında bilgiye ulaşmada
arama motorlarının kullanımın değerlendirilmesi, arama yöntem ve seçeneklerinin daha
etkin hale getirilmesine yönelik çalışmalara zemin hazırlanılması ve bu alanla ilgili
literatür boşluğunun doldurulmasına yönelik bir çerçeve çizilecektir. Güncel ve cazip bir
ortam olan web’de arama yaparken dikkat edilmesi gereken arama tekniklerinin
belirtilmesinin eğitime katkı sağlayacağı ve eğitimcilerin yapacakları araştırmalara yön
gösterici etkisi olacağı umulmaktadır.

SAYILTILAR

1. Araştırma sürecinde taranan kaynaklar geçerli ve güvenilirdir.

2. Kullanıcı düşünce, beğeni, şikayet ve gereksinimlerinin saptanmasında

kullanılan Form yeterlidir

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1157

 3

3. İncelenen arama motorları, arama motorları hakkında genelleme yapmak için
yeterlidir.

SINIRLILIKLAR

1. Araştırma 2002-2003 eğitim-öğretim yılı ile sınırlıdır..

2. Araştırma bilgiye ulaşma amacıyla arama motorlarını kullanan Marmara

Üniversitesi Atatürk Eğitim Fakültesi, Teknik Eğitim Fakültesi ve Mühendislik
Fakültesi öğrencileriyle sınırlıdır

3. Araştırma incelenen arama ortamlarıyla sınırlıdır.

İLGİLİ LİTERATÜR

İnternette arzu edilen her bilgiye rahatlıkla ulaşılamamaktadır. Gelişmiş arama

motorları kullandığında da aranılan gerekli verilere ulaşma olanağı bulunmamaktadır.
Başarılı bir arama sonucunda ekrana gelen binlerce sonuç ile kullanıcılar gerçekten zor bir
durumla karşı karşıyadırlar. Arama motorları web ortamında sunulan bilgilere kolayca
ulaşma olanağı vermemektedirler, ancak sadece tek bir arama motoruna odaklanan
kişilerin, zor arama kriterlerinde genellikle bir sonuca ulaşamayacakları açıktır. Bunun
tipik nedeni olarak, iyi arama motorlarının tüm web ortamının her bir parçasını tek başına
arayamaması söylenebilir (Tuztaş, 2002).

Dünya çapında en fazla kullanılan arama motorlarından biri olan Google ihtiyaca

bağlı olarak aranılan verileri optimize edilebilir. Internette, www2.google.com ve
www3.google.com Google sunucularının zaman zaman farklı arama algoritmaları
kullanıldığı belirtilmektedir (Raphael, 2003). Buna göre bir sunucunun tanımadığı bir
bilgi başka bir sunucu tarafından bulunabilir.

Bir çok arama denemesinde her defasında daha fazla sonuçla karşı karşıya

kalınıyorsa Altavista arama motorunda Boolean operatörleriyle (AND, OR, NEAR, ADJ,
NOT) arama sorgusu kısıtlanabilir veya bir kelimenin yazılışı tam olarak bilinmediği
durumlarda özel karakterler (“*”) kullanılabilir.

Vivisimo (www.vivisimo.com) arama motoru yalnızca büyük arama servislerini

kontrol etmekle kalmıyor, sorguyu aynı zamanda CNN veya New York Times gibi haber
portallarına da gönderebilmektedir. Vivisimo bunun için boolean arama komutlarını da
sorguyla birlikte bulunabilir. Vivisimo’nun “Clustering Engineéi önemli anahtar
kelimeleri sonuçlar içerisinde arıyor ve bunları, arama sonuçlarını konulara göre ayırmak
için kullanılmaktadır.

Eğer sorgular belirli üst seviye alanlar (.com, .tr gibi) ile sınırlı olacaksa,

www.alltheweb.com adresi kullanışlı bir fonksiyon sunmaktadır. Arama sorgusu “-
url:tld:com” ifadesi “.com” üst seviye alanını içeren tüm sonuçları göz ardı edecek ve
“+url:tld:tr” ise içerisindeki sonuçları sadece Türkiye kaynaklı olan bir liste ekrana
getirecektir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1158

 4

Arama motorları, bir takım üretim hatalarına sahiptirler. Örneğin, ttrehber.gov.tr
adresindeki bir veritabanı sorgusu ile dinamik olarak oluşturulan web sayfaları hiçbir
arama motoru tarafından aranamazlar. Bu problem için BrightPlanet tarafından geliştirilen
Lexibot (www.lexibot.com) uygun bir çözüm içermektedir. Program üreticisinin
açıklamalarına göre 4.000’in üzerinde veritabanını araştırabilmektedir. (Tuztaş, 2002).

Web ortamında kişi arama teknikleri de gün geçtikçe önemini artırmaktadır. Örneğin,

elektronik posta adresini bildiğiniz bir kişinin ismini veya ismini bildiğiniz bir kişinin
adresini veya diğer bilgilerini bulmak için kullanılabilir. Ülkemizde Türk Telekom’un
ttrehber.gov.tr adresi, abonelik sözleşmesinde bilgilerinin yayınlanmasını isteyen
kişilerden, adresini bilinenlerin telefon numarasına veya telefon numarası bilinen bir
kişinin adres veya ismine ulaşmak olasıdır. Elektronik posta hesabı araması için de
Hannover Üniversitesinin bir projesi olan MESA’ya (Meta Email Search Agent)
http://mesa.rrzn.uni-hannover.de adresinden ulaşılabilir. Ayrıca www.iaf .com adresindeki
Internet Addres Finder, http://people.yahoo.com adresindeki Yahoo People Search ve
http://hometown.aol.com adresi de bu amaçla kullanılabilir. Elektronik posta adresini
bilinen kişilerin isimlerine de www.infospace.com ve http://peoplesearch.net
adreslerinden ulaşılabilir.

İnternette dosya aramak amacıyla FTP sunucuları kullanılır. Resim, müzik, oyun

veya sürücü türünden bir dosya arandığında, web sayfalarını değil dosya sunucularını
inceleyen bir arama motoru kullanılmalıdır. Bu amaçla www.filemirrors.com,
www.oth.com ve www.filesearching.com adreslerinde etkili aramalar yapılabilmektedir.
Müzik veya film aramak için www.emp3finder.com , www.findsounds.com,
www.jigle.com ve www.bitzi.com; sürücü aramak için www.driver-guide.com,
www.windrivers.com ve www.driverzone.com; resim aramak için de www.ditto.com ve
www.alltheweb.com adreslerindeki arama motorları kullanılabilir (Tuztaş, 2002).

Aşağıda verilen Tablo 1’de web ortamında arama motorlarında yapılan toplam 25

aramada ulaşılan sayfa sayılarına baktığımızda google arama motoru ilk sırayı almaktadır
(http://www.searchenginewatch.com/).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1159

http://www.searchenginewatch.com/

Tablo 1: Toplam 25 Aramada Ulaşılan Sonuç Sayısı

Web

PDF

Diğer

İndekslenmemiş

Toblo 1’de görüldüğü üzere google arama motoru, örnek olarak belirlenen 25 arama

için toplam 8565 sayfa çağırarak ilk sırayı almıştır. Buna paralel olarak, aşağıda Tablo 2 ,
arama motorlarının günlük toplam arama sayılarını göstermektedir
(http://www.searchenginewatch.com/).

Tablo 2: Günlük Toplam Arama Sayıları
Arama Motoru Arama Sayısı
Google 250 Milyon
Overture 167 Milyon
Inktomi 80 Milyon
LookSmart 45 Milyon
FindWhat 33 Milyon
Ask Jeeves 20 Milyon
Altavista 18 Milyon

Tablo 2 Şubat 2003 tarihi itibariyle başat arama motorlarının günlük toplam arama

sayılarını göstermektedir. Buradan da anlaşılacağı üzere günlük ortalama 250 Milyon
sayısı ile, google arama motorları arasında ilk sıradadır.

ARAMA MOTORLARI KONUSUNDA YAPILAN ÇALIMALAR

Her geçen gün artan sayıdaki çalışmalar arama motorlarının değerlendirilmesi

yaklaşımlarını tamamlamaktadır. Bir çok çalışma küçük sorgularla, arama sayısıyla,
duyarlık (kesinlik) ve bulma (sonuçlandırma) ölçümleriyle sınırlıdır (Leighton ve
Srivastava, 1999; Losee ve Paris, 1999; Elgin ve Mullaney, 2003). Yakın zamanda
yapılan çalışmalar web arama motorları performansları hakkında değerli fikirler

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1160

 6

üretmişlerdir. Örnek olarak; Lawrence ve Giles (1998) ve Krause (2003)’in yaptıkları
geniş kapsamlı çalışma, bireysel web arama motorlarının genel olarak web sitelerinin
büyük kısmını kapsamamakta olduğunu bildirmiştir. Gordon ve Pathak (1999) tarafından
yakın zamanda yapılan çalışma arama motoru değerlendirmesinde iki biçim ortaya
atılmıştır (a) referans belgeleri veya endüstriyel değer, ve (b) loboratuvar çalışmalarındaki
değerlendirmeler. Aynı zamanda bu iki biçim ekseninde Spink (2002)2 de (1) geri
çağırma etkinliğinin oldukça az olduğunu, (2) arama motorlarının bulma (sonuçlandırma)
ve duyarlığındaki (kesinliğindeki) farklılıkları, ve (3) arama motorlarının bulgularındaki
(sonuçlandırmalarındaki) örtüşmenin azlığını bulmuştur.

ARAŞTIRMA MODELİ

Bu araştırma genel tarama modeline göre yapılmıştır. Bu tarama modelli çalışmanın

uygulama boyutunda “Arama Biçim ve Beklentileri Değerlendirme” formu eşliğinde 198
kullanıcının verilerinin örnek olarak değerlendirilmesi bulunmaktadır.

EVREN VE ÖRNEKLEM

Web ortamında bilgiye ulaşma amacıyla kullanılan arama motorlarının etkinliliğinin

ve kullanıcıların arama motorlarından beklentilerinin incelenmesi amacıyla Marmara
Üniversitesi Atatürk Eğitim Fakültesi, Teknik Eğitim Fakültesi ve Mühendislik Fakültesi,
2002-2003 eğitim-öğretim yılı lisans öğrencilerinden random olarak seçilen, 198 kişiden
oluşan bir örnek çalışma grubu bu araştırma ekseninde oluşturulmuştur.

VERİLER VE TOPLANMASI

Bu çalışmada, web ortamında bilgiye ulaşma amacıyla kullanılan arama motoru

kullanıcıların arama motorlarından beklentilerini belirlemek amacı ile literatür bilgileri
eşliğinde oluşturulan “Arama Biçim ve Beklentileri Değerlendirme Formu” kullanılmıştır.
Formlarda belirtilen kriterler veya maddelerin her biri literatürde sunulan bilgileri
kapsamaktadır. Kullanıcıların arama motorları konusundaki düşünce ve beğenilerinin
belirlenmesine yönelik olarak seçilen öğrenci grubundan elde edilen veriler bu bağlamda
yorumlanmıştır.

Literatür taramasından elde edilen bilgilerden kullanıcılara yönelik bir değerlendirme

formu oluşturulmuştur. Değerlendirme Formu’nun amacı, bu arama motorlarından
yararlanan kişileri temsilen (çalışma grubu anlamında) Marmara Üniversitesi
öğrencilerinin arama motorları konusundaki düşünce, beğeni, şikayet, beklenti ve
gereksinimlerinin belirlenmesidir.

VERİLERİN ÇÖZÜMÜ VE YORUMLANMASI

Arama motorları konusundaki düşünce, beğeni, şikayet, beklenti ve gereksinimlerini
belirlemek amacıyla oluşturulan “Arama Biçim ve Beklentileri Değerlendirme Formu” 5
aralıklı derecelendirme maddeleriyle hazırlanmıştır. Arama motorları ile ilgili özellikler
içeren değerlendirme cümleleri olumsuzdan olumluya doğru, 1 ile 5 arasında (1 en
olumsuz ve 5 en olumlu olmak üzere) ölçeklendirilmiştir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1161

 7

Formdan elde edilen veriler için frekans tabloları yapılmıştır ve her madde için
verilen yanıtların yüzde değerleri bulunmuştur. Bunun yanında sorulara verilen yanıtlara
göre farklı sınıflar ve deneyimler arasında anlamlı bir farklılık olup olmadığını bulmak
amacıyla tek yönlü varyans analizi, cinsiyetler arası fark olup olmadığını bulmak için de
bağımsız t testi yapılmıştır. Varyans analizlerinde ve bağımsız t testinde .05 anlamlılık
düzeyi temel alınmıştır. Bütün bu işlemler SPSS 10.0 paket programı kullanılarak
gerçekleştirilmiştir.

BULGULAR VE YORUM

Veriler SPSS 10.0 istatistiksel paket programı yardımıyla çözümlenmiştir. Cinsiyet,
fakülte, bilgisayar geçmişi ve günlük ortalama internet kullanma süresi değişkenlerine
bağlı kalınarak gruplararası manidarlık sınaması yapılmıştır. Cinsiyet için “bağımsız t
testi”, fakülte, bilgisayar geçmişi ve günlük ortalama internet kullanma süresi
değişkenlerine “tek yönlü varyans analizi” yapılmıştır. Bağımsız t testi sonucunda elde
edilen değer yorumlanırken ,05 manidarlık sınırı dikkate alınmıştır. Tek yönlü varyans
analizi sonucunda elde edilen değer yorumlanırken sadece ,05 manidarlık altı değerlerle
sınırlı kalınmamış, bu değere yakın değerler için de “Fisher LSD çoklu karşılaştırma testi”
yapılarak değişkenler arasında manidar farklılık sınanmıştır. Aşağıda bu temsili
değerlendirmeler ayrıntılı olarak anlatılmıştır.

Cinsiyet Değişkeni ile İlgili Bulgu ve Yorumlar

Marmara Üniversitesi, 2002-2003 eğitim-öğretim yılı lisans öğrencilerinden random

olarak seçilen, 198 kişiden oluşan bir grup üzerinde uygulanan form toplam 18 maddeden
oluşmaktadır. Maddelere tek tek cinsiyet değişkeni için bağımsız t testi yapıldığında
toplam 2 tanesinde cinsiyetler arasında anlamlı bir fark ortaya çıkmaktadır. Bu maddeler:
“İnternette güncel yüklemelerin bulunduğu sunuculara rahatlıkla ulaşabilirim” ve
“İnternette eski donanımlar için sürücülere rahatlıkla ulaşabilirim” maddeleridir. Bu
maddeler için P değeri sırasıyla ,039 ve ,024’tür. 198 kişiden 164’ü erkek, 34’ü bayandır.

Fakülte Değişkeni ile İlgili Bulgu ve Yorumlar

Form maddelerine tek tek fakülte değişkeni için tek yönlü varyans analizi

yapıldığında toplam 3 tanesinde fakülteler arasında anlamlı bir fark ortaya çıkmaktadır.
Bu maddeler: “Arama sonucunda ulaşılan sonuçlar oldukça karmaşık”, “Arama motorları
sayfaları reklam içermemeli” ve “İnternette eski donanımlar için sürücülere rahatlıkla
ulaşabilirim” maddeleridir. Bu maddeler için P değeri sırasıyla 0,014, 0,001 ve ,039’dur.
198 kişiden 100’ü Atatürk Eğitim Fakültesi, 57’si Teknik Eğitim Fakültesi ve 41’i
Mühendislik Fakültesi öğrencisidir.

Arama Biçim ve Beklentileri ile İlgili Bulgu ve Yorumlar

Formun ilk maddesi olan “Bilgisayarla ne zaman tanıştınız?” maddesine verilen

yanıtlara göre öğrencilerin 104’ü lise, 58’i üniversite olmak üzere toplam %81,8’i lise ve
sonrasında, %18,2’si de ilköğretim ve öncesi zamanda bilgisayarla tanışmışlardır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1162

 8

Formun ikinci maddesi “İnterneti ortalama kaç saat kullanırsınız?” maddesine verilen
yanıtlar, öğrencilerin %64,6’sının 3 saat ve altı, %22,7’sinin 4-7 saat arası, %9,6’sının 8-
10 saat arası ve %3,1’inin 10 saat ve üstü internet kullandıklarını göstermektedir..

Formun üçüncü maddesi olan “İnterneti en çok ne amaçla kullanırsınız?” maddesine

verilen yanıtlar, öğrencilerin %42,9’unun ders/araştırma, %21,7’sinin
haberleşme, %20,2’sinin chat ve %15,2’sinin eğlence amaçlı kullandıklarını
göstermektedir. Bu maddeye verilen yanıtlar internetin bireysel gelişim dışında önemli
oranda chat ve eğlence amaçlı kullanılmakta olduğunu göstermektedir.

Formun dördüncü maddesi olan “İnterneti en çok ne aramak için kullanırsınız?”

maddesine verilen yanıtlar, öğrencilerin %52’sinin yazı/web sayfası, %20,2’sinin
film, %19,2’sinin müzik ve %8,6’sının resim aramak amacıyla kullandıklarını
göstermektedir.

Formun beşinci maddesi olan “Arama motorlarının sunduğu gelişmiş arama

yöntemlerini (And, or, not gibi boolean operatörlerini) kullanır mısınız?” maddesine
öğrencilerin %30,3’ü evet, %34,3’ü hayır ve %35,4’ü de arasıra yanıtını vermişlerdir.
Arama motorlarının etkin kullanılabilmesi için çok önemli olan gelişmiş arama
yöntemlerini %34,3’ünün kullanmaması önemli bir veridir. Bu arasıra kullanan %35,4’lük
kullanıcı kesimi de dikkate alındığında önemli bir sayıya ulaşmaktadır.
Kullanıcıların %69,9’u gelişmiş arama yöntemlerini ya hiç kullanmıyorlar veya arasıra
kullanıyorlar.

Formun altıncı maddesi olan “En çok kullandığınız arama motoru hangisidir?”

maddesine verilen yanıtlardan öğrencilerin %82,8’inin google arama motorunu
kullandıkları belirlenmiştir. Bu google’ in dünya çapında en çok kullanılan ve en popüler
olan arama motorlarından biri olduğunu göstermektedir. Diğer taraftan,
öğrencilerin %17,2’si en çok kullandıkları arama motorları olarak altavista, excite, arabul
ve diğer seçeneklerini işaretlemişlerdir.

Formun yedinci maddesi olan “Aynı anda bir çok arama motorunda arama yapan

yazılımları kullanır mısınız?” maddesine verilen yanıtlardan öğrencilerin %78,3’ünün bu
tür yazılımları kullanmadıklarını göstermiştir. Kullananların oranı ise bilgisayarla ilgili
bölümlerde okuyan öğrenciler için gerçekten az bir orandır: %21,7.

Formun sekizinci maddesine verilen yanıtlardan arama motorlarının arama işlemi

sonucunda sunduğu verilerin genel olarak yetersiz bulunduğunu göstermektedir. Bu
maddeye öğrencilerin %60,6’sı arama sonucunda ulaştıkları verileri yetersiz
bulmaktadırlar. Bu maddeye verilen yanıtlar arama motorlarının onca gelişimlerine karşın
kullanıcı gereksinimlerini tam olarak karşılamaktan uzak olduklarını göstermektedir.

Formun dokuzuncu maddesine verilen yanıtlardan arama motorlarının arama işlemi

sonucunda sunduğu verilerin genel olarak karmaşık bulunduğunu göstermektedir. Bu
maddeye öğrencilerin %69,2’si arama sonucunda ulaştıkları verileri karmaşık
bulmaktadırlar.

Formun onuncu maddesine verilen yanıtlardan öğrencilerin %29,8’i arama

sonucunda ulaştıkları verileri genel olarak mantıksız, %29,3’ü genel olarak mantıklı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1163

 9

bulmuşlardır ve %40,9’u bu maddede dengeli bir yanıt vererek kararsız olduklarını
belirtmişlerdir.

Formun on birinci maddesine verilen yanıtlardan arama motorlarının arama işlemi

sonucunda sunduğu verilerin genel olarak yardım edici olmadığını göstermektedir. Bu
maddeye öğrencilerin %64,2si arama sonucunda ulaştıkları verileri yardım edici
bulmamaktadırlar.

Formun on ikinci maddesi olan “Arama motorları ihtiyaçlarıma cevap verecek

seviyede değil” maddesine öğrencilerin %59’1’i katılıyorum veya tamamen katılıyorum
seçeneklerini işaretlemişlerdir. Kararsız olanlar %24,2 ve katılmıyorum veya hiç
katılmıyorum seçeneklerini işaretleyenlerin oranı ise % 16,7. Sekizinci maddede olduğu
gibi bu maddeye verilen yanıtlar da arama motorlarının onca gelişimlerine karşın kullanıcı
gereksinimlerini tam olarak karşılamaktan uzak olduklarını göstermektedir.

Formun on üçüncü maddesi olan “Arama motorlarında aradığım bilgiye kısa sürede

ulaşabilirim” maddesine öğrencilerin %53’ü katılımıyorum veya hiç katılmıyorum
seçeneklerini işaretlemişlerdir. Kararsız olanlar %34,8 ve katılıyorum veya tamamen
katılıyorum seçeneklerini işaretleyenlerin oranı ise % 12,1. Bu maddeye verilen yanıtlar
genel olarak kullanıcıların arama motorlarındaki sorgularına ulaşmaları uzun ve
uğraştırıcı olmaktadır.

Formun on dördüncü maddesi olan “Arama motorları arama sonuçlarını mantıksal

kategorilere göre listelemeli” maddesine öğrencilerin %87,4’ü katılıyorum veya tamamen
katılıyorum seçeneklerini işaretlemişlerdir. Kararsız olanlar %10,6 ve katılmıyorum
seçeneğini işaretleyenlerin oranı ise %2. Hiç katılmıyorum seçeneği bu maddede hiç
işaretlenmemiştir. Bu maddeye verilen yanıtlar kullanıcıların arama motorlarının arama
sonuçlarını mantıksal kategorilere ayırma isteğini açıkça ortaya koymaktadır.

Formun on beşinci maddesi olan “Arama motorları sayfaları rahatsız edici reklam

içermemeli” maddesine öğrencilerin %98,5’i katılıyorum veya tamamen katılıyorum
seçeneklerini işaretlemişlerdir. Kararsız olanlar %1,5. Katılmıyorum ve hiç katılmıyorum
seçeneği bu maddede hiç işaretlenmemiştir. Bu maddeye verilen yanıtlar kullanıcıların
arama motorlarının sayfalarında rahatsız edici reklam bulunmasını istemediklerini açıkça
ortaya koymaktadır.

Formun on oltıncı maddesi olan “İnternette kişi, e-mail arama yöntemlerini rahatlıkla

kullanabilirim” maddesine öğrencilerin %55,6’sı katılıyorum ve tamamen katılıyorum
seçeneklerini işaretlemişlerdir. Kararsız olanlar %32,8 ve katılmıyorum veya tamamen
katılmıyorum seçeneklerini işaretleyenlerin oranı ise % 12,6. Bu maddeye verilen yanıtlar
kullanıcıların genel olarak internette kişi, e-mail arama yöntemlerini rahatlıkla
kullanabildiklerini ancak bu oranın arzu edilen seviyede olmadığını göstermektedir.

Formun on yedinci maddesi olan “İnternette güncel yüklemelerin bulunduğu

sunuculara rahatlıkla ulaşabilirim” maddesine öğrencilerin %48’i katılıyorum ve tamamen
katılıyorum seçeneklerini işaretlemişlerdir. Kararsız olanlar %33,8 ve katılmıyorum veya
tamamen katılmıyorum seçeneklerini işaretleyenlerin oranı ise % 18,2. Bu maddeye
verilen yanıtlar ile kullanıcıların çoğunluğunun olarak internette güncel yüklemelerin
bulunduğu sunuculara rahatlıkla ulaşabildiklerini söyleyememekteyiz. Güncel

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1164

 10

yüklemelerin bulunduğu sürücülere kullanıcıların yalnızca yarıya yakını rahatlıkla
ulaşabildiklerini belirtmişlerdir

Formun on sekizinci ve son maddesi olan “İnternette eski donanımlar için sürücülere

rahatlıkla ulaşabilirim” maddesine öğrencilerin %48,4’ü katılıyorum ve tamamen
katılıyorum seçeneklerini işaretlemişlerdir. Kararsız olanlar %30,8 ve katılmıyorum veya
tamamen katılmıyorum seçeneklerini işaretleyenlerin oranı ise % 20,7. Bu maddeye
verilen yanıtlar ile kullanıcıların çoğunluğunun olarak internette eski donanım
sürücülerine rahatlıkla ulaşabildiklerini söyleyememekteyiz. Eski donanımlar için
sürücülere kullanıcıların yalnızca yarıya yakını rahatlıkla ulaşabildiklerini belirtmişlerdir

SONUÇ

198 öğrenci üzerinde yürütülen bu çalışma sonucunda öğrencilerin büyük bir

çoğunluğunun google arama motorunu tercih ettiği gözükmektedir. Verilerin analizi
sonucu internet ve arama motorları en çok sırasıyla yazı/web sayfası, film, müzik ve resim
aramak için kullanmaktadırlar. Öğrencilerin azımsanamayacak bir oranda arama
motorlarının sunduğu gelişmiş arama seçeneklerini kullanmadıkları görülmüştür (%34,3).
“And”, “or”, “not” ve “near” gibi boolean operatörlerini kullanmak arama sorgularının
etkin biçimde geri dönebilmesi için son derece önem arz etmektedir. Kullanıcıların büyük
bir oranı aynı anda bir çok arama motorunda arama yapan yazılımları kullanmadıkları
anlaşılmıştır (%78,3). Web ortamında bilgiye ulaşmada arama yapmayı kolaylaştıran ve
sonuçlara daha etkin ulaşma olanağı veren yazaılımların kullanılması önemlidir.
Kullanıcılar arama motorlarının sunduğu verileri genel olarak yetersiz (%60,6) ve
karmaşık (%69,2) bulmaktadırlar. Kullanıcılar arama sonucunda ulaştıkları verileri
yardım edici bulmamaktadırlar (%64,2). Yine kullanıcılar azımsanamayacak bir oranda
(%59,1) arama motorlarını ihtiyaçlarını karşılayabilecek seviyede olmadığını
düşünmektedirler. Bu veriler arama motorlarının tüm gelişimlerine karşın kullanıcı
gereksinimlerini tam olarak karşılamaktan uzak olduklarını göstermektedir.

Arama motorlarının arama sonuçlarını mantıksal kategorilere göre listeleme arzusu

kullanıcıların büyük bir kısmında (%87,4) bulunmaktadır. Arama motoru sayfalarında
rahatsız edici reklam hemem hemen tamamı tarafından istenmemektedir. Kullanıcıların
ancak yarıya yakını (%48,4) internette eski donanımlar için sürücülere rahatlıkla
ulaşabildiklerini, %55,6’sı kişi ve e-mail arama yöntemlerini rahatlıkla kullanabildiklerini
ve %48’i güncel yüklemelerin bulunduğu sunuculara rahatlıkla ulaşabildiklerini
belirtmişlerdir.

Tüm bu veriler arama motorlarının gün geçtikçe daha kullanışlı olduklarını, ancak

bugünkü durumları göz önüne alındığında kullanıcı gereksinimlerini tam anlamıyla
karşılamaktan uzak olduklarını göstermektedir. Kullanıcılar arama motorlarını arzu edilen
seviyede etkin kullanmadıklarını ve internette yer alan bilgilere rahatlıkla
ulaşamadıklarını görmekteyiz. Genelde tek bir arama motorunu tercih etmeleri de bir
eksiklik olarak düşünülmektedir. Kullanıcılar arama motorları sayfalarında reklam
istememekte ve arama motorlarının arama sonuçlarını mantıksal kategorilere göre
listelemesini arzulamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1165

 11

REFERANSLAR

Calishain, T. (2003). Pop-ups-flow-up. Searcher 11 (4), 29.

Gordon, M. ve Pathak, P. (1999). Finding Information on the World Wide Web: The

Retrieval Effectiveness of Search Engines. Information Processing and
Management, 35, 141-180.

Elgin, B., & Mullaney, T. (2003). Search Engınees are picking up steam.

Businessweek 3/24/2003, Issue 3825, p. 86.
İnan, A. (1997). İnternet El Kitabı. Sistem Yayıncılık, s.8, İstanbul.

Krause, J. (2003). Netting Information, ABC Journal, Vol. 89(3), 36.

Lawrence, S. ve Giles, C.L (1998). Searching the World Wide Web. Science, 280

(5360), 98-100.

Laudon, K. & Laudon, L. (1998). Management Information System: Organization

and Technology in The Network Enterprise. Pretince Hall İnc., s.292, New
Jersey, USA.

Leighton, S. ve Srivastava, J. (1999). First 20 Precision Among World Wide Web

Serch Services (Serch Engines). Journal of the American Society for
Information Science, 50 (10), 870-881.

Losee, R. M. ve Paris, L.H. (1999). Measuring Search-Engine Quality and Query

Difficulty: Ranking With Target and Freestyle. Journal of the American
Society for Information Science, 50 (10), 882-889..

Raphael, T. (2003). At Google, the Proff is in the People, Workplace, 82 (3), 50.

Spink, A. (2002). A User-centered Approach to Evaluating Human Interaction with

Web Search Engines: An Exploratory Study. Information Processing and
Management, 38, 401-426.

Tuztaş, K. (2002). İnternette Her Şeyi ve Herkesi Bulun: Google ve Diğer Arama

Motorları İçin En iyi Stratejiler. Chip Bilgisayar ve İletişim Kültürü, 12, 180-
186.

http://www.searchenginewatch.com , Erişim Tarihi: 25. 04.2003

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1166

Web Page Design in Distance Education

Assoc. Prof. Dr. Aytekin İŞMAN- Eastern Mediterranean University
Senior Instructor Fahme DABAJ- Eastern Mediterranean University
Senior Instructor Agah GUMUS – Eastern Mediterranean University
Research Assistant Fahriye ALTINAY- Eastern Mediterranean University
Research Assistant Zehra ALTINAY- Eastern Mediterranean University

Abstract

Distance education is contemporary process of the education. It facilitates fast, easy
delivery of information with its concrete hardware and software tools. The development of
high technology, internet and web-design delivering become impact of effective using as
delivery system to the students. Within the global perspective, even the all work place need
educated staff, therefore; there is huge tendency to be education without any time, space,
distance limitations from anywhere of the world. Distance Education programs and related
web-design should be effective and available in immediate time to catch the students for
doing e-learning through the internet connection. If the web-design is a tool to deliver
information and attract attention of students in order to access e-learning, there should be
evaluation and reflections of how this page can be more attractive and informative to be
effective. In the study, the scope of the research, there should be the approximate reflections
of how web design should be in distance education based on the concrete, approval research
study results.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1167

Introduction

In order to come up with the expanded explanation of distance education and its
effective tools, we should know the basic tools which are internet and development of high
technology. There are some kinds of concrete reasons that we should use internet. First of
all; online resources can help us to teach students accessing information immediately and
then web encourage some of the latest trends in learning as interactivity in learning process.
Thirdly; with technology and internet activities, students catch the motivation and requires
focusing collaboration and project-based team activities, cooperative learning which leads to
catch meaningful learning for the students.

Distance Education is the technological improvement that facilitates all advantages of
technology. Distance Education is the process of delivering information between the
participants with the actively involving of technology. Students are the active participants
and technology requires student-centered education through the distance education. In order
to make effective distance education programs, there should be understandable, meaningful
communication and guidance through the web-design.
 In order to cope with the effectiveness of web-design in learning process of students,
we should understand the whole process of distance education and its inevitable useful tools
within the communication between participants and their self-study activities.
 The rapid development of communications requires eliminating the distance and
opening the new link to the education. With using technology distant learning can be defined
as participants' separation as time and space, using electronic, print resources, voice
communications and combinations of all of them. Distance education means that learning
may take place when learners are connected with information resources, each other,
instructors. Internet and web pages are main fundamentals of distance education in order to
provide communication interactivity. These tools make distance education programs
different from every university program and change, affect the attitudes of students toward
distance education. While the distance education become huge market place, effective
system and productive tools make programs different between each other (Roblyer, et al.,
2002).
 In distance education, there are three types of interaction as learner-content
interaction, learner-instructor interaction, learner-learner interaction (Harry, et al., 1993).
There are also different design considerations and their principles that should apply all of
them; 1- Good structure, 2 - Clear objectives, 3- Small units, 4- Planned participation, 5-
Completeness, 6- Repetition, 7- Synthesis, 8- Simulation, 9- Variety, 10- Open-ended, 11-
Feedback, 12-Continuous evaluation in distance education (Moore, Kearsley,1996,p.122).
Under the sense of constructivist approach, there should be technology within the education.
Because the main objective is the understanding and meaningful learning of the students.
With the well designed web-page and interactive internet tools of the distance education,
student can easily access information that they should experience within the sense of self
responsibility.
 In fact; distance education is not the personnel staff, it's group design, work in order
to create effective system. Technical group, design and sender-receiver participants have
active role within this process. As it was mentioned before, distance education provides
elimination of time, space and distance. It is different from the traditional classroom context
because it's flexible, student-centered, home atmosphere context. In addition to this, it helps
for the development of self, self-responsibility under the sense of constuctivist approach.
Web-design is one of the main tools of the distance education to guide, deliver information

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1168

to the students. It should be immediate, easy delivering, understandable for the meaningful,
effective learning of the students.

Aim of the Research
 Effective communication and immediate access of the information for people who
involve distance education based on internet, there should be available and understandable
web-design to the students. Web-design and interactive visual screen of the distance
education system should be well organized in order to attract attention and motivate people
who actively participate self-responsible activities.

In communicating online atmosphere, in order to get education, there should be
design of the courses and technical, technological applications. Computer-based online
courses require using email, internet, videoconferencing, audio-visual learning and
telecommunicating interactively. Students can face with technical, semantic physgraphic
barriers through the learning stages in distance education. It's inevitable to face this kind of
problems in communication process. For minimizing the communicational barriers,
increasing their motivation, understanding and self-responsibility, concentrating well
designed web page is one of the component to overcome understanding, attracting and
motivating problems (Howell, 2001).
 In addition to this; through the web page based accessing the course, personalized,
individualistic learning can be established effectively according to needs, interests. Learning
through the web page and directly internet access learners can cooperate, collaborate with
group members and become more pragmatic learners who can do and learn with their
experiences. What it means that, they can take what they need from content as a learning
style.

With the help of technology and distance education, learners find the atmosphere of
meaningful learning and courses that really make a difference. It can be beneficial if students
could create real friends, interaction within the experiencing an online degree program.
Therefore; based on constructivist view the course design, web design and internet activity
should be designed. Constructivism implies specific learning activities or instructional
strategies, is a theory of learning, is underlying way of thinking that informs instructional
decisions and activities. When the standards and principles of constructivism fit or apply to
the distance education, learners actively experience their own reality and information. In
addition to this; required or inevitable communication barriers should be overcome with the
effective design of technical, semantically, psychographic conditions. For the effective
system of distance education programs, design of the system and understandable,
meaningful, helpful web page should act properly within the communication process
(Wilson, et al., 2000).
 In the research field study; as it was mentioned before, distance education is a whole
process that participants involve to get education through the technology based. In order to
create effective distance education programs, its tools and web page design should be
effective, understandable for accessing immediately and delivering meaningful information.
In that study field; web page design of the distance education program was handled to reflect
some kind of perspectives on how the web page or design should be implemented in order to
create quality of system based on communication and information high technology.

Importance of the Research
 With the development of high technology, social, political and educational aspects of
life become affected. Like the learning and behavior styles of the individuals, theories,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1169

approaches that should involve into education change. Especially the development of
interactive internet and computer system, education system and participants become having
concrete active roles.
 The popular concept as constructivism has impact to the learning and cognition
within the learning environment. Individuals should experience search and accept their own
reality from internet and web which they catch information immediately. Web-design and
internet are main cues of creating interactive education system based on technology and
vulnerable distance education. With the web page and effective design, students can catch
reality through digital library, cyberspace and global village. In traditional classroom
learning, there is no chance to let the student experience reality and access information
according to their needs, interests. But technology provides to overcome all ineffective
system of learning especially through distance education and its tools (Wilson, et al., 2000).
 All explanations and reflections carry us to determine and focus to the effective tools
or components of distance education which are web-design and internet interactivity.
Because distance education become the huge market and place in education based on its
constructivist view and elimination of distance, time. Therefore; each program can compete
to catch students who are active role in e-learning. In this research study, web-design
effectiveness and importance on informative and communication base will be determined in
order to be reflective on how could be effective of distance education and its applications in
developing country within the competition of systems based on distance education.

Web Design Principles

A good Web experience consists of useful and usable content framed by the
principles of visual communication to create meaning and understanding for an audience.
The following formula can be used to point out the importance of Web design in distance
education: content + design = understanding. Structures of perception which will tie in to
structures of cognition should be used in information architecture. A designer should work
not simply with lines on paper, but with perceptual structures.

The three founders of Gestalt psychology were German researchers Max Wertheimer,
Kurt Koffka, and Wolfgang Köhler. These men identified a number of principles by which
people organize isolated parts of a visual stimulus into groups or whole objects. There are
five main laws of grouping: proximity, similarity, continuity, closure, and common fate. A
sixth law, that of simplicity, encompasses all of these law.

Gestalt qualities by which eye group things and which enable designers to bear
repeated viewing:

Similarity: similar objects are percieved as belonging together and dissimilar
objects stand out from a group of similars.

Proximity: objects close to each other are percieved as belonging to each
other.

Continuetion: connected points in straigth or smoothly curving lines get
connected.

Closure: eye will complete a line or curve to form a familiar shape.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1170

Although most often applied to visual perception, the Gestalt laws also apply to
perception in other senses. When we listen to music, for example, we do not hear a series of
disconnected or random tones. We interpret the music as a whole, relating the sounds to each
other based on how similar they are in pitch, how close together they are in time, and other
factors. We can perceive melodies, patterns, and form in music. When a song is transposed
to another key, we still recognize it, even though all of the notes have changed
(http://encarta.msn.com/encnet/refpages/RefArticle.aspx?refid=761571997).

According to Gestalt principles, font sizes, colors, style and alignment must be in
good arrangement, this helps to keep different groups separate and give strength to the site.
Graphic design creates visual logic, an optimal balance between visual sensation and graphic
or text information. Without the visual impact of shape, color, and contrast pages are often
graphically boring and will not motivate the viewer to investigate their contents. Dense text
documents without the contrast and visual relief offered by graphics and careful page layout
and typography are also more difficult to read. However, without the depth and complexity
of text, highly graphic pages risk disappointing the user by offering a poor balance between
visual sensation, text information, and interactive hypermedia links. Visual and functional
continuity of the Web site organization, graphic design, and typography are essential to
convince the audience that the Web site offers them timely, accurate, and useful information.
A careful, systematic approach to page design can simplify navigation, reduce errors, and
make it much easier for users to take full advantage of the information and features of the
Web site

Just as in traditional print publishing, high-quality web sites adhere to an established

set of type style settings consistently throughout the site. Consistency gives polish to a site
and encourages visitors to stay by establishing an expectation on the structure of a text. If
this expectation is dashed by sloppy, inconsistent formatting, visitors will not have a
comfortable experience and may not return back to the site thus, reduce efficiency.
(http://www.webstyleguide.com/page/index.html).

If on every page different background colors are used this weakens the strength
identity formation of the whole site. The primary task of graphic design is to create a strong,
consistent visual hierarchy, where important elements are emphasized, and content is
organized logically and predictably. Graphic design is visual information management using
the tools of layout, typography, and illustration to lead the reader's eye through the page.
Readers see pages first as large masses of shape and color, with foreground elements
contrasted against the background field. Only secondarily they begin to pick out specific
information, first from graphics if they are present, and only afterward do they start parsing
the "harder" medium of text and begin to read individual words and phrases
(http://www.webstyleguide.com/page/index.html).

The pages should fits in one screen. Many human interface researchers and designers
of graphic user interfaces have noted the disorienting effect of scrolling on computers
screens. This loss of local context within scrolling computer screens is particularly
troublesome when basic navigational elements like linkages to other local pages in the Web
site disappear off-screen as the user moves through very long pages. This argues for
navigational Web pages (home pages and menus in particular) that contain no more than
about one to two 640x480 screens worth of information, and which feature local navigational

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1171

links at both the beginning and end of the page layout. Long Web pages require the user to
remember too much information that is currently scrolled off the screen; users easily lose a
sense of context when the navigational buttons or major links are not visible
(http://www.webstyleguide.com/page/index.html).

Repeatedly same colors, shapes and textures should be used. This strengthens the

organization of the page. Texture is the surface quality of an object. Texture is experienced
when someone touches objects and feels their roughness, smoothness or patterns. Texture is
the artist's way of mapping these tactile impressions on to the two-dimensional picture.
Varying the pattern of light and dark areas on an object creates texture. Light and dark gives
the impression of depth. Photographs and shapes should be created with enclosing
boundaries and white background should be used, if possible, to forms a perfect contrast
color. Mostly, horizontal lines should be preferred. The direction of a line can convey mood.
Horizontal lines are calm and quiet, vertical lines suggest more of a potential for movement,
while diagonal lines strongly suggest movement and give more of a feeling of vitality to a
picture. The weight of the page should be equally distributed. In terms of kinesthetics, top to
bottom and left to right must be balanced.

Related Researches
 Howell (2001) pointed out those elements of effective e-learning by providing three
design methods to minimize side effects of online courses. In addition to this, Howell
reported that students spend more time communicating on the internet by being passive
information gathering. On the other hand, students come together as a grouped such factors
as interest, personal situations, goals or the pace. New leads of technology will find ways to
tap into individual differences to help create meaningful courses.
 Wilson, et al. (2000) examined the constructivist learning on the web by defining the
world-wide web as second major wave of digital revolution. On the other hand, Bred and
Lowry realized that web could be used to help adult to build meaningful understanding and
competencies. They defined constructivism as the result of mental construction which
students construct their own understanding. In addition to this, they clarified three core
principles, which are providing access to rich sources of information, encouraging
meaningful interactions with content and bringing people together to challenge, support or
respond to each other about effective use of the web for learning.
 Philips (1998) wrote on article about virtual classrooms, real education under the
subheads of distance learning programs on the internet. Article mentioned that online
learning through internet is gaining popularity because of its low cost and effectiveness in
training employees in various subjects, notably in computer skills. On the other hand,
number of universities offer accredited degree program online.
 Moisey, et al. (July 2002) wrote on article about fostering self-help at a distance for
adults with visual impairments. Article mentioned older people with visual impairments
found to have greater coping ability and satisfaction with their activities and more positive
outlook on life.
 Schwartzman, et al. (Sept. 2002) examined that effects of fiscal economy with
technology changed the direction of education toward online courses based education. By
these changes, students enhance educational experiences by electronically enhanced course
components. Redesigning provides to cover interpersonal communication, interviewing,
small groups and public speaking by merging hybrid.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1172

 Smith (1998) wrote on article about education poised to go to the "distance".
Research comparing distance education to traditional face-to-face instruction indicates that
there are no significant differences between two methods of learning when the method and
technologies used are appropriate to the instructional tasks. An instructional technology plan
uses various distance education techniques, including electronic bulletin boards, email, web
resources for relevant links active course sessions based on the web, arranging interest
cluster groups, video, audio and chat rooms. On the other hand, internet provides students on
distance education to become active participants in the process of understanding course
content by implementing interactive, online materials.
 Nasseh, (1997) wrote on article about distance education and Learning Infrastructure.
Article discussed that distance education is a process of teaching and learning, which
delivers interactive, responsive, convenient, empowering and outcome-oriented activities.
Most experts in distance education believe that computer-based distance education is a
necessity for the advancement of our learning society and the needed technologies are
available for this method of education. Capabilities of World Wide Web will revolutionize
distance education in the near future.
 Jansson, (1995) pointed out the functions in Groupware to Support Distance
Education, which specifies functions especially needed in non-simultaneous groupware
systems (computer conferencing systems, bulletin board systems, BBS, etc.) to support their
use for distance education. Both general tools, useful also for other uses than distance
education, and special tools just for distance education are discussed.

Conclusion
 One of the key elements in distance learning is the Web site used. To attract the
user’s attention and keep them in and improve learning facilities, besides the content, a good
web design is required. In a typical good Web design, similar objects must be used to give a
sense of belonging to each other, objects should be closed to each other so that the page
looks as complete, connected points must be in straight lines, to have a good texture, block
letters must rarely be used and texts must be seen as figures. It is necessary to avoid the use
of banners and animation in the Web site so that they do not attract user’s attention which is
not required. In a good designed Web site, shapes must be created with enclosing boundaries
and top/bottom and left/right weighing of the images must be in balance. Finally, every
element on the pages must have a visual connection with others so that there is a strong
unity.

References

Crane, Beverley E. (2000). Teaching with Internet. Neal-Schuman Publisher Inc. in
New York.

Harry, Keith, et al. (1993). “ Distance Education: New Perspectives”. Routledge in
London and New York.

Howell, Dusti. (2001). Elements of Effective E-learning.
http://infotrac.1ondon.galegr…/pur=rcl_EAIM_0_A79513881&dyn=8!ar_fmt?sw_aep=em

Jansson, Kent. (1995). Functions in Groupware to Support Distance Education.
http://www.dsu.su.se/jpalme/reports/kent-special-funcs.html

Moisey, Susan D.; Golembiewski, Don. (2002). Fostering self-help at a distance for
adults with visual impairments. Journal of visual impairment& Blindness v.96 no7, p.532-5.

Nasseh, Bizhan. (1997). Distance Education and Learning Infrastructure.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1173

http://www.dsu.su.se/jpalme/reports/kent-special-funcs.html

http://www.bsu.edu/classes/nasseh/bn100/distance.html
Philips, Vicky. (1998). Virtual classrooms, real education. Nation’s Business v 88 n

5, p.41(4).
Roblyer, M. D; Edwards, Jack. (2000). Integrating Educational technology into

Teaching. Prentice-Hall, Inc. in the United States of America.
Schwartzman, Ray; Tuttle, Heath. (2002). What Can Online Course Components

Teach About Improving Instruction and Learning? Journal of Instructional Psychology v.29
no 3, p. 179-88.

Smith, G. Mick. (1998). Education poised to go the “distance! National Underwriter
v. 102 no43, p.3.

Wilson, Brent; Lowry, May. (2000). Constructivist Learning on the Web.
http://www.ceo.cudenver.edu/~brent_wilson/weblearning.html

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1174

http://www.bsu.edu/classes/nasseh/bn100/distance.html
http://www.ceo.cudenver.edu/%7Ebrent_wilson/weblearning.html

WEB TABANLI EĞİTİM ORTAMINDA PROBLEM TEMELLİ ÖĞRENME
Problem Based Learning in Web Based Education Medium

Yard.Doç.Dr. Nuriye SEMERCİ
Fırat Üniversitesi
Eğitim Fakültesi

EBB-EPÖ

Özet
Bu araştırmanın amacı, “Web tabanlı eğitim ortamında problem temelli öğrenme” yi
açıklamaktır. Problem temelli öğrenmenin temel prensibi, öğrencileri meslek içerisinde
karşılaşacakları durumlara benzer koşullar ile karşı karşıya getirerek bu durumları
kendisinin çözmesine yardımcı olacak bir öğrenmeyi sağlamaktır. Bu çalışmada, bu
durum Web tabanlı eğitim ortamına aktarılmaya çalışılmıştır.

Anahtar Kelimeler: Web tabanlı eğitim ortamı, problem temelli öğrenme.

Abstract
The purpose of this research is to explain “Problem based learning in web based
education medium”. The main principle of problem based learning is to make the
students be face to face the situations which they will meet in the future and to provide
learning which will help them solve the problems. In this study, this sitution transfered in
Web based education medium.

Key Words: Web based education medium, problem based learning.

GİRİŞ

Teknolojik değişmeler modern eğitime ve öğrenmeye baskısını her geçen gün daha çok hissettirmektedir. Bu
da uzaktan eğitimin kullanılmasını ve esnek öğrenme ihtiyacını ortaya çıkarmaktadır. Bunun yanında toplumdaki
ekonomik ve teknolojik gelişmelerin hızı, sürekli eğitim ihtiyacının en önemli göstergesi olmaktadır. Sürekli eğitim
ihtiyacının artması bilgisayarların özellikle internet kullanımının hızla yaygınlaşması eğitimcileri yeni arayışlara
sürüklemiştir. Web tabanlı olarak adlandırılan internet ile yapılan eğitimin geleneksel sınıf ortamından farklı bir
şekilde yapılandırılmasını gerekli kılmaktadır. Bu nedenle yoğun bilgi aktarımı yerine Web’deki bilgiden
öğrencilerin kendilerinin yararlanabileceği yöntem ve teknikler kullanılmalıdır. Bu yöntemlerden birisi de Problem
temelli öğrenmedir. Bu çalışmada Web tabanlı öğrenmede problem temelli öğrenmenin kullanılabilirliği
tartışılacaktır.

WEB TABANLI ÖĞRETİM

Web tabanlı öğretim (WTÖ), uzaktan eğitim, bilgisayar destekli eğitim ve internet teknolojilerinin
gelişmesiyle ortaya çıkmış bir teknolojidir. Webde bulunan görüntü, ses, metin gibi geniş bilgi arşivi eğitimcilerin
dikkatini çekmiş ve eğitimde kullanılması söz konusu olmuştur.

Web üzerinde uzaktan eğitimin desteklenmesi şeklinde hazırlanmış zamandan ve mekandan bağımsız olarak
yürütüldüğü kişisel veya kurum sayfalarına ve bu sayfaların öğretim ve sunum aracı olarak oluşturduğu eyleme
“Web tabanlı eğitim” denilmektedir (Gürbüz, Kaptan ve Buldu, 2001: 202; Altıkardeş, Korkmaz ve Çamurcu, 2001:
396-397). Bilgisayarların (internet ağ sistemleri kullanılarak) desteği ile öğrenme ve öğretme etkinlikleri ve
hizmetinin sunulmasıdır. Bunun sonucunda da geleneksel sınıf ortamından farklı bir yapılanmayı gerektirir. Zaman
ve mekanı belli olan öğreticinin merkezde olduğu, var olan bilginin aktarılmasına dayalı olarak yapılandırılan
geleneksel sınıf ortamından farklı olarak web tabanlı öğretim ortamında ise öğretici bilginin tek kaynağı değildir.
Karşılıklı etkileşim, uygulama, yansıtma gibi durumlar eğitimin daha esnek olması, ve anlamlı öğrenmede
öğrencileri teşvik edici bir öğrenme çevresini sağlamaktadır. Web tabanlı eğitim bu anlamda öğrenmeyi
destekleyen, geliştiren, anlamlı bir öğrenme çevresi sunar Bu çevrede Web’in kaynaklarından ve niteliklerinden
yararlanılır (MacDonald, Stodel, Farres, Breithaupt, Gabriel, 2001: 13).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1175

Senkron (eşzamanlı) ya da asenkron (eşzamansız) olarak düzenlenebilen Web Tabanlı Öğretim, eğitim
öğretim öğrencilerin faaliyetlerine katılmasında ve öğrenmede esneklik kazandırır. Öğrenciler istedikleri zaman ve
mekanda eğitime katılabilirler. Bu da onlara özgür bir şekilde kendilerini rahat hissedecekleri ve ifade edebilecekleri
bir ortam sağlar (Altıkardeş, Korkmaz ve Çamurcu, 2001: 396). Ancak yine de web tabanlı öğretimin olumlu ve
olumsuz yönlerinin belirlenmesinde fayda vardır.

Web Tabanlı Öğretimin Olumlu Yönleri

Web tabanlı öğretimin olumlu yönlerinden bazıları aşağıda verilmiştir (Gürbüz, 2001: 203-204; Altıkardeş,
2001: 396-397; Gürbüz, Çamurcu ve Baba, 2000; Horton, 2000; MacDonald, 2001):

• Her zaman her yerde görsel eğitim olanağı sunar.

• Geleneksel eğitime göre yüzde 40-60 daha ekonomiktir.

• Öğrencilerin düşünme kabiliyetlerini geliştirir.

• İşbirlikli öğrenmeyi artırır.

• Anlaşılmayan konular için sürekli tekrar olanağı vardır.

• Geleneksel eğitime göre daha çok kaynak sunar.

• Eğitimciler, istedikleri yerde öğretim materyalleri hazırlayabilirler ve web ortamına aktarabilirler.

• Bireysel öğrenmeyi etkin kılar.

• Çeşitli ve geniş çaplı öğrenci gurubuna uygun, esnek ve etkili eğitimi destekler,

• Öğrencilerin web’deki geniş eğitim kaynaklarına ulaşmasını sağlar

• Aktif ve dinamik öğrenme çevresini destekler,

• Öğrencilerin, kişisel olarak, anlamlı deneyim oluşturabilecekleri iletişim fırsatları sağlar.

Web Tabanlı Öğretimin Olumsuz Yönleri

Web tabanlı öğretimin olumlu yanlarına rağmen olumsuz yönleri de bulunmaktadır. Bunlardan bazıları
aşağıda verilmiştir (Gürbüz, Kaptan ve Buldu, 2001: 203-204):

1. Bir kurs programının hazırlanması uzun zaman almaktadır.

2. Öğrencilerin konularla ilgili dönüt vermesi uzun zaman almaktadır.

3. Kendi kendine çalışmak istemeyen aşırı sosyal öğrenciler için sıkıcı olmaktadır.

4. Sürekli gelişen bilgiyar ve programlara ulaşmak ve webdeki bilgileri kendi bilgisayarlarına aktarmak
öğrenciler için zor olabilir.

Web tabanlı öğretim olumsuz yönlerine rağmen, her geçen gün önemini artırmakta ve geniş kitlelere
ulaşmaktadır. İlk zamanlar, kitap bilgilerinin web sayfalarına olduğu gibi aktarılması sözkonusuyken, son
zamanlarda görsel ve işitsel yönlerden de bilgilerin daha fazla duyu organına hitap ettiği gözlenmektedir. Diğer
taraftan, web tasarımcılarının konu uzmanları ve eğitim bilimcilerle işbirliği sonucunda programlı öğretim gibi
tekniklerin de web ortamına girdiği görülmektedir. Bu tekniklerden birisi de problem temelli öğrenmedir (PTÖ).

PROBLEM TEMELLİ ÖĞRENME

Sürekli eğitim ve esnek öğrenme üzerinde yapılan çalışmalar sonucu, özellikle öğrencilerin kendi

öğrenmelerinin sorumluluğunu alması gerekliliği yönünde güçlü bir eğilim vardır. Devey eğitimin hedeflerinin
öğrencilerin yaratıcı, araştırıcı ve doğal içgüdülerini geliştirmek, öğrenmeyi istekli olarak gerçekleştirmeleri
gerektiğini ileri sürmüştür. Bu noktada okulun birinci görevi kelime öğretmekten daha çok mümkün olduğunca
sanki okulsuz bir öğretim yapmak olmalıdır. Öğrenciler deneyimlerini okul dışında da nasıl uygulayacakları ile ilgili
deneyim yaşamalıdır. Dersler onların ilgi ve dikkatlerine dayandırılmalıdır. Bu durum onların okul dışındaki hayata
uyum sağlamalarında ipucu sağlar (Timmins and Bryant, 1999). Bu nedenle örencilere gerçek hayatta
karşılaşacakları durumlarla karşı karşıya getirmek gereklidir. Bilginin öğrenciler tarafından kendi kendilerine inşa
edilmesi temel fikir olmalıdır. Bilginin elde edilmesinde oluşturmacı bir yaklaşımı ifade eden bu durum özellikle
son on yılda gerçek dünya problemlerinin çözümünde, kritik düşünme ve problem çözme becerilerini de destekleyen
“Problem Temelli Öğrenme” (PTÖ) ile özel bir uygulama alanı bulmuş ve son zamanlarda oldukça kabul görmüştür
(Carlsson, Dumbraveanu, Göran, Kungl, Löfskog, 2001).

PTÖ Dewey’in fikirlerine temel alarak öğrencileri gerçek yaşamda karşılaşabilecekleri sorunlarla yüz yüze

getirmek, bunların öneminin farkında olmak, sorunları önceden gidermek gibi becerilerin öğrencilerde bulunması
gerekliliği düşüncesinden esinlenmiş tam ve yeterliğe dayalı öğrenmeni sağlanması görüşüyle ortaya çıkmıştır
(Elçin, 2000: 372). Bir problemden yola çıkılarak problemin çözülmesi esnasında gereksinim duyulan bilgilerin
öğrenmenin hedefini oluşturması ve bu hedefe ulaşmak için öğrencinin aktif bir biçimde araştırması önemlidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1176

Ancak sadece belirli bir problemin özümlenmesi yeterli değildir. Problemin çözümü esnasında yeni hedeflerin yani
soruların ortaya çıkarılması ve bunların çözümü için sorgulama, araştırma ve tartışma becerilerinin de kazanılması
amaçtır. Bu açıdan bakıldığında PDÖ, öğrenmeyi öğrenme disiplini olarak da kabul edilebilir (DEÜ, 2002).

PTÖ ile öğrenmeyi kolaylaştıracak üç önemli kriter ileri sürülür. Birincisi öğrencinin aktivitelerine devam
ederken diğer öğrencilerden ve eğiticiden dönüt aldığı bir öğrenme çevresi, ikincisi, öğrenci akranlarının ve
arkadaşlarından, destek ve rehberlik sağlaması, üçüncüsü ise gerçek problemlere dayanmasından dolayı öğrenmenin
işlevsel olmasıdır (Peterson,M. 1997). Aynı zamanda, PDÖ liderlik kişiliği kazandırma, iyi iletişim kurma, ekip
çalışması yapabilme becerisi kazanma, kendini ifade edebilme, diğerlerinin konuşmalarını dinleme ve
anlamlandırma, kendilerinin ve başkalarının haklarını gözetme gibi becerileri de kazandırmakta ve diğer taraftan da
öğrenciler arası ilişkileri güçlendirmektedir. Öğrencilerin bilgiye ulaşma ve problemi çözebilme konusunda
özgürlükleri artar. Bu özellikler onlara mezun olduktan sonra da bilgilerini yenileme becerisi de kazandırır (Dokuz
Eylül Üniversitesi, tarihsiz; Elçin, 2000: 371).

İlk kez 1976 yılında Kanada McMaster Üniversitesi’nde Howard Borrows tarafından tıp alanında

kullanılmaya başlanan PTÖ daha sonraları mühendislik, sosyal alanlar, hukuk, mimarlık gibi alanlarda da
kullanılmıştı (Mcphee, 2002: 60).

PTÖ’de genelde 7-14 öğrenciden oluşan bir grup içinde öğrenme gerçekleştirilmeye çalışılır. Öğrencilerin bir

problem üzerinde bir takım olarak çalıştıkları zaman görevin bir parçasının çözümü için kendi sorumluluklarını
alabilecekleri iddia edilmektedir(Dominque, M.A.S; Moerkerke, G.; van Merrienboer, J.J.G.; Dochy, F.Y.R.C.,
2002: 153). Öğrenci grupları haftada bir ya da iki kez bir araya gelerek problemle karşılaşması sağlanır. Bu çalışma
grubundan istenen, tanımlanan problemi tartışması, açıklaması ve çözmesidir. PTÖ’de tartışma oturumları sınıfların
yerini almıştır ve tüm öğrenciler bu oturumlarda aktif rol alması gereklidir. Oturumlarda basit düzeyden daha
karmaşık ve detaylı düzeye kadar olabilen ve problem (kurgulanmış bir olgu) içeren senaryolar kullanılır (Elçin,
2000: 372). Bu problemler öğrencinin düşünme ve problem çözme becerisinin geliştirilmesi için bir araçtır. Bu
problemler önemli bir konuyu ya da öğrenilecek konu içeriğini oluşturur.

PTÖ’de öğrencilerin önceki bilgileri aktif hale getirilerek problemin açıklanması ve çözülmesi esastır. Grup

tartışmaları şeklinde gerçekleştirilen oturumlarda öğrenciler özellikle problemin tam ve anlaşılmayan ve
açıklanamayan noktalarında yoğunlaşmaya yönlendirilirler. Anlaşılmayan bu noktalar sorularla ifade edilerek
öğrenmenin hedeflerini oluştururlar. Daha sonraki çalışmalarda açık ve net olarak ifade edilen bu hedefler
açıklanmaya ve sentezlenmeye çalışılır. PTÖ genelde dört ana özelliği kapsar (Johnstone, 1998: 408).

1. Gerçek olayların içinde temel teknik bilgiyi öğretme
2. Genel problem çözme becerilerinin düzenli bir şekilde öğretme
3. Öğrenci merkezli öğrenme

Bu maddelerden de anlaşılacağı gibi PTÖ öğrencileri merkez alarak problem çözme becerisi ve alanlarıyla
ilgili bilginin öğrenilmesi sağlanmaktadır.

PTÖ’de ortam öğrencileri bağımsız öğrenmeye yönlendirir. Öğrencinin bir problemle karşılaştığında

arkadaşlarından ve öğretmeninden destek, öneri ve geribildirim aldığı, öğrenmenin tek yönlü olmaktan kurtarılıp
çok yönlü hale getirildiği ve gerçek bir problemle karşı karşıya bırakılıp çözümlenmeye çalışıldığı bir ortam
oluşturulur. Bu ortamda öğrenci ve öğretmenin rolleri değişmektedir. Öğretmen, tek söz sahibi ve her şeyi bilen kişi
olmaktan çıkarak rehber yol gösterici, destekleyici bir duruma geçmesini sağlar. öğrencilere önerilerde bulunma,
öğrenci katılımını destekleme, yanlış bilgileri engelleyerek onların doğruya yönelmelerini sağlama gibi görevleri
üstlenir. Öğrenci ise kendi öğrenmesinin sorumluluğunu alarak öğrenmeye aktif olarak katılırlar. Bu durum
öğrencinin bilgi eksikliklerinin farkına vararak, bu eksikliği ve merak ettiklerini nasıl giderecekleri ve hangi
kaynaklardan yararlanacaklarına kendileri karar verirler. Öğrenciler öğrenim hedeflerini ve gelecekteki ihtiyaçlarına
uygun öğrenme kaynaklarını seçmeye yönlendirilirler. Bu da onların kendilerine olan güvenini artırır ve bağımsız
öğrenme becerisini kazandırarak daha fazla motive olmalarını sağlar (Elçin, 2000: 371-372).

PDÖ’nün öğrenci merkezli olması, teori ile uygulamanın anlam kazanması, grup çalışmalarını desteklemesi,

öğrencinin kendine olan güvenini artırması ve problem çözme yeteneği kazandırması gibi konularda üstünlükleri
bulunmaktadır. Ancak uygulamanın zor olduğu, problem bulma, öğrencileri yönlendirme, grup çalışmalarında
çalışmayan öğrencilerin çalışan öğrencilerin sırtından geçinmesi ve çok iyi bir planlama gerektirmesi gibi
konularda ise sıkıntılar yaşanabilir. Bunun yanında, bu konuda eğitilmiş öğretim elemanının, grup çalışmalarının
yapılmasını sağlayacak, yer, zaman ve kaynak bulmaya zorunlu olması uygulamayı zorlaştırmaktadır (Çağlayan,
2000).

Son zamanlarda dikkati daha çok çeken problem temelli öğrenme öğrencilerin problem çözme ve kritik

düşünme davranışlarını geliştirmede önemli bir etken olarak görülmektedir. Bir öğretim tekniği olarak bakıldığında
değişik uygulamalardaki etkisinin nasıl olabileceği tartışılmalıdır. Web tabanlı öğretim ise her geçen gün varlığını
daha çok hissettirmekte ve belki zamanla tüm eğitim-öğretim faaliyetleri web üzerinden yapılacaktır. Bu durum web
ortamında değişik tekniklerin uygulama ve sonuçlarını görme ihtiyacını hissettirecektir. Bu çalışmada da bu ihtiyaç
duyulmuş ve WTÖ ile PTÖ ilişkisi incelenmeye çalışılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1177

Web Tabanlı Öğretimde Problem Temelli Öğrenme

Daha önceleri geleneksel sınıf ortamı gibi var olan bilginin aktarılması olarak algılanan WTÖ artık farklı

yöntem ve tekniklerin uygulandığı bir ortam haline gelmektedir. Geleneksel sınıf ortamında daha çok bilgi temelli
öğrenme, hatırlama, kavrama ve uygulama ağırlıklı iken Problem temelli öğrenmede daha ileri düşünme becerileri
olan analiz, sentez ve değerlendirmeyi kapsar. Üst düzey düşünme becerileri olarak adlandırılan bu davranışların
kazandırılmasında WTÖ de uygun bir yaklaşım olarak kabul edilebilir.

Problem temelli öğrenmede öğrencinin merkez olması WEÖ için de geçerlidir. Çünkü, öğrenci öğrenme için

kendisi karar verir ve uygular. Bu durum ise onun kendi öğrenmesinin sorumluluğunu aldığının bir göstergesidir.
Bunun yanında PTÖ’nin fazla bilgi gerektirmesi, öğrencilerin bilgiye kolay ulaşmasının sağlanması önemlidir.
Web’de ise geniş bilgi tabanının bulunması ve gerekli bilgiye kolay ulaşılması, zaman ve mekan sınırlamasının
olmaması PTÖ’nün WTÖ için uygun olduğunun bir göstergesi olarak kabul edilebilir.

Bunun yanında PTÖ’nün öğrencinin bağımsız ve özgür bir ortam gerektirmektedir. Web ortamında bu

niteliklerin bulunması esnek öğrenme dolayısıyla daha iyi öğrenmeyi sağlayabilir . Ayrıca Web’de bulunan e-mail,
messenger, tartışma grupları yine PTÖ’nin kullanılabileceği hizmetlerdendir.

SONUÇ

Problem temelli öğrenme aslında diğer tekniklerden yeni değildir. Dewey’in görüşlerine kadar dayanır.

Ancak son yıllarda özellikle sağlık eğitiminde kullanımı gittikçe artmış ve diğer alanlarda da kullanılmaya
başlanmıştır. Bunun yanında iletişim teknolojilerinin özellikle bilgisayarların kullanımının hızla artması
eğitimcilerin dikkatlerini çekmiş ve onları eğitimde kullanmaya yöneltmiştir. Hızla gerek sosyal hayatı gerekse
eğitim kurumlarına giren intermet ise web tabanlı eğitimi ortaya çıkarmıştır. Web tabanlı eğitimin ise geleneksel
sınıf ortamından farklı bir şekilde yapılandırılması ve farklı yöntem ve tekniklerin kullanılmasını da
gerektirmektedir. Bu tekniklerden birisi olarak problem temelli eğitim de kabul edilebilir. Her iki eğitimin gerekleri
ise birbirine yakın ve birbirini desteklemektedir. Esnek öğrenmeyi sağlaması, geniş bilgi tabanı ve çok uzaklarda
olan bilgiye kısa zamanda ulaşılması gibi etkenler web tabanlı eğitimde problem temelli eğitimin kullanılacağının
göstergelerinden bazılarıdır. Tüm bu söylenilenlere rağmen yine de tüm uygulamalarda olduğu gibi bu konu
üzerinde de araştırmalar yapılıp sonuçları incelenmelidir.

KAYNAKLAR
Altıkardeş, A. , Korkmaz, H., Çamurcu,Y. (2001). Web Tabanlı Eğitimde Planlama ve Organizasyon, Eğitim
Fakültesi Dergisi, Sayı 3, 2002-207 (Özel Sayı II, Uluslar Arası Eğitim Teknolojileri Sempozyumu ve Fuarı
Bildirileri, 28,29,30 Kasım 2001). Eğitim Fakültesi, Sakarya: Sakarya Üniversitesi.

Carlsson, Dumbraveanu, Göran, Kungl, Löfskog, (2001). Distance Teacher Education with Problem Based
Learning. http://rilw.emp.paed.un[-muenchen.de/2001/papers/dumbraeanu.pdf adresinden alinmistir.

Çağlayan, Ş. (1998). “Aktif Öğrenim, Senaryo Yönetim ve 5 Strateji”, Cumhuriyet Gazetesi Bilim

 Teknik Eki, http:// www.bto.org.tr/tipegitimi3.htm web adresinden 18.02.2002’de alınmıştır.

Dokuz Eylül Üniversitesi, (tarihsiz). Aktif Eğitim, http://tip.deu.edu.tr/aktifegitim.phb web adresinden
18.02.2002’de alınmıştır.

Dominique, M.A.S.; Moerkerke, G.; van Merrienboer, J.J.G. and Dochy, F.J.R.C. (2001). Peer Assessment in
Problem Based Learning, Studies in Educational Evaluation, 27: 153-173. Elsevier Science Ltd.

Elçin, M. (2000). “Tıp Eğitiminde Durum, Sistemler ve Yönelimler” Hacettepe Tıp Dergisi, 31 (4): 370-372.
http://www.tipeğitimi.hacettepe.edu.tr/egitim/tipegitimiyonelim.htm. web adresinden 18.02.2002’de alınmıştır.

Gürbüz, A.; Çamurcu, Y.; Baba, F. (2000). Web Tabanlı Eğitim Yapısı Tasarım Kriterleri, VI. Türkiye’de İnternet
Konferansı, İstanbul.

Gürbüz, A.; Kaptan, H.; Buldu, A. (2001). Yeni Bir Eğitim Olgusu Olarak Web Tabanlı Eğitime Kısa Bir Bakış,
Eğitim Fakültesi Dergisi, Sayı 3, 2002-207 (Özel Sayı II, Uluslar Arası Eğitim Teknolojileri Sempozyumu ve Fuarı
Bildirileri, 28,29,30 Kasım 2001). Eğitim Fakültesi, Sakarya: Sakarya Üniversitesi

Horton, W. (2000). Designing Web-Based Training, Wiley, New York.

Johnstone and Biggs, (1998). Problem Based Learning: Introduction, Analysis, and accounting Curricula
Implications, Journal of Accounting Education 16 (3-4): 407-427, Elsevier Science Ltd.

Jones, E. R. (2002). Web Based Teaching. http://www.tamucc.edu/~ejones/wwwteach.pdf. Retrieved October,3
2002.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1178

http://rilw.emp.paed.un%5B-muenchen.de/2001/papers/dumbraeanu.pdf
http://www.bto.org.tr/tipegitimi3.htm
http://tip.deu.edu.tr/aktifegitim.phb
http://www.tipe%C4%9Fitimi.hacettepe.edu.tr/egitim/tipegitimiyonelim.htm
http://www.tamucc.edu/%7Eejones/wwwteach.pdf.%20Retrieved%20October,3

MacDonald, C.J.; Stodel, E.J.; Farres, L.G.J.; Breithaupt, K.; Gabriel, M.A. (2001). The Demand-Driven Learning
Model A Framework for Web Based Learning. The Internet and Higher Education., Volume: 4, Issue-1: 9-30.
Elsevier Science Ltd.
McPhee, A.D. (2002). Problem Based Learning in Initial Teacher Education: Taking the Agenda Forward. Journal
of Educational Enquiry, Vol. 3, No, 1: 60-78. http://www.education.unisa.edu.au/JEE/Papers/JEEVol3No1
/Paper4.pdf adresinden alınmıştır.

Peterson, M. (1997). Skills to Enhance Problem Based Learning, Med Educ Online, http://uutmb.edu/meo/

Timmins, A.A. and Bryant, S.L. (1999). Enhancing Learning and Understanding In Teacher Education Using PBL
Teams, 1st Asio-Pasific PBL Conference held in Hong Kong in December 1999.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1179

“WEB TABANLI FEN EĞİTİMİ DESTEK SİSTEMLERİ
KARŞILAŞTIRMASI VE FEDS YAKLAŞIMI”

Bülent ÇAVAŞ*, Bilge TAŞKIN CAN**, Teoman KESERCİOĞLU*

*Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi
**Pamukkale Üniversitesi, Eğitim Fakültesi

e-mail: bulent.cavas@deu.edu.tr

ÖZET

Web Tabanlı Eğitim, öğrenciler için WWW (World Wide Web) üzerinden verilen
her çeşit eğitim olarak tanımlanabilir. Bu eğitim bilgisayar tabanlı, bilgisayar
yönetimli, öğretici yönetimli veya bunların bir kombinasyonu şeklinde olabilir. Web
Tabanlı Destek Sistemlerinin hazırlanması ve internet ortamında sunulması sanıldığı
kadar kolay olmayan bir iştir. Web sayfalarının günden güne değiştiği ve bilgilerin
sürekli güncellenmesinin gerekli olduğu bir dönemde, hazırlanacak sistemin
öğretimsel tasarımların ve öğretim stratejilerinin nasıl olması gerekliliği konusu web
tabanlı destek sistemlerinin karşılaştığı sorunlarından bir kaçıdır. Yine günümüzde
web ortamından çok miktarda öğrenciye ulaşma olayı da oldukça zor ve karmaşıktır.
Bu çalışmada, İngiltere ve Amerika’da uygulanmakta olan Web Tabanlı Fen Eğitimi
Destek Sistemleri karşılaştırılmış ve Ülkemiz Fen Eğitimcileri için hazırlanmış olan
Fen Eğitimi Destek Sistemi (=FEDS) yaklaşımı tartışılmıştır.

Giriş

Bilgi çağını yaşadığımız günümüzde insanların bilgi kaynaklarına ulaşmaları
teknolojinin gelişimiyle günden güne kolaylaşmaktadır. Web Destekli Eğitim
(WDE), eğitimin zaman ve mekandan bağımsız olarak yürütüldüğü; bilgisayarın bir
araştırma ve iletişim amacıyla, öğretim ve sunum aracı olarak kullanıldığı eğitim
modeli olarak tanımlanabilir [1,2]. Bu çalışmadaki amacımız ise web üzerinden
öğretmenlerin öğretim yöntemleri, materyalleri açısından desteklenmesi ve
eğitilmeleri konusunda tasarım, geliştirme, planlama ve uygulama çalışmalarının
nasıl yapılması gerektiği konusu üzerinedir. Web üzerinden öğretmenlerin eğitimine
yönelik birçok web sayfasının yer aldığı eğitim portallarına rastlamaktayız [3]. Bu
eğitim portallarından bazıları aşağıda verilmiştir.
AERA, American Educational Research Association (www.aera.net)
AFT, American Federation of Teachers (www.aft.org)
ALA, American Library Association (www.ala.org)
ASCD, Association for Supervision and Curriculum Development (www.ascd.org)
CEC, Council for Exceptional Children (www.cec.sped.org)
CoSN, Consortium for School Networking (www.cosn.org)
CUE, Computer-Using Educators (www.cue.org)
ISTE, International Society for Technology in Education (www.iste.org)
MENC, The National Association for Music Education (www.menc.org)
NAEA, National Art Education Association (www.naea-reston.org)
NAESP, National Association of Elementary School Principals (www.naesp.org)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1180

NAEYC, National Association for the Education of Young Children
(www.naeyc.org)
NAGC, National Association for Gifted Children (www.nagc.org)
NASSP, National Association of Secondary School Principals (www.nassp.org)
NBEA, National Business Education Association (www.nbea.org)
NCSS, National Council for the Social Studies (www.ncss.org)
NCTE, National Council of Teachers of English (www.ncte.org)
NCTM, National Council of Teachers of Mathematics (www.nctm.org)
NEA, National Education Association (www.nea.org)
NMSA, National Middle School Association (www.nmsa.org)
NSBA, National School Boards Association (www.nsba.org)
NSTA, National Science Teachers Association (www.nsta.org)
PTA, National Parent Teacher Association (www.pta.org)

Eğitimcilere yönelik olarak hazırlanan bu eğitim portallarının çoğunun amacı,
öğretmenlerin derslerinde karşılaştıkları sorunlara çözüm bulabilecekleri, bu
sorunlarını diğer meslekdaşları ile paylaşabilecekleri, yeni yöntem ve teknikler
konusunda bilgi alabilecekleri, derslerinde kullanmak üzere e-öğretim materyalleri
bulabilecekleri bir ortam oluşturmak olarak düşünülebilir.

Bu web ortamlarının avantajları aşağıdaki şekilde belirtilebilir.

1. Web üzerinden öğretmenlerin desteklenmesine ve eğitilmesine yönelik

çalışmaların maliyetinin normal şartlarda yapılan hizmetiçi eğitimle
kıyaslanamayacak kadar düşük oluşu,

2. Web sayfalarının 24 saat erişilebilirliğinin olması. Bir başka deyişle
zamandan bağımsız çalışma ve öğrenme fırsatının olması

3. Yaş, ırk, cinsiyet, milliyet ayrımı olmaksızın insanların web üzerinden
eğitiminin yapılabilmesi

4. Eğitilecek ve destek verilecek öğretmen sayısının hizmet içi eğitime oranla
çok fazla olması gibi avantajlar yazılabilir.

Şüphesiz ki web üzerinden eğitimin faydalarının sayısı arttırılabilir. Bu çalışmada
ise fen bilgisi eğitimcilerinin İngiltere ve Amerika’da web yoluyla nasıl eğitildiği
konusunda bilgiler verilecektir. Ayrıca İzmir ilindeki fen bilgisi öğretmenlerinin
eğitimine yönelik olarak hazırlanan ve Dokuz Eylül Üniversitesi tarafından
desteklenen FEDS projesi anlatılacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1181

I. ASE (The Associaton for Science Education) WEB SAYFALARI
(İNGİLTERE)

The Association for Science Education Ana Sayfası

Sistemde yer alan başlıklar: • Bölgesel Haberler (Regional

News) • Haberler (What’s new?)
• Öğretmenler (Teachers) • Güvenlik (Safety)
• Teknikerler (Technicians) • Takvim (Calendar)
• INSET • ASE Site Araştırması (ASE site

search) • Tartışma (Discussion)
• Ziyaretçi Defteri (Guestbook) • Konferanslar (Conferences)
• Resim Galerisi (Image Gallery) • Üyelik (Membership)
• Çeşitli Linkler• Dergiler (Journals)

• Kitapevi (Bookshop)
• ASE projeleri (ASE Project)

1.) Haberler
Bu kısımda Fen Eğitimine yönelik her türlü güncel bilgiler yer almaktadır. Örnek
olarak son çıkan fen eğitimine yönelik Cd’ler, kitaplar, konferans ve paneller
tarihleri ile birlikte yer almaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1182

2.) Öğretmenler
Bu kısımda fen öğretmenlerinin derslerinde kullanabilecekleri her türlü materyallere
ve araştırmalara ulaşmaları hedeflenmiştir.

3.) Teknikerler
Bu kısımda fen eğitiminde laboratuvar güvenliği, ilan tahtası, teknikerler için
yapılan araştırmalar, tekniker tipleri, sıkça sorulan sorular, komite kısımları yer
almıştır.

4.) INSET
Bu kısımda fen eğitimine yönelik yapılacak olan kurslara ait bilgiler yer almıştır.

5.) Tartışma Platformları
Bu kısımda fen bilgisi öğretmenlerinin deneyimlerini, sorunlarını, bilgi ve
becerilerini paylaşabilecekleri bir platform geliştirilmiştir.

6.) Konferanslar
Bu kısımda ASE tarafından düzenlenmekte olan kurslara ilişkin bilgiler yer
almaktadır.

7.) Üyelik
Bu kısımda ASE’ye üye olmak için gereken bilgiler yer almaktadır.

8.) Dergiler
Bu kısımda fen eğitimine yönelik olarak çıkan dergiler yer almaktadır

9.) Kitapevi
Bu kısımda fen eğitimine yönelik olarak çıkan kitap yer almaktadır

10.) ASE Projeleri
Bu kısımda ASE tarafından yürütülmekte olan çeşitli Fen projeleri yer almaktadır.

11.) Bölgesel Haberler
Bu kısımda İngilterenin değişik bölgelerinde yer alan eğitim faaliyetleri için
duyurular yer almaktadır.

12.) Güvenlik
Bu kısımda fen eğitimi uygulamalarında güvenlik konularında bilgiler verilmektedir.

13.) Takvim
Bu kısımda ASE’nin yıllık faaliyet programı yer almaktadır.

14.) ASE Site Araştırması
Bu kısımda ASE sayfasındaki son 7 günde yapılan değişiklikler belirtilmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1183

15.) Ziyaretçi Sayfası
Bu kısımda ASE sayfalarını gezen ziyaretçilerin görüş ve önerilerini yazabilecekleri
bir ziyaretçi sayfası oluşturulmuştur.

16.) Resim Galerisi
Bu kısımda fen bilgisi öğretmenlerinin derslerinde kullanabilecekleri fen eğitimine
yönelik resimlerin bulunduğu bir sayfa oluşturulmuştur.

17.) Çeşitli Linkler
Bu kısımda fen eğitimine yönelik linkler verilmiştir.

II- NSTA AMERİKAN FEN ÖĞRETMENLERİ BİRLİĞİ SAYFASI

Sistemde Yer Alan Başlıklar

NSTA Hakkında • Dergiler, Kitaplar
• Niçin • Materyal arama motoru
• Misyonu NSTA’nin Tavsiye Ettikleri
• Basın medya odası • Kaynak temin edenlerin rehberi

Üyelik Kariyer Bilgileri
NSTA’in toplantıları • On-line başvuru
NSTA Topluluğu • Üyeliğin yenilenmesi
• Tartışma Platformu • Üyeleri en son gelişmelerden

haberdar etme • Bölümler ve ortak çalışma
grupları Öğretmenlerin Yararlanabileceği

Kaynaklar • Üye olunabilecek topluluklar

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1184

Ziyaretçi Sayfası
• Aileler
• Öğrenciler

• Okul Yöneticileri
• Reklamlar ve tanıtımlar

1) NSTA Hakkında
 NSTA Hakkında bilgiler, ne şekilde yararlanılacağı, NSTA’nın amacı, toplantılar
hakkında bilgiler, düzenlenen kampanyaların bulunduğu bölüm.

2) Üyelik
Bu kısımda NSTA’a üye olabilmek için gereken koşullar, üyeliği yenileme ve kişisel
bilgileri güncelleme yer almaktadır.

3) Öğretmenlerin Yararlanabileceği Kaynaklar
Bu kısımda fen öğretmenlerinin ders anlatırken yararlanabileceği kitaplar, süreli
yayınlar, videolar ve diğer sitelere linkler, yararlanabilecekleri araştırmalar ve
müfredatlar bulunmaktadır.

4) Meslek Bilgisi
Fen öğretmenlerinin kişisel mesleki gelişimlerini sağlaması ve planlanması hakkında
bilgiler sunulmaktadır.

5) NSTA Toplantıları
NSTA üyelerinin toplantı tarihlerinin ve yerinin duyurulduğu bölümdür.

6) NSTA Topluluğu
Üyelerin mail adreslerinin bulunduğu bir veri tabanı olup, üyeler buradan bilgi alış-
verişinde bulunabilirler.

7) Ziyaretçi Sayfası
Bu kısımda NSTA üyelerinin yanı sıra ailelere, okul yöneticilerine ve öğrencilere
bilgiler sunulur. Ayrıca ziyaretçilerin önerilerini yazabilecekleri sayfalardır.

8) Haberler
Bu kısımda Fen Eğitimine yönelik her türlü güncel bilgi, yürütülmekte olan çeşitli
fen projeleri, konferans ve paneller tarihleriyle beraber yer almaktadır.

9) Takvim
Bu kısımda NSTA’in yıllık faaliyet programı yer almaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1185

III- FEN EĞİTİMİ DESTEK SİSTEMİ SAYFASI (FEDS)

FEDS sayfalarına fen eğitimcilerinin kolaylıkla erişimini sağlamak için herhangi bir
kullanıcı adı, şifre ve abone olunması zorunluluğu getirilmemiştir.

FEDS sayfası şu an Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, Fen Bilgisi
Eğitimi Anabilim Dalı Sistemi içerisinde yer almaktadır. Sisteme erişim aşağıda
belirtilen adresle gerçekleşmektedir;
http://web.deu.edu.tr/buca/fenbil/FEDS

Sistemde Yer Alan Başlıklar

• FEDS Hakkında
• Tartışma Platformları
• Kitaplar
• FEDS Projeleri
• Bilimsel Etkinlikler
• Fen Deneyleri

• Güvenlik
• Bilimsel Dergiler
• Kavram Haritaları
• Yıllık Planlar
• Linkler

1) FEDS Hakkında
FEDS, Türkiye’de Fen Bilgisi Eğitimi üzerine çalışan tüm öğretim elemanları için
hazırlanmış bir sistemdir. Sistemin Temel amaçlarını şu şekilde sıralayabiliriz;

• Öğretmenlerin Türkçe Eğitim ve Öğretim materyallerine ulaşmalarını
sağlamak

• Bilimsel tartışma ortamları oluşturmak
• Okullar arasında işbirliği sağlayarak internet tabanlı projeler oluşturmak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1186

http://web.deu.edu.tr/buca/fenbil/FEDS

• Bilimsel toplantılar, konferanslar, workshop ve benzeri etkinliklerin
duyurusunu sağlamak

• Fen Eğitimi alanında yayınlanmış yayınlara en kısa yoldan ulaşımın
sağlanması

• Üniversite ve okul işbirliğini sağlamak
• Ulusal ve uluslararası projelere öğretmenlerin katılımını sağlamak
• Öğretmenlerin yaşam boyu öğrenen bir kimliğe kavuşmalarını sağlamak.
• Bilgisayar destekli eğitim materyallerini tanıtmak, kullanılmasını

desteklemek
• Türkiye’de Fen Bilgisi Öğretmenlerini bir çatı altında toplamak

2) Tartışma Platformları
Bu sayfada Fen Bilgisi Öğretmeleri için bir tartışma platformu oluşturulmuştur. Bu
sistem ile Fen Bilgisi Öğretmenleri karşılaştıkları sorunlarını paylaşabilmektedirler.
Bu platform yahoo group destekli çalışmaktadır.

3) Kitaplar
Bu sayfada Fen Bilgisi Eğitimine yönelik kitaplar ve yayınevlerinin isimleri,
telefonları, e-mailleri ve internet adresleri yer almaktadır.

4) FEDS Projeleri
Bu sayfada Türkiye’nin değişik okullarında çalışmakta olan fen bilgisi
öğretmenlerinin kendi öğrencileri ile işbirliğine dayalı çalışma yapacakları projeler
bulunmaktadır. Şu anda pilot çalışma olarak Kavram Haritalamanın Öğrenci
Hafızalarına olan Etkileri Konulu bir proje gündemdedir.

5) Etkinlikler
Bu sayfada Fen Bilgisi Eğitimine yönelik olarak yapılacak, kongre, sempozyum,
workshop ve yaz okulu gibi etkinliklerin tanıtımı yapılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1187

6) Fen Deneyleri
Bu sayfada, İlköğretim Fen Bilgisinde yapılabilecek deneylere yer verilmiştir.

7) Güvenlik
Bu sayfada, Fen Eğitimindeki güvenlik konularına yer verilmiştir.

8) Bilimsel Dergiler
Bu sayfada, Fen Eğitimine yönelik olarak bilimsel araştırma sonuçları yayınlanan
dergiler ve isimleri yer almıştır.

9) Yıllık Planlar
Bu sayfada, Fen Bilgisi Öğretmenlerinin Eğitim ve Öğretim dönemlerinde
kullanabilecekleri yıllık planlar zip formatıyla verilmiştir.

TARTIŞMA VE ÖNERİLER

Bu çalışmada fen eğitimcilerine yönelik olarak hazırlanmış olan üç farklı ancak
içerik olarak birbirine benzer web tabanlı öğretmen destek sistemleri incelenmiştir.
Bu sistemlerdeki ortak amaç fen eğitimcilerinin ihtiyaç duydukları bilgilere
istedikleri anda ve yerde ulaşmalarını sağlamaktır. Günümüzde Türkiye’nin çeşitli
bölgelerinde görev yapmakta olan öğretmenlerin hepsinin aynı imkanlara sahip
olmadıkları açık bir gerçektir. Bu gibi destek sistemlerinin arttırılması fen bilgisi
öğretmenlerine aşağıdaki yararları sağlayacaktır.

• Fen bilgisi eğitimine yönelik olarak geliştirilen yeni yöntem ve teknikleri
öğrenecek,

• Üniversite ve araştırma merkezleri tarafından yürütülen çalışma sonuçlarını
inceleme fırsatı yakalayacak,

• Derslerinde kullanmak üzere her türlü ders materyalini bulacak,
• Sorunlarını ve deneyimlerini paylaşabileceği bir e-group ortamına

katılacak,
• Üniversiteler ve okullarla birlikte yapılacak olan ve işbirliğine yönelik

projelere katılma olanağını sağlayacak,
• Bilimsel etkinliklerin duyurularını öğrenebilecektir.

Web destekli Eğitim Sistemlerinin tam olarak faaliyete geçirilmeden önce birkaç
önemli sorunun giderilmesi gerekir [4];

• Fen bilgisi öğretmenlerinin bilgisayar okuryazarlığının geliştirilmesi
• Okullardaki bilgisayar donanımlarının arttırılmasının gerekliliği
• Hizmet içi kurslarla fen bilgisi eğitimcilerinin internet, e-mail kullanımı

v.s. bilgilerin verilmesi.
• Eğitim fakültelerinde yetiştirilecek öğretmenlerin iyi bir bilgisayar

bilgisiyle mezun olmalarının sağlanması
• İnternet aracılığıyla öğretmenlerin birbiriyle haberleşecekleri platformların

oluşturulmasının gerekliliği
Web tabanlı eğitim destek sistemlerinin birçok ülkede olduğu gibi FEDS projesi
sonucunda da fen bilgisi öğretmenine avantajlar sağladığı tespit edilmiştir[5].
Web destek sistemlerinin eğitimsel ve öğretimsel olarak hedeflerinin iyi tespit

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1188

edilmesi gerekmektedir. İyi planlanmış ve uzmanlar tarafından oluşturulmş web
destek sistemleri eğitimimizin dahada iyileştirilmesi için birçok yararlar sağlar.
Aksi durumda ise zaman ve enerji kaybından başka birşey olmaz.

Kaynaklar

1. Cavas, B., Kesercioğlu T. (2003) “FEDS Yaklaşımı” AB 2003 Konferansı,
Çukurova Üniversitesi, 3-5 Şubat 2003, Adana.

2. Dyrli, O.E. (1999) “Web-Enhanced Association Power” Curriculum
Administrator, 10825495, Aug99, Vol. 35, Issue 8

3. “İlköğretim Fen Eğitiminde Web Tabanlı Destek Sistemi Projesi” Dokuz
Eylül Üniversitesi, Araştırma Fon Saymanlığı, İzmir.

4. Tokman Y.Leyla, “Eğitim ve Öğretimde Uzaktan Erişim”, 5. Türkiye
İnternet Konferansı, 19-21Kasım 1999, Ankara.

5. Kabakçı Işıl, Kurt A. Aşkım, “WEB Destekli İstatistik Öğretimi”, BTIE
Konferansı, 3-5 Mayıs 2001, Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1189

WEB TABANLI UZAKTAN ÖĞRETİM VE BİR ÖRNEK ÇALIŞMA.
Yrd.Doç.Dr.Zehra ALAKOÇ Mersin Üniversitesi
Ö.L.Murat BOZBIYIK Cumhuriyet Üniversitesi

 Teknoloji, bilgisayarlar, iletişimdeki yeni gelişmeler, Internet ve gelişen
Internet teknolojileri gibi yeni kavram ve teknolojiler; içinde bulunduğumuz “Bilgi
Çağı” nda her alanda olduğu gibi; eğitim ve öğretim anlayışında da değişimlere
neden olmuştur. Uzaktan öğretim kavramı günümüz eğitim öğretiminde yerini
almıştır.

 Uzaktan öğretim; ya etkileşimli olarak ses veya görüntüye dayalı
manyetik, optik ve basılı malzemenin öğrencilere ulaştırılması ya da etkileşimsiz
olarak sunulmasını sağlayacak şekilde seçilebilir. En güncel ders sunum yöntemi web
tabanlı öğretim yöntemidir.

 Web tabanlı öğretim (Web Based Education), eğitimin zaman ve mekandan
bağımsız olarak yürütüldüğü; bilgisayarın öğrenim, sunum ve iletişim aracı olarak
kullanıldığı; öğretmen ve öğrencinin aynı zamanda etkileşimli olup olmamalarına
göre eş zamanlı (senkron) ve eş zamanlı olmayan (asenkron) diye iki farklı şekilde
gerçekleştirildiği bir eğitim modeli olarak tanımlanabilir.

 Web Tabanlı Öğretim etkinliklerini şu şekilde sıralayabiliriz:
• Örgün derslere Internet desteğinin sağlanması,
• Tümüyle Internet üzerinden verilen dersler,
• Sanal Üniversite uygulaması,
• Internet üzerinden sertifika programları.

Web tabanlı derslerde ders malzemesi büyük ölçüde web üzerinden sunulur.
Ders, öğrenci destek hizmetleri, iletişim, etkileşim ve ölçme-değerlendirme
aktivitelerini de genellikle web üzerinde gerçekleştirir. Web sayfasında; arama, ftp,
e-posta, listeler, haber grupları, sohbet, tartışma grupları olabileceği gibi bunlar kitap,
CD-ROM ve video kaset gibi yardımcı malzemelerle de desteklenebilir.

 Bu bildiride web tabanlı öğretim nedir araştırılmış, bu amaçlı bir web
sayfasında hangi öğeler bulunmalıdır incelenmiş ve kendi geliştirmiş olduğumuz bir
web sayfası örneği sunulmuştur.

WEB BASED DISTANCE LEARNING AND A SAMPLE WORK.

 In this “Information Age”, new concepts and technologies, such as
computers, new developments in communication, internet and developing internet
technologies caused changes on understanding of education as on all the other
branches. The concept of distance learning took its place in today’s education.

 Distance Learning can be chosen to present magnetic, optic and printed
audio-visual materials to the students in an interactive or uninteractive way. The most
actual lecture presenting way is Web Based Education.

 Web Based Education can be defined as a model of education that is
maintained independent from time and location; computer is used as a tool for
education, presentation and communication; and it is performed in two different
ways like senkron or asenkron according to the teachers and students being
interactive or not.

 1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1190

 We may order Web Based Education’s activities like:

• Providing Internet support to standard education,
• Lectures given totally on the net,
• Virtual University Application,
• Certification Programs over Internet.

Lesson material is mostly presented over the web in the web based
lectures. It usually performs lesson, student support services, communication,
interaction and measurement and evaluation activities on the web too. There can be
search, ftp, e-mail, lists, news groups, chat and forums at a web page. Beside this
they can be supported by assistant materials such as book, Cd-Rom and video
cassette.

 “What is Web Based Education?” is researched, “What kind of elements
must be in this aimed web page” is refined and a sample of web page which we
designed is presented in this assey.

Giriş

En güncel asenkron sunum yöntemi web tabanlı olanıdır. Web tabanlı
asenkron derslerde ders malzemesi büyük ölçüde web üzerinden sunulur. Ders,
öğrenci destek hizmetleri, iletişim , etkileşim, ve ölçme-değerlendirme aktiviteleri de
web üzerinden gerçekleştirir. Cd-Rom, kitap, video kaset gibi yardımcı malzemeler
de kullanılabilir. Öğrenci ile öğretim üyesinin fiziksel olarak yüz yüze gelememesi
nedeniyle ders malzemesi, iletişim ve diğer destek sayfalarının eğitsel açıdan
öğrencinin ilgisini ekranda tutacak şekilde tasarlanması gerekmektedir. Öğrenciler
tarafından öğrenilmesi zor, sıkıcı gibi görünen dersler Internet üzerinden, www
aracılığı ile öğrencilere sunularak, daha zevkli ve çekici hale getirilebilir. Böylece,
zengin görüntü seçenekleri ile öğrencilerin öğrenmeleri kolaylaştırılabilir.

Internetin öğretim amaçlı kullanılabilecek en önemli bileşeni World Wide
Web (www) yada kısaca web’dir. Web, kolay ve çabuk ulaşılabilen, farklı
uygulamalar geliştirme ve sunma olanağı sunan, güncellemesi kolay bir öğretim
ortamıdır. i

Internet’e Dayalı Asenkron Eğitimde öğrenci; öğretmeni ile iletişimde kendi
hızı ve kapasitesi ile istediği bilgiyi istediği zaman öğrenen; öğrenmede aktif rol
oynayan ve kendi eğitim stratejisini kendisi belirleyen konumundadır. Bu öğretim
yönteminde öğretmen, bir öğreticiden daha çok bir rehber konumundadır. Öğretmen
yönlendiricidir, öğrenciye bilgi ve tecrübeleriyle yardımcı olmaktadır. Sınavlar,
ödevler, örnek sorular, deneme sınavları, sohbet ve e-mail hizmetleri ile öğrencisinin
bilgi ve becerilerini ölçmektedir Öğreticiyi yol gösterici ve motive edici bir konuma,
öğrenciyi de eğitimde aktif hale getiren bu eğitim, bilinçli bir şekilde kullanıldığında
öğrencileri televizyonun karşısında pasif dinleyici durumundan etkileşimli aktif
öğrenim modelinin içine iten Açık Öğretim sistemine iyi bir alternatif olabilecektir.

Web eğitimde öğretmen ve öğrenci arasındaki etkileşim sanal tartışma
grupları ve sohbetlerle sağlanabilir. İsteyen istediği zaman istediği soruları tartışma
gruplarında sorabilir, soruların cevabı öğretmen veya diğer öğrencilerden gelebilir
veya bilgisayarın başında belirlenen saatlerde IRC ve ICQ gibi ortamlar aracılığı ile
sohbetler yapılabilir. Böylece, öğrenci Internet’teki çeşitli kaynaklardan araştırma
yaparak dersini ders notlarının dışında da öğrenerek, arkadaşları ve öğretmeni ile
iletişimi yazılı tartışma gruplarında olduğu ve ders saatleri ile sınırlı olmadığı için
yazılı iletişim yetenekleri geliştirir. Zaman sınırlamasının olmaması da öğrencilere

 2

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1191

daha fazla esneklik sağlayacaktır.

Herhangi bir Web tabanlı eğitim materyali için Internet, bilgi aktarma,
arama ve geliştirme aracı olarak kullanılabilir. Web sayfaları ses ve görüntü
araçlarına, etkileşimli araçlara (sohbet, video-konferans vb.), haberleşme araçlarına
(elektronik mektup, liste ve haber grupları) ve diğer Web sayfalarına bağ
içerebildiğinden, eğitim materyali hazırlanırken herhangi bir kısıtlama olmadan tüm
bu servisler kullanılabilir. Diğer pek çok kaynağa bağlar içeren Web sayfaları
kolayca hazırlanabilir. ii

Öğrenciye insiyatif tanıyan ve öğretimden ziyade eğitime ağırlık veren
Internet’e Dayalı Asenkron Eğitim yeni eğitim modelleri ile uyum içindedir.

1. Web Tabanlı Öğretim Etkinlikleri

 Web Tabanlı Öğretim etkinliklerini şu şekilde sıralayabiliriz

• Örgün derslere Internet desteğinin sağlanması
• Tümüyle Internet üzerinden verilen dersler
• Sanal üniversite uygulaması
• Internet üzerinden sertifika programları

Örgün öğretim kurumları, öğrencilerine Internet üzerinden ders notu
yayınlama, konu ile ilgili kaynaklara ulaşma, deneme sınavları ve alıştırmalar sunma
gibi hizmetler vermektedirler. Ayrıca, öğrencilere diğer öğrencilerle ve
öğreticileriyle iletişim ortamı da sağlamaktadırlar. Tümüyle Internet üzerinden
verilen dersler ise, derse kayıt olma, dersin takip edilmesi, öğrencinin kendini ve
öğreticinin öğrenciyi değerlendirilmesi tamamıyla Internet üzerinden
yürütülmektedir. Eğitim kurumları birbiri ile anlaşarak bazı dersleri bu şekilde
Internet üzerinden ortaklaşa yürütebilmektedir. Bu esnada ortaya iki yeni kavram
çıkmaktadır. Bunlar dersi veren(sunucu) ve dersi alan(istemci) eğitim kurumları gibi.

Örgün derslere Internet desteğinin sağlanmasına örnek olarak, ODTÜ
tarafından düzenlenen IDEA uygulamaları verilebilir. Sanal üniversite uygulamaları
ise üniversite kampusunda yürütülen lisans, yüksek lisans veya doktora programının
tümüyle Internet tabanlı olarak yürütülmesidir. Buna örnek olarak, 2001-2002
öğretim yılında Anadolu Üniversitesi Açıköğretim Fakültesi Bilgi Yönetimi önlisans
programı ve 2002-2003 öğretim yılında öğretime başlayan Mersin Üniversitesi
Mersin Meslek Yüksekokulu Endüstriyel Elektronik önlisans programı verilebilir.
Mersin Üniversitesi 2003-2004 öğretim yılında 4 ayrı teknik programda daha uzaktan
öğretimle öğretim verilmesi çalışmalarına devam etmektedir. Sertifika programlarına
ise, kurumlar tarafından düzenlenen hizmetiçi eğitim uygulamaları, yabancı dil,
bilgisayar kurs programları örnek verilebilir. Bir başka diğer uygulama ise
diğerlerinden farklı olarak yürütülen, öğrencilere diploma değil sertifika veren
uygulamalardır. Şu anda Cisco ve Microsoft firmalarının bazı üniversitelerle işbirliği
yaparak sertifika eğitimleri düzenlemeleri buna örnek olarak verilebilir.

2. WEB Tabanlı Öğretime Genel Bakış

Web tabanlı öğretim bazı yönleri ile çeşitli gruplarca bir öğretim yöntemi
olarak kabul edilip savunulurken bazı gruplarca da çeşitli nedenlerden dolayı kabul
görmemektedir. Bunları gerekçeleri ile şu şekilde gruplandırabiliriz.

2.1. Web tabanlı Öğretimin Avantajları : Uzaktan öğretim, yüksek
öğrenimde öğretim elemanı yetersizliği sebebiyle yapılamayan dersler yerine
kullanılabilir. Kalabalık amfilerde gerçekleşen dersler yerine de kullanılabilir.
 3

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1192

Vereceği ders konularını tam olarak bilmeyen veya bu konunun eğitimini almamış
kişilerce verilecek eğitim yerine, konunun uzmanları tarafından hazırlanarak
Internet’e konan derslerle eğitim verilmek istenildiğinde kullanılabilir. Sürekli
eğitimde kullanılabilir. Meslekte yükselme, daha iyi kariyer elde etme veya
mesleğinde başarı için gelişen ve değişen bilgileri öğrenmede kullanılabilir. Veya
maddi imkansızlık, bedensel özürlülük ve hem çalışıp hem de okumak isteyen
grupların eğitiminde kullanılabilir. Kısaca Internet ortamında web tabanlı uzaktan
öğretim eğitimin hemen hemen her alanında kullanılabilir. En çok yaygın ve verimli
eğitim sürekli eğitim kapsamında gerçekleştirilebilir. Sürekli eğitimde kişiler belirli
bir olgunluğa sahip oldukları için kendi istekleri ve ihtiyaçlarını daha iyi analiz
edebileceklerdir. Bu ise aktif öğrenmenin en temel koşuludur.

Web tabanlı öğretimde üretim maliyetlerinin düşüklüğü, çoklu ortam (ses,
video) imkanlarının yazılı ortamla birleştirilmesi, download(ftp) animasyon ve
multimedya özellikleri, mail, sohbet, forum, ödev, örnek çalışma ve deneme
sınavları, arama mekanizmalarının kurulabilmesi ve uzaktan erişim kolaylıkları
sayılabilir.

Öğretim üyesi bilgilerini Türkiye çapında yaymak istiyorsa, daha çok insana
ulaşmak, daha çok öğrenciye öğretebilmek istiyorsa bu yöntem son derece kullanışlı
ve geçerlidir. iii

2.2. WEB Tabanlı Eğitimin Dezavantajları : Internet’e dayalı öğretimde
öğretmenlerin çok daha titiz ve dikkatli olması gerekmektedir. Klasik öğretim
sisteminde yapılan bir hatanın düzeltilebilme imkanının olması ve daha az kişi
tarafından bilinmesine rağmen; herkese açık olan ders notlarında; öğretmenin en ufak
bir hatası yazılı olduğu göze batmakta ve zaman zaman öğretmen karşı duyulması
gereken saygı ve güven sarsılabilmektedir. Öğrenci sanal diyaloglar konusunda yeteri
kadar deneyimli olmadığı için öğrencinin kültürünü ve eğilimlerini anlamak ve dersi
öğrenci için çekici hale getirmek öğretmenin sorunlulukları arasındadır. Internet
ortamında öğretmen bilgisini pazarlamakta, öğrencide istediği kadarını
öğrenebilecektir. Ama öğrenci ne istediğini öğretmeninin tutumu ile belirleyecektir.

Sohbet saatlerinde sohbete katılan öğrencilerin birbirlerini görememe, mimik
ve ses tonu olmaması nedeniyle zaman zaman bazı olumsuz durumlarla
karşılaşılmaktadır. Her ne kadar mimikler için çeşitli karakterler kullanılsa bile, yüz
yüze dersler kadar etkili olamamaktadır. Bunlara katılımcıların birbirlerini
tanımamaları da eklenince zaman zaman tartışmalar ve elektriklenmeler
olabilmektedir.

Internet üzerinden uzaktan eğitim veren kuruluşların sayısı son yıllarda hızla
artmaya başlamıştır. Bu tür kuruluşların web siteleri aracılığıyla sunmuş oldukları
bilgilerin niteliği, niceliği, içeriği ve düzenlenmesiyle ilgili standartların olmayışı bu
kuruluşları değerlendirmek isteyen öğrencileri güç durumda bırakmaktadır. Bir
öğrenci için binlerce seçenek arasından öğrenim görmeyi istediği kurumu seçmek
öğrencilerin işini zorlaştırmaktadır.

3. Web Tabanlı Uzaktan Öğretim Sistemi ve Bu Sistemin Gerekleri

 4

Internet üzerinden Web tabanlı Uzaktan Öğretim kendi içinde bir sistem
oluşturmalıdır. Öğreticiler, öğrenciler ve sistemde görevli elemanların tüm eğitim-
öğretim işlemlerini Internet üzerinden yapabilmesini Web Tabanlı Uzaktan
Öğretim Sistemi olarak adlandırabiliriz.. Bu sistem ders ve içerikleri dışında kendi
içinde yaşayan bir personel ve öğrenci işleri işlemleri ve buna bağlı olarak
yürütülecek dersler, sohbet, arama, forum, listeler, sınavlar, ödevler, ftp, anket,

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1193

istatistikler ve e-mail işlemlerini kapsamaktadır. Sistemde tüm işlemleri yürütmede
kullanılacak serverler, Internet hizmeti verecek web programları, sistemdeki işlemleri
yürütmek için hazırlanacak programlar, bunlarda hangi standartların olacağı, hangi
bilgisayar programlama dillerinin kullanılacağı, sistemin güvenliğin nasıl
sağlanacağı, saldırı ve virüslerden nasıl korunacağı, kullanılacak iletişim ve verilecek
hizmetin hat hızı, sistemin işlevi, fonksiyonelliği, devamlılığı ve güncellenebilmesi
de dikkat edilecek en önemli sorunlar arasındadır. Öğretim Sistemi tüm bu
sayılanlarla bir bütünlük içerisinde olacak modüllerden oluşmalı ve her modül birbiri
ile uyum içerisinde olmalıdır. Bu nedenle ders içeriklerinin hazırlanmasının yanında
öğretim sistemi için yoğun teknik bilgisi olan insanlara ihtiyaç duyulmaktadır. Her
öğreticinin teknik bilgisinin olmadığını ve ders içeriklerini web sayfası haline
getirmede yeterli olamayabileceğini de düşündüğümüzde; ders içeriklerinin
hazırlanmasında da bu insanlara büyük ihtiyaç duyulacağını söyleyebiliriz.

Bir web tabanlı uzaktan öğretim sisteminde her bir kullanıcı için geliştirilen
uygulamaya bağlı olarak yaklaşık bir bant genişliği ayarlanmalıdır. Görüntüler
arasındaki gecikme zamanları (delay time) programı kullanan kişi sayısına ve o anki
kullanılan iletişim hattı özelliğine göre minimum düzeyde sağlanmalıdır. Derslerin
içeriği öğrencilere bekleme olmadan çabuk ulaşacak şekilde dizayn edilmelidir. Bu
bazen bir executable program, video görüntüleri veya normal text veya grafiksel
içerikli olabilmelidir.. Bu durumda bazen bilgiler öğrencinin bilgisayarına download
etme veya sayfa sayfa izleme şeklinde olabilmelidir. Program dünya e-learning
standardına (AICC) uygun olarak tasarlanmalıdır.

Sistemde her kullanıcının bir kullanıcı adı ve şifresi olmalı ve herkes sistem
yöneticisi tarafından kendisine verilen haklar dahilinde sayfalarda gezebilmeli veya
işlemlerini yapabilmelidir. Sistemdeki bu profil özelliği ile kullanıcı ve gruplar
tanımlanarak kullanıcı veya gruplar bazında işlemler yapılabilmelidir. Bazı dersler
herkese açılabilmeli veya öğrenciler kendi kendilerine ders seçebilmelidirler.
Sistemde dersler ve öğrenciler ile ilgili izleme (tracking) işlemi yapılabilmelidir.
Sistem ile ilgili bir çok rapor alınabilmelidir. Yani hangi kullanıcı dersi hangi
zamanlarda izledi, kaç saat çalıştı, dersin tümünü bitirdi mi, ödevlerini yaptı mı,
başarı oranı nedir, v.b. soruların cevabı alınabilmelidir. Böylece öğrencilerin kontrolü
de yapılabilmelidir. Her ne kadar sistemde sınav modülleri olup, program buna
imkan tanısa da; bir çok otoritenin klasik sınav sisteminde yapılan sınavların uzaktan
öğretimde daha uygun olacağını savunmaları nedeniyle sistemde sınavların klasik
sınav sisteminde de yapılabilmesine imkan tanıyan modüller olmalıdır. Gerektiğinde
senkron iletişim ile de bağlantı kurmaya imkan vermelidir. Sistemde e-mail,
etkileşimli sohbet, öğretmenin yaptıklarının izlenmesi, animasyonlar, deneme
sınavları, örnek sorular, arama, download, listeler, gruplar, öğretmenin istenilen bir
URL ‘ı follow-me metodu ile göndermesi özellikleri de mevcut olmalıdır.

Takvim özelliği ile ders, sınav ve ödevlerin belirlenen tarihte başlayıp
belirlenen tarihler arasında aktif veya pasif olması sağlanabilmelidir. Uzaktan Eğitim
şeklinde sunulan her eğitim, sürekli gözlemlenebilmeli ve eğitimi almakta olan
kişilerin eğitim durumları çeşitli yönlerden detaylı takip edilebilmelidir. Sistemden
çıkan istatistiki raporların incelenmesi sonucu, sunulan eğitimin verimi ölçülebilmeli
ve gerekli görülen değişiklikler kurumun eğitim bölümü tarafından kolaylıkla
yapılabilmelidir

Etkileşimli CD-ROM ise sıklıkla güncellenmeyen kursların sunulacağı ortam
olarak ele alınmalıdır. CDROM larda ses, görüntü, metin, sunum ve bunların eğitim
uzmanları tarafından uygun gördüğü oranlarda harmanından oluşmuş ders içeriği

 5

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1194

etkili bir şekilde sunulabilir. Ancak, hazırlanan CD-ROM çoğaltılıp, Türkiye çapında
tüm birimlere dağıtıldıktan sonra güncellenebilmesi için CD-ROM ların yenilerinin
çoğaltılıp dağıtılması gerekmektedir. Ayrıca öğrenciler ve öğretmenler arasında
etkileşim ve yardımlaşma bu ortamın Internet desteği yoluyla mümkün olmaktadır.

4. WEB Tabanlı Eğitimde Web Sayfalarının Tasarımı, Kullanılan
Öğeler ve Web Sayfalarında Bulunması Gereken Özellikler :

Bir uzaktan öğretim sisteminde uzaktan öğretim platformunu kurmak ne
kadar önemliyse öğretimin içeriğinin hazırlanması da o kadar önemlidir. Doğru bir
öğretim tasarımı yapmak ve çoklu-ortam (multimedya) içerikler üretmek belli bir
uzmanlık ve deneyim gerektirmektedir.

 Başarılı bir Web tabanlı eğitim web sayfasının dizaynı, kendi yapısı, içeriği,
görsel dizaynı ve forum, sohbet, arama, e-mail gibi barındırdığı Internet hizmetleri
önemli rol oynamaktadır. Dikkate alınacak bir diğer önemli husus da, sayfanın
görünümüdür. Web sayfalarının dizaynının görsel yapısını düzenlemek, kontrol
edebilmek ve devamlılığını sağlamak, dizayn teorisi, uygulama ve Web teknolojisi
alanında ihtisaslı kişileri gerektirmektedir.

Uzaktan öğretim ihtiyacının ortaya çıkmasıyla beraber, eğitim sayfalarının
hazırlanması için değişik yöntemler geliştirilerek, sayfa içindeki ve sayfaların kendi
aralarındaki etkileşimi arttırılmaya çalışılmakta, kullanıcının eğitim sayfaları
üzerindeki hakimiyetinin daha da güçlendirilmesi sağlanmaktadır.

Web tabanlı öğretimde sayfa içeriklerinin; hem teknik hem de öğretimsel
açıdan hazırlanması işin en zor tarafıdır. Ders materyali aktif öğrenme modeline göre
hazırlanmalı, öğrencinin tercih ve seçim yapabilmesine imkan tanımalıdır. Ders
materyali hazırlarken dikkat edilmesi gereken en önemli özellik etkileşimdir
(interactivity). Yani öğrencinin materyal içinde soru-cevap ve diyaloglarla dersini
öğrenmesidir. Renkli animasyonlar, video görüntüleri ve kullanılacak sesler yerinde
kullanılmadığı zaman büyük kaynak ve zaman israfına yol açabilmektedir. Bu tür
multimedya özellikleri sınıf derslerinde değil, laboratuvar malzemesi ve deneyleri
destekleyici olarak değerlendirilmelidir. Bu tür destek öğrenim açısından pekiştirici
ve kolay öğretici olacaktır.

 Etkili bir sayfa dizaynı belirli bir düzen, şekil veya renk seçimi sadece grafik
ve medya değildir, bunların bir karışımıdır. Etkili bir sayfa düzenlemek için, ilk önce
iyi bir gözlemci olmak gerekmektedir. Konuların, grafiklerin ve boşlukların uyum
içerisinde olmalarına dikkat edilmelidir. Öğrenci kitlesinin çeşitli özelliklerini bilmek
gerekmektedir. Hitap edeceği grubun yaş, demografik, coğrafik, eğitimsel, mesleksel
özellikleri gibi. Web sayfaları görsel olarak değişik veri tiplerinin bir arada
kullanılmasından meydana geldiğinden web sayfasının etkileyiciliği arttırmak için
görünüşlerinin nasıl olduğu büyük önem arz etmektedir. Kullanılacak geniş özellikli
grafik programları sayesinde; konu düzenlenebilir, konu şekillendirilebilir, konu
renklendirilebilir ve değişik grafik teknikleri ile desteklenebilir. Etkili bir görünüm
için düzen, şekil, grafik, renk ve iç faaliyetleri planlanarak, sayfalara uygun bir
dizayn seçilebilir, bitişiklik ile birlikte derinlik de eklenerek, geçerli Web sayfası
dizayn teknikleri kullanılabilir.

 6

Web tabanlı eğitimde; muhtelif multimedya yazılımları sayesinde, web
sayfalarına ses, görüntü, grafik, animasyon gibi öğelerin yerleştirilmesi
sağlanmalıdır. Bu şekilde gelişen ve değişen bilgi ve teknolojileri aynı anda aktarmak
suretiyle yeni teknolojileri ve bilgileri etkileşim gücüyle bilgilerin kalıcı olması
sağlanmalıdır. Öğrencilerin bilgiyi işitsel ve görsel yollarla öğrenmeleri sağlandığı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1195

gibi onların aktif bir şekilde bilgiye erişmelerini de sağlayarak, deneme yanılma, hata
yapma düzeltme serbestisi içinde öğrenmelerini sağlanabilmelidir. Öğrencilere
karmaşık kavramların doğal uygulamalarının simülasyonlarını sunmakta, insanların
kendi yetenekleri ve birikimleriyle öğrenmelerine imkan sağlanmalıdır.

Web sayfalarının gezinme oranlarına bakıldığında içerik olarak ses ile ilgili
sayfaları ziyaret edenlerin çoğunlukta olduğu gözlemlenmiştir. Bu nedenle yayınlara
bir çok tipte ses eklenebilmelidir. Böylelikle öğretici ve öğrenci arasındaki iletişim
daha sıcak hale getirilebilecektir. Web sayfalarındaki video görüntülerinin iki temel
tipi vardır; sayısallaştırılmış hareketli filmler ve animasyonlar. Animasyon yapma ile
video görüntüleri yapma yolları birbiriyle yakından ilgilidir. Animasyon durgun
görüntülerden oluşan bir seridir; video ise işleme geçmeden önce durgun görüntülere
ayrılması gereken hareketli görüntülerden oluşan bir seridir. Bu yüzden ikisinin de
yapım sürecinde ortak noktalar vardır.

 Bilgisayar tarafından yapılan animasyon fikri son derece basittir. Bir seri
durgun görüntü çizilerek, bu görüntüler hareketli bir videoymuş gibi gerçek zamanlı
olarak oynatılabilir. Animasyonlar kullanılarak; çalışan bir işçi, hareket eden bir
öğrenci, ders anlatan bir öğretmen, makine çalışma sistemi, fabrika otomasyonu gibi
birçok özel efektler yapılabilir.

 Yayınlanacak video görüntülerini hazırlamak, diğer öğeleri hazırlamaktan
daha zor olmaktadır. Bunun en önemli nedeni, video ürününün durgun görüntüleri
kaynaştırması, onları hareketlendirmesi ve ayrıca ses kullanılmasıdır. Bir video
görüntüsü yaratırken, durgun görüntüler, hareketli görüntüler ve ses ile ilgili
multimedya özelliklerini bilmek gerekir. Bununla birlikte multimedya standartları ve
standartlarla ilgili konuların bilinmesi ile yayınlara multimedya özelliklerinin
eklenmesi daha da kolaylaşır.

 5. Web Tabanlı Uzaktan Öğretim Örnek Çalışması

 Bu örnek çalışma 2001-2002 öğretim yılında Cumhuriyet Üniversitesi Bilgi
İşlem Daire Başkanlığı bünyesinde geliştirilmiştir. Bu proje ile aynı yıl Enformatik
Milli Kurulu’na Internet üzerinden uzaktan öğretimde sunumcu üniversite olarak ders
vermek için müracaat edilmiştir. Belirtilen yıl içerisinde Enformatik Milli Komitesi
toplantı yapmadığı için olumlu veya olumsuz bir sonuç elde edilememiştir.

 Bu sistemi; Serverlardaki işletim sistemi, web hizmetleri yazılımları ve
dersler olmak üzere iki ayrı kategoride düşünülerek düzenlenmiştir.

 7

 1. Birinci kategori, ders sunumları haricindeki işlemlerin yürütülmesi için
gerekenlerin düzenlenmesi idi. Burada Linux işletim sistemi, Apache web sunumcu,
mysql veritabanı, php programlama dili, php-nuke portal, webmail ve IRCU chat
server gibi tümü ücretsiz olan yazılımlar kullanıldı. Portalı tercih etmemizdeki en
büyük etkenin daha öncede belirttiğimiz birçok nedenden dolayı sistemin yoğun
teknik bilgi gerektiren elemanlara daha az ihtiyaç duymasını sağlamak içindi. Bir
diğer önemli etken ise; sistemde olması gereken bir çok özelliğin portalda zaten hazır
olarak gelmesi ve bunların hazırlanması için gerçekten yoğun emek, zaman ve teknik
bilgi gerektiren insanlara ihtiyaç duymadan bunları hazır olarak elde etmek içindi.
Download (ftp), arama, e-mail hizmeti, herkese özel hak ve profilleri olan
kullanıcılar, kimseye ihtiyaç duyulmadan web üzerinden isteyen herkesin kendini
buraya üye etmesine imkan tanıyan üyelik işlemleri, forum, listeler, sıkça sorulan
sorular, anketler, geri bildirimler, istatistikler gibi bir çok özellik yapısı itibari ile
portal programlarında mevcuttur. Şekil-1de Portal ile hazırlanmış Uzaktan Öğretim
örnek ana sayfamız görülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1196

Şekil-1. Portal ile hazırlanmış Uzaktan Öğretim örnek ana sayfamız

 Portalda extra bir çalışma yapmadan bu servisleri kullanma, yönetme ve
gereklerinden ötürü daha kolay yönetilebilme imkanı mevcuttur. Her portal
sisteminde olduğu gibi burada da sistemi yöneten kişi web üzerinden sisteme ait tüm
düzenlemeleri yapabilmektedir. Buna ait ekran görüntüsü şekil-2 deki gibidir.

Şekil-2. Portal sistem yönetici giriş ekranı ve portalı yönetme ekranı

Şekil-3. Sistem kullanıcı giriş ekranı ve web üzerinden herkesin kendi profil
bilgilerini düzenleyebileceği ekran
 8

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1197

Şekil-4. Kullanıcıya ait ekranlar. Belirlenen haklarına göre erişebileceği veya
erişemeyeceği sayfa görüntüleri

2. Derslerin hazırlanmasında ise herhangi bir ofis programının power point
sunum programı, resimlerin düzenlenmesi, boyutlandırılması ve hız için diskte
kapladığı alanların daha az olmasını sağlamak için Abode Image Ready programı,
animasyonlar için flash animasyonu yapan programlar, how-to sorularının görsel
cevaplarının izlenebilmesi içinse ekran yakalayıcı (capture) programlar ve muhtelif
web editör ve düzenleyicileri kullanılmıştır. Derslerin web’e aktarılmasında herhangi
bir Office sunum programının kullanılmasının nedeni ise öğreticilerin çoğunluğunun
bu programı kullanmasını biliyor olması ve derslerini daha kolay hazırlamalarını
sağlamak içindi.

Şekil-5. Örnek ders sayfa görüntüleri (4 adet örnek sayfa)

Bu ekranlarda sayfanın sol tarafında bulunan her bir sayfanın konu
başlıkları, sağ tarafta bu başlıkların açıklamaları, bu sayfanın hemen alt kısmında
slaytları hareket ettirebileceğimiz (ileri-geri) ekran ve sağ en alt köşede ise slayt
gösterisini başlatabileceğimiz ekran bulunmaktadır. Öğrenci derse ait tüm sayfaları
ekranın alt kısmında bulunan slayt numaraları ile ekranları sırası ile gezebileceği gibi
sol ekrandan seçim yaparak da istediği bir sayfaya direk geçiş imkanına sahiptir.
Ayrıca eğer isterse ekranın sağ alt köşesinde bulunan slayt gösterici düğmesine
basarak da sol pencereyi kapatıp konuları tüm ekrandan izleyebilir. (4.örnek ekran.)
İsterse sunuma son verip diğer işlemleri yapabilir.

 9

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1198

Şekil-6. Örnek ders sayfa görüntüleri (3 adet örnek sayfa)

6. Sonuç ve Öneriler

Eğitim amaçlı bir web sayfası dizaynı yapılırken; eğitim teknolojileri ve
öğrenci hedef kitlesinin amaç ve ilgileri önemli olmalıdır. Ayrıca; bu amaçla
yapılmış web sayfalarının ses ve görüntü gibi multimedya öğeleriyle desteklenmesi
öğrenme oranını arttırarak kaliteli ve verimli bir eğitim ve öğrencilere daha kolay
kullanım ve sonuç alma imkanı sağlamalıdır. Böylece öğrenciler; kendi kendini test
etme ve anında sonuç alma yetenekleri kazanabileceklerdir. Web tabanlı eğitim
sayfaları teknik ve eğitimsel ilkelere göre hazırlanırsa, en az mevcut klasik eğitim
sistemleri kadar başarılı olacağı kesindir. Günümüzde bu şekilde eğitim veren pek
çok eğitim kurumları, üniversiteler ve özel sektör firmaları bulunmaktadır.

Günümüzde bilgi teknolojisi toplumların kültürel ve ekonomik gelişmesinin
dinamosu durumundadır. Çünkü bilginin hızlı akışı, gereksinim duyulan bilgilerin,
gereksinim duyanlara anında ulaştırılması yeni fikirlerin, yeni buluşların daha hızlı
yapılmasına ve yayılmasına olanak tanır. Buda “bilim-teknoloji-üretim” çevrimini
hızlandırmaktadır. Günümüzde bilgi teknolojisi alanında başdöndürücü gelişmeler
yaşanmaktadır. Örneğin 30 ciltlik bir ansiklopedinin tamamı saniyenin altında
denecek bir sürede uzaklara bağlı kalmaksızın, bir yerden diğer bir yere
aktarılabilmektedir.iv

 Üniversiteler bu tür eğitim yöntemlerini hem öğrencilerin eğitiminde hem
de akademik ve idari personelin eğitim ihtiyaçlarının karşılanmasında etkin bir araç
olarak kullanmaktadır. v

Uzaktan öğretim henüz ülkemiz açısından yeni bir uygulamadır ama hızla
büyümektedir. İleride bu eğitime geçilmesi kaçınılmazdır. Uzaktan öğretim
konusunda insanlar bilinçlendirilmeli, olanaklar artırılmalı ve erişilemeyen uzak
üniversitelere erişilerek yeni imkanlar sunulmalı, eğitimde fırsat eşitliği sağlanmalı
ve insanların yaşam boyu öğrenme süreçlerine destek olunmalıdır.

i Çiğdem Koçoğlu,Emre Sezgin, “www İçin Etkili Öğretim Materyali Tasarım Önerileri”,inet-tr 2000
ii Y.Yiğit, M.Y.Özden, “Web Tabanlı Eğitim Materyali İçerisinde Internet Üzerinden Görüntü
Aktarımı”, (Çevrimiçi) http://inet-tr.org.tr/inetcont5/bildiri/Y-yasemin-Y-ozden.html , 1998
iii Neşe Yalabık, “Yüksek Öğrenim Alanında Sorunlar ve Öğrenme”, Panel Bilgi Toplumunda
Öğrenme, 2000, s.20-21.
iv Kamil Çömlekçi, “Bilgi Teknolojisi ve Bilgiye Erişim”, BTIE 2001 Bilişim Teknolojileri Işığında
Eğitim, Bildiriler Kitabı, s.88
v Intermedia, “Internet ve Yerel Alan Ağı (LAN) Üzerinden Bilgisayar Okuryazarlığı ve Bilgi
Teknolojisi Eğitimlerine Farklı Bir Yaklaşım” (Çevrimiçi) http://www.intermedia.com.tr, 20

 10
Temmuz 2001

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1199

http://inet-tr.org.tr/inetcont5/bildiri/Y-yasemin-Y-ozden.html
http://www.intermedia.com.tr/

YAPILANDIRMACI KURAMA DAYALI FEN ÖĞRETİMİ1

 Ercan AKPINAR* Hilal AKTAMIŞ* Ömer ERGİN**

 Özet
 2001-2002 öğretim yılında uygulanmaya başlanan ilköğretim fen bilgisi

öğretim programı incelendiğinde, programın, öğrencilerin yaparak-yaşayarak ve
zihinsel becerilerini kullanarak bilgiye ulaşmalarına yardımcı olacak öğretim
ortamların hazırlanmasını ve öğrenci merkezli bir öğretimin yapılmasını önerdiği
görülmektedir. Bu program, öğrencilerin önceki bilgileri ile yeni öğrendiği bilgiler
arasında ilişki kurarak bilgiyi yapılandırmalarını temel alan yapılandırmacı
(constructivism) kuramın etkisi altında kalmıştır. Bu çalışmada; programın genel
amaçları doğrultusunda, yapılandırmacı öğrenme anlayışı, öğrenci merkezli öğretim
ve buluş stratejisine uygun olarak, 8. sınıf Fen Bilgisi dersinin “Canlılar İçin Madde
ve Enerji” ünitesi için öğretme ve öğrenme materyali (kavram haritası, oyun, deney,
benzetme, örnek olay, bilgisayar sunumu, model vb.) hazırlanarak, uygulanmıştır.

 Uygulamada; İzmir ili Gürçeşme Leman Alptekin İlköğretim Okulundan
seçilen 31 kişilik bir deneme sınıfına hazırlanan materyallerle ve 31 kişilik bir
kontrol sınıfına ise geleneksel öğretim yapılmıştır. Uygulama öncesinde ve
sonrasında her iki gruba da çoktan seçmeli başarı testi ve açık uçlu sınav
uygulanmıştır. Ayrıca her iki gruptan 9’ar öğrenci ile görüşme yapılmıştır. Elde
edilen veriler istatistiksel yöntemlerle değerlendirilerek deneme ve kontrol grupları
arasında deney grubunun lehine anlamlı farklar olduğu görülmüştür.
Anahtar Kelimeler: Yapılandırmacı Kuram, Fen Bilgisi Öğretimi, Buluş Stratejisi

Abstarct
As we examine the primary science education curriculum being applied since

the year 2001-2002, it has been seen that it suggests preparing an instructional
climate for students to reach knowledge by doing, living and using mental skills,
aiming the student centered teaching. This program is under the effect of the
constructivism based to connect between old and new knowledge of students and
making them to build their own knowledge. This study “Matter and Energy for
Living Things” for 8th graders were applied by preparing instructional materials that
are suitable for constructivist and student centered education besides discovery
approach.

 In this application, there are the experimental group (n=31) and control group
(n=31) selected from Leman Alp Tekin Primary School. The experimental group
were taught with prepared materials and control group were taught traditionally.
Before and after application, both of them had been applied both a multiple choice
achievement test and an open-ended test. In addition to this study, an interview was
conducted over 18 students (nine of which occurs as experimental group and the rest
nine occurs as control group). As a result, there are significant differences between
experimental and control groups. This significant difference is in favors of
experimental group.
Key Words: Constructivist Theory, Science Teaching, Discovery Approach.

** Prof. Dr. Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, İlköğretim Bölümü Fen Bilgisi Eğitimi
A. B. D.
* Araş. Gör. Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, İlköğretim Bölümü Fen Bilgisi
Eğitimi A. B. D.
1 Bu çalışma Dokuz Eylül Üniversitesi tarafından desteklenen “İlköğretimde Enerji Merkezli Fen
Öğretimine Yönelik Materyal Hazırlama” adlı projenin bir parçasıdır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1200

1.GİRİŞ
Bireylerin kendi düşünce ve deneyimlerinden bilgilerini oluşturmaları

yapılandırmacılık (constructivism) olarak adlandırılır (Howe, Jones,1998:4).
Yapılandırmacı kuramda, bireyin çevresindeki olay ve nesnelerle etkileşimi
sonucunda elde ettiği bilgileri, kendisinde varolan eski bilgileri ile ilişkilendirerek
yeni bilgi olarak yapılandırması amaçlanır (Köseoğlu, Kavak, 2001:144).

Bu yaklaşıma göre, bilgi birey tarafından oluşturulur. Birey tarafından
oluşturulan bilgi, kişinin öğrendiğinden, anladığından daha çoktur. Öğrenmede
bireyin ön bilgilerinin yanı sıra, kültürel ve sosyal içerik de önemli bir rol oynar
(Erden, Akman, 2001;171)

Yapılandırmacı kuram, öğrencilere birtakım temel bilgi ve becerilerin
kazandırılması gerektiği görüşünün yanında, eğitimde bireylerin daha çok
düşünmeyi, anlamayı, kendi öğrenmelerinden sorumlu olmayı ve kendi davranışlarını
kontrol etmeyi öğrenmeleri gerektiğini vurgulamaktadır. Dolayısıyla yapılandırmacı
kuramın temeli, başkalarının bilgilerini olduğu gibi bireylere aktarmak yerine,
insanların kendi bilgilerini yine kendilerinin yapılandırması gerektiği görüşüne
dayanmaktadır (Saban, 2000:123). Öğrenme konusunda bugün ulaşılan nokta,
öğrencinin kendisine aktarılan bilgiyi aynen almadığı, aksine kendisine ulaşan her
bilgiyi süzgeçten geçirip yorumlayarak kendi dünyasında bir anlam yüklemeye
çalıştığıdır (Broks ve Broks, 1993'den aktaran Özden, 1999:25). Yapılandırmacılıkta,
eğitimciler öğrencilerin önceki bilgilerinin, öğrenmenin gerçekleşmesinde temel rol
oynadığı görüşündedirler (Ausubel, Novak and Hanesian, 1978; Driver and Easley,
1978; Driver and Oldham, 1986; Tsai, 1996'dan aktaran Tsai,1999:83, Watts, 1995).
Çünkü bu görüşte daha önceden de belirtildiği gibi öğrenme eski ve yeni bilgiler
arasında ilişki kurularak gerçekleşir. Burada öğrencilerin bilgiyi nasıl
yapılandıracakları ve öğretmenlerin bilgiyi nasıl öğreteceklerini anlamaya gereksinim
duyulmaktadır. Yapılandırmacılıkta öğretmenler bilgi aktarmayı durdurmalı ve
öğrencilere bilimsel düşünme becerileri kazandırarak, bilgiyi ve bilimsel ilkeleri
kendilerinin öğrenmesi için gereksinim duydukları süreçleri belirleyen
yapılandırmacı öğretimi uygulamaya başlamalıdırlar (Lapadat, 2000:4).

Son 15-20 yılda tüm dünyada kabul edilen ve programlar üzerinde etkisini
gösteren yapılandırmacılık (Hodson, Hodson, 1998:33), bizde de 2001-2002 öğretim
yılında uygulanmaya başlayan yeni fen bilgisi programında etkisini göstermeye
başlamıştır (Kılıç, 2001:21). Yeni fen bilgisi programı, öğrencilerin fen bilimlerine
olan ilgilerine ortaya çıkaracak, bilimsel tutum ve becerilerini geliştirerek, bilimsel
araştırmalara yönlendirecek, ezberden ve tekrardan uzak, öğretmenin yaratıcılığını
sınırlandırmadan farklı yöntemleri uygulayabilmesine olanak verecek şekilde öğrenci
merkezli bir yaklaşımla hazırlanmıştır (MEB, 2000).

 Bu programın amaçlarına ulaşmasında öğretmenin görevi, öğrencilerle
birlikte, öğrencileri aktif kılacak öğretim ortamları hazırlamak ve onların bilgiye
ulaşmalarında rehberlik yapmaktır. Öğrenci ise bilgiyi elde etmeden sorumlu olan,
pasif değil aktif kişidir. Yapılandırmacılıkta öğretmen rehberliğinde öğrencilerin
yaparak-yaşayarak ve zihinsel becerilerini kullanarak bilgiye ulaşmaları temel
alınmıştır. Çünkü, bilgi doğrudan aktarma ile değil ancak öğrencinin kendisi ona
anlam yüklediğinde öğrenilmiş olur. Ayrıca düşüncelerin yeniden yapılandırılması,
açıklanması ve ortaya çıkarılması için yapılandırmacı görüşü savunanlar tarafından
önerilen sınıf aktiviteleri, yeniden yapılandırmacı süreçleri yöneten denetleyen
öğretmenler için son derece önemlidir (Millar, 1989:592). Bununla birlikte, Fen
bilgisi dersinde öğretmen, öğrencilerin okulun ve çevrenin olanaklarına göre eğitsel
değeri olan her türlü araç-gereç ve etkinliği kullanarak ünite içeriğini ve
kazanımlarını öğrencilere edindirmelidir. Fen öğretiminin verimli ve kalıcı olması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1201

için kullanılacak yöntem ve tekniklerin öğrenci seviyelerine uygun olması ve daha
çok duyu organına hitap etmesi gerekir.

Bunun için, çağdaş öğretim yöntem ve teknikleri ile birlikte öğrencilerin
yaratıcılıklarını ortaya çıkaracak ve bilimsel yöntemi kullanmaya fırsat tanıyacak,
sadece bilişsel değil duyuşsal ve devinişsel gelişmelerine yardımcı çoklu ölçme ve
değerlendirmeye yardımcı olacak yeterli düzeyde kaynak, araç-gereç ve deney, gezi-
gözlem, araştırma, inceleme, proje ve uygulamalardan yararlanılmalıdır (MEB,
2000).

 Yapılan çalışmanın, yeni fen bilgisi programının uygulayıcısı olan
fen bilgisi öğretmenlerine hem programın daha iyi anlaşılması hem de
programda önerilen öğretim ortamlarının yaratılması ve basit ve ucuz araç-
gereçlerle materyaller hazırlanarak fen derslerinin işlenebilmesine örnek
oluşturacağı beklenmektedir.

1.1.Araştırmanın Amacı
Bu araştırmanın amacı genel olarak, öğrencilerin yaparak-yaşayarak ve

zihinsel becerilerini kullanarak bilgiye ulaşmalarına yardımcı olacak öğretim
materyalleri hazırlanarak, "Yapılandırmacı Kurama Dayalı Yapılan Fen Öğretimi"nin
öğrencilerinin bilişsel öğrenme düzeylerine ve kavramları nasıl anlamlandırdıklarına
etkisini ortaya koymaktır. Bu amaç doğrultusunda aşağıdaki sorulara cevap
aranmıştır.

1. "Canlılar için Madde ve Enerji Ünitesi" Başarı Testi sonuçlarına göre
deney ve kontrol grupları arasında bilişsel öğrenme düzeyinde anlamlı
bir fark var mıdır?

2. Deney ve kontrol grubu öğrencilerinin "Canlılar için Madde ve Enerji
Ünitesi" ile ilgili Açık Uçlu Sorulara verdikleri cevaplar arasında bilişsel
öğrenme düzeyinde anlamlı bir fark var mıdır ve her iki grubun bilgiyi
yapılandırmaları farklılık göstermekte midir?

3. Deney ve kontrol grubundan görüşme yapılan öğrencilerin bilgiyi
yapılandırmaları arasında fark var mıdır?

2. YÖNTEM
Araştırmada deneysel yöntem kullanılmıştır. Çalışmaya aynı öğretmenden fen

bilgisi dersi alan 8. sınıf 62 öğrenci (31 deney grubu, 31 kontrol grubu) katılmıştır.
Deney grubunda; "Canlılar için Madde ve Enerji ünitesi" yapılandırmacı öğrenme
anlayışı, öğrenci merkezli öğretim ve buluş stratejisine uygun olarak öğretme-
öğrenme materyalleri (yarı açık uçlu 7 deney, 5 örnek olay, 3 oyun, 2 kavram
haritası, 1 model,2 anlam çözümleme tablosu, 2 Powerpoint sunumu, 5 resim, 4
benzetme ve her derste öğrencilerin deney vb. etkinlikleri kendilerinin yapabilmeleri
için çok sayıda çalışma yaprakları hazırlanarak çeşitli öğretim yöntem ve
teknikleriyle 5'er kişilik grup çalışması şeklinde ders işlenmiştir. Materyaller
hazırlanırken yakın çevreden ve kolay elde edilebilir, basit ve ucuz, günlük yaşamda
karşılaşılabilir, öğrenci kullanımına uygun olmasına ve öğrencinin dikkatinde
süreklilik sağlayacak şekilde çeşitlilik göstermesine dikkat edilmiştir. Hazırlanan
materyaller ile ilgili olarak 27 fen bilgisi öğretmeninin görüşü alınmıştır ve
öğretmenlerin hemen hemen hepsi olumlu görüş bildirmişlerdir. Grup üyelerinin her
birine çalışma yaprakları verilerek grup içerisinde birbirleriyle bilgi paylaşımının
sağlanmasına çalışılmıştır. Çalışma yaprakları her hafta öğretmen tarafından
gruplardan toplanarak öğrencilerin yanlış anlamaları tespit edilip daha sonraki derste
bunların giderilmesine çalışılmıştır. Kontrol grubunda ise "Canlılar için Madde ve
Enerji Ünitesi" geleneksel öğretim (düz anlatım ve tartışma) yöntemi ile işlenmiştir.
Toplam 32 kazanım ele alınmıştır. Uygulama 5 hafta sürmüştür. Uygulama
öğretmeni, uygulama yapılmadan önce yapılan çalışma hakkında (yapılandırmacı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1202

kuram, uygulanacak öğretim yöntem ve teknikleri ve öğretim materyalleri)
bilgilendirilmiştir.

2.1.Veri Toplama Araçları ve Verilerin Analizi
2.1.1.Canlılar için Madde ve Enerji Ünitesi Başarı Testi:
Araştırmada, "Canlılar için Madde ve Enerji Ünitesi" ile ilgili olarak önce 33

maddelik bir test geliştirilmiş ve pilot çalışması yapıldıktan sonra ayırt etme gücü
çok düşük olan maddeler testten çıkarılmıştır. Gerekli düzeltmeler yapıldıktan sonra,
Bloom taksonomisindeki sınıflandırma dikkate alınarak 3 bilgi, 13 kavrama, 5
uygulama ve 4 üst düzey (analiz, sentez, değerlendirme) basamağında olmak üzere
toplam 25 maddeden oluşan güvenirliği .68 olan bir başarı testi geliştirilerek
uygulanmıştır.

 2.1.2 Açık Uçlu Sorular:
 Açık uçlu sorular uzman görüşü alınarak hazırlanmıştır. Uygulama öncesi

deney ve kontrol grubu öğrencilerinin konu hakkında ön bilgilerini belirlemek,
uygulama sonunda ise deney ve kontrol grubu öğrencilerinin kavramları
yapılandırma düzeyleri arasında bir farkın olup olmadığını belirlemek 9 maddelik
açık uçlu soru hazırlanmıştır. Açık uçlu soruların bazı maddeleri cevapların daha
ayrıntılı bir şekilde elde edilmesi için 2 veya 3 alt maddeye ayrılarak
değerlendirilmiştir. Öğrencilerin bu sorulara vermiş oldukları cevapların doğruluk
düzeyleri dikkate alınarak Tam doğru için 4, Kısmen doğru için 3, Az doğru için 2,
Daha az doğru için 1 ve cevap yok için 0 puan verilerek puanlandırılmıştır.

2.1.3. Görüşme:
Öğrencilerle yapılan görüşmelerde yarı yapılandırılmış görüşme yöntemi

kullanılmıştır. Hazırlanan görüşme formu hakkında uzman görüşü alınmıştır. Ayrıca
görüşme yapılmadan önce görüşme maddelerinin açık, anlaşılır ve görüşme için
ayrılan 20-25 dakikalık sürenin yeterliliği konusunda örneklem grubu dışında 4
öğrenci ile pilot çalışması yapılmış (bu görüşmeler kayıt edilmemiştir) ve gerekli
düzeltmelerden sonra Görüşme Formu hazırlanmıştır. Görüşme formu, son test başarı
testi sonuçlarına göre en yüksek, orta ve en düşük puan alan 3'er öğrenci olmak üzere
toplam 18 (9 deney, 9 kontrol) öğrencinin bilgiyi nasıl yapılandırdıklarını belirlemek
amacıyla uygulanmıştır. Tüm görüşmeler kaydedilmiştir.

 Deney ve kontrol grupları arasında, başarı testi ve açık uçlu soruların ön test
ve son test sonuçlarına göre bir farkın olup olmadığını belirlemek için t-testi analizi
kullanılmıştır. Karşılaştırmalarda anlamlılık .05 düzeyinde test edilmiştir. Verilerin
analizinde SPSS/WINDOWS 10.0 paket programı kullanılmıştır.

3. BULGULAR VE YORUM
3.1. Birinci Alt Amaç

 Birinci alt amaç, "Canlılar için Madde ve Enerji Ünitesi" Başarı Testi
sonuçlarına göre deney ve kontrol grubu arasında bilişsel düzeyde anlamlı bir fark
var mıdır?" olarak ifade edilmiştir. Bunun için deney ve kontrol gruplarının ön
test, son test başarı puan ortalamaları t-testi analizi ile karşılaştırılmıştır.
Tablo 3.1 Deney ve Kontrol Gruplarının Ön Test Başarı Puanların
Karşılaştırılması

Grup N Aritmetik
Ortalama Standart Sapma t- değeri

 p

Deney 31 6.03 1.35
-.676 .501

Kontrol 31 6.29 1.63

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1203

Sağlıklı bir araştırma için deney ve kontrol gruplarının ön bilgilerinin aynı
seviyede olması istenir. Tablo 3.1'deki ön test ortalamaları incelendiğinde, birbirine
oldukça yakın değerlerde olması ve "p" önem seviyesinin 0.05 değerinden büyük
olması sebebiyle gruplar arasında başlangıçta anlamlı bir farklılık görülmemektedir.
Tablo 3.2 Deney ve Kontrol Gruplarının Son Test Başarı Puanların
Karşılaştırılması

Grup N Aritmetik
Ortalama Standart Sapma t- değeri

 p

Deney 31 14.06 4.78
2.913 0.005*

Kontrol 31 10.96 3.48
 * p <0.05 düzeyinde anlamlı
Tablo 3.2’de deney grubunun ortalaması 14.06 olup, kontrol grubu ortalaması
10.96'dan daha büyüktür. Bu durum, çalışmanın sonunda, deney grubunun kontrol
grubuna göre daha başarılı olduğunu göstermektedir. "p" değeri 0.05 önem seviyesi
dikkate alınarak incelendiğinde, grupların başarıları arasında anlamlı bir farklılık
olduğu görülmektedir. Bu durum, deney grubunda uygulanan öğretimin öğrenci
başarısını, geleneksel öğretime göre daha fazla artırdığını göstermektedir.

3.2.İkinci Alt Amaç
 İkinci alt amaç, "Deney ve kontrol grubu öğrencilerinin "Canlılar için

Madde ve Enerji Ünitesi" ile ilgili Açık Uçlu Sorulara verdikleri cevaplar
arasında bilişsel düzeyde anlamlı bir fark var mıdır?" ve " her iki grubun bilgiyi
yapılandırmaları farklılık göstermekte midir?" şeklinde ifade edilmiştir. Bunun
için deney ve kontrol gruplarının ön test-son test olarak verilen açık uçlu
sorulardan aldıkları puanların ortalamaları t-testi analizi ile karşılaştırılmıştır.
Ayrıca açık uçlu sorular madde madde ele alınarak deney ve kontrol grubu
öğrencilerinin sorulara verdikleri cevapların doğruluk düzeyleri arasında
farklılığın olup olmadığı araştırılmıştır.
Tablo 3.3 Deney ve Kontrol Grupların Ön Test ve Son Test Açık Uçlu Sorularda
Aldıkları Puanların Karşılaştırılması

 Grup N Aritmetik
Ortalama

Standart
Sapma

t- değeri
 p

Ön Test

Deney
 31 19.03 7.98

.421 .675
Kontrol 31 18.19 8.88

Son Test
Deney 31 39.32 15.17

2.260 .027*
Kontrol 31 31.39 12.82

 *p<0.05 düzeyinde anlamlı
Tablo 3.3'den de anlaşılacağı gibi, deney ve kontrol gruplarının ön test açık

uçlu sorulardan aldıkları puanlar arasında anlamlı bir fark yoktur. Bu durum, iki
grubun da öğretime başlamadan önce konu hakkında eşit bilgiye sahip olduklarını
göstermektedir. Deney ve kontrol gruplarının son test sonuçlarına bakıldığında
gruplar arasında anlamlı bir farkın olduğu görülmektedir (p<0.05). Bu fark
"Yapılandırmacı Kurama Dayalı Fen Öğretimi"nin geleneksel öğretime göre daha
etkili olduğunu göstermekte ve bu sonuç başarı testi sonuçlarını
desteklemektedir.Ayrıca açık uçlu sorulardan bazılarının ön test ve son test sonuçları
aşağıda incelenmiştir:
Soru 1.ATP ile Güneş enerjisi arasında bir ilişki var mıdır?Nasıl

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1204

Soru 2. Solunum ile fotosentez arasında ilişki var mıdır? Bir örnekle açıklayınız.
Soru 3. İnsandan Güneş enerjisine giden bir besin zinciri oluşturunuz. Oluşturduğunu
besin zincirinde güneş enerjisinden en fazla yararlanan canlı grubu hangisidir?
Soru 4. Havası boşaltılmış ve ısıya yalıtımlı bir kap içerisine (kalorimetre kabı)
maya ve üzüm suyu konmuştur. Belirli bir süre sonra kalorimetre kabındaki
sıcaklığın yükseldiği gözlemlenmiştir. Bu durumun sebebi sizce ne olabilir?(Deney
ağırlıklı)
Soru 5. Örnek soru olarak aşağıda verilmiştir.
 Deney ve kontrol gruplarının yukarıda verilen sorulara ön test ve son testte tam
doğru düzeyinde verdikleri cevapların karşılaştırılması tablo 3.4'de verilmektedir.
Tablo 3.4 Açık Uçlu sorulara verilen cevapların ön test ve son test sonuçları
 1.soru 2. soru 3. soru 4.soru 5.soru
Deney Ön

test
- - 1 -

Kontrol - - 1 -
Deney Son

Test
12 7 17 10 12

Kontrol 5 4 12 1 6

Tablo 3.4 incelendiğinde deney grubu öğrencilerin kontrol grubu öğrencilerine göre
açık uçlu sorulara verdikleri cevapların tam doğruluk düzeyinin son testte daha fazla
olduğu görülmektedir.
Örnek Soru:

Cam fanusların her ikisi de şekilde olduğu gibi ışıklı ortamda bulunmaktadır. Sizce
hangi cam fanustaki canlılar daha uzun süre yaşar? Neden? A () B ()
...
Tablo 3.5 Deney ve Kontrol Gruplarının 5.Soruya (Örnek soru) Verdikleri
Cevapların Doğruluk Düzeyi ile İlgili Yüzde ve Frekansları
 Cevabın Doğruluk Düzeyi

Toplam
 0 1 2 3 4

GRUP

Deney

Ön
Test

Frekans 14 11 3 3 31
% 45,2% 35,5% 9,7% 9,7% 100 %

Son
Test

Frekans 3 12 1 3 12 31
% 9,7% 38,7% 3,2% 9,7% 38,7% 100 %

Kontrol

Ön
Test

Frekans 8 19 4 31
% 25,8% 61,3% 12,9% 100 %

Son
Test

Frekans 7 12 2 4 6 31
% 22,6% 38,7% 6,5% 12,9% 19,4% 100 %

Tablo 3.5'de deney ve kontrol gruplarının ön test sonuçlarına göre, gruplar

arasında faklılığın olmadığı görülmektedir. Her iki grubun son test sonuçları
incelendiğinde, deney grubunun %38,7'si, kontrol grubunun %19,4'ü bu soruya tam

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1205

doğru seviyesinde cevap vermişlerdir. Aynı zamanda deney grubunun %9,7'si,
kontrol grubunun %22,6'sı bu soruya hemen hemen hiç doğru cevap verememişler
veya bu soruyu yanıtsız bırakmışlardır. Bu sonuçlar dikkate alındığında, deney
grubunun bitkilerle diğer canlılar arasındaki ilişkiyi kontrol grubuna göre daha iyi
kavradıkları söylenebilir.

 3.3.Üçüncü Alt Amaç
Üçüncü alt amaç, "Deney ve kontrol grubundan görüşme yapılan

öğrencilerin bilgiyi yapılandırmaları arasında fark var mıdır?" şeklinde ifade
edilmiştir. Daha önce de belirtildiği gibi, deney ve kontrol gruplarından son test
başarı testi sonuçlarına göre en yüksek, orta ve en düşük puan alan 3'er öğrenci
olmak üzere toplam 18 (9 deney, 9 kontrol) öğrenci ile görüşme yapılmıştır. Deney
ve kontrol grubu öğrencilerinin görüşme formundaki sorulara verdikleri cevaplar
aşağıdaki tablolarda verilmiştir. Tablolarda A, deney ve kontrol grubundan son test
başarı testi sonuçlarına göre en yüksek puan alan öğrenci grubunu (3 deney, 3
kontrol), B orta seviyede puan alan öğrenci grubunu (3 deney, 3 kontrol), C ise en
düşük puan alan öğrenci grubunu (3 deney, 3 kontrol) göstermektedir. Fotosentez
için ışık gerekli midir? Sorusuna öğrencilerin verdikleri cevaplar Tablo 3.6'da,
Fotosentez ve solunum ne zaman gerçekleşir? sorusuna verdikleri cevaplar ise Tablo
3.7'de verilmektedir.
Tablo 3.6 Deney ve Kontrol Grubundan Görüşme Yapılan Öğrencilerin
"Fotosentez İçin Işık Gerekli midir?" Sorusuna Verdikleri Cevaplar

Deney Grubu Kontrol Grubu

A

Yeşim:Işık gereklidir. Bu sonuca yaptığım bir
deneyle vardım. Güneşte Işıklı ortamda
bulunan bir bitkinin yaprağının belirli bir
kısmını alüminyum folyo ile kapattık. Bunu
belli bir süre beklettikten sonra bu yaprağı
açtığımızda kapalı kısımda besin olmadığı
gördük.
Bahar: Tabii gereklidir. Deney yaparım. Bunu
da zaten derste yaptık. Birini alüminyum folyo
ile kapatırız diğerini açık bırakırız. Güneş
enerjisinden yoksun olan fotosentez yapamaz.
Bunu da glikozun ayracı ile anlarız.
Yılmaz: Gereklidir. Çünkü ışık olmazsa
fotosentez yapamazlar.

Emine:Fotosentez için ışık gereklidir. Geçen
yıllarda bir deney yapmıştık. Bitkiyi karanlık
bir ortama koyduk, diğerini aydınlık bir
ortama konduk ve bir yaprağa bant sararak
bunu denedik. Ne gördünüz? Işıklı
ortamdakinin daha canlı, karanlık
ortamdakinin ise yapraklarının solduğunu
gördük.
Kezban: Gereklidir.
Nazlı:Gerekli. Güneş ışığı fotosentez için çok
önemlidir. Deneylerle de bu böyle
kanıtlanmıştır. Bir bitkinin bir yaprağını
sarınca o yaprak solar. Bu da böyle
kanıtlanmıştır.

B

Meryem: Gereklidir. Bir bitkinin yaprağını
alüminyum folyo ile sardık diğerini serbest
bıraktık. Güneşte bir hafta bekletilince kapalı
olan yaprağı açtığımızda renginin daha açık
olduğunu gördük.
Ayşe: Gereklidir. Bir bitkinin bir yaprağını
kapattık ve diğeri açık kaldı. Birkaç gün sonra
aldık. Lügol damlatıp onun nişasta yaptığını
yani glikoz yaptığını gördük.
Müslüm: Gereklidir.

Lale: Gereklidir.
Muzaffer: Gereklidir öğretmenim. Neden?
Bilmiyorum.
Melike: Evet. Fotosentezin iyi bir oksijen
alabilmesi yani yapabilmesi için ışık
gereklidir.

C

Fahri: gereklidir. Bunu bir deneyle anlarız.
Yaprağın birini kapattık diğerini kapatmadık.
Kapattığımızın rengi değişmişti.
Kapatmadığımız aynen duruyordu.
Fatih: Gereklidir.
Hüseyin: Gereklidir. Bunu iki bitkinin birini
karanlığa diğerini ışıklı ortama bırakıp, 1,5 ay
bekledikten sonra deney sonucunda buna
bakarız.

Orhan: Gerekli. Işıksız ortamda bitki
gelişmez. Işıklı ortamda bitki gelişir.
Meryem: Hayır. Neden? Çünkü......
Hatice: Gereklidir. Bilmiyorum......

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1206

Tablo 3.6 incelendiğinde, deney ve kontrol A grubu öğrencileri arasında
"Fotosentez için ışık gerekli midir?" sorusuna verdikleri cevaplar arasında farkın
olmadığı görülmektedir. Fakat "Neden?" sorusuna verdikleri cevaplar arasında
özellikle deney grubu öğrencileri kendi yaptıkları deneylerden bu sonuca vardıklarını
belirtmişlerdir. Aynı zamanda fotosentez konusunun daha önce 6. sınıfta olması
nedeniyle kontrol grubu öğrencilerinin 6. sınıfta bu konu işlenirken yapmış oldukları
deneyi hatırlamaları, deneylerle yapılan öğretimin daha kalıcı olduğunu
göstermektedir. Deney ve kontrol B ve C grubu öğrencilerinin cevapları grup
seviyesinde karşılaştırıldığında deney grubu öğrencilerinin çoğunun, verdikleri
cevabı deneyle destekledikleri görülmektedir. Ayrıca C grubu öğrencileri arasında
kontrol grubundan iki öğrenci yanlış cevap vermiştir. Bu sonuçlar dikkate
alındığında, deney içerikli konuların öğrenilmesinde ve öğrencilerin bu konuları
yapılandırmalarında deneylerin etkili olduğu görülmektedir. Deney grubu
öğrencilerinin bu soruya verdikleri cevapları derste yapılan deneylerin sonuçları ile
desteklemeleri, öğrencilerin yaparak-yaşayarak bilgiyi daha iyi yapılandırdıklarını
göstermektedir.
Tablo 3.7 Deney ve Kontrol Grubundan Görüşme Yapılan Öğrencilerin
"Fotosentez ve Solunum ne Zaman Gerçekleşir?" Sorusuna Verdikleri
Cevaplar

Deney Grubu Kontrol Grubu

A

Yeşim: Fotosentez sadece ışıklı ortamda
gerçekleşir. Solunum ise hem gece hem
gündüz olur.
Bahar: Fotosentez ışıkta olur. Solunum her
zaman olur.
Yılmaz: Fotosentezi bitkiler gündüzleri
yaparlar. Işıklı ortam olduğu için. Solunumu
her zaman yaparlar.

Emine: Bitkiler için solunum gece, fotosentez
gündüz gerçekleşir.
Kezban: Bitkiler gündüz fotosentez yaparlar.
Gece solunum yaparlar.
Nazlı: Bitkiler fotosentezi gündüz Güneş
ışığında yaparlar. Gecede solunum yaparlar,
Güneş ışığı olmadığında. Gündüz solunum
yaparlar mı? Hayır.

B

Meryem: Gündüzleri fotosentez, geceleri
solunum yaparlar.
Ayşe: Gündüz fotosentez, gece ve gündüz
solunum yaparlar.
Müslüm: Bitkiler gündüz fotosentez yaparlar,
karanlıkta ise oksijenli solunum yaparlar.

Lale: Bitkiler fotosentezi gündüz, solunumu
gece yaparlar.
Muzaffer: Solunum gece ve gündüz olurda,
Fotosentezi bilemem. Her ikisini de
yapraklarda yapar.
Melike: Her ikisi de gündüz yapılır.

C

Fahri: Solunum her zaman olur. Fotosentez
ışıkta….her zaman olur..galiba
Fatih: Fotosentez için ışık gereklidir.
Solunum için gerekli değildir.
Hüseyin: Fotosentezi ışıkta yaparlar.
Solunumu gece ve gündüz yaparlar.

Orhan:Güneşli ortamda solunum yapması
olanaksız olur. Akşamları gerçekleşir.
Meryem: Bitkiler solunumu akşam,
fotosentezi gece ve gündüz yaparlar.
Hatice:. Fotosentezi gece yaparlar, solunumu
hem gece hem gündüz yaparlar…..

Tablo 3.7 incelendiğinde deney ve kontrol A, B ve C gruplarının cevapları

arasında kendi grup seviyelerinde farklılıklar vardır. Kontrol grubundan her seviyede
solunumun ne zaman yapıldığı ile ilgili kavram yanılgıları olduğu görülmektedir.
Özelikle deney ve kontrol C grubu öğrencilerinin cevapları incelendiğinde, kontrol
grubu öğrencilerinin, fotosentezin gece de yapıldığını belirtmeleri ve daha önce
"Fotosentez için ışık gerekli midir?" sorusuna gereklidir cevabı vermiş olmaları
(Tablo 3.6) öğrencilerin bazı kavramları tam olarak kavrayamadıklarını veya
karıştırdıklarını göstermektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1207

 4.SONUÇ VE ÖNERİLER
 Her öğrenci farklı bir deneyime ve farklı bir anlama gücüne sahiptir.
Öğrenci yeni karşılaştıkları durumlar ile bu deneyimleri arasında ilişki kurması
yapılandırmacı yaklaşımın amacıdır.

Canlılar için Madde ve Enerji Ünitesi başarı testi sonuçları dikkate
alındığında deney ve kontrol grupları arasında deney grubunun lehine bilişsel
öğrenme düzeyinde anlamlı bir fark vardır. Yani, başarı testi sonuçlarına göre deney
grubunun bilişsel düzeylerinin kontrol grubuna göre daha çok arttığı görülmüştür
(Tablo 3.2)

Deney ve kontrol gruplarının “Canlılar için Madde ve Enerji Ünitesi” ile
ilgili açık uçlu sorulara verdikleri cevaplar doğruluk düzeyinde karşılaştırıldığında,
deney grubunun daha başarılı olduğu görülmektedir (Tablo 3.3). Ayrıca açık uçlu
sorular madde madde doğruluk düzeyinde göre analiz edildiğinde deney grubu
öğrencilerinin açık uçlu sorulara bilimsel olarak daha doğru cevap verdikleri
görülmektedir (Tablo 3.4 ve Tablo 3.5). Bu sonuç başarı testi sonuçlarını
desteklemektedir.

Deney ve kontrol grubundan görüşme yapılan öğrencilerin görüşme
formunda yer alan sorulara verdikleri cevaplar karşılaştırıldığında deney grubu
öğrencilerinin kavramları ve kavramlar arası ilişkileri daha iyi yapılandırdıkları
görülmektedir (Tablo 3.7-Tablo 3.8).

Yukarıdaki sonuçlar dikkate alındığında “Yapılandırmacı Kurama Dayalı
Fen Öğretimi”nin öğrencilerin başarılarını geleneksel öğretime göre daha fazla
artırdığı söylenebilir.

Yapılandırmacı yaklaşıma göre öğrenci kendi bilgisini kendisi oluşturur. Bu
nedenle öğrencilere bilgiyi geleneksel öğretim yöntemleri ile doğrudan aktarmak
yerine öğrencilerin aktif olduğu yaparak-yaşayarak ve bilgiyi kendilerinin keşfederek
öğrendikleri öğretim ortamları oluşturulmalıdır.

Yeni uygulamaya konulan Fen bilgisi programına uygun her ünite için alan
eğitimi uzmanlarınca örnek ders materyalleri hazırlanarak ve bu materyallerin nasıl
geliştirildiği ile ilgili rehber kitaplar öğretmenlere ulaştırılarak yardımcı olunabilir.

Öğrencilerin başarısı ve gelişimini ölçmek için sadece yazılı değerlendirme
yerine çoklu (çoktan seçmeli test, açık uçlu sorularla ve görüşme) değerlendirme
yöntemleri de kullanılabilir.

Yapılan araştırma daha geniş bir örnekleme uygulanabilir. Aynı zamanda
bilginin kalıcılı test edilebilir.

Her ünite öncesinde öğrencilerin ünite ile ilgili sahip oldukları ön bilgileri
belirlenerek, ünitenin öğretimi sırasında bu yanlış anlamaları ve eksik bilgileri
tamamlayıcı yöntemler kullanılabilir.

Fen bilgisi öğretimi için pahalı, zor bulunabilen araç-gereçler yerine günlük
hayatta karşılaşılabilir araç-gereçler kullanılabilir.

Öğretimde geleneksel yöntemler yerine öğrenci katılımının yüksek olduğu
öğretmenin ise bir rehber olduğu çeşitli öğretim yöntemleri kullanılmasının daha
uygun olacağı düşünülmektedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1208

KAYNAKÇA
Erden, M.,Akman, Y. (2001). Gelişim Öğrenme-Öğretme, 10. Baskı,

Ankara: Arkadaş Yayınevi.
Hodson, D.,Hodson, J. (1998). "From Constructivism to Social

Constructivism: A Vygotskian Perspective on Teaching and Learning Science",
School Science Review, 79(289), 33-41

Howe, A.C., Jones,L.(1998) Engaging Children in Science. Columbus,
Ohia. 2nd edition

Kılıç, G. B. (2001). "Oluşturmacı Fen Öğretimi", Kuram ve Uygulamada
Eğitim Bilimleri, 1, 7-22

Köseoğlu, F., Kavak, N. (2001). "Fen Öğretiminde Yapılandırıcı
Yaklaşım", Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi, 21(1),139-148

Lapadat, J.C. (2000). "Construction of Science Knowledge: Scaffolding
Conceptual Change Through Discourse", Journal of Classroom Interaction, 35(2),
1-14

M.E.B. (2000). "İlköğretim Okulu Fen Bilgisi Dersi (4,5,6,7,8. sınıf)
Öğretim Programı", MEB Tebliğler Dergisi, 63, 2518, Kasım 2000.

Mıllar, R. (1989). "Constructive Criticisms", International Journal
Science Education, 11, 587-596.

Özden, Y. (1999). Öğrenme ve Öğretme,Ankara: Pegem A Yayıncılık.
Saban, A. (2000). Öğrenme Öğretme Süreci, Ankara: Nobel Yayın

Dağıtım.
Tsaı, C. (1999). "Overcoming Junior High School Students' Misconceptions

About Microscopic Views of Phase Change: A Study of an Analogy Activity",
Journal of Science Education and Technology, 8(1), 83-91.

WATTS, M. (1995). Constructivism, Re-constructivism and Task-
orientated Problem-solving., The Content of Science(A Constructivist Approach to
its Teaching and Learning) edited by P. Fensham, R. Gunstone, R. White, 39-58

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1209

Yaratıcılık, Bilgisayar Kullanma Öz-yeterlik İnancı ve Bilgisayar Okuryazarlığı
Temel Becerileri Arasındaki İlişki Derecesi

Dr. Mukaddes Erdem Dr. Buket Akkoyunlu
Hacettepe Üniversitesi Hacettepe Üniversitesi
Eğitim Fakültesi Eğitim Fakültesi
erdemm@hacettepe.edu.tr buket@hacettepe.edu.tr

GİRİŞ

Davranışları bazı dış faktörlerin etkisiyle açıklamada yetersiz kaldıkları günden beri
eğitimciler, iç koşulları temel inceleme konusu haline getirmişlerdir. Öğrenenin birey olma
niteliğini öne çıkaran bu iç koşullardan ikisi öz-yeterlik inancı ve yaratıcılıktır.

Öz-yeterlik inancı, “bireyin belli bir performansı göstermek için gerekli etkinlikleri
organize edip, başarılı olarak yapma kapasitesi hakkında kendine ilişkin yargısı”
(Bandura, 1997’den aktaran Aşkar ve Umay, 2001, s. 1) ya da “kişinin bir işi yapmak için
gerekli becerilere sahip olduğu konusundaki inancı” (Bandura, 1997; Zimmerman, 1995;
Kear, 2000; Gawith, 1995) olarak tanımlanmaktadır. Bandura (1995), öz-yeterliğin,
kişinin bir şeyi yapabilip yapamayacağından bağımsız olarak o şeyi yapabileceği
konusundaki inancı olduğunu özellikle vurgulamaktadır. Buradan öz-yeterlik inancının
başarı için tek başına yeterli olmadığı, fakat başarıyı olumlu yönde etkilediği anlamı
çıkartılabilir. Bandura’ya göre (1997) başarı sadece bir işi yapmak için gerekli becerilere
sahip olmaya bağlı değildir; başarı aynı zamanda bu becerilerin etkin şekilde ve güvenle
kullanımını gerektirir. Nitekim Gawith (1995) kişinin herhangi bir işi yapabilecek beceriye
sahip olmasına rağmen, bunu yapabileceği konusunda özgüveni yoksa yapamayabileceğini
belirtir.

Bandura’ya göre kişilerin becerilerini etkin şekilde kullanabilmeleri için önce kendilerini
bu alanda güvenli hissetmeleri gerekmektedir (Bandura 1977). Davranışlar ve deneyim
arasında, deneyimle de öz-yeterlik inancının gelişmesi arasında yakın bir ilişki vardır.
Nitekim bu konuda yapılan araştırmalar öz-yeterliği etkileyen çeşitli faktörler bulunduğunu
(Bandura, 1995; 1997; 1986; Hill, Smith ve Mann, 1987) göstermektedir. Bunlardan biri de
deneyimdir. Yeterlik inancı, zaman içinde deneyim ve buna bağlı olarak becerilerin yavaş
yavaş artması ile gelişmektedir (Bandura, 1986).

Bu konuda yapılan çalışmalar, her hangi bir konuda öz-yeterlik inancı yüksek olan
bireylerin o konuya ilişkin etkinliklere katılmada daha istekli ve bu tür çalışmalardan
beklentilerinin daha yüksek olduğunu göstermektedir. Ayrıca, bu bireyler bu konuda her
hangi bir güçlükle karşılaştıklarında söz konusu güçlükle baş etmeleri de daha kolay
olmaktadır (Karsten ve Roth, 1998; Compeau ve Higgins, 1995; Hill, Smith ve Mann,
1987).

Öz-yeterlik kavramının farklı disiplinlerde kullanıldığı görülmektedir (Kear, 2000;
O’Leary, 1985; Lev, 1997; Schunk, 1985). Bilgisayar öz-yeterlik inancı da bunlardan
biridir. Bilgisayar öz-yeterlik inancı “bireyin bilgisayar kullanma konusunda kendine
ilişkin yargısı” olarak tanımlanmaktadır (Karsten ve Roth, 1998, s. 62). Bilgisayar öz-
yeterlik inancı üzerine yürütülen çalışmalar genellikle öz-yeterlik inancı ile başarı
arasındaki ilişkiye yöneliktir (Karsten ve Roth, 1998; Compeau ve Higgins, 1995; Hill,
Smith ve Mann 1987).

İç koşullarla ilgili diğer kavram ise yaratıcılık kavramıdır. Yaratıcılık kavramı ilk bakışta,
bazı insanlara özgü olağan üstü bir güce işaret eder görünmektedir. İnsanın doğa ile
iletişiminde yaşadığı bazı güçlükler de, özellikle insanlık tarihinin başlangıcında, bu
boyutu güçlendirmiştir. Ancak insan doğaya egemen olmaya hatta alternatif üretmeye ve

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1210

mailto:erdemm@hacettepe.edu.tr
mailto:buket@hacettepe.edu.tr

her insanın potansiyel güçlere sahip olduğunu keşfetmeye başladığı günden bu yana
yaratıcılık kavramı da başlangıçtaki tılsımlı özelliklerini yitirmiş, her insanda az ya da çok
bulunan bir gizil ya da potansiyel güç, hatta belirli koşullarda ve koşulların niteliğine de
bağlı olarak ortaya çıkan bir özellik olarak ele alınmaya başlanmıştır (Rouquette 1994;
Robinson 2003).

Yaratıcılığı böyle ele almanın, genel üretim sürecini öne çıkarmak ve ekonomik bir model
üzerine oturtmak olduğu (Rouquette 1994: 12) söylense de bu aynı zamanda onun
geliştirilebilirlik niteliğini kabul etmek anlamına gelmektedir. Böylece her insanı bir değer
olarak görmek ve onun çok yönlü gelişimi için çaba harcamak da değerli bir uğraşa
dönüşmekte; öz-yeterlik algısı ile, yaratıcılık arasında değilse bile, yaratıcılığı üretim
sürecinde kullanma arasında bir ilişki olduğunu düşündürmektedir.

"Yaratıcılık belli bir ürün tipini, özgül bir süreci veya kişisel bir özelliği kapsamaktadır Bu
üç içerik bir aynalar oyununa göre tanımlanmış ve saptanmıştır. Şöyle ki sürecin varlığı
sonucuna, ürünün tanınmasından yola çıkarak varılır, üretim (oluşumu, mekanizması,
sonuçları), kişisel bir özellikle açıklanır ve bu kişisel özellik kendi ürünlerinin
kaydedilmesiyle saptanır" (Rouquette 1994: 13). Bir anlamda ürün olarak yaratıcılık kişisel
özellik olarak yaratıcılığın göstergesidir.

Kişisel özellik olarak yaratıcılık: Kişisel özellik olarak yaratıcılık, bireylerin değişken
miktarlarda sahip oldukları ve durumlara bağlı olarak az çok ortaya çıkmaya elverişli bir
tür özelliktir. Bir başka deyişle kendini göstermek için uygun koşullarla karşılaşması
gereken kişide bulunan bir potansiyel güç söz konusudur.

Bu yanıyla yaratıcılık, bir çok araştırmaya konu olmuş; bu konuda bir çok ölçek
geliştirilmiştir.

Williams'ın Yaratıcı Düşünme Ölçeği bunlardan biridir ve Williams yaratıcı düşünmeyi
sekiz boyutta tanımlar. Bunlar:

Akıcılık
Esneklik
Özgünlük
Ayrıntıcılık
Karmaşıklık
Merak
Zihinsel Tasarım
Risk Alma dır.

Her biri altı özellik içeren boyutlardan biri ya da bir kaçı bireyde bulunabilir.

Özgül bir süreç olarak yaratıcılık: Kuşkusuz her ürünün gerisinde zihinsel bir süreç vardır.
Bu süreç, daha az ya da daha çok yaratıcı kabul ettiğimiz bireyde nasıl işlemektedir? Bu
sürecin aşamalarına ilişkin olarak şu ana kadar belirlenenlere bakıldığında problem çözme
sürecine oldukça benzeyen aşamalar olduğu görülmektedir. Özetle problemi hissedip
tanımlamakla başlayan ve olası çözüm yollarını sınamakla devam eden bir işlemler dizisi
verilmektedir. Ancak bu sürecin, yaratıcı olanla olmayan arasındaki işleyiş farkı konusunda
net olunduğu söylenemez.

Ürün olarak yaratıcılık: Yukarıda da belirtildiği üzere yaratıcılık, üründe kendini gösteren
bir özelliktir. Belli bir soruya verilen cevap ya da belli bir probleme ilişkin önerilen çözüm
vb. konularda ifadesini bulan ve kişisel özellik olarak yaratıcılığın kendini gösterdiği
yapılardır. Wilson, Guilford ve Christensen (1953) yaratıcı bir üretimin kalitesini
değerlendirmek için üç olası ölçüt belirlemişlerdir.

1. Bir cevap ele alınan kitle içinde ne kadar seyrek görülürse o kadar özgündür.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1211

2. Bir cevap, bir yargılayıcılar grubuna göre daha ustalıklı olduğu ölçüde daha
özgündür.

3. Bir cevap, en uzak bilgi ve tecrübe ögelerini birleştirdiği ölçüde daha özgündür.

Bu ifadeler ürün olarak yaratıcılık özelliğinin, ürünün özgüllüğü üzerine yoğunlaştığını
göstermektedir. Özgünlük, iyi-kötü, başarılı-başarısız, güzel-çirkin gibi yargılamalardan
bizi uzak tutan ve fark üzerine dikkatimizi çeken bir kavramdır. O halde ürünlerdeki farklı
bakışlar, yorumlar, düzenlemeler yaratıcılığın göstergesi olarak alınabilir. Bu çalışmada da
böyle bir çizgi izlenmiştir.

Yaratıcılık kavramı yukarıdaki açıklamalar doğrultusunda bu çalışmada ürün olarak ele
alınmıştır. Yaratıcılığa ilişkin tanım ve özellik farklılıkları içinde kesin ifadelerden
kaçınılma çalışılmış, yaratıcı olan ya da olmayan öğrenciler değil; yaratıcılıklarını
kullanma eğiliminde olan ve olmayan öğrenciler ifadeleri yeğlenmiştir.
Neden bu iki kavramın seçildiği noktasına gelince, öz-yeterlik inancı ve yaratıcılığın
birbirinden en fazla etkilenen iki kavram olduğu yönünde geliştirilen ön fikir ve bir sosyal
öğrenme kavramı olarak öz-yeterliğin yaratıcılık yöneliminin ortaya çıkışındaki etkisini
görme isteğidir. Kuşkusuz eğitim sistemi içinde temel hedef belli becerilerin kazanılmış
olmasıdır.

Problem

Yaratıcılık, bilgisayar kullanma öz-yeterlik inancı ve bilgisayar okuryazarlığı temel
becerileri arasında ilişki var mıdır?

Alt Problemler

1. Bilgisayar okuryazarlığı temel becerileri ile ilgili uygulamalı süreçler,
öğrencilerin bilgisayar kullanma öz yeterlik inançlarını etkilemekte midir?

2. Bilgisayar okur yazarlığı temel becerileri ile bilgisayar kullanma öz-yeterlik
inançları arasındaki ilişki derecesi nedir?

3. Öğrencilerin yaratıcılık yönelimleri ile bilgisayar okuryazarlığı temel becerileri
arasındaki ilişki derecesi nedir?

4. Öz yeterlik inançları ile yaratıcılık yönelimleri arasında anlamlı bir ilişki var
mıdır?

YÖNTEM

Bu araştırmada veriler betimsel ve deneysel yollarla elde edilmiştir.

Araştırma Grubu

Araştırma grubunu, Hacettepe Üniversitesi Eğitim Fakültesi Bilgisayar ve Öğretim
Teknolojileri Eğitimi Bölümü 4. sınıfında okuyan 33 öğrenci oluşturmaktadır.

Veri Toplama Süreci ve Araçları

Bu araştırmada öz-yeterlik inancı, Akkoyunlu ve Orhan (2002) tarafından geliştirilen
bilgisayar kullanma öz-yeterlik inancı ölçeğinden uyarlanan 32 maddelik bilgisayar
kullanma öz-yeterlik inancı ölçeği kullanılarak; bilgisayar okuryazarlığı becerileri
araştırmacılar tarafından hazırlanan bazı sorular uyarınca üretilen projelerin yine
araştırmacılar tarafından 5’li Likert Tipinde hazırlanan ve üründe bulunması gereken
özellikleri içeren bilgisayar okuryazarlığı temel becerilerini değerlendirme ölçeği
kullanılarak; yaratıcılıkları ise Williams’ın ölçeğinden yararlanılarak belirlenmiştir.

a. Bilgisayar Kullanma Öz-yeterlik İnancı Ölçeği

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1212

Bu araştırmada bilgisayar kullanma öz-yeterlik inancını belirlemek amacıyla kullanılan
ölçek, Akkoyunlu ve Orhan (2002) tarafından hazırlanan ve güvenirliği .95 olan 32
maddelik ölçekten yararlanılarak oluşturulmuştur. Ölçekte, araştırmanın uygulamaya
dönük boyutu nedeniyle, yukarıda sözü edilen 32 maddelik ölçeğin uygulama ortamında
gözlemlenmesi mümkün olan 25 maddesi kullanılmıştır. Son durumda ölçeğin güvenirlik
katsayısı . 85 dır.

b. Bilgisayar Okuryazarlığı Temel Becerilerini Değerlendirme Ölçeği

Bilgisayar kullanma öz-yeterlik inancı ölçeğinde yer alan maddeleri gözlemlemek
amacıyla ve bu maddelerde yer alan becerileri işe koşmayı sağlayan ve bütünlüklü bir proje
çıkarmayı mümkün kılan sorular hazırlanmıştır. Bu soruların büyük bir kısmı bilgisayar
başında uygulamaya yönelik, bir kısmı da açık uçludur. Sorular öğrencilere verilerek proje
üretmeleri istenmiştir. Sonuçlar, 5'li likert tipi bir puanlama anahtarı kullanılarak ve
araştırmacılar tarafından ayrı ayrı değerlendirilmiş; daha sonra ortalamaları alınmıştır.
Öğrencilerin, çalışmadan alabilecekleri maksimum puan 5*25= 125 tir.

c. Williams Yaratıcı Düşünme Ölçeği

Williams’ın yaratıcı düşünme ölçeği her biri 6 özellik içeren 8 boyuttan oluşmaktadır. Bu
boyutlar akıcılık (fluency), esneklik (flexibility), özgünlük (orginality), ayrıntılandırma
(elaborate), merak (curiosity), karmaşıklık (complexity), zihinsel tasarım (imagination),
risk alma (risk taking)dır. Bu çalışmada ilk dört boyut alınmış ve ürünler bu ölçütlere göre
değerlendirilmiştir. Bu çalışmada alınan dört boyutun özellikleri aşağıda verilmiştir.

Akıcılık

1. Sorulan sorulara birden fazla cevap üretme.
2. Yalnızca bir çizgiden birden fazla resim çizme.
3. Durumlara ilişkin birden fazla görüş geliştirme.
4. Çok soru sorma.
5. Kendini ifade ederken, pek çok sözcük kullanma.
6. Hızlı çalışma ve diğerlerinden fazla üretme.

Esneklik

1. Bir objenin kullanımı konusunda, bilinenin dışında seçenekler üretme.
2. Bir resim, öykü, şiir ve problemi herkesten farklı yorumlama.
3. Konuya diğerlerinden farklı ilke ya da kavramlarla yaklaşma.
4. Durumları diğerlerinden farklı görme ya da farklı bakış açılarıyla sunma.
5. Bir görüşe takılmama, farklı görüşler ortaya koyma.
6. Bir problemin çözümünde farklı olasılıklar düşünme.

Özgünlük
1. Objeleri yaygın olanın dışındayerleştirme, asimetrik çizim ya da tasarımları

yeğleme.
2. Genel geçer yaygın cevaplardan tatmin olmama, farklı bir yaklaşım arama.
3. Kalıplara karşı çıkma ve kendi görüşü dışında görüşlerin gelişimine yardımcı

olmama.
4. Alışılmamış olandan hoşlanma ve başka birinin yaptığını yapmaktan

hoşlanmama.
5. Bir problemle karlılaştığında yeni çözümler arama.
6. Eski sorulara bilinenin dışında yapılar oluşturma.

Ayrıntıcılık
1. Kendisinin ya da arkadaşlarının çizimlerine, çizgi, renk ya da ayrıntı ekleme.
2. Bir cevap ya da çözümde daha ayrıntılı incelemelerle derin anlamlar arama.
3. Diğerlerinin fikirlerini değiştirme ya da geliştirme.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1213

4. Diğerlerinin fikirleri ya da çalışmaları üzerinde düşünme, ayrıntılandırmayı
isteme.

5. Sade olan şeylerle ilgilenmeme, onları daha güzel ya da heyecanlı yapmak için
ayrıntılar ekleme.

6. Ürettikleri ya da yarattıkları şeylerde eksiklik hissetme ve onları geliştirmek için
ayrıntılar ekleme.

Ölçek beşli Likert tipinde düşünülmüş ve öğrencilerin proje ürünleri, yukarıdaki özellikler
açısından değerlendirilmiştir.

Çalışma Süreci

Öğrencilere öncelikle bilgisayar kullanma öz-yeterlik inancı ölçeği uygulanmış, ikinci
olarak, bilgisayar okuryazarlığı temel becerilerini ortaya koymaya yönelik hazırlanan
uygulama soruları verilmiş ve istenilen projeyi yapmaları istenmiştir. Uygulama yaklaşık
iki saat sürmüştür. Uygulama sonrasında bilgisayar kullanma öz-yeterlik inancı ölçeği
yeniden verilmiştir. Yukarıda da sözü edildiği gibi ürünler hem beceri ölçütleri hem de
yaratıcılık ölçütleri dikkate alınarak değerlendirilmiştir.

BULGULAR VE YORUM

Bulgular alt problemlere göre sırasıyla ele alınacak ve yorumlanacaktır.

1. Bilgisayar okuryazarlığı temel becerileri ile ilgili uygulamalı süreçler,
öğrencilerin bilgisayar kullanma öz yeterlik inançlarını etkilemekte midir?

Bilgisayar okuryazarlığı temel becerileri ile ilgili uygulamalı süreçlerin, öğrencilerin
bilgisayar kullanma öz yeterlik inançlarını etkileyip etkilemediğini belirlemek için,
bilgisayar kullanma öz-yeterlik inançları ölçeği, bilgisayar okuryazarlığı temel becerilerini
bir proje içinde kullanmaya dönük uygulamanın öncesinde ve sonrasında uygulanmış; bu
iki uygulama arasında fark olup olmadığına bakılmıştır. Sonuçlar Tablo 1’de sunulmuştur.

Tablo 1: Öğrencilerin Bilgisayar Kullanma Öz-yeterlik İnanç Ortalamaları
Arasındaki

Farka İlişkin t Testi Sonuçları

 n x s t p

Bilgisayar Kullanma Öz yeterlik
İnancı ilk uygulama

33

107.96 10.07

-2,176 .037 Bilgisayar Kullanma Öz yeterlik
İnancı ikinci uygulama

110.60 8.41

p< .05

Tablo 1 incelendiğinde, öğrencilerin bilgisayar kullanma öz-yeterlik inanç ortalamalarının
uygulama öncesi 107.96, uygulama sonrası ise 110.60 olduğu görülmektedir. Ortalamalar
arası farkın anlamlılığını test etmek için t testi yapılmış ve -2.176 bulunmuştur. Bu değer,
.05 düzeyinde anlamlıdır. Bu sonuç, uygulama sürecinde geçirilen yaşantının, bir başka
ifadeyle deneyimin öz-yeterlik inancını olumlu yönde etkilediği fikrini oluşturmuştur.
Literatür de deneyimin öz-yeterlik inancını olumlu etkilediği yönünde bulgular
vermektedir (Karsten ve Roth, 1998; Compeau ve Higgins, 1995; Hill, Smith ve Mann
1987).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1214

Bilgisayar ve Öğretim Teknolojileri son sınıf öğrencilerinin, dört yıllık bir eğitimin
ardından, bilgisayar kullanma öz yeterlik inançlarının, bilgisayar okuryazarlığı temel
becerilerine dönük, çok da ağır olmayan bir uygulama sürecinden bu denli etkilenmesi
oldukça ilginç bir sonuçtur. Bu durum, uygulama öncesinde öz yeterlik inancına ilişkin
ortalamanın daha düşük olduğu dikkate alınırsa, öğrencilerinin başarabilme inançlarının
düşük olduğu görülmektedir. Gerçek ortamlarda uygulama olanaklarının sınırlılığı bu
durumun temel nedeni olabilir.

2. Bilgisayar kullanma öz-yeterlik inançları ile bilgisayar okur yazarlığı temel becerileri
arasındaki ilişki derecesi nedir?

Bu alt problemde, uygulama sürecine girmeden önce verilen bilgisayar kullanma öz-
yeterlik inançları ölçeğinden elde edilen sonuçlarla bilgisayar okuryazarlığı temel
becerileri arasındaki ilişkiye bakılmış; bir anlamda öz-yeterlik inancının beceri üzerindeki
etkisi belirlenmeye çalışılmıştır. Sonuçlar Tablo 2’de verilmiştir.

Tablo 2: Bilgisayar Kullanma Öz-yeterlik İnançları İle Bilgisayar okur yazarlığı
Temel Becerileri Arasındaki İlişki Derecesi

 x s r p

Bilgisayar kullanma öz yeterlik inancı
ilk uygulama

107.96 10.07

-11

.53

Bilgisayar okuryazarlığı Temel
Becerileri

104.27

8.92

 p< .10

Tablo 2 incelendiğinde, öğrencilerin bilgisayar kullanma öz-yeterlik inançlarına ilişkin ilk
uygulamadan elde edilen sonuçların ortalamasının 107.96 olduğu; bilgisayar okur
yazarlığı ortalamalarının ise 104.27 olduğu görülmektedir. Bu iki değer arasındaki
korelasyon katsayısı r = -.11 olarak bulunmuştur. Bu değer anlamlı değildir. Bu durum
Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü son sınıf öğrencileri için inancın
başarı üzerindeki etkisinin, literatürdeki bulguların aksine düşük olduğunu göstermektedir
ve beklendik bir bulgu olarak değerlendirilebilir. Çünkü, dört yıl boyunca bilgisayar
eğitimi alan bir grubun temel becerilere sahip olmadıklarını ya da bu becerileri gerekli
durumlarda işe koşamayacaklarını düşünmek olanaklı değildir. Ancak bir yandan gerçek
koşullarda uygulama olanaklarının sınırlılığı diğer yandan bu öğrencilerin okudukları
bölümün niteliği gereği yaptıkları işlerden (ki bu işler bilgisayar kullanmaya ilişkin
işlerdir) dolayı sürekli değerlendiriliyor olmaları öz-yeterlik inançlarını ya da güven
düzeylerini düşürüyor olabilir.

Bandura'nın öz-yeterlik inancının, kişisel yargılamalar ve başarısızlıklardan, çevrelerinde
gördükleri modellerden (arkadaş, öğretmen) ve yeterliklerine ilişkin aldıkları sözel
dönütlerden etkilendiği yönündeki görüşü yukarıdaki yorumu desteklemektedir (Clark
2000; Karsten ve Roth, 1998).

Bilgisayar kullanma öz-yeterlik inançlarının iki saatlik ve sonucunda not almayacakları bir
uygulama sonucunda bu denli yükselmesi de yukarıdaki yorumu destekler niteliktedir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1215

3. Öğrencilerin yaratıcılık yönelimleri ile bilgisayar okuryazarlığı temel becerileri
arasındaki ilişki derecesi nedir?

Bu alt problemde, öğrencilerin yaratıcılık yönelimleri ile bilgisayar okuryazarlığı temel
becerileri arasındaki ilişkiye bakılmış ve sonuçlar Tablo 3’de verilmiştir.

Tablo 3: Öğrencilerin Yaratıcılık Yönelimleri İle Bilgisayar Okuryazarlığı Temel
Becerileri

Arasındaki İlişki Derecesi

 x ss r p

Yaratıcılık Yönelimleri 11.91 4.47
.53

.001 Bilgisayar Okuryazarlığı Temel Becerileri 104.27 8.92

 p< .10

Tablo 3 incelendiğinde, öğrencilerin yaratıcılık yönelimi ortalamalarının 11.91 olduğu;
bilgisayar okur yazarlığı temel beceri ortalamalarının ise 104.27 olduğu görülmektedir.
Öğrencilerin Yaratıcılık Yönelimlerinin ile bilgisayar okuryazarlığı temel becerilerini
arasındaki ilişki derecesi ise r = .53 olarak hesaplanmıştır. Bu durum üst beceri
grubundaki öğrencilerin karşılaştıkları sorunların çözümünde yaratıcılıklarını kullanma
eğiliminin daha yüksek olduğu; daha iddialı bir ifadeyle başarılı öğrencilerin daha yaratıcı
oldukları şeklinde yorumlanabilir. Bu durum öz-yeterlik inançları düşük olan öğrencilerin
becerilerinin yanı sıra yaratıcı ürünler ortaya koyma kaygısını da çok fazla yaşamadıklarını
göstermektedir. Bir sonraki alt problemde elde edilen sonuçlar da bu bulguyu
desteklemektedir.

4. Öz-yeterlik inançları ile yaratıcılık yönelimleri arasında anlamlı bir ilişki var

mıdır?

Bu alt problemde, öğrencilerin öz-yeterlik inançları ile yaratıcılık arasındaki ilişkiye
bakılmış ve sonuçlar Tablo 4’de verilmiştir.

Tablo 4: Bilgisayar Kullanma Öz-yeterlik İnançları ile Yaratıcılık Yönelimleri

Arasındaki İlişki Derecesi

 x ss r p

Yaratıcılık Yönelimleri 11.91 4.47
-.33

.06 Bilgisayar kullanma öz yeterlik inancı 3.00 6.18

 p< .10

Tablo 4 incelendiğinde bilgisayar kullanma öz-yeterlik inançları ile yaratıcılık yönelimleri
arasındaki ilişkinin r = -.33 olduğu ve bu değerin .06 düzeyinde anlamlı olduğu
görülmektedir. Öz-yeterlik inancı ile yaratıcılık yönelimi arasındaki ilişki beklendik bir
durum olarak değerlendirilebilir. Ancak ilişkinin (-) yönde olması ilginç bir bulgu olarak
yorumlanmaya değer bulunmuştur. Bu durum öz-yeterlik inancı yüksek olan öğrencilerin
yaratıcılıklarını kullanma eğilimlerinin daha düşük olduğunu, başka bir ifadeyle
yaratıcılıklarını ortaya koyma ya da kendilerini daha farklı ve becerilerini vurgulayacak
biçimde ifade etme ihtiyacı duymadıklarını; diğer grubunsa aslında beceri açısından daha
iyi olan ve yaratıcılıklarını kullanma eğiliminde olan ancak başarma kaygılarının
yüksekliği nedeniyle öz-yeterlik inançları düşük olan öğrencilerden oluştuğu söylenebilir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1216

SONUÇ VE ÖNERİLER

1. Bilgisayar okuryazarlığı temel becerilerine dönük uygulamalar, öğrencilerin
bilgisayar kullanma öz-yeterlik inançlarını olumlu yönde değiştirmiştir.

2. Bilgisayar okuryazarlığı temel becerileri ile bilgisayar kullanma öz-yeterlik
inançları arasında anlamlı bir ilişki bulunamamıştır.

3. Bilgisayar okuryazarlığı temel becerileri ile yaratıcılık yönelimleri arasında
anlamlı ilişki bulunmuştur.

4. Bilgisayar kullanma öz-yeterlik inançları ile yaratıcılık yönelimleri arasında
anlamlı ve ters yönde ilişki bulunmuştur.

Öğrencilerin öz-yeterlik inançlarını olumlu yönde değiştirmeye dönük uygulamalar ve
uyarıcıların artırılması konusunda önlemler alınmalıdır.

Öğrenciler yaratıcıklarını kullanmaya cesaretlendirmeli ve yaratıcılığı motive eden
ortamlar oluşturulmalıdır.

Bu konuda yapılan araştırmaların sayısı artırılarak, elde edilen sonuçlar öğrenme – öğretme
ortamlarının düzenlenmesinde dikkate alınmalıdır.

KAYNAKÇA

Aşkar, P. ve Umay, A. (2001). İlköğretim matematik öğretmenliği öğretmen adaylarının
bilgisayarla ilgili öz-yeterlik algısı. Hacettepe Üniversitesi Eğitim Fakültesi
Dergisi, 21, 1-8.

Atkinson, F. (2001) Title factors influencing computer self-efficacy in an introductory

level computer course program area. AECT Conference Presentation. Presentation
Number 2403-B. Atlanta. 8.11.2001.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behaviour change.

Psychological Review, 84, 191-215.

Bandura, A. (1986). Social foundations of thought and action: A Social cognitive theory.

Englewood Cliffs, NJ: Prentice Hall.

Bandura, A. (1995). Exercise of personel and collective efficacy in changing socities. In A.

Bandura (Ed.). Self-efficacy in changing socities. New York: Cambridge University
Press (pp. 1-45).

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W. H. Freeman and

Company.

Compeau, D. R. Ve Higgins, C. A. (1995). Computer self-efficacy: Development of a

measure and initial test. MIS Quarterly, June, 189-211.

Clark, Donald (2000).
 [Çevrimiçi] Elektronik adres:
<http://www.nwlink.com/~donclark/hrd/histor/bandura.html > [01.05.2003]

Gawith, G. (1995). A serious look at self-efficacy: Or waking beeping Slooty. [Çevrimiçi]

Elektronik adres:
http://www.theschoolquarterly.com/info_lit_archive/learning_thinking/95_g_g_asla
sewbs.htm [8 Nisan 2003].

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1217

http://www.nwlink.com/%7Edonclark/hrd/histor/bandura.html
http://www.theschoolquarterly.com/info_lit_archive/learning_thinking/95_g_g_aslasewsb
http://www.theschoolquarterly.com/info_lit_archive/learning_thinking/95_g_g_aslasewsb

Hill, T., Smith, N. D., & Mann, M. F. (1987). Role of efficacy expectations in predicting
the decision to use advanced technologies: The case of computers. Journal of
Applied Psychology, 72(2), 307-313.

Karsten, R. Ve Roth, M. R. (1998). The relationship of computer experience and computer

self-efficacy to performance in introductory computer literacy courses. Journal of
Research on Technology Education, 31(1), 14-24.

Kear, M. (2000). Concept analysis of self-efficacy. Graduate research in nursing.

[Çevrimiçi] Elektronik adres: http://graduateresearch.com/Kear.htm [8 Nisan
2003].

Lev, E. L. (1997). Bandura’s theory of self-efficacy: Applications to oncology. Scholarly

Inquiry for Nursing Practice, 11(1), 21-42.

O’Leary, A. (1985). Self-efficacy and health. Behavioral Research & Technology, 23, 437-
451.

Robinson, K. (2003). (Çev. Nihal Geyran Koldaş). Yaratıcılık: Aklın Sınırlarını Aşmak.

İstanbul. Kitap Yayınevi.

Rouquette, M.L. (1994). (Çev. Işın Gürbüz). Yaratıcılık. İstanbul: İletişim Yayınları.

Schunk, D. H. (1985). Self-efficacy and classroom learning. Psychology in the Schools, 22,

208-223.

Williams, F The Williams Scale. [Çevrimiçi] Elektronik adres:

 <http://www.hpedsb.on.ca/ec/speced/ge/williams_scale.pdf >. [10.04.2003].

Zimmerman, B. J. (1995). Self-efficacy and educational development. In A. Bandura (Ed.).

Self-efficacy in changing socities. New York: Cambridge University Press (pp. 202-
231).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1218

http://graduateresearch.com/Kear.htm
http://www.hpedsb.on.ca/ec/speced/ge/williams_scale.pdf

YARDIMLAŞMA VE BİLGİ PAYLAŞIMINDA ELEKTRONİK POSTA
GRUPLARININ KULLANIŞLILIĞININ İNCELENMESİ

Servet BAYRAM1
Ahmet ARSLAN2

Bu çalışmada, yardımlaşma ve bilgi paylaşımı amacıyla kurulan belli konulara odaklı
elektronik posta gruplarının kullanışlılığının incelenmesi çerçevesinde genel olarak
bilgisayar alanında oluşturulan Türkçe içerikli elektronik posta gruplarının incelenmesi
hedeflenmiştir. Çalışmanın amacı: (1) elektronik posta gruplarının incelenmesi, (2)
elektronik posta gruplarını kullananların beklentilerinin belirlenmesi olarak sıralanabilir.
Bu amaç çerçevesinde; (1) arama motorlarının listelemesine açık bilgisayar alanındaki
Türkçe içerikli elektronik grupların kuruluş tarihleri, günlük ve aylık mesaj ortalamaları,
üye sayıları ve gönderilen mesajların içeriklerinin sınıflandırılması ve (2) elektronik posta
gruplarını kullanan kişilerin elektronik posta grupları hakkındaki düşünce, beğeni, şikayet
ve beklentilerinin belirlenmesi hedeflenmiştir.

Elektronik posta gruplardan yahooogroups’a kayıtlı olanların ana sayfalarından
kuruluş tarihleri, günlük ve aylık mesaj ortalamaları, üye sayıları belirlenmiş ve
oluşturulan “Mesaj Alanları Formu” ile ilgili elektronik posta grubuna gönderilen
elektronik postaların mesaj içerikleri incelenmiştir. Bu gruplardan arama motorlarının
listelemesine açık olanlardan bilgisayar alanındaki Türkçe içerikli 20 adedi incelenmiş ve
elektronik posta gruplarının etkin kullanımı konusunda oluşturulan “Elektronik Posta
Gruplarından Beklentiler” formu ile kullanıcıları temsilen Marmara Üniversitesi’nin
değişik fakültelerinde, 2002-2003 eğitim-öğretim yılı lisans öğrencilerinden seçilen 203
kişiden elde edilen veriler örnek olarak sunulmuştur.

Elde edilen veriler için frekans tabloları yapılmıştır ve her madde için yüzde
değerleri bulunmuştur. Bunun yanında sorulara verilen yanıtlara göre farklı fakülte,
internet deneyimi ve üye olunan grup sayısı gibi bağımsız değişkenler arasında anlamlı
bir farklılık olup olmadığını bulmak amacıyla tek yönlü varyans analizi, cinsiyetler arası
anlamlı fark olup olmadığını bulmak için de bağımsız t testi yapılmıştır. Varyans
analizlerinde ve bağımsız t testinde .05 anlamlılık düzeyi temel alınmıştır.

Anahtar Kelimeler: Elektronik Posta Grupları, Web, Bilgi Paylaşımı, Kullanışlılık,
Kullanıcı Beklentileri.

GİRİŞ

Gelişen web ve internet teknolojileri ile birlikte bu teknolojileri kullanan bireylerin
sayısı hızla artmaktadır. Kullanıcı sayısının hızla artışı gibi, elektronik ortamda bulunan
verilerin, dosyaların ve buralardan sunulan hizmetlerin saysı da inanılmaz hızda
artmaktadır (Hamilton, 2003). Bu döngü içinde, yardımlaşma ve bilgi paylaşımında
elektronik posta gruplarının kullanımı da önemli bir husus olarak gündeme gelmeye
başlamıştır (Sen & Hansen, 2003; Brandt, 2003).

1 Doç. Dr. , Marmara Üniversitesi Atatürk Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Eğitimi
2 Öğr. Gör., Marmara Üniversitesi Atatürk Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Eğitimi

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1219

 2

Çeşitli protokollerle birbirine bağlanmış milyonlarca bilgisayardan oluşan ağlarla

desteklenen eğitim uygulamaları bugün zamana ve yere bağımlı olmaktan çıkmıştır
(Laudon & Laudon, 1988; İnan, 1997). Milyonlarca insan çok değişik amaçlar için webi
kullanmakla birlikte eğitim ve öğretim amacının yaygınlığı da dikkat çekici oranda hızla
artmaktadır (Krause, 2003; Udell, 2003). Web Destekli öğretimde farklı zamanlı-
asenkron (e-mail, tartışma listeleri, tartışma forumları) ve gerçek zamanlı-senkron
(sohbet-chat kanalları, gerçek zamanlı görsel/işitsel konferanslar, uygulamalar vb.)
yöntemler kullanılabilmektedir (Vogt, 2003, Ricadela, 2003). Web destekli öğretim,
çevirimiçi materyaller, bilgisayar destekli öğrenme, farklı zamanlı (asenkron) iletişim ve
gerçek zamanlı (senkron) iletişim olmak üzere 4 temel kategoriden oluşmaktadır (Joliffe
vd., 2001 s. 42-43; Turhan, 2002, http://aof20. anadolu.edu.tr /bildiriler/Esra_Turhan.doc).

Herhangi bir web destekli eğitim materyali için Internet, bilgi aktarma, arama ve

geliştirme aracı olarak kullanılabilir. Web sayfaları ses ve görüntü araçlarına, etkileşimli
araçlara (sohbet, video konferans vb.), haberleşme araçlarına (elektronik mektup, liste ve
haber grupları) ve diğer Web sayfalarına bağ içerebildiğinden, eğitim materyali
hazırlanırken herhangi bir kısıtlama olmadan tüm bu servisler kullanılabilir (Bromley,
2003; Hamilton, 2003) Diğer pek çok kaynağa bağlar içeren Web sayfaları kolayca
hazırlanabilir. Web destekli eğitim materyalinin hazırlanması ve güncellenmesi
konularındaki kolaylık, öğrencinin bilgiye istediği yerden ve istediği zaman erişebilir
olması, etkileşimli veya etkileşimsiz haberleşme olanakları, materyalin diğer eğitsel
olguları (kitap, video vb.) sunabiliyor olması ve tüm bu araçların Internet üzerinden
erişiminin sağladığı avantajlar göz önüne alındığında eğitim alanına yaptığı ve yapacağı
katkılar açıkça görülmektedir (Yiğit & Özden, 1999, Sen & Hansen, 2003).

İnsanların farklı zamanlarda, yani gerçek olmayan zamanlarda buluşmasını sağlar.

Tartışma forumları, tartışma listeleri, e-mail gibi araçlar kullanılır (Joliffe vd., 2001, s. 50).
Asenkron tartışma imkanı ile öğrencinin yüz-yüze eğitimden daha çok derin düşünme
imkanı bulması amaçlanmaktadır. Öğrenciler kendi öğrenme süreçlerinin kontrolünü
kendi ellerinde bulundurabilirler (Turhan, 2002, http://aof20. anadolu.edu.tr/
bildiriler/Esra_Turhan.doc)

PROBLEM

Elektronik posta grupları, milyonlarca ağ kullanıcısının çeşitli konularda bilgi

paylaştığı kullanışlı bir platformdur. Belirli konulara odaklanan elektronik posta grupları,
kişilerin mail hesapları yardımıyla üye olarak bilgi paylaştıkları bir ortamdır. Bu gruplara
üye olanlar, grup adresine elektronik posta gönderme yetkisine sahip kişilerin
gönderdikleri elektronik postalara elektronik posta hesapları yardımıyla
ulaşabilmektedirler. Gruba gönderilen her mesaj, bu kullanıcıların mail hesaplarına
ulaştığından, kişi gruba üye olma amacı dışındaki kutlama, duyuru, konu dışı, geçmiş
konuların tekrarı veya grubun sadece bir kısım üyelerini ilgisinde olan içerikteki
elektronik posta trafiğine maruz kalmaktadır. Ayrıca, bir kısım gruplar sadece bilgili
kişilerin toplandığı yer olarak algılandığından, üyelerin büyük bölümünün sadece kendi
gereksinimlerinin giderileceği ortam gözüyle bakılmakta, bencil davranılmakta ve diğer
üyelerin taleplerini çok da dikkate alınmamaktadır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1220

 3

AMAÇ

Bu çalışmada, yardımlaşma ve bilgi paylaşımı amacıyla kurulan belli konulara odaklı

elektronik posta gruplarının kullanışlılığının incelenmesi çerçevesinde genel olarak
bilgisayar alanında oluşturulan Türkçe içerikli elektronik posta gruplarının incelenmesi
hedeflenmiştir. Çalışmanın amacı: (1) elektronik posta gruplarının incelenmesi ve (2)
elektronik posta gruplarını kullananların beklentilerinin belirlenmesi olarak sıralanabilir.

Bu genel amaçlar çerçevesinde; (1) arama motorlarının listelemesine açık bilgisayar

alanındaki Türkçe içerikli elektronik grupların kuruluş tarihleri, günlük ve aylık mesaj
ortalamaları, üye sayıları ve gönderilen mesajların içeriklerinin sınıflandırılması ve (2)
elektronik posta gruplarını kullanan kişilerin elektronik posta grupları hakkındaki düşünce,
beğeni, şikayet ve beklentilerinin belirlenmesi hedeflenmiştir.

ÖNEM

Web ortamında yardımlaşma ve bilgi paylaşımı amacıyla oluşturulan elektronik posta

gruplarının gün geçtikçe yaygınlaşması, bu ortamın etkin kullamının belli kriterlere göre
düzenlenmesi, kullanıcıların gereksinimlerini karşılayabilmesi açısından önem arz
etmektedir.

Bu çalışmada, yardımlaşma ve bilgi paylaşımı amacıyla kurulan belli konulara odaklı

elektronik posta gruplarının kullanışlılığının incelenmesi ve bu grupları kullananların
beklentilerinin belirlenmesi planlanmıştır. Bu çalışma ile ortaya konulmaya çalışılacak
veriler aracılığıyla, web ortamında yardımlaşma ve bilgi paylaşımında elektronik posta
gruplarının değerlendirilmesi, kullanışlılığının daha etkin hale getirilmesine yönelik
çalışmalara zemin hazırlanılması ve bu alanla ilgili literatür boşluğunun doldurulmasına
yönelik bir çerçeve oluşturulması hedeflenmektedir. Bu bağlamda güncel ve cazip bir
ortam olan web’de elektronik posta gruplarıyla bilgi paylaşımında dikkat edilmesi
gereken kriterler belirlenecek ve bu ortamın gelişimine katkıda bulunabilecek bir ortamın
oluşturulmasına çalışılacaktır.

SAYILTILAR

1. Araştırma sürecinde taranan kaynaklar geçerli ve güvenilirdir.

2. Kullanıcı düşünce, beğeni, şikayet ve gereksinimlerinin saptanmasında

kullanılan Form yeterlidir

3. Mesaj içeriklerinin sınıflandırılmasında kullanılan teknik ve form yeterlidir.

4. İncelenen elektronik posta grupları, elektronik posta grupları hakkında

genelleme yapmak için yeterlidir.

5. Elektronik posta gruplarına üye olan her elektronik posta hesabının farklı bir

kişiye ait olduğu varsayılmıştır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1221

 4

SINIRLILIKLAR

1. Araştırma 2002-2003 eğitim-öğretim yılı ile sınırlıdır..

2. Araştırma elektronik posta gruplarını kullanan Marmara Üniversitesi Atatürk

Eğitim Fakültesi, Teknik Eğitim Fakültesi ve Mühendislik Fakültesi
öğrencileriyle sınırlıdır

3. Araştırma yahoogroups’a kayıtlı bilgisayar alanındaki elektronik posta

gruplarından listelenen ve üye sayısı 100’ün üzerinde olan 20 adediyle sınırlıdır.

ARAŞTIRMA MODELİ

Bu araştırma genel tarama modeline göre yapılmıştır. Bu tarama modelli çalışmanın

iki farklı uygulama boyutunda vardır. Bunlar: 1) “Mesaj Alanları Formu” ve grup
anasayfaları yardımıyla elektronik posta gruplarının incelenmesi ve (2) “Elektronik Posta
Gruplarından Beklentiler” formu eşliğinde 203 kullanıcının verilerinin örnek olarak
değerlendirilmesi boyutlarıdır.

EVREN VE ÖRNEKLEM

Bu araştırma, yahoogroups’a kayıtlı bilgisayar alanındaki elektronik posta

gruplarından listelenen ve üye sayısı 100’ün üzerinde olan 20 adet random olarak seçilen
eletronik posta grubuna odaklanmıştır. Bu çalışmada ayrıca, elektronik posta gruplarını
kullananları temsilen Marmara Üniversitesi öğrencilerden random olarak seçilen 203
öğrenciden oluşan çalışma grubu bulunmaktadır.

Web ortamında yardımlaşma ve bilgi paylaşımında kullanılan elektronik posta

gruplarının etkinliliğinin ve kullanıcıların elektronik posta gruplarından beklentilerinin
incelenmesi amacıyla Marmara Üniversitesi Atatürk Eğitim Fakültesi, Teknik Eğitim
Fakültesi ve Mühendislik Fakültesi, 2002-2003 eğitim-öğretim yılı lisans öğrencilerinden
random olarak seçilen, 203 kişiden oluşan bir örnek çalışma grubu bu araştırma ekseninde
oluşturulmuştur.

VERİLER VE TOPLANMASI

Bu çalışmada, “Mesaj Alanları Formu”, “Elektronik Posta Gruplarından Beklentiler

Formu” ve grup anasayfaları, kullanılmıştır. Formlarda belirtilen kriterler veya
maddelerin her biri literatürde sunulan bilgileri kapsamaktadır. Elektronik posta
gruplarından ve kullanıcıların elektronik posta gruplarını kullanan kişilerin elektronik
posta grupları hakkındaki düşünce, beğeni, şikayet ve beklentilerinin belirlenmesine
yönelik olarak seçilen öğrenci grubundan elde edilen veriler bu bağlamda yorumlanmıştır.

Literatür taramasından elde edilen bilgilerden kullanıcılara yönelik bir değerlendirme

formu oluşturulmuştur. Değerlendirme Formu’nun amacı, bu arama motorlarından
yararlanan kişileri temsilen (çalışma grubu anlamında) Marmara Üniversitesi
öğrencilerinin elektronik posta grupları hakkındaki düşünce, beğeni, şikayet ve beklenti
ve gereksinimlerinin belirlenmesidir.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1222

 5

VERİLERİN ÇÖZÜMÜ VE YORUMLANMASI

Bu çalışma kapsamında random olarak seçilen 20 elektronik posta grubu anasayfaları
yardımıyla incelenmiştir. Öncelikle bir elektronik posta hesabıyla bu posta gruplarına üye
olunmuştur. Sonrasında her bir elektronik posta grubu kuruluş tarihleri, günlük ve aylık
mesaj ortalamaları, üye sayıları, üye başına düşen mesaj sayısı ve gönderilen mesajların
içeriklerinin sınıflandırılması açısından incelenmiştir. İleti sınıflandırılması yapılırken
mesaj indeksleri yardımıyla gruplardaki bütün mesajlar (2003 tarihi hariç) incelenmiştir.
Bu sınıflama “Mesaj Alanları Formu” yardımıyla yapılmıştır.

“Mesaj Alanları Formu” yardımıyla mesajlar tanışma, duyuru, tebrik, işletim
sistemleri, web/internet, yazılım, donanım, genel yardım,programlama dilleri, bilgisayar
güvenliği, oyun, özel, boş, reklam ve ilgisiz alarak alanlara ayrılmıştır. Bir kısım mesajlar
birden fazla alanı kapsamakta olduklarından, araştırıcıların insiyatifinde belirlenen baskın
alana yerleştirilmiştir. Alanlara ayrılan mesajlar, her bir grubun amacı (web sayfasında
bulunan) dikkate alınarak amaç doğrultusunda olan mesajlar (amaç doğrultusunda) ve
konu dışı (amaç dışı) olan mesajlar olarak iki temel alana ayrılmıştır. Yukarıda sayılan
mesaj alanlarından işletim sistemleri, web/internet, yazılım, donanım, programlama dilleri,
güvenlik alanlarındaki mesajlar amaç doğrultusunda; davet, tebrik, duyuru, reklam, oyun,
özel, boş ve ilgisiz alanlarındaki mesajlar ise amaç dışı alanlarında sınıflandırılmıştır.

Kullanıcıların elektronik posta grupları hakkındaki düşünce, beğeni, şikayet ve
beklenti ve gereksinimlerini belirlemek amacıyla oluşturulan “Elektronik Posta
Gruplarından Beklentiler Formu” 5 aralıklı derecelendirme maddeleriyle hazırlanmıştır.
Elektronik posta grupları ile ilgili özellikler içeren değerlendirme cümleleri olumsuzdan
olumluya doğru, 1 ile 5 arasında (1 en olumsuz ve 5 en olumlu olmak üzere)
ölçeklendirilmiştir.

Formdan elde edilen veriler için frekans tabloları yapılmıştır ve her madde için
verilen yanıtların yüzde değerleri bulunmuştur. Bunun yanında sorulara verilen yanıtlara
göre farklı fakülteler ve deneyimler arasında anlamlı bir farklılık olup olmadığını bulmak
amacıyla tek yönlü varyans analizi, cinsiyetler arası fark olup olmadığını bulmak için de
bağımsız t testi yapılmıştır. Varyans analizlerinde ve bağımsız t testinde .05 anlamlılık
düzeyi temel alınmıştır. Bütün bu işlemler SPSS paket programı kullanılarak
gerçekleştirilmiştir.

BULGULAR VE YORUM

Araştırmanın çalışma kümesi olan Türkçe içerikli 20 adet elektronik posta grubu
öncelikle kuruluş tarihleri, yaşı (gün olarak), toplam mesaj sayısı ve üye sayısı açısından,
(Tablo 1), sonra bu gruplar üye başına düşen mesaj sayısı, yıllık, aylık, haftalık ve günlük
mesaj ortalamaları açısından (Tablo 2) ve en sonunda incelenen mesaj sayısı, incelenen
mesajların toplam mesaj sayısına oranı, amaç dışı mesaj sayısı ve amaç dışı mesajların
incelenen mesajlara oranı açısından incelenmiştir (Tablo 3).

Kullanıcılara ilişkin veriler SPSS istatistiksel paket programı yardımıyla
çözümlenmiştir. Cinsiyet, fakülte ve farklı deneyimler değişkenleriine bağlı kalınarak
gruplararası manidarlık sınaması yapılmıştır. Cinsiyet için “bağımsız t testi”, fakülte ve
farklı deneyimler değişkenlerine “tek yönlü varyans analizi” yapılmıştır. Bağımsız t testi
sonucunda elde edilen değer yorumlanırken,05 manidarlık sınırı dikkate alınmıştır. Tek
yönlü varyans analizi sonucunda elde edilen değer yorumlanırken sadece ,05 manidarlık

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1223

 6

altı değerlerle sınırlı kalınmamış, bu değere yakın değerler için de “Fisher LSD çoklu
karşılaştırma testi” yapılarak değişkenler arasında manidar farklılık sınanmıştır.

ELEKTRONİK PASTA GRUPLARININ İNCELENMESİ

Bu araştırma, yahoogroups’a kayıtlı bilgisayar alanındaki elektronik posta

gruplarından listelenen ve üye sayısı 100’ün üzerinde olan 20 adet random olarak seçilen
eletronik posta grubuna odaklanmıştır. Aşağıda Tablo 1 bu araştırma çerçevesinde
incelenen elektronik posta gruplarını kuruluş tarihleri, yaşları (gün olarak), toplam mesaj
sayısı ve üye sayısı açısından incelenmesini göstermektedir.

Tablo 1: Elektronik Posta Gruplarının Kurulu Tarihleri, Yaşları, Mesaj ve Üye Sayıları

Grup Adı

Kuruluş Tarihi

Yaşı (Gün
Olarak)

Toplam
Mesaj Sayısı

Üye Sayısı

analizci 23 Nisan 2001 766 147 278
bilgisayar_bolumu 24 Aralık 2001 522 606 419
BiLGiSAYAR_KURDU 22 Ağustos 2001 642 978 109
BilgisayarMuhendisleri 12 Eylül 2000 980 208 197
BilgisayarVeInternetGuvenlik 17 Mart 2001 802 106 163
cdernek 21 Ocak 2002 493 914 566
java_turk 6 Eylül 1999 1359 267 152
kolay 24 Nisan 2002 400 120 221
lightware-tr 21 Aralık 1999 1255 2485 128
MBL 22 Kasım 1998 1647 3904 226
mavibilgi 1 Eylül 1999 1364 1002 203
oracle-tr 11 Şubat 2001 838 271 140
pcbilesenleri 16 Ekim 2001 589 415 139
php-tr 26 Temmuz 2001 669 125 122
TURK_WEBMASTERS 17 Kasım 2000 922 294 161
TurkCADCAM 8 Ekim 2000 962 1857 1817
TURK-IT 27 Mart 2001 792 551 212
turkmasters 8 Mart 2001 81 383 128
VbAspNet 31 Ocak 2002 484 525 132
yardım 3 Temmuz 2000 1057 870 204

TOPLAM 16028 5717

Tablo 1’de görüldüğü üzere incelenen elektronik posta gruplarının yaşları (gün

olarak) 81 ile 1647 arasında, toplam mesaj sayıları 106 ile 3904 arasında ve üye sayıları
109 ile 1817 arasında değişmektedir. Bu elektronik posta gruplarına gönderilen toplam
mesaj sayısı 16028’dır. Üye sayısı toplamı ise (her mail hesabı farklı bir kişiye ait olduğu
varsayıldığında) 5717’dir. Kuruluş tarihleri göz önüne alınarak yapılan değerlendirmede
incelenen elektronik posta gruplarının 1’i 1998 yılında, 3’ü 1999 yılında, 4’ü 2000 yılında,
9’u 2001 yılında ve 3’ü 2002 yılında kurulmuştur. Bu tabloda sunulan veriler 23-30 Nisan
2003 tarihleri itibariyle ele alınmıştır.

Araştırma kapsamındaki elektronik posta grupları kuruluş tarihleri, yaşı (gün olarak),

toplam mesaj sayısı ve üye sayısı açısından incelendikten sonra üye başına düşen mesaj
sayısı, yıllık, aylık, haftalık ve günlük mesaj ortalamaları açısından incelenmiştir. Bu
incelemede gruplararası değişmek üzere 23-30 Nisan 2003 tarihleri arasında sınırlı

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1224

 7

kalınmış ve veriler bu doğrultuda irdelenmiştir. Aşağıda Tablo 2 bu araştırma
çerçevesinde incelenen elektronik posta gruplarının üye başına düşen mesaj sayısı, yıllık,
aylık, haftalık ve günlük mesaj ortalamaları açısından incelenmesini göstermektedir.

Tablo 2: Grupların Üye Başına Düşen Mesaj Sayısı ve Mesaj Ortalamaları

GRUP ADI
Üye Başına

Düşen
Mesaj
Sayısı

MESAJ ORTALAMALARI

Yıllık

Aylık

Haftalık

Günlük
analizci 0,5 70,0 5,8 1,3 0,2
bilgisayar_bolumu 1,4 423,7 35,3 8,1 1,2
BiLGiSAYAR_KURDU 9,0 556,0 46,3 10,7 1,5
BilgisayarMuhendisleri 1,1 77,5 6,5 1,5 0,2
BilgisayarVeInternetGuvenlik 0,7 48,2 4,0 0,9 0,1
cdernek 1,6 676,7 56,4 13,0 1,9
java_turk 1,8 71,7 6,0 1,4 0,2
kolay 0,5 109,5 9,1 2,1 0,3
lightware-tr 19,4 722,7 60,2 13,9 2,0
MBL 17,3 865,2 72,1 16,6 2,4
mavibilgi 4,9 268,1 22,3 5,2 0,7
oracle-tr 1,9 118,0 9,8 2,3 0,3
pcbilesenleri 3,0 257,2 21,4 4,9 0,7
php-tr 1,0 68,2 5,7 1,3 0,2
TURK_WEBMASTERS 1,8 116,4 9,7 2,2 0,3
TurkCADCAM 1,0 704,6 58,7 13,5 1,9
TURK-IT 2,6 253,9 21,2 4,9 0,7
turkmasters 3,0 172,4 14,4 3,3 0,5
VbAspNet 4,0 395,9 33,0 7,6 1,1
yardım 4,3 300,4 25,0 5,8 0,8
GENEL ORTALAMA 4,0 313,8 26,2 6,0 0,9

Tablo 2’de görüldüğü üzere incelenen elektronik posta gruplarının üye başına düşen

mesaj sayıları 0,5 ile 19,4 arasında değişmektedir. Grupların tamamı göz önüne
alındığında üye başına düşen mesaj sayısı ortalaması 4’dür. Ancak bu konuda gruplar
arasında büyük farklılıklar göze çarpmaktadır. Özellikle lightware-tr, MBL ve
BiLGiSAYAR_KURDU gruplarında bu sayı sırasıyla 19,4, 17,3 ve 9’dur. Diğer tüm
gruplarda üye başına düşen mesaj sayısı 4,3 ve altındadır. En düşük sayıyı ise 0,5 ile
kolay ve analizci elektronik posta grupları paylaşmaktadır. Bu çalışmada yapılan inceleme
göz önüne alındığında elektronik posta gruplarının büyük kısmında gönderilen mesajlar
az sayıda üye tarafından yollandığı gözlemlenmiştir. Bu konuda ayrıntılı olarak çalışma
yapılmalıdır, çünkü üye başına düşen mesaj sayısı hakkında bilgi verilirken grupta baskın
üyelerin varlığı ve mesajların çoğunun bu üyeler tarafından gönderilmesi anlamlıdır.
Grupların genelinde sessiz bir çoğunluğun var olduğu düşünülmektedir.

Yıllık, aylık, haftalık ve günlük mesaj ortalamalarına baktığımızda yine gruplar

arasında bir dengesizlikten bahsedebiliriz. En yüksek ortalamalar MBL, lightware-tr ve
cdernek gruplarında sırasıyla (günlük olarak) 2,4, 2 ve 1,9’dur. En düşük ortalama ise 0,1

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1225

 8

ile BilgisayarVeInternetGuvenlik elektronik posta grubuna aittir. Grupların tamamı göz
önüne alıdığında günlük mesaj ortalaması 0,9’dur.

Çalışmada elektronik posta grupları üye başına düşen mesaj sayısı, yıllık, aylık,

haftalık ve günlük mesaj ortalamaları açısından incelendikten sonra incelenen mesaj sayısı,
incelenen mesajların toplam mesaj sayısına oranı, amaç dışı mesaj sayısı ve amaç dışı
mesajların incelenen mesajlara oranı açısından incelenmiştir. Bu incelemede taplam mesaj
tarihleri incelenirken gruplararası değişmek üzere 23-30 Nisan 2003 tarihleri arasında
sınırlı kalınırken incelenen mesajlarda grupların 19 tanesinde 31 Aralık 2002 tarihi öncesi
ve 1 tanesinde (MBL) de 13 Eylül 2000 tarihi öncesi ile sınırlı kalınmıştır. Aşağıda Tablo
3 bu araştırma çerçevesinde incelenen elektronik posta gruplarında incelenen mesaj sayısı,
incelenen mesajların toplam mesaj sayısına oranı, amaç dışı mesaj sayısı ve amaç dışı
mesajların incelenen mesajlara oranı açısından incelenmesini göstermektedir.

Tablo 3: Gruplarda İncelenen Mesajlar, Konu Dışı Mesaj Sayıları ve Oranlar

GRUP ADI

İncelenen

Mesaj
Sayısı

İncelenen
Mesajların

Toplam
Mesajlara

Oranı
(Yüzde)

Amaç Dışı

Mesaj
Sayısı

Amaç Dışı
Mesajların
İncelenen
Mesajlara

Oranı
(Yüzde)

analizci 142 96,6 46 32,4
bilgisayar_bolumu 380 62,7 298 78,4
BiLGiSAYAR_KURDU 668 68,3 25 2,2
BilgisayarMuhendisleri 165 79,3 32 19,4
BilgisayarVeInternetGuvenlik 106 100,0 50 47,2
cdernek 768 84,0 64 8,3
java_turk 242 90,6 111 45,9
kolay 76 63,3 56 73,7
lightware-tr 2187 88,0 360 16,5
MBL 1020 26,1 357 35,0
mavibilgi 978 97,6 283 28,9
oracle-tr 192 70,8 29 15,1
pcbilesenleri 367 88,4 37 10,1
php-tr 97 77,6 8 8,2
TURK_WEBMASTERS 278 94,6 62 22,3
TurkCADCAM 1363 73,4 183 13,4
TURK-IT 531 96,4 85 16,0
turkmasters 353 92,2 48 13,6
VbAspNet 458 87,2 183 40,0
yardım 787 90,5 64 8,1
ORTALAMA 557,9 118,6
TOPLAM 11158 81,4 2371 26,7

Tablo 3’de görüldüğü üzere 11158 mesaj incelenmiştir. Bu mesajların toplam

mesajlara oranı %81’dir. “Mesaj Alanları Formu” yardımıyla alanlara ayrılan mesajlardan
konu dışı mesaj sayısı toplam incelenen 1158 mesajın %26,7’si olan 2371’dir. Grupların
herbiri dikkate alınarak bir değerlendirme yapıldığında gruplar arasında önemli
farklılaşmalar göze çarpmaktadır. Konu dışı mesajlarda en yüksek ortalama %78,4 ile

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1226

 9

bilgisayar_bolumu elektronik posta grubuna aittir. Bu grubu %73,7 ile kolay elektronik
posta grubu, %47,2 ile BilgisayarVeInternetGuvenlik elektronik posta grubu, %45,9 ile
java_turk elektronik posta grubu ve %40,0 ile VbAspNet elektronik posta grubu
izlemektedir. Konu dışı mesajlarda en düşük ortalama ise %2,2 ile
BiLGiSAYAR_KURDU grubuna aittir. Bu grubu %8,1 ile yardım elektronik posta
grubu, %8,2 ile php-tr elektronik posta grubu, ve %8,3 ile cdernek elektronik posta grubu
izlemektedir.

Bu incelemede grupların 19 tanesi 31 Aralık 2002 tarihi öncesi ve 1 tanesi (MBL) de

13 Eylül 2000 tarihi öncesi mesajlar incelenmiştir. Bu, MBL elektronik posta grubunun
toplam mesaj sayısı ve göz önüne alınarak yapılmıştır. Toplam 3907 mesajın
gönderildirği (26 Nisan 2003 tarihi itibariyle) MBL, incelenen 1020 mesajın %35’i konu
dışı olarak tepit edilmiştir.

KULLANICI BEKLENTİLERİNİN İNCELENMESİ

Bu çalışma kapsamında seçilen elektronik posta grupları incelendikten sonra

kullanıcıların elektronik posta grupları hakkındaki düşünce, beğeni, şikayet ve beklenti ve
gereksinimlerini belirlemek amacıyla oluşturulan “Elektronik Posta Gruplarından
Beklentiler Formu” aracılığıyla kullanıcıların elektronik posta grupları hakkındaki
düşünce, beğeni, şikayet ve beklentileri incelenmiştir. Aşağıda bu inceleme özetle
sunulmuştur.

Çalışma kapsamında formun uygulandığı 203 kullanıcının 156’sı erkek, 47’si bayan;
39’u Mühendislik Fakültesi öğrencisi, 79’u Teknik Eğitim Fakültesi öğrencisi ve 85’i
Atatürk Eğitim Fakültesi öğrencisi, 61’i interneti günde ortalama 1-3 saat, 42’si 4-7 saat,
69’u 8-10 saat ve 31’i 10 saatten fazla kullanmakta; 154’ü interneti en çok Ders/Araştırma,
20’si Chat, 18’i Haberleşme ve 11’i Eğlence amacıyla kullanmakta; 71’i 1-2 elektronik
posta grubuna, 3-5’i 89 elektronik posta grubuna, 30’u 6-10 elektronik posta grubuna ve
13’ü 10’dan fazla elektronik posta grubuna üyedir.

Tüm formda cinsiyet ve fakülte değişkenlerinde anlamlı bir farkla karşılaşılmamıştır.
İnternet kullanma süresi değişkeninde ise formun tamamı için yapılan tek yönlü varyans
analizi sonucunda anlamlı bir farkla karşılaşılmıştır. P= 0,002. Bu farkın hangi gruplar
arasında ne kadar olduğunu saptamak için yapılan LSD Çoklu Karşılaştırma testi
sonucunda anlamlı farkın interneti günde ortalama 10 saatten fazla kullananlarla 1-3, 4-7
ve 8-10 saat kullananlar arasında olduğu görülmüştür. İnternet kullanım amacı
değişkeninde de anlamlı bir farkla karşılaşılmıştır. P=0,00. Bu farkın hangi gruplar
arasında ne kadar olduğunu saptamak için yapılan LSD Çoklu Karşılaştırma testi
sonucunda anlamlı farkın interneti Ders/Araştırma ve Chat amacıyla en çok kullananlarla
Ders/Araştırma ve Eğlence amacıyla en çok kullananlar arasında olduğunu görmekteyiz.
Eğlence ve Chat grupları ile Ders/Araştırma ve Haberleşme grupları arasında anlamlı bir
farklılık bulunmamaktadır. Üye olunan mail grubu sayısı değişkeninde de anlamlı bir
farkla karşılaşılmıştır. P=0,02. Bu farkın hangi gruplar arasında ne kadar olduğunu
saptamak için yapılan LSD Çoklu Karşılaştırma testi sonucunda anlamlı farkın 10’dan
fazla elektronik posta grubuna üye olanlarla 1-2 ve 3-5 elektronik grubuna üye olanlar
arasında, 3-5 elektronik posta grubuna üye olanlarla 6-10 ve 10’dan fazla elektronik
grubuna üye olanlar arasında olduğunu görmekteyiz. 10’dan fazla elektronik posta
grubuna üye olanlarla 6-10 elektronik grubuna üye olanlar, 1-2 elektronik posta grubuna

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1227

 10

üye olanlarla 6-10 elektronik grubuna üye olanlar ve 1-2 elektronik posta grubuna üye
olanlarla 13-5 elektronik grubuna üye olanlar arasında ise anlamlı fark bulunmamaktadır.

Formdaki maddelere verilen yanıtlara baktığımızda: (1) “Elektronik posta grupları
bilgi paylaşımında yeterli etkiye sahiptir” maddesine kullanıcıların %32,1’i katılıyorum
ve tamamen katılıyorum, %38,4’ü kararsızım ve %29,6’sı katılmıyorum ve tamamen
katılmıyorum seçeneklerini; (2) “Elektronik posta grupları amaçlarına uygun
işlemektedir” maddesine kullanıcıların %48,8’i katılıyorum ve tamamen
katılıyorum, %36’sı kararsızım ve %15,3’ü katılmıyorum ve tamamen katılmıyorum
seçeneklerini; (3) “Elektronik posta gruplarının az sayıda üyenin kontrolünde işlemesini
arzu etmem” maddesine kullanıcıların %92,1’i katılıyorum ve tamamen katılıyorum
ve %7,9’u kararsızım seçeneklerini; (4) “Üye olduğum elektronik posta grupları
beklentilerimi karşılamaktadır” maddesine kullanıcıların %49,7’si katılıyorum ve
tamamen katılıyorum, %24,6’sı kararsızım ve %25,6’sı katılmıyorum seçeneklerini; (5)
“Elektronik posta gruplarının kurallarını bilir ve bu kurallara uygun mesajlaşırım”
maddesine kullanıcıların %65,5’i katılıyorum ve tamamen katılıyorum, %29,6’sı
kararsızım ve %4,9’u katılmıyorum seçeneklerini; (6) “Üye olduğum grupların arşivlerini
incelerim, dolayısıyla geçmiş mesajlar konusunda yeterli bilgiye sahibim” maddesine
kullanıcıların %50,2’si katılıyorum ve tamamen katılıyorum, %31’i kararsızım
ve %18,7’si katılmıyorum ve tamamen katılmıyorum seçeneklerini; (7) “Bayram, yılbaşı
vs gibi tebrik içerikli mesajların gruba gönderilmesi uygun değildir” maddesine
kullanıcıların %64’ü katılıyorum ve tamamen katılıyorum, %25,6’sı kararsızım
ve %10,3’ü katılmıyorum seçeneklerini; (8) “Her yeni üyenin kendini tanıtıcı bir mesaj
göndermesi gereklidir.” maddesine kullanıcıların %66,5’i katılıyorum ve tamamen
katılıyorum, %17,2’si kararsızım ve %16,3’ü katılmıyorum ve tamamen katılmıyorum
seçeneklerini; (9) “Diğer üyelerin yardım taleplerine oldukça duyarlıyımdır ve bu
taleplere hemen yanıt veririm” maddesine kullanıcıların %35,9’u katılıyorum ve tamamen
katılıyorum, %35’i kararsızım ve %29,1 katılmıyorum ve tamamen katılmıyorum
seçeneklerini; (10) “Yardım istenen konuda benden daha bilgili grup üyelerinin var
olacağını bildiğimden genelde yorum yapmam” maddesine kullanıcıların %54,2’si
katılıyorum ve tamamen katılıyorum, %26,6’sı kararsızım ve %19,2’si katılmıyorum ve
tamamen katılmıyorum seçeneklerini; (11) “Elektronik posta grupları sayesinde bilgi
dağarcığımı geliştirmekteyim” maddesine kullanıcıların %77,4’ü katılıyorum ve tamamen
katılıyorum, %10,3’ü kararsızım ve %12,3 katılmıyorum seçeneklerini; (12) “Gruplardan
gelen mesajları genelde okumadan silerim” maddesine kullanıcıların %10,3’ü
katılıyorum, %23,2’si kararsızım ve %66,5’i katılmıyorum veya tamamen katılmıyorum
seçeneklerini; (13) “Posta alanım kısıtlı olduğundan mesajları grubun web sayfasından
izlerim” maddesine kullanıcıların %19,7’si kararsızım ve %80,3’ü katılmıyorum veya
tamamen katılmıyorum seçeneklerini işaretlemişlerdir.

SONUÇ

20 elektronik posta grubu ve 203 öğrenci üzerinde yürütülen bu çalımada kişilerin
mail hesapları yardımıyla üye olarak bilgi paylaştıkları bir ortam olan elektronik posta
grupları incelenmiştir.

İncelenen 20 elektronik posta grubunun yaşları (gün olarak) 81 ile 1647 arasında
toplam mesaj sayıları 106 ile 3904 arasında ve üye sayıları 109 ile 1817 arasında
değişmektedir. Ancak bu sayılarda gruplar arasında büyük farklılıklar vardır. Bu
çalışmada yapılan inceleme göz önüne alındığında elektronik posta gruplarının büyük

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1228

 11

kısmında gönderilen mesajlar az sayıda üye tarafından yollandığı gözlemlenmiştir. Bu
konuda ayrıntılı olarak çalışma yapılmalıdır, çünkü üye başına düşen mesaj sayısı
hakkında bilgi verilirken grupta baskın üyelerin varlığı ve mesajların çoğunun bu üyeler
tarafından gönderilmesi anlamlıdır. Grupların genelinde sessiz bir çoğunluğun var olduğu
düşünülmektedir.

Elektronik posta gruplarında toplam 11158 mesaj incelenmiş ve bu mesajların toplam
mesajlara oranı %81’dir. İncelenen mesajların %26,7’si konu dışı tespit edilmiştir. Konu
dışı mesajlar oranında da gruplar arasında büyük farklılıklar bulunmaktadır. Bu
oran %78,4 ile %2,2 arasında değişmektedir. Bu tür konu dışı mesajlar bir çok üyenin
rahatsızlığına neden olmakta ve yine bir kısmının üyelikten ayrılmalarıyla
sonuçlanmaktadır. Bu konu ile ilintili elektronik posta gruplarına gönderilen bir çok
mesajla katşılaşılmıştır. Örneğin, Turk CADCAM elektronik posta grubuna 1 Kasım 2001
tarihinde “Konu disi mesajlarin onlenmesi...” konu ismiyle gönderilen mesaj bu durumun
grubun gelişimini engelleyici bir durum olarak görülmekte ve çözüm için öneriler
sunularak üyeler uyarılmaktadır.

Kullanıcılardan elde edilen veriler, mail gruplarının bilgi paylaşımında yeterli etkiye
sahip olmadığını göstermektedir. Kullanıcıların büyük oranda (%92,1) elektronik posta
gruplarının az sayıda üyenin kontrolünde işlemesini arzu etmemekte olduğunu
görmekteyiz. Üye olunan mail gruplarının beklentileri karşılama oranı (%49,7) ise
arzulanan seviyede değildir. Kullanıcıların %65,5 oranında elektronik posta gruplarının
kurallarını bildiklerini ve bu kurallara uygun mesajlaştıklarını belirtmişlerdir. Bu veri,
incelenen 20 elektronik posta grubunda ortalama var olan %26,7 oranında konu/amaç dışı
mesaj ile de tutarlıdır. Kullanıcıların mesaj indeksleri ve arşivleri izleme oranında yetersiz
oldukları görülmüştür. Gruplardan gelen mesajları okumadan silenlerin oranı %10,3,
tebrik içerikli mesajlarda rahatsızlık oranı ise % 64’dür. Ancak kullanıcılar yeni üyelerden
tanışma mesajı talep etmektedirler (%66,5). Diğer kullanıcıların taleplerine duyarlılığın
çok az olduğu düşünülmektedir (%35,9). Yardım istenen konuda daha bilgili üyelerin
olacağını düşünerek yorumda bulunmayanların oranı ise oldukça fazladır (%54,2). Bir
kısım gruplar sadece bilgili kişilerin toplandığı yer olarak algılandığından, üyelerin büyük
bölümünün sadece kendi gereksinimlerinin giderileceği ortam gözüyle bakılmakta, bencil
davranılmakta ve diğer üyelerin taleplerini çok da dikkate alınmamaktadır.

REFERANSLAR

Joliffe, A. (2001). The Online Handbook: Developing and Using Web-Based

Learning, Kogan, London, .

Brandt, D. S. (2003), Whether to wireless. Computer in libraries, Vol 23(3), 37

Bromley, K. (2003). Teaching Day-by-day. Teaching Pre K-8 Vol 33 (7) p.466

Hamilton, D. (2003) Plagiarism. Searcher Vol.11 (4) p.26.

Krause, J (2003) Netting Information, ABA Journal (March 2003), Vol 89 (3), 36

Raphael, T (2003) At Google, the proof is in the people, Workforce 82 (3), 50

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1229

 12

Ricadelo, A. (2003) Windows Gets Organized, Informationweek 3/10/2003 Issue 930
p.51

Sen, R and Hansen, M.H. (2003) Predicting web user’s next access based on long

data. Journal of computation and Graphical statistics, March 2003, Vol, 12 (1),
143

Turhan, E. Web Tabanlı Öğretimde Etkileşim Ve Öğrenci Destek Hizmetlerinin

Geliştirilmesi Açıköğretim Fakültesi 20. Kuruluş Yılı Nedeniyle, Uluslararası
Katılımlı Açık Ve Uzaktan Eğitim Sempozyumu 3-25 Mayıs 2002. Eskişehir,
http://aof20.anadolu.edu.tr/bildiriler/Esra_Turhan.doc Erişim Tarihi, 16.06.2002,
(2002).

Udell, J. (2003) Degrees of freedom, Infoworld. 3/24/2003 Vol 25. Issue 12.

Vogt, S (2003) Resolving the links, Information Today Vol. 20(4) p.25

Yiğit Y, Özden Y.M (1999). Web Tabanlı Eğitim Materyali İçerisinde Internet

Üzerinden Görüntü Aktarımı, 5. İnternet Konferansı, 19-21 Kasım..

http://yayim.meb.gov.tr/yayimlar/sayi32/yalniz.htm (Erişim Tarihi: 25. 04. 2003)

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1230

YENİ İLETİŞİM TEKNOLOJİLERİ BAĞLAMINDA EĞİTİMDE VİDEO
TEKNOLOJİLERİ VE SELÇUK ÜNİVERSİTESİ UYGULAMALARI

Uzm. M. Salih Güran* - msguran@selcuk.edu.tr
Arş. Gör. Birol Gülnar* - bgulnar@selcuk.edu.tr

Dr. Mustafa Bulun** - mbulun@selcuk.edu.tr
Arş. Gör. Vedat Çakır * - vcakir@selcuk.edu.tr

* Selçuk Üniversitesi İletişim Fakültesi

** Selçuk Üniversitesi Selçuklu Tıp Fakültesi

1. Uzaktan Eğitim Ve Eğitim-Öğretim Teknolojisi
1.1. Uzaktan Eğitim

Uzaktan eğitim kavramının tanımlanmasında farklı ifadelere rastlamak
mümkündür. Bu konuda değişik biçimde ifade edilen tanımlamalara bakmak
gerekirse; California Distance Learning Project (CDLP); “Uzaktan eğitim programı
öğrenciyle eğitsel kaynaklar arasında bağlantı kurarak eğitimi gerçekleştiren bir
sistemdir. Uzaktan eğitim programlarının herhangi bir eğitim kurumuna kayıtlı
bulunmayan kimselere de eğitim imkanı sağlıyor olması bizlere, son dönemde
öğrenciye tanınan eğitim imkanlarının artmakta olduğunu gösteriyor. Uzaktan eğitim
programının bir başka yönü de mevcut kaynaklardan yeterince faydalanıyor olması
ve gelişen teknolojiyi de yakından takip etmek zorunda olmasıdır” şeklinde uzaktan
eğitimi tanımlamaktadır (http://www.uluslararasiegitim.com/uzak/uenedir.asp).

Farklı bir tanımda ise Uzaktan eğitim; özel organizasyonların ve
uygulamaların yapılması yanında, ayrıca özel bir ders planı yapma tekniği, özel
öğretme teknikleri, elektronik olan veya olmayan sistemlerin kullanıldığı, özel
iletişim metotları olan, normal olarak öğretme faaliyetlerini farklı ortamlarda
oluşturan planlı bir öğrenme (Moore-Kearsley, 1996:2).” Şeklinde tanımlanmaktadır.

İşman ise uzaktan eğitimi şu şekilde tanımlamaktadır: Uzaktan eğitim,
farklı ortamlarda bulunan öğrenci ve öğretmenlerin, öğrenme-öğretme faaliyetlerini,
iletişim teknolojileri ve posta hizmetleriyle gerçekleştirdikleri bir eğitim sistemi
modelini ifade eder (İşman, sayfa: 23. 1998 aktaran İşman, 1998: 18).

Yapılan tanımlamalarda göze çarpan ortak noktalar; (1) öğrenenin ve
öğretenin farklı ortamlarda bulunmaları, (2) kullanılan özel iletişim araçlarıyla
öğretim sürecinde gerekli olan iletişimin sağlanması, (3) kullanılan özel yöntem ve
tekniklerle öğrenenlerin bilgi kaynaklarına ulaşmalarını teşvik etme ve kolaylaştırma
olarak belirtilebilir.

1.2. Eğitim-Öğretim Teknolojisi

Eğitim-Öğretim Teknolojisi kavramı; uzaktan eğitim başlığı altında kuramsal
anlamda zaman zaman kargaşalığın yaşandığı kavramlar arasında sayılabilir. Pek çok
uzman çoğu çalışmalarında bu iki kavramı birbirinin yerine kullanmalarına rağmen
aslında sözü edilen kavramların arasında nüans vardır.

İşe eğitim teknolojisi kavramını tanımlayarak başlanabilir: National
Academy Of Engineering’s Instructional Technology Committee on Education,
eğitim teknolojisini şöyle tanımlar: “eğitim teknolojisi öğretme/öğrenme biliminin
sınıf ortamı aracılığıyla gerçek dünya şartlarına uygulanmasıyla elde edilen bilgiler
bütünüdür. Bu süreç içerisinde geliştirilen her türlü metot ve araç da bu uygulamaya
yardım etmek amacını taşır” (Halis, 2001: 39).

Başka bir tanımda eğitim teknolojisi; “değişik bilimlerin verilerini özel
hedef ve yöntem, araç ve gereç, ölçme ve değerlendirme gibi eğitimin geniş

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1231

mailto:msguran@selcuk.edu.tr
mailto:bgulnar@selcuk.edu.tr
mailto:mbulun@selcuk.edu.tr
mailto:vcakir@selcuk.edu.tr

alanlarında uygulamaya koyan, uygun maddi ve manevi ortamlarda insan gücünün en
iyi şekilde kullanılmasını, eğitim sorunlarının çözümlenmesini, kalitenin
yükseltilmesini ve verimliliğin arttırılmasını sağlayan bir sistemler bütünüdür” (Rıza,
1997, s. 28 aktaran Uşun, 2000: 2) şeklinde tanımlanmaktadır.

Yukarıdaki değişik tanımlar ışığında eğitim teknolojisi şöyle tanımlanabilir:
“Eğitim teknolojisi eğitimle ilgili kuramların öğretmen ve özellikle de eğitim
etkinliklerinin merkezinde yer alan hedef kitleyi oluşturan öğrenci açısından en etken
ve verimli uygulamalara dönüştürebilmesi için; kuramsal esaslar, hedef, öğrenci,
insan gücü, ortam, yöntem-teknik, öğrenme durumları ve değerlendirme gibi
öğelerden oluşturulmuş uygulamalı bir bilim dalıdır. Yani eğitim uygulamalarına
bilimsel, sistematik, bütüncül bir yaklaşımdır (Uşun, 2000: 7).

Eğitim teknolojisini bu şekilde ortaya koyduktan sonra öğretim
teknolojisinin de açıklığa kavuşması durumunda iki kavram arasındaki fark daha net
olarak ortaya konmuş olacaktır. Commision on Insructional Technology, öğretim
teknolojilerini iki şekilde tanımlamaktadır: Birincisi, iletişim devrimi ile birlikte
şekillenen medyanın, öğretmen, kitap, yazı tahtası ile beraber öğretimle ilgili amaçlar
için kullanılmaya başlaması; ikincisi ise, tespit edilen hedeflere göre, daha etkili
bir öğretim elde etmek için, öğrenme ve iletişim konusundaki araştırmaların ve
ayrıca insan kaynakları ve diğer kaynakların beraber kullanılmasıyla tüm
öğrenme/öğretme sürecinin sistematik bir yaklaşımla tasarlanması, uygulanması ve
değerlendirilmesidir (Halis, 2001: 40).

 Öğretim teknolojisi kavramının tanımlanmasında, tarihsel bir değişimin
varlığı görülmektedir. Örneğin, öğretim teknolojilerinin anlamı üzerine çalışmalar
yapmış olan David Engler (1972:59), öğretim teknolojileri için iki farklı tanım
sunmaktadır. Bunlardan birincisi, öğretim teknolojilerini televizyon, bilgisayar, teyp,
kitap gibi donanımların ve iletişim araçlarının uygulanışı olarak gösterdiği tanımıdır.
İkinci tanımında ise, daha kapsamlı olarak, öğretim teknolojilerini, davranış
bilimlerindeki araştırma bulgularının öğretim problemine uygulanması süreci olarak
tanımlamaktadır. David Engler’e benzer bir şekilde, Armsey&Dahl (1973:vii) da,
öğretim teknolojisini, öğrenme-öğretme süreçlerinde kullanılan araç ve materyaller
olarak tanımlamıştır. Öğretim teknolojisinin tanımlanmasında öğretim süreçleri
içerisinde kullanılan araç ve materyallere verilen önem, Knezevich&Eye (1970:16)
tarafından yapılan tanımda, öğrenme ortamlarının düzenlenmesi için gösterilen
çabayla eşit hale gelmiştir. Bu yazarlara göre öğretim teknolojisi, araç kullanılsın ya
da kullanılmasın, bireylerin davranışlarında ve öğrenme çıktısında meydana gelecek
değişikliği sağlamak için öğrenme ortamında yapılan düzenlemelerdir. 1970’lerin
sonlarına gelindiğinde, öğretim teknolojisinin, teknolojik araçların kullanılması işlevi
kadar basit olamayacağı, öğretimi etkin kılmak için yapılan faaliyetler bütünün bir
süreci olabileceği görüşü ağırlık kazanmıştır. Örneğin, Cass Gentry (1987), öğretim
teknolojilerini “davranışsal ve temel bilimlerde yer alan kavram ve bilgilerden
edinilen strateji ve tekniklerin, öğretimsel problemlerin çözümüne sistematik bir
şekilde uygulanması” olarak tanımlamıştır (Şahin ve Yıldırım 1999: 3-4)

1994’de ise Seels ve Richey, öğrenme teknolojisini “süreç ve kaynakları
öğrenme için tasarlama, geliştirme, kullanma, yönetme ve değerlendirme teorisi ve
uygulaması” olarak tanımlamıştır (1994:9 aktaran Şahin ve Yıldırım 1999:4).
Öğretimin eğitimin bir alt kavramı olduğu düşüncesinden hareketle öğretim
teknolojisini tanımlama çabaları da vardır. Buna göre öğretim teknolojisi; “özel
amaçların gerçekleştirilmesinde etkili öğrenme sağlamak için iletişim ve öğrenmeyle
ilgili araştırmalardan hareketle, insan gücü ve insan gücü dışı kaynaklar kullanılarak
öğrenme-öğretme sürecinin tasarımlanması, yürütülmesi ve değerlendirilmesinde
sistematik bir yaklaşım”dır (Ergin 1995: 6 aktaran Uşun, 2000: 11).

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1232

Buraya kadar yapılan tanımlamalarda da görüldüğü gibi, her ne kadar
öğretim teknolojisi ve eğitim teknolojisi kavramları birbirinin yerine kullanılıyormuş
gibi görünse de birbirinden farklı düşünmek zorunluluğu vardır. Kavram olarak
öğretim, öğrenme-öğretme ortamının içerdiği etkinlikleri tanımlamaktadır. Bunun
yanında, eğitim kavramı ise, öğretimin yanı sıra, yönetim ve rehberlik gibi diğer
eğitimsel etkinlikleri de içermektedir. Dolayısıyla, öğretim teknolojisi, öğrenme
öğretme ortamının en etkin şekilde düzenlenmesi için gösterilen sistematik ve planlı
etkinlikler bütünü olarak tanımlanabilir (Şahin ve Yıldırım 1999: 4).

Eğitim teknolojisi “insanın öğrenmesi” olgusunun tüm yönlerini içeren
problemleri sistematik olarak analiz etmek, bunlara çözümler geliştirmek üzere ilgili
tüm unsurları (insan gücünü, bilgileri, yöntemleri, teknikleri, araç-gereçleri,
düzenlemeleri vb.) işe koşarak uygun tasarımlar geliştiren, uygulayan, yöneten ve
değerlendiren karmaşık bir süreçtir. Diğer bir deyişle “Eğitim teknolojisi” terimi,
öğretme-öğrenme süreçleri ile ilgili özgün bir disiplini vurgularken, “öğretim
teknolojisi” terimi ise bir konunun öğretimi ile ilgili öğrenmenin kılavuzlanması
etkinliğini ifade etmektedir (Yalın, 2001: 6)

2. Giriş: Eğitim’de Yeni Bir Çağ; Yapısalcılık, Postmodernizm ve Bilgisayar.

İçinde bulunduğumuz yeni eğitim çağının tüm özelliklerini
değerlendirebilmek için, gelişmiş ülkeler eğitim araştırmalarında aşağı yukarı aynı
döneme denk gelen (1970’lerin sonuna doğru) çok önemli bir düşünsel paradigma
kaymasını göz önünde bulundurmamız gerekmektedir: Postmodern yaklaşımların
yaygınlık kazanması, eğitimde yapısalcı yaklaşımların kendini kabul ettirmesi ve
bunlara teknolojik zemini sunacak olan bilgisayar teknolojisi.

Postmodernizm teriminin ne kadar yaygın istismar edildiği göz önünde
bulundurulursa, tartışmaya saplanma tehlikesi her platformda ortaya çıkmaktadır.
Fakat postmodernizmin asli ve yapıcı nitelikleri ilk olarak Charles Jencks’in 1977
yılında çıkan ”Postmodern Mimarinin Dili” adlı kitabında çoğulculuk ve karmaşıklık
biçiminde tanımlanmıştır. Bu ögeler değişmediler ama diğer alanlara da yayılıp
uyarlandılar.

Robert Slavin yapısalcılığı şöyle tanımlamıştır: “Yapısalcılık, bilişsel
gelişimi, çocukların deneyimleri ve etkileşimleri yoluyla aktif olarak anlam
sistemleri ve gerçeklik anlayışları oluşturma süreci olarak kabul eden bir
yaklaşımdır... Çocuklar yeni bilgileri sürekli elden geçirerek ve kullanarak bilgiyi
etkin biçimde inşa etmektedirler.”. Yapısalcı öğrenme yaklaşımları öğrencinin bilgiyi
doğrudan öğretmenlerden almak yerine kendisinin kurgulaması (inşa etmesi)
yeteneği üzerine yoğunlaşmıştır. Bu noktada ise öğrenciye birinci elden öğrenme
deneyimi sunacak yüksek görselliğe sahip bir çevre büyük önem kazanmaktadır.

Çağdaş yaklaşımlarda ortaya çıkan bu çok önemli değişimin yaşama
geçişini hızlandıran ve kolaylaştıran gelişme bilgisayar devrimi olmuştur. Örneğin
James Bailey işi, “teknoloji ile sanat eğitimi arasındaki ilişkinin Rönesans şartlarına
benzer bir ortam yarattığını ileri sürmeye kadar götürüyor:“İnsanlar ile kullandıkları
iletişim teknolojileri her zaman entelektüel bir bütün oluşturmuştur.” Bailey’in
iddiasına göre matbaanın icadından önce sanat ve bilim birbirlerinin yerine daha çok
geçebiliyorlardı. Bailey “Kitapların istilasından önceki son büyük batılı dahi” olarak
tanımladığı Leonardo da Vinci’yi örnek olarak vermektedir: Leonardo’da birbirinin
yerine kullanılabilenler salt sanat ve bilim değil, söz ve resim de aynı bağlam içinde
yer alabiliyorlardı. Leonardo sanat hakkında yazı yazar, bilimsel araştırma yapardı ve
bunları defterlerinin aynı sayfalarında gerçekleştirirdi. James Bailey, "The Leonardo
Loop: Science Returns to Art," Technos, Spring 1998, p. 18.‘den alıntılayan
Donovan R. Walling Lin J. Foa Desler and Gil Gorospe.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1233

3. Hareketli Görüntü Teknolojilerinin Gelişimi

3.1. Hareketli görüntünün anlamı ve kısa tarihçesi ve eğitimde geçmiş
kullanımları.

Hareketli görüntünün eğitim amaçlı kullanımı film teknolojisinin
bulunuşuyla başlamıştır. O ana kadar hiçbir teknoloji hareket süreçlerini kaydedip
çözümleme imkanı sunmamıştı. Ne kadar basit ve alışıldık olursa olsun hareket
süreçlerinin ve genelde tüm süreçlerin ayrıntılarında gizli sırlar yaklaşık yüz yıldır
hareketli görüntü analizleri ile incelenmektedir. Ayrıca tekrarı zor hatta imkansız
doğal ve davranışsal süreçlerin belgelenmesi için de tek yoldur.

Film teknolojisinin maliyetinin yüksek oluşu, kullanımının belli bir
uzmanlık gerektirmesi onun bugünkü anlamda bir yaygınlığa kavuşmasına izin
vermemiş olsa da sunduğu imkanın eşsizliği filmin eğitim amaçlı kullanımının en
azından belli kilit alanlarda örgütlenmesini sağlamıştır. İki dünya savaşı arasında
öncelikle ABD silahlı kuvvetleri ve sanayi otomasyonu (Fordizm) araştırmacıları
giderek artan bir oranda araştırma ve eğitim alanında filmden yararlanmışlardır.

Üniversitelerin yürüttüğü bilimsel araştırmalarda ve bunların sonuçlarında
eğitim öğretimde kullanılmasının yaygınlaşması ancak savaştan sonra
gerçekleşmiştir. Teknoloji maliyetlerinde elde edilen ucuzlama (ör: 16 mm filmin
yaygınlaşması) filmin eğitim amaçlı kullanımını özellikle ABD’nde patlama
yaratmasına yardımcı olmuştur.

Ne var ki film teknolojisinin doğası onun defter kitap kadar yaygın bir
ortam haline gelmesine hiçbir zaman izin vermemiştir. Metrelerce filmin saniyeler
içinde akıp gitmesi, çekmekte olduğunuz konunun buna ne ölçüde değeceği
konusunda sürekli bir baskı oluşturmuştur. Çekimden sonraki banyo-kopya-kurgu-
negatif kurgu-yeniden kopya ve banyo gibi uzmanlık gerektiren maliyet aşamaları ve
benzeri hep bir sınırlama oluşturmuştur (Özön, 1985:35). Bu nedenlerle bu dönemde
televizyon yayınları bile büyük oranda canlı olarak gerçekleştiriliyordu. Dolayısıyla
ilk görüntülü eğitim yayıncılığı da televizyondan yapılmış oldu. Özellikle eğitim
teknolojilerine en fazla ihtiyacı olan az gelişmiş coğrafyaların bu eğitim öğretim
teknolojilerinden yararlanmaları daha gelişmiş ülkelerin yardım kaynaklarından ve
ancak çok sınırlı bir anlamda mümkün olabilmiştir.

3.2. Video Çağının Doğuşu

Film teknolojisin hantallığı ve maliyetinin sınırlayıcılığını aşmak için bir
çare olarak görülen manyetik banda elektronik sinyal kaydetme teknolojisinin
başlangıç denemeleri de kullanılamayacak kadar hantal ve pahalıydı. On beş kg.’ın
altına inen ilk video kameralar 1977’de ortaya çıktıklarında sadece büyük yayın
kuruluşları için bir anlam ifade ediyorlardı. Videonun bir görüntü kayıt aracı olarak
yaygınlaşması, tek parça kamerayı mümkün kılan Betacam kasetlerin Sony
tarafından piyasaya sunulmasıyla mümkün olmuştur (Lewis, 2000; 27-29). Kaliteli
görüntüyü filmden daha ucuza (ama yine de çok ucuza değil) mal edebilen bu
profesyonel yapım teknolojisi ile eş zamanlı olarak video gösterim ve dağıtım
teknolojisinde de gerçek bir devrim gerçekleşti: JVC’nin tüketici tipi VHS kaset ve
oynatıcısı...

80’li yıllardan itibaren yaygınlaşan VHS kasetler ilk defa olarak tatmin
edici nitelikte bir görüntünün özgürce kaydedilip eğitim amaçları için kullanılmasına
imkan vermiştir. 20. yy. kapanırken ABD’nde okul sınıflarının yüzde 90’ında VHS
oynatıcısı, okul kütüphanelerinde ortalama 500 kaset bulunuyordu
(http://www.libraryvideo.com/articles/article14.asp). Bu dönemde ilk öğretimden
yüksek öğretime, özel eğitimden mesleki eğitime, tıptan pilotluğa vb. kadar her türlü

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1234

http://www.libraryvideo.com/articles/article14.asp

eğitim alanında eğitim filmciliği büyük atılım gerçekleştirdi. Örgün eğitimde genelde
yardımcı ders aracı olarak kullanılan video, uzaktan eğitimde öğreticinin rolünü
üstlenerek bu alandaki sınırlamaları büyük ölçüde aşılmasını sağlamış ve onu
gerçekten etkin bir sistem haline getirmiştir.

Ne var ki bütün bu gelişmeler aslında videonun eğitim alanında vaat
ettiklerinin yalnızca bir habercisiydi ve teknolojinin hala sınırlılıkları vardı.

Dünyanın büyük çoğunluğu için teknolojinin maliyeti henüz çok yüksekti.
Video içeriğinin hem maliyetinin daha ulaşılabilir, hem de fiziksel medyanın doğal
sınırlılıklarından kurtulup özgürce erişilebilir hale gelebilmesi için dijital devrimin
tamamlanıp olgunlaşması gerekti.

3.3. Televizyondan eğitim, kablolu, Etkileşimli televizyon

Başlangıcından itibaren televizyona bir kitle eğitim aracı olarak belki de
abartılı bir değer verilmiş olmasına rağmen eğitimde uygulamaya yönelik girişimler
ancak genç kuşakların okuma-yazma problemlerinin zorlamasıyla artış göstermiştir.
ABD’nde bölgesel eğitim yönetimlerinin kullanımına tahsis edilmiş kamusal eğitim
televizyonu şebekesi, kısıtlı da olsa eğitim programları hazırlatmış ve yayınlamıştır.
Ayrıca yeterli mali kaynaklara sahip bazı yerel eğitim yönetimleri, bir kent çevresi
kadar bir alanda yüksek frekanslı teknoloji kullanan yerel yayın hizmeti sunmuşlardır
ve halen sunmaktadırlar. Benzer uygulamalar kablolu televizyonda, uydudan yapılan
paralı kanallarda da yapılmaktadır. ABD’nde dijital televizyonculuğa geçiş için start
verildikten sonra, farklı teknolojilere dayanan, bir geri besleme kanalına sahip
aboneli kanallar henüz yaygınlaşmaktadır. Bir tür “televizyondan internet” işleviyle,
ev kullanıcıları için bilgisayarlara karşı rekabet hazırlığındadırlar. “İnternetten
televizyon mu izleyelim, yoksa televizyondan internete mi girelim?” rekabetinin
sonucu ne biçimde gerçekleşirse gerçekleşsin, bütün yollar bir şekilde internete
çıkmaktadır.

MIT Media Laboratuvarının Television of Tomorrow projesi başkanı,
“Dijital video internetle giderek birleştikçe, ticaret, eğitim, araştırma ve kişisel bilgi
için ortak bir iletişim ortamı haline gelebilir.”diyor. (Mimeault R.,1997)

3.4. Video Yapım teknolojisindeki ilerlemenin sonuçları

Video temelli ders malzemesinin üretilmesini kolaylaştıran ve
yaygınlaştıran en önemli gelişme, 1990’lı yılların ikinci yarısından itibaren tüketici
tipi dijital kameraların ve kişisel bilgisayar temelli video işleme teknolojisinin
yarattığı “DV Devrimi” olmuştur. Dijital teknoloji, tatmin edici görüntü kalitesini o
güne kadar görülmemiş fiyatlara sunarak video çekim ve işlenmesini profesyonellere
özgü sınırlarından kurtarmıştır (Watkınson, 2000:637). Ev bilgisayarlarının
performanslarının yeterli hale gelmesiyle eşdeğer işlevli bir video işleme
donanımının maliyeti 10 yıldan kısa bir zamanda yaklaşık 200.000 ABD $’ından
2.000 $’a inmiştir. Filmin kalem defter kadar ucuz bir anlatım aracı olması hayali,
gerçek olmaya hiç bu kadar yakın olmamıştı. Gelişmenin büyüklüğü onu matbaanın
bulunuşuyla ve okur yazarlığın yaygınlaşmasıyla karşılaştırmayı cazip kılıyor
(Kriwaczek:2000.S.3-5). Tüm teknolojik yeniliklerde olduğu gibi gelişmiş ülkelerde
eğitimle ilgili tüm alanlarda başlayan video üretim patlaması yankısını, gelişmekte
olan ülkelerde de belli oranlarda da olsa artarak bulmaktadır.

4. Analog ve Dijital Video Teknolojilerinin Karşılaştırılması

4.1. Analog video kaset kullanmanın getirdiği bazı sınırlamalar:
 Doğrusal erişimin zahmetli oluşu bir yana, diğer dezavantajları şöyle

sıralanabilir:

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1235

1. Video kasetlerin fiziksel yapısı, kullanım ve izleme bakımından hantal ve
yer kaplayıcıdır;

2. Video kasetlere önemli öğretme özelliklerinin eklenmesi zordur;
3. Mevcut bir kaset arşivinden benzer özellikteki görüntülerin aranması

zahmetli ve zordur;
4. Bir etkileşimli format çerçevesinde ilişkilendirilip özgürce kullanılamaz.

4.2. Dijital Video Teknolojilerinin Avantajları

Video kasetleri dijital olarak arşivlendiğinde video parçaları bilgisayara
sahip sınıflarda kolayca araştırılıp izlenebilirler. Dahası, video parçalarına
endeksleme ve çağırma amacıyla önemli özellikler eklenebilir. Eğer ders platformuna
internet üzerinden de ulaşılabiliyorsa daha büyük bir esneklik elde edilmiş olur. Ağ
üzerinden video yayımı teknolojilerinin (streaming) gelişip olgunlaşmasıyla
multimedya verisinin internet üzerinden verimli bir biçimde akıtılıp senkronize
edilmesi artık mümkün hale gelmiştir. Ayrıca dijital video, etkileşimli ders
programlarındaki multimedya bileşenlerinin en önemlilerinden biri haline gelmiştir.

VHS kasetlerin hala yaygın olarak kullanılmakta oluşunun nedenini dijital
videonun henüz birkaç yıldır deneysellik aşamasından çıkmış olmasında görmek
gerek. Multimedya becerisine sahip bilgisayarlar okullarda ve evlerde yaygınlaştıkça
manyetik medyanın yerini optik medya (yani VCD, DVD veya interaktif içerikli CD)
büyük bir hızla almıştır. Dijital medyanın en büyük avantajı daha az hantal optik
medyayı kullanması ve daha ucuza mal olması yanında asıl önemli özelliği içeriğin
taşıyıcı medyadan bağımsız olarak değerlendirilmesine imkan vermesidir. Yani
medya hem etkileşimli olarak tasarlanıp düzenlenebilir (ki bu eğitim-öğretim
metodolojisi bakımından bir devrim niteliğindedir) hem de ağ ortamında serbestçe
hareket edebilir (Bu da özellikle uzaktan eğitimin zaman ve mekan sınırlamalarına
nihai bir çözüm oluşturmaktadır.)

4.3. Endeksleme ve çağırma

Tüketici düzeyindeki multimedya bilgi işlem ve internet imkanına sahip
donanımlarının ortaya çıkışıyla birlikte görsel bilgi çağırma ve multimedya veri
tabanlarının hem bağımsız uygulamalar için, hem de internet tabanlı uygulamalar için
düzenlenmesi, saklanması ve çağrılması üzerine yapılan araştırmalar önemli ölçüde
artmıştır. Multimedya verisinin endekslenmesi ve çağrılması multimedya veri
tabanları için yapılan araştırmaların tam merkezinde yer almaktadır. Endeksleme
bilgileri genelde alana özgü veya alandan bağımsız meta-data şeklindedir. Bu meta-
data, özellik temelli, nesne temelli, multimedya verisinin sözdizimsel veya
anlambilimsel soyutlaması şeklinde olabilir. Manuel olarak ayrı ayrı girilebilecekleri
gibi, yarı-otomatik olarak veya tam otomatik olarak da girilebilirler. Renk ve yüzey
dokusu gibi düşük düzeydeki özellikler geleneksel olarak kendiliğinden
oluşturulmakla birlikte, yüksek düzeyde anlambilimsel veya bağıntısal (neden-sonuç
ilişkisi:pragmatik) endeks bilgisi gerektiren uygulamalar için yeterince sağlam
olmayabilirler. Bu nedenle, insan eliyle açıklama yazma yönteminin birçok
multimedya uygulamaları için yine tek makul seçenek olduğunu kabul etmek gerekir.
(Simon So;2002)

Şu anda geliştirilmekte olan video endeksleme ve arşivleme yöntemleri
uluslar arası bir standarda kavuştuğunda, istenen bir konu, araştırmacı, uygulama,
tarih, yer, uzunluk, içerik özellikleri vb. ile ilişkili video parçalarının online aranıp
bulunması, önizlenmesi, belirli bir dergi makalesi aramak kadar kolay olacaktır.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1236

5. Etkileşimli Video

5.1. Etkileşimin Tanımı
İnsanın öğrenme sürecinin doğası konu ile etkileşim üzerine kurulmuştur.

Bu sürecin işleyişini iki yaşındaki bir çocukta şöyle gözlemleyebiliriz: Merak ve
tanıma, deneme-yanılma. Etkin öğrenmenin işleyişi yetişkinlerde de çok farklı
değildir.

Etkileşim kavramı hem iletim aracının ve ortamının özellikleri, hem içeriğin
özellikleri, hem de öğrenci ve öğretici arasındaki etkileşimin derecesi ve türü
bakımından incelenmektedir. Özellikle uzaktan öğretimde etkileşimin değeri fazladır.
Çünkü öğretim yüz yüze grup iletişiminin doğrudan yapılamadığı bir ortamda
gerçekleşmektedir. Buna göre hem öğrenci hem de öğretici bakımından etkileşim
zenginliğinin yararlarını şöyle sayabiliriz:

- Uzaktan eğitime katılan bireyin soyutlanma duygusunu azaltır.
- Bireyin yeni koşullara uyum esnekliğini artırır.
- Bireye daha geniş ve renkli bir sosyal ortam ikamesi sağlayabilir (Ör,

yüzyüze olmasa da çok kültürlülük deneyimi öğrenci grubunda daha geniş bir yaş
aralığı, farklı deneyim derecelerinin paylaşılabilmesi).

- Etkileşim bağı bazı eğitim alanlarında temel bir koşul oluşturabilir (Ör,
gazetecilik yada kişiler arası iletişim gibi)

- En önemlisi tek bir duyunun hükmettiği algısal pasiflik, diğer duyularında
kullanılmasıyla aşılmış olur (Belanger, F.;Jordan, D.;2000,21).

İletişim sürecini inceleyen yeni modellerden “Medya zenginliği ve sosyal
sunum” kuramına (Daft ve Lengel, 1986; Walther, 1992 ve 1995) göre her iletişim
araç ve ortamı bireyler arası iletişimi iyi ya da kötü yönde etkileyebilen belirli
etkileşimli iletişim özelliklerine sahiptir. Örneğin, Telekonferans türü bir uzaktan
öğretim aracı bu bakımdan daha zengin bir ortam sağlamakta, yüz-yüze iletişimi belli
bir oranda ikame etmekte, iletişim taraflarına ipuçları vermekte (ör, anlamayan
bakışlar, sıkıntı veya heyecan ifadeleri gibi) bu bakımdan her ders araç ve
teknolojisin belli bir etkileşim düzeyi ve türü vardır.

5.2. Öğretici ve öğrenci arasındaki etkileşim

Bu etkileşim biçimi örgün öğretimin en temel öğesiyken, uzaktan eğitimde
ikilinin birbirinden zaman ve mekan olarak birbirinden ayrılmış olması, kullanılan
iletişim ortamının bu konudaki potansiyelini önemli kılmaktadır. Bilgisayar
aracılığıyla gerçekleşen iletişim geri besleme öğesini iki yolla, yani hem senkron
(anında), hem de asenkron biçimde sağlayabilen imkanlar sunmaktadır. Öğrenci ile
diğer öğrenciler arasındaki etkileşim de iletişim ortamının ihmal edilen ama önemi
giderek daha çok anlaşılan sosyo-psikolojik boyutunu oluşturmaktadır.

Videonun senkron yüz-yüze iletişimde kullanılması etkileşimli video
konferans aracılığıyla mümkündür.

5.3. Etkileşimli Video-konferans ve Avantajları

Birden fazla merkez arasında iki yönlü görüntü ve ses iletişimini
destekleyen etkileşimli video konferans, uzaktan ve örgün eğitim programlarında
etkin bir araç olarak kullanılabilir. Asgari bir uyum çalışmasıyla müfredat
programına ve kurslara eklenebilir. Etkileşimli videonun avantajları ise
(So,Simon;2002):

- Farklı yerlerdeki öğrenci ile öğretici arasında veya ayrı yerlerdeki öğrenciler
arasında gerçek zamanlı görsel-işitsel temas sağlar.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1237

- Beyaz tahta, el yazısı ve dosya değiş tokuşu, uygulama paylaşımı, denetimli
sınav gibi çeşitli araçlara izin verir, videolar eklenebilir

- Farklı coğrafi yerlerde bulunan uzmanlara bağlanmaya izin verir.
- Risk grubu ve özel gereksinimli öğrencilere erişim imkanı sunar.

5.4. Etkileşimli video konferansın sınırlılıkları:

- Donanımın ilk alım maliyeti ve hatların kirası belli bir sınırlamadır.
- Birbirinden farklı video sıkıştırma algoritmaları (CODEC)nin

uyumlandırılması gereklidir.
- Öğretici ile aynı bölgede oturmayan öğrencileri toplayıp kursa dahil etmek

özel bir çabayı gerektirebilir.
- Hat kapasitesi yetersizliği görüntü bozulmalarına neden olabilir.
- Düzen uygun biçimde kurulmamışsa seste yankıya neden olabilir, bu da

öğrenci dikkatinin dağılmasına ve dersten kopmaya neden olabilir.
Video Konferans Sistemleri Türleri
- Odadan video konferans: Öncelikli olarak küçük gruplar için uygundur.
- Sınıftan video konferans: Katılımcıların hepsinin tüm monitörlerden rahatça

görülebilmesi için yüksek kapasiteli hat altyapısı, kamera ve ses düzeni, sıkıştırma
codecleri ve elverişli bir arayüz programı gereklidir. Bunlar da maliyetleri bir çokları
için erişim dışına çıkarır.

- Masa üstü video konferansı: Hemen her kişisel bilgisayarda mevcut olan
donanım ve yazılımla (Ör, Netmeeting) gerçekleştirilebilir. Görüntü kalitesinin düşük
olmasına rağmen bireysel ve küçük grup kullanımı için son derece elverişlidir.

5.5. Video Konferansta Ders Stratejileri:

Öğretici dikkatini tüm katılımcılara yaymaya özen göstermelidir. Dersten
kopmalar örgün öğretime göre çok kolay ve farkedilmeden gerçekleşebileceğinden
katılımın sağlanması için çeşitil faaliyetler, karşılıklı sunumlar vb. kullanılmalı, ders
yöntemini her 10-15 dakikada değiştirmeli (Ör, ders anlattıktan sonra soru-cevaba,
sonra da öğrenci aktivitesine geçilebilir), sık sık konuk anlatıcı getirilmesi, ayrıca
uzak noktadan konuk katılımcıların davet edilmesi de yararlı olacaktır. Gürültü
yaygın bir dikkat dağıtıcı olduğundan her katılımcı kendi ses düzenini kontrol
etmelidir.

Uzaktan eğitim sınıfında öğrencinin eğlence beklentisi ders beklentisine
ağır basabilir. Sunumlar buna göre planlanmalı her öğrencinin katılımının sağlanması
için teşvik edici sorular yöneltilmeli, beden dili gözlenmelidir. Video konferansı
ilginç kılacak en önemli unsur öğrenci katılımıdır (Reed J. Ve Woodruff M., 1995,
http://www.kn.pabell.com/wired/vidconf/using.htm) (Allison J.L. Touchstone and
Erik T. Anderson 2002)(Reed, J. and Woodruff, M. 1995)

5.6. Optik medya (interaktif cd, video-cd, dvd) aracılığıyla yayım ve dosya

transferi yoluyla asenkron etkileşimli video kullanımı
CD dergiciliği: Optik medyanın kopyalama maliyetlerinin çok düşmesi,

etkileşimli ders içeriğinin uzaktan öğretim kurumları için haftalık (duruma göre
aylık) cd-dergilere yüklenerek posta ile gönderilmesini cazip hali getirmiştir. Bu
medyada kullanılan en az etkileşim düzeyi vcd’lerde bulunmaktadır. Öğrenci ancak
dersin konusuyla ilgili video parçasını (ki bu da genellikle beyaz tahta başında dersi
anlatan öğretmen ve belki de biraz çizimlerin çekimleri olabilmektedir) oynatma
seçeneğine sahiptir. Bu sade yaklaşımın cazip yönü, gerçek interaktif video
malzemesine göre en az emek ve zaman harcamasıyla elde edilmesi ve uzmanlık
gerektirmemesidir. Diğer yandan görüntü kenarındaki menü düğmelerini kullanarak

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1238

konular, video parçaları, sesler, resimler, grafikler, yazı paragrafları arasında geçişler
sağlayan, değerlendirmeli testler içeren (öğrencinin zayıf alanlarını çıkarıp dersi o
konularda yoğunlaştıran ve testi yenileyerek sonuçları karşılaştırma yeteneğine
sahip) hoş bezenmiş, albenili multimedya programları daha çok uzmanlık istemekle
birlikte kolay öğrenilen paket programlar her alandan öğretmenler arasında artarak
yayılmaktadır. Kaliteli ve uzun video içeriğinin çok yer kaplaması sorunu,
kaydedilebilir dvd’lerin ucuzlamasıyla çözüldüğü için, hypertext etkileşimli tasarım
programları öğrenmek öğreticiler için daha cazip hale gelmektedir.

5.7. İnternet Televizyonu-İstem Anında Video Yayımı (VOD- Video On

Demand) , Video Streaming
Televizyon yayınının yerel ağ veya internet kaynakları üzerinden yapıanı

diyebileceğimiz bu teknoloji ile ister canlı olarak o anda gerçekleşmekte olan
olayları, isterse evvelce kaydedilmiş videoları yayınlamak mümkündür. Ağ
ortamında yer alan video kaynakları telif hakları ve yayım hakkı gibi nedenlerle
dosya transferine açılmaması özellikle internet kaynaklarında yaygın bir
uygulamadır. Bu durumda öğrenci video parçasını izleyebilir ama kendi sabit diskine
kopyalayamaz. Bu şekilde öğrencilerin ders faaliyetlerini de bir anlamda izlemek
olasıdır. Yalnız yayımın yapılışında bazı teknik farklılıklar söz konusudur. Yayım,
siteye giren tüm ziyaretçilere tv yayını gibi aynı anda sunulabilir (telecast), talepte
bulunan her istemciye ayrı ayrı sunulabilir (multicast).
Video derslerini video yayım (streaming) teknolojisiyle sunmanın sağlayabileceği
kazançlar şöyle sıralanabilir:

1. Video dersleri internetten izlenebilir.
2. Arşivdeki video parçalarının herhangi bir kısmına doğrudan ve etkin

biçimde kayıt düşülebilir.
3. Video akış çizelgesi kolayca kontrol edilebilir ve önemli noktalar kolayca

tekrar gözden geçirilebilir.
4. Öğretme ve öğrenme ihtiyaçlarına göre bir video parçasının bölünmesi

ve/veya birden çok parçanın birleştirilmesine gerek olmamaktadır.
Video akımı uzun gecikme olmaksızın internetten çağrılabilmektedir.

Video streaming teknolojisinin kullanımını Hong Kong’daki bir
öğretmenlik eğitimi sınıfında örnekleyelim: Uygulama ve yöntem sınıflarında
genellikle denemelerde bulunulur veya deneysel dersler işlenir. Uygulamaları sıklıkla
videoya kaydedilir ve böylece farklı öğretme becerilerini keşfedip tartışmak için bir
temel oluşturulmuş olur. Ek olarak, aktif hizmetteki öğretmenlere ait video
görüntülerine de başvurularak deneyimler ışığında değerlendirme yapılabilir ve daha
iyi öğrenme sonuçları elde etmek için karşılaştırma yapılabilir. Öğretmen adayı
öğrenciler video dersler izleyerek sınıfta ders vermenin değişik yönlerini inceleme
imkanı bulurlar ve eğer aktif hizmetteki öğretmenlerle veya öğrenci arkadaşlarla grup
halinde izleniyorsa birçok farklı bakış açısından bakma imkanı bulurlar
(So,Simon;2002). Bütün video parçalarının oluşturduğu veri tabanı internet erişimine
açıktır.

6. Kullanıldığı alanlar bakımından ayrılması

Videonun kullanım biçimlerinin farklılığı, “eğitim” kapsamına giren
çalışma alanlarının çeşitliliği kadar çoktur. İlk ve ana okullardaki dram sanatları
aracılığıyla verilen psikolojik eğitim uygulamalarında kullanılmaya başlayan
deneysel “video şiir”lerden, halk sağlığı eğitimine, hizmet içi kurslara, uzaktan
eğitime, tıpta patoloji ve anatomi görselleştirmesinden operasyon tekniklerine,
sosyal ve psikolojik davranış örneklenmesinden güvenlik yöntemlerine, çapraz sorgu

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1239

teknik ve gözlemlerine, yakın çatışmadan silah bilgisine, cinsel problemlerden,
BMW otomobilleri servis elemanı eğitimine kadar her türlü resmi,özel,ticari kurum
ve kişilerce asli veya destek eğitim aracı olarak kullanılmaktadır.

Video kullanımı bu alanlardan bir çoğu için daha önce bulunmayan eşsiz
eğitim imkanları sunmaktadır. Özellikle tekrarı zor (hatta imkansız) vaka
örneklemelerinde, uzaktan eğitimde, dil eğitiminde yazılı ders araçlarının asla sahip
olamayacağı bir gösterim gücü oluşturmaktadır.

Ayrıca teknolojinin giderek karmaşıklaşması sonucu daha aşağı düzeydeki
teknik personellerden bile giderek daha ayrıntılı ve sık güncellenen bilgi talep
edilmesi, diğer yandan nitelikli eğitimci sayısının her zaman yetersiz oluşu genellikle
entelektüel yöntemlerle arası iyi olmayan bu kesim ve kurumlar için bir eğitim
darboğazı oluşturmaktadır. Etkileşimli videonun hem yüz yüze iletişim özelliklerinin
birçoğunu ikame edebilmesi, hem de süreçleri doğal ortam ve akışları içinde
aktarması, talep üzerine teknik detay ve ilişki grafiklerine girebilmesi, sonsuz tekrar
ve basit bireysel kullanım imkanına sahip olması zorlukları kolaylığa çevirmektedir.

Diğer yandan veri akış miktarının hala problem olduğu online ortamlarda
bu anlatımlar, en önemli hareket ve prosedürlerin düşük kalitede verilmesiyle
sınırlanmışken, offline medyada (optik medya veya LAN) kalitesi ve kapsamıyla
artık sabit resim kullanımına bile giderek rakip olmaktadır.

Elbette bu yayım ve sunum imkanlarının kullanılabilmesi için öncelikle
yaygın ve örgütlü bir kayıt faaliyeti gereklidir. Sunum amaçlı video çekim
faaliyetleri dışında özellikle bilimsel araştırmalarda (sosyal bilimler ve davranış
bilimleri kadar doğa bilimlerinde de belgeleme ve çözümleme amaçlı kayıtlar artık
kendi araştırma kural ve rutinlerini oluşturmuştur. Çekim işlemleri nadiren uzman
personel tarafından yapılmakta, genelde ise araştırmacı, öğretmen ve öğrenciler
tarafından gerçekleştirilebilmektedir. (Simon So, 2002)

7. S.Ü. Uygulamaları ve Projeleri

7.1. Suzep (Selçuk Üniversitesi Uzaktan Eğitim Projesi) Uygulamaları

Öncelikle İletişim fakültesi öğrencileri için uygulama televizyonu olarak
kurulmuş bulunan Selçuk Üniversitesi Televizyonu, S.Ü. Yabancı Diller Araştırma
Merkezi ve Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü’yle bir ortak çalışması
sonucunda İngilizce ,Türk Dili, Atatürk İlkeleri ve İnkılap tarihi derslerini düzenli
televizyon yayınına almıştır. Program içerikleri söz konusu kurumların öğretim
elemanları tarafından hem power point sunumları ve hem de Türk ve İngiliz öğretim
elemanlarının karşılıklı konuşmaları olarak görsel öğretim ilkelerine uygun biçimde
hazırlanmış ve İletişim Fakültesi stüdyolarında çekilmiştir. Programlar destek ders
aracı olarak düzenli tekrarlarla yayınlanmakta olup öğrenciler dışındaki izleyici
kesimlerince de ilgiyle izlenmektedir. Bununla birlikte yerel televizyon çerçevesi
Selçuk Üniversitesinin taşra kampüslerindeki kalabalık öğrenci kitlesine
ulaşamaması ve yayın saatlerine bağımlı oluşu ciddi bir sınırlılıktır.

Geniş bir coğrafi alana dağılmış bulunan bu eğitim kurumlarının
destekleyici eğitim yöntemlerinden yararlanması için geleneksel internet yanında
etkileşimli görüntü de önemli olduğundan mevcut altyapıyı kullanarak uzak birimlere
erişim denemesi yapılmıştır. Kampüs yerel ağı üzerinde yer alan bir bilgisayardan
internete bağlanılmış, Netmeeting programıyla Beyşehir’deki Meslek Yüksekokulu
yerel ağına bağlı derslik bilgisayarına video-konferans daveti yapılmıştır. Tüketici
tipi web-cam ve mikrofonlarla yapılan ders sırasında video tazeleme oranı saniyede
15 karenin altına düşmemiş, ılımlı bir sıkıştırmanın uygulandığı ses ve görüntü
aktarımında kesinti yaşanmamıştır. Beyşehir Turizm ve Otelcilik Meslek Yüksek

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1240

Okulu ile Selçuk Üniversitesi Allaedin Keykubat Kampüsü arasında internet
bağlantısı üzerinden yapılan sanat tarihi dersine konuk konuşmacı olarak katılan S.Ü.
Fen-Edebiyat Fakültesi Sanat Tarihi Bölümü öğretim üyesi Doç. Dr. Yaşar
ERDEM’in yaklaşık bir saat süren video konferansından sonra geçilen soru-cevap
bölümünde Beyşehir’deki öğretim elemanları ve öğrenciler kendi sorularına cevap
almışlardır. En temel bir alt yapıyla gerçekleştirilen bu deneme başarılı ve cesaret
verici olmasına rağmen, bunu düzenli bir uygulamaya dönüştürmek için önemli bazı
şartların yerine getirilmesi gerekmektedir.

Öncelikle çözülmesi gereken ilk sorun internet bağlantısının her iki
noktadaki (çoklu bağlantılarda elbette daha fazla) yerel bağlantı hızının belli
zamanlarda (maalesef çoğu zaman) çok düşmesi ve görüntü aktarımını kesintiye
uğratmasıdır. Video konferansların az yoğun zamanlara kaydırılması imkansız
olduğundan tek çözüm Türk Telekom’la yapılacak ve belli bir veri akışını QOS
(Quality of Service) garanti eden bir sözleşme olabilir. Ses ve görüntü kalitesinin
düzeyini yükseltmek için ise, kurumsal uygulamalarda daha kaliteli kameralar ve
mikrofonlar kullanmak ve en önemlisi ışıklandırmaya önem vermenin yararlı olacağı
görülmüştür. İnternet üzerinden yapılan video konferans çözünürlüğünün çok düşük
olması kameranın görüntü kalitesinin boşa gideceği anlamına gelmez. Video verisine
küçültme ve sıkıştırma uygulanırken eldeki başlangıç görüntüsünün kalitesini
oluşturan unsurlar (çözünürlük, renk derinliği, kontrast dengesi, net odaklama) önem
kazanmaktadır. Yetersiz görüntü kalitesi sıkıştırma verimini düşürmekte ve çıkış
kalitesi daha da düşmektedir.

Diğer bir uygulama ise bu aktarım problemlerinden bağımsız bir alan
yaratmak amacıyla derste asenkron olarak kullanılacak video veri tabanını yerel
sunuculara kopyalamaktır. Deneme amaçlı olarak, Mpeg-1 formatına kaydedilen
İngilizce dersi videosu yerel sunucuya yüklenmiş ve öğrenci erişimine sunulmuştur.
Uygulamanın zaman içinde diğer derslere ve kampüslere yayılması düşünülmektedir.

7.2. Tasarlanan Projeler

Selçuk Üniversitesi ile hem yurt içinden hem de yurt dışından başka
üniversiteler arasında yoğun video alışverişi (gerek video konferans amaçlı gerekse
video veri tabanı alışverişi olarak) yakın dönem için planlandığından gerekli bağlantı
altyapısı oluşturulacaktır.

Koridor ve dinlenme mekanlarında televizyon ekranlarından derslerle ilgili
eğlence ve bilgi niteliği bir arada bulunan video programlarını, etkileşimli
terminallerden ve akademik personel odalarındaki bilgisayarlardan VOD (video on
demand = istem anında video) ve IPtv sunan bir video sunum sistemi ise tüm
üniversiteler için aşama aşama gerçekleşecek cazip bir tasarıdır.

8. Sonuç, değerlendirme ve öneriler

Eğitim sistemimizde tüm yeni teknolojiler gibi bilgisayar yatırımları yavaş
ama kararlı bir şekilde yaygınlaştığından, eldeki altyapının imkanlarının daha iyi
değerlendirecek çözümlere yönelmelidir. Eğitim kurumlarında oluşturulacak optik
medya kütüphaneleri dijital videonun derste kullanımı için teknik bir çözüm olabilir.
Ne var ki burada asıl sorun, kapsamlı bir ders video arşivinin oluşturulmasıdır.
İlkokullar ve kısmen orta öğretim için mevcut kaset arşivlerinin cd ve dvd’lere
aktarılması, satılan multimedya ürünlerinin sınıfta kullanılabilmesi için yayın hakkı
konularının açıklığa kavuşması gerekmektedir. Hem bu ürünlerin üretimini teşvik
edecek piyasa koşullarının oluşmasını desteklemek, hem de multimedya ürünlerini
sınıflar için erişilebilir kılmak için eğitimcilere özel sözleşme hükümleri uygulanması

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1241

gereklidir. Örneğin ABD’nde aslında pek sıkı olan telif hakları kanununa video
kasetlerin sınıflarda toplu izlenmesine izin veren bir istisna hükmü getirilmiştir.

Yüksek öğretimde video kullanımı ise daha farklı çözümler
gerektirmektedir. Uzmanlık alanlarının ve teknik uygulama dallarının çeşitliliği video
kullanımını bir yandan teşvik ederken, diğer yandan ihtiyaç duyulan videoların
araştırılıp getirilmesi öğretim elemanlarının bu yönde bir kültür ve birikim
edinmeleri gereğini doğurmaktadır. Tıpkı basılı literatür gibi videoda da her alanla
ilgili uzmanlaşmış bir literatür, arşivler ve satın alma zorlukları vardır. Üstelik alana
özgü konuların kaydedilmesi henüz birkaç yıldır yaygınlaşmakta olduğundan bu
alanda bir kıtlık da söz konusudur. Bu durumda en makul çözüm, öğrenci ve öğretim
elemanlarının, araştırmalarını kağıt üzerinde ve fotoğraflarla belgelemenin yanısıra,
tüm süreci aşamalarıyla birlikte video üzerinde de belgelemeleri olacaktır. Doğa
bilimlerinde hızla yaygınlaşmakta olan bu yöntem sosyal bilimlerin birçok alanında
daha karmaşık da olsa bir görsel veri tabanı oluşturmanın başlangıcını
oluşturmaktadır. Bu düzensiz ve dağınık çabaların sistemli ve bilinçli bir biçimde
koordine edilmesiyle tüm yurtta (ve tüm dünyada) üniversiteler ortak bir görsel veri
tabanına sahip olabilirler. Bu da yine eğitimde video kültürünün yaygınlık
kazanmasını destekleyecektir. Elbette ayrıntılı ve bilimsel sistematiğe uygun video
programlarının üretilmesi belli bir eğitim gerektirmektedir. Ama teknoloji
kullanımının her alandaki yaygınlığı teknolojiye hakimiyeti bir kültür haline
getirmiştir.

Ortak katkılarla kurulabilecek kapsamlı bir görsel veritabanının yönetilip
kullanılabilmesi henüz araştırma aşamasında bulunan tanımlama ve endeksleme
yöntem ve tekniklerinin geliştirilmesine bağlıdır.

Kütüphaneler boyutunda yüksek nitelikli videonun dijital ortamda
saklanması ise bu güne kadar karşılaşılmayan büyüklükte bir depolama problemini
ortaya çıkarmaktadır. Neyse ki teknolojik gelişim optik tabanlı depolama medyasının
sığasını katlamaya yönelik atılımlarıyla, ucuz çözümler konusunda güvence
vermektedir.

Eğitimde video kullanımının tüm imkanlarına rağmen sınırları bulunduğu
da kabul edilmelidir. Özellikle yüz yüze iletişim ilişkilerinde daha yoğun bir bilgi ve
birikim aktarımının ve daha yüksek etkileşim potansiyelinin kullanıldığı bağlam
yönelimli (context oriented) kültürlerde (ör. orta doğu ve uzak doğu kültürleri)
iletişim ilişkisinin yoğun içeriğini olabildiğince koruyabilmek önemlidir. Öncelikle
şunu belirtmeliyiz ki, uzaktan eğitim yöntemleri yetenekli ve deneyimli eğitmenlerin
bu potansiyellerini daha fazla kişiye ulaştırmak ve örgün eğitim imkanı olmayan
koşullarda da eğitimi sürdürmek ve ek olarak, örgün eğitimi destekleme araçları
olarak kullanmak içindir. Ayrıca, bazı eğitim alanlarında uzaktan eğitimin maliyetleri
yararlarını aşacak düzeyde olabilmekte, yani astarı yüzünden pahalı olabilmektedir.
Mümkün olan her yerde teknolojiyi yüz yüze iletişim ilişkisini koruyacak ve
güçlendirecek biçimde kullanmak paha biçilmez bir yöntem olduğu kadar eğitimin
sosyal işlevleri için de vazgeçilmezdir. Teknoloji insanlar arasında iletişimi
geliştirmek için kullanılmalıdır, insani ilişkilerin yerine geçmek için değil.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1242

Kaynakça

– Allison J.L. Touchstone and Erik T. Anderson 2002 (Reed, J. and
Woodruff, M. (1995). Using compressed video for distance learning.
http://www.kn.pacbell.com/wired/vidconf/Using.html.)

– Belanger, F.;Jordan, D. Evaluation and Implementation of Distance
Learning: Technologies, Tools and Techniques (2000) Idea Group
Publishing.USA.

– Heinich, Robert; Molenda M.; Russell, J.D.; Smaldino, S.S.(1996).
Instructional Media and Techologies for Learning 5th Edition.
Prentice Hall, New Jersey.

– http://www.digitaltelevision.com/tvb1999/wwwnet.htm
– http://www.libraryvideo.com/articles/article14.asp
– http://www.uluslararasiegitim.com/uzak/uenedir.asp
– İşman, A (1998) Uzaktan Eğitim
– Kriwaczek, Paul (2000). Documentary for the Small Screen. Focal Press

Oxford.
– Lewis Ian (2000). Guerilla Tv, Focal Press, Oxford
– Mimeault, R. Televitesse Systems Inc. March 1997
– Moore M., Kearsley, G. (1996) Distance Education: Systems View,

Wadsworth, Boston.
– Özön, Nejat (1985). Sinema;Uygulayımı-Sanatı-Tarihi, Hil Yayınları,

İstanbul
– Simon So swwso@ied.edu.hk Web-Based Video Indexing and Retrieval

for Teaching and Learning . J.Fong et al. (Eds.) Springer-Verlag
Berlin Heidelberg 2002.

– Şahin T. Y, Yıldırım S (1999). Öğretim Teknolojileri ve Materyal
Geliştirme, Ankara.

– Uşun, S. (2000). Dünyada ve Türkiye’de Bilgisayar Destekli Öğretim.
Pegem A Yayınevi: Ankara

– WALLING, Donovan R., Phi Delta Kappan, Nisan 2001, Cilt 82, Sayı 8,
s.626.

– Watkınson, John (2000). The Art of Digital Video, Focal Press Oxford.
– Yalın H. İ (2001). Öğretim Teknolojileri ve Materyal Geliştirme, Nobel

Yayın Dağıtım Ankara.

IETC - May 28-30 2003 Famagusta, T.R.N.C.

Copyright © IETC

IE
TC 20

03

1243

http://www.kn.pacbell.com/wired/vidconf/Using.html
http://www.digitaltelevision.com/tvb1999/wwwnet.htm
http://www.libraryvideo.com/articles/article14.asp
http://www.uluslararasiegitim.com/uzak/uenedir.asp
mailto:swwso@ied.edu.hk

	egitek2003
	Binder1
	ABET AKREDİTASYON KRİTERİNE GÖRE TEKSTİL TEKNİK ÖĞRETMEN EĞİTİMİ İÇİN ÖRNEK BİR PROGRAM DEĞERLENDİRMESİ
	ABET AKREDİTASYON KRİTERİNE GÖRE TEKSTİL TEKNİK ÖĞRETMEN EĞİTİMİ İÇİN ÖRNEK BİR PROGRAM DEĞERLENDİRMESİ
	AN ASSESMENT OF A MODEL PROGRAMME FOR THE TEXTILE TECHNICAL EDUCATION TEACHERS BASED ON THE ABET ACCREDIATION CRITERIA
	Yrd.Doç.Dr.S. Canoğlu Yrd.Doç.Dr.S.M. Yükseloğlu
	ÖZET
	ABSTRACT
	TÜRKİYE’DE TEKNİK EĞİTİM SİSTEMİ
	TEKNİK EĞİTİM FAKÜLTELERİNİN KARAKTERİSTİKLERİ
	MARMARA ÜNİVERSİTESİ TEKNİK EĞİTİM FAKÜLTESİ TEKSTİL EĞİTİMİ BÖLÜMÜ
	YÜKSEK EĞİTİMDE AKREDİTASYON VEREN KURUM: ABET
	TAC/ABET KRİTERLERİNE GÖRE ÖRNEK BİR TEKSTİL TEKNOLOJİ EĞİTİMİ PROGRAMININ KREDİ AĞIRLIKLI DÜZENLENMESİ İÇİN ÖNERİ
	DERSLER
	YARIYIL
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8

	SONUÇ VE ÖNERİLER
	KAYNAKLAR

	Açıköğretim Fakültesi İngilizce Öğretmenliği Programı Örneğinde, Çevrimiçi Eğitim Programı Yönetimi ve Etkinliğinin Araştırılması
	AÇIKÖĞRETİMDE İNTERNETE DAYALI ALIŞTIRMA YAZILIMLARI TASARIMI -GENEL MATEMATİK DERSİ ÖRNEĞİ-
	AÇIKÖĞRETİMDE İNTERNETE DAYALIALIŞTIRMA YAZILIMLARI TASARIMI-GENEL MATEMATİK DERSİ ÖRNEĞİ-
	Özet
	Giriş
	Uzaktan Eğitim Yazılımları Projesi
	İnternete Dayalı Eğitim Yazılımlarının Hazırlanması
	Alıştırma Yazılımları
	Genel Matematik Alıştırma Yazılımının Tasarımı
	Eğitim Yazılımları Hazırlama Ekibi
	Ünitelerin Tasarımı
	Gerçekleştirme ve Yazarlık süreci
	Teknik ve Eğitsel Kontrol
	Paketleme ve Yayınlama

	Genel Matematik Alıştırma Yazılımının Özellikleri
	Ders Yazılımına Erişim
	Alıştırmalar
	Ders Kitabı
	TV Programları
	Deneme Sınavları

	Sonuç
	Kaynakça

	AN OCCUPATIONAL SURVEY OF REFRIGERATION TECHNICIANS AIMING AT DETERMINING PSYCHOMOTOR COMPETENCIES IN TURKISH VOCATIONAL HIGHER EDUCATION SYSTEM
	1Vocational Higher Education School, Department of Air-Conditioning and Refrigeration, Gaziantep University, Gaziantep, Turkey
	2Vocational Higher Education School, Department of Air-Conditioning and Refrigeration, Kahramanmaras Sutcu Imam University, Karacasu Campus, Kahramanmaras, Turkey
	CONCLUSION

	Attitudes of Students towards Computer
	Related Researches
	Instrument
	Data Collection

	References

	Attitudes of Students towards Internet
	Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
	Senior Instructor Fahme DABAJ - Eastern Mediterranean University
	Abstract
	Introduction
	The Aim of Research
	 Importance of the Research

	Internet is also part of the educational technology. Educational Technology is the process of visualizing, simulating, solving educational based problems with the integration of software and hardware. Educational Technology includes help of the computer and internet as a hardware. It’s a whole process make learning environment as a constructivist approach with any kind of new, creative educational activities for delivering information in an interactive way through internet. Technology is the way of communicating with students and increasing motivation of students. Educational Technology have internet-based side as well. Educational Technology is the tool to increase the quality of understanding and learning under the integration of technology and content, learning strategies. In addition to this; having consciousness of educational technology and its main part as Internet requires being more productive, willingness, to add new developments, creativeness for learning, letting individuals has own learning with cooperative and shared intelligence, making meaningful learning based on constructivist approach (Maddux, et al., 1997).
	Related Researches
	Ray, et al. (1998) pointed out that students are increasingly expected to use electronic resources while at university. Studies were undertaken to determine the level of use of this type of resource, how students feel about various issues surrounding electronic resources and whether attitudes change dependent upon subject studied. 317 students across three universities completed questionnaires to determine level of useof various electronic information resources; ways in which theyfelt electronic resources had hindered or improved their academiccareer; if they perceived themselves capable of using the resources; would the standard of their work suffer without the use of these resources; and the various methods employed to acquire the skills necessary to use the sources. 155 students were questioned as part of a larger study IMPEL2, investigating the Impact on People of Electronic Libraries, supplemented by 162 students, questioned as part of an MA Dissertation, using the same methodology. This is the reflection of the how student access to the electronic resources.
	Instrument
	Data Collection

	References
	http://www.newswise.com/articles/2002/8/NETHOM.WK.UIC.html
	Fort, Lauderdale. (2000). “Internet Starts up Signs Teaming Agreement with IBM”. http://www.findarticles.com/cf_0/m4PRN/2000_April_7/61380531/print.jhtml.

	BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULLARI SINAVLARINDA BULANIK MANTIK KURAMI
	Şekil 1: Beceri Koordinasyon Testi Parkuru
	Beden Eğitimi ve Spor Yüksekokulları Sınavlarında Bulanık Mantık Kuramının Kullanılmasının Tartışmaya Açılması
	SONUÇ

	BİLGİSAYAR DESTEKLİ DEVRE TASARIMI DERSİ UYGULAMASI
	II. YAŞAM BOYU ÖĞRENME TUTUMU GELİŞTİRMEK
	Kaynaklar

	BİLGİSAYAR DESTEKLİ EĞİTİME TABİ TUTULAN ORTAÖĞRETİM ÖĞRENCİLERİYLE BU SÜREÇTE EĞİTİCİ OLARAK ROL ALAN ÖĞRETMENLERİN BDE’E İLİŞKİN GÖRÜŞLERİ
	N
	Toplam

	BİLGİSAYAR DESTEKLİ EĞİTİMİN ÖĞRENCİLER ÜZERİNE ETKİSİ
	4. VERİLERİN DEĞERLENDİRİLMESİ
	5. SONUÇLAR
	KAYNAKLAR

	BİLGİSAYAR DESTEKLİ, İNTERNET ERİŞİMİMLİ İNTERAKTİF EĞİTİM CD’Sİ İLE E-EĞİTİM
	BİLGİSAYAR DESTEKLİ, İNTERNET ERİŞİMİMLİ İNTERAKTİF EĞİTİM CD’Sİ İLE E-EĞİTİM
	ekocer@selcuk.edu.tr
	Anahtar Kelimeler: Uzaktan Eğitim, Bilgisayar Destekli Eğitim, e-Eğitim, Tarım Traktörleri
	GİRİŞ
	Eğitim Teknolojisi
	Bilgisayarların Eğitimde Kullanılması

	Bilgisayar Destekli Eğitimin Sınırlılıkları
	Bilgisayar Destekli Öğretim Programlarının Ortak Özellikleri
	Araştırmanın Önemi

	KAYNAKLAR

	BİLGİSAYAR VE ÖĞRETİM TEKNOLOJİLERİ EĞİTİMİ (BÖTE) BÖLÜMÜ ÖĞRENCİLERİNİN BİLGİSAYAR KULLANMA ÖZ YETERLİK İNANCI İLE DEMOGRAFİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
	Alt Problemler
	Araştırma Grubu
	Araştırmacılar tarafından hazırlanan bilgi toplama anketinde öğrencilerin yaş, cinsiyet, mezun olduğu lise, bölüm tercih sıraları gibi sorular yer almıştır.
	Tablo 3: Öğrencilerin Mezun Oldukları Okul Türüne Göre Dağılımı
	İnanç Ortalamaları Arasındaki Farka İlişkin t Testi Sonuçları
	Kaynakça

	Bilgisayarlar, Görsel Tasarım ve Görsel Öğrenme Stratejileri
	BİLGİSAYARLARIN ÖĞRETİM ALANINDA KULLANIMINA İLİŞKİN ÖĞRETMEN YETERLİLİKLERİ
	GİRİŞ
	 Bu bölüm; problem durumu, araştırmanın amacı, önemi, sayıtlıları, sınırlılıkları, tanımları ve ilgili araştırmalar alt bölümlerinden oluşmaktadır.
	Problem Durumu
	Bilgisayarın Öğretimde Kullanılması
	Bilgisayar Destekli Öğretim (BDÖ)
	Bilgisayar Destekli Öğretimin Başarıya Ulaşmasını Etkileyen Faktörler
	Bilgisayar Destekli Öğretim Ve Öğretmen
	Bilgisayar Destekli Öğretim İçin Öğretmen Yetiştirme
	Bilgisayar Destekli Öğretime Yönelik Öğretmen Yeterlilikleri

	Amaç
	Önem
	Sayıltılar
	Sınırlılıklar

	YÖNTEM
	Araştırma Modeli
	Evren ve Örneklem

	SONUÇ VE ÖNERİLER
	Sonuçlar

	KAYNAKÇA

	BOLU ORTA ÖĞRETİM OKULLARI YÖNETİCİLERİNİN TEKNOLOJİK LİDERLİK YETERLİLİKLERİ
	BOLU ORTA ÖĞRETİM OKULLARI YÖNETİCİLERİNİN TEKNOLOJİK LİDERLİK YETERLİLİKLERİ
	Giriş
	Problem cümlesi
	Alt Problemler
	Araştırmanın amacı
	Sayıltılar
	Sınırlılıklar
	Araştırmanın Yöntemi
	Verilerin Analizi ve İstatistiksel Teknikler
	Verilerin analizi bilgisayarda SPSS 11.0 paket programı ile gerçekleştirilmiş, çözümlemeler araçta yer alan beş boyuta göre .05 manidarlık düzeyinde ve frekans (f), yüzde (%) ve t-testi değerleri hesaplanarak yapılmıştır.
	Bulgular ve Yorumlar
	Okul Yöneticilerinin Teknolojik Liderlik Yeterlikleri
	Okul Yöneticilerinin Öğretmenlere Göre Teknolojik Liderlik Yeterlikleri

	Okul Yöneticilerinin Yönetsel İşlerde Teknoloji Kullanma Düzeyleri
	Öğrenci İşleri

	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Konu
	Sıklık derecesi
	Tablo 10. Eğitim-Öğretim İşlerinde Teknoloji Kullanımı

	Konu
	Sıklık derecesi

	CD-BASED PRESENTATION SCRIPT OF THE “NEEDS FOR THE DISTANCE EDUCATION” UNIT IN THE “FOUNDATIONS OF THE DISTANCE EDUCATION” COURSE
	ABSTRACT
	ÖZET

	As stated above, it can safely be claimed that the success in achieving the objectives in the expression of a subject depends on how that subject has been expressed, in other words, on “the way of expressing/showing”. As Künüçen (1996:394) reports “Script is the final form of a TV education programme on a sheet of paper.” Therefore it can be said that just like in TV education programme, script is also the determiner of almost everything in the CD based distance education lesson owing to the fact that all sorts of interference, selection and organisation affairs in the expression of a subject take place within the script writing process.
	Inconsistency of instinct
	Man’s inconsistency of instinct

	CONCLUSION
	REFERENCES

	Challenges of Video-Conferencing Teaching and Effective Teaching Methods
	Communication Barriers in Distance Education
	Communication Barriers in Distance Education
	Assoc. Prof. Dr. Aytekin İŞMAN - Eastern Mediterranean University
	Senior Instructor Fahme DABAJ - Eastern Mediterranean University
	Research Assistant Fahriye ALTINAY - Eastern Mediterranean University
	Research Assistant Zehra ALTINAY - Eastern Mediterranean University
	Abstract
	Introduction

	Data Show Teknolojisinin Coğrafya Dersinde Soyut Konuların Öğretilmesinde Öğrencilerin Akademik Başarısı Ve Motivasyonu Üzerindeki Etkisi
	Yrd. Doç.Dr. Bilal Duman
	Muğla University
	Faculty of Education
	Departmant of Education Science

	Ders Web Sayfalarının Oluşturulması ve Yönetimi İçin Bir Yazılım
	1. GİRİŞ
	2. Ders Web Sayfaları
	3. Uygulama(Ders Web sayfası Yönetim Sistemi)
	3.1 Tanımlar
	3.2 Sistemin Amacı
	3.3 Sistemin Tanımı
	Otomasyon Kayıt sayfası
	COWEB Yazılımı
	Ders Web Sitesi

	3.4 Sistemin İşleyişi

	4. Sonuç

	DEVELOPING AND IMPLEMENTING AN INSTRUCTIONAL TECHNOLOGY AIDED CONCEPTUAL CHANGE APPROACH IN TEACHING ECOLOGY CONCEPTS AT NINTH GRADE
	DEVELOPING AND IMPLEMENTING AN INSTRUCTIONAL TECHNOLOGY AIDED CONCEPTUAL CHANGE APPROACH IN TEACHING ECOLOGY CONCEPTS AT NINTH GRADE
	 Gülcan ÇETİN*, Hamide ERTEPINAR**, and Ömer GEBAN*
	*Middle East Technical University, Faculty of Education, Department of Secondary Science and Mathematics Education, METU, ANKARA, 06531-TURKEY
	**Middle East Technical University, Faculty of Education, Department of Elementary Science and Mathematics Education, METU, ANKARA, 06531-TURKEY
	Abstract
	The purpose of this study was to investigate the effectiveness of using conceptual change texts accompanied with small group work on ninth grade students’ learning of ecology. The developed texts were constructed to remediation of students’ misconceptions with accommodated new ones about ecology. Conceptual change texts were implemented in an instructional technology enriched setting supported with demonstration tools and visual aids. Activities were conducted in small groups working with worksheets, demonstration, posters and slide projector during the instruction. While the experimental groups took instructional technology aided conceptual change approach within groups, the control groups were taught with traditional method over a four weeks period. An Ecology Concepts Test was constructed to identify students’ misconceptions and to indicate how successful the course had been in improving students’ learning about ecology. All students were administered Ecology Concepts Test as pre-test and post-test. The experimental and the control groups were observed using non-participant approach as much as possible. According to pre-test analysis results, there was no significant mean difference between experimental and control groups. After treatment, the results of post-test indicated that experimental groups caused a significantly better acquisition of scientific conceptions related to ecology concepts than the traditional instruction.
	Key Words: Misconception, conceptual change approach, conceptual change texts, ecology, and teaching.
	INTRODUCTION
	METHOD
	RESULTS AND DISCUSSION
	REFERENCES

	Differences Between Elementary and Secondary Preservice Science Teachers’ Perceived Efficacy Belies and their Classroom Management Beliefs
	DİJİTAL SİNYAL İŞLEMCİDE YAPAY SİNİR AĞLARINI TÜRKÇE YAZIMI ÖĞRENMEDE KULLANMA
	Özetçe
	1. Giriş
	3. FFT Uygulaması:
	4. FFT Çıktılarının Yapay Sinir Ağına uygulanması
	si değerleri FFT çıktı olarak belirtildi. ti değerleri hedeflenen örnek değerleri olarak belirlenmiştir.
	5. Sonuç:

	DISABLED PERSONS AND THEIR POSITION AT THE CONSTRUCTION EDUCATION
	DOĞU AKDENİZ ÜNİVERSİTESİ Uzaktan Eğitim Programları
	DOĞU AKDENİZ ÜNİVERSİTESİ
	Uzaktan Eğitim Programları
	Işık AYBAY*
	ÖZET
	ABSTRACT
	6. SONUÇ VE ÖNERİLER

	Efficiency of Computer Literacy Course in Communication Studies
	The Context of the Study
	1. To give information to the students about the role of the computers in the world.
	2. to introduce students to the concepts of processing unit, input and input devices, output and output devices, storage and storage devices, databases, software and network.
	3. To make students proficient in the use of the computers to perform common tasks such as word processing, making use of presentation programs.
	Analysis and Findings
	Conclusion

	EFL STUDENTS USE OF TECHNOLOGY IN THE PRESENTATIONS
	ABSTRACT
	Analysis and Findings
	Conclusion

	EĞİTİM FAKÜLTELERİNDE GRAFİK TASARIM EĞİTİMİNDE BİLGİSAYAR KULLANIMININ DEĞERLENDİRİLMESİ
	EĞİTİM STRATEJİSİNİ BELİRLEYEN FAKTÖRLER
	EĞİTİM STRATEJİSİNİ BELİRLEYEN FAKTÖRLER
	I-EĞİTİM STRATEJİSİNİ BELİRLEYEN
	“GELECEĞE YÖNELİK GEREKSİNMELER”
	TEMEL FELSEFE
	KAPSAM
	PROGRAM
	ALT YAPI

	 II-TÜRK EĞİTİM SİSTEMİNDE YENİ BİR STRATEJİ

	III-SONUÇ

	Eğitim Teknolojilerinden Yararlanarak Çoklu Zekanın Öğretimde Kullanımı Üzerine Bir Uygulama
	İlgi Canoğlu
	Türk Dili ve Edebiyatı Öğretmeni
	Üsküdar Amerikan Lisesi
	Bağlarbaşı/İstanbul

	ÖZET
	ABSTRACT
	Görsel-Uzaysal Zeka:
	Sözel-Dilsel Zeka:
	İçsel Zeka:

	Görsel-Uzaysal zeka:
	Müziksel-Ritmik zeka:
	Bedensel-Kinestetik zeka:
	Sosyal zeka:
	İçsel zeka:
	Doğacı zeka:

	BÖLÜM 1
	A
	BÖLÜM 2
	A
	BÖLÜM 3
	A
	BÖLÜM 4
	A
	BÖLÜM 5
	A
	BÖLÜM 6
	A
	BÖLÜM 7
	A
	BÖLÜM 8
	A
	BÖLÜM 9
	A
	BÖLÜM 10
	A

	EĞİTİM ve ÖĞRETİMDE BİLGİSAYARLARIN YARARLARI ve BİLGİSAYARLARDAN YARARLANMADA ÖNEMLİ ROL OYNAYAN ETKENLERE İLİŞKİN ÖĞRENCİ GÖRÜŞLERİ
	 Key Words:Computer ;Education;Instruction;Students’ Views
	BÖLÜM 1
	GİRİŞ
	Problem
	Amaç
	Sayıltılar
	Sınırlılıklar
	 YÖNTEM

	Model
	Evren ve Ör n eklem
	Tablo 1

	Verilerin Analizi ve Yorumlanması
	BÖLÜM 3
	BULGULAR ve YORUM
	Tablo 2
	Tablo 4

	BÖLÜM 4

	Sonuçlar
	Öneriler

	EĞİTİMDE MOBİL TEKNOLOJİLER
	EĞİTİMDE SANAL GERÇEKLİK
	Eğitimde Yeni İletişim Teknolojileri -INTERNET ve SANAL YÜKSEK EĞİTİM-
	Eğitimde Yeni İletişim Teknolojileri
	-INTERNET ve SANAL YÜKSEK EĞİTİM-
	Doğu Akdeniz Üniversitesi İletişim Fakültesi

	GİRİŞ
	Problem
	Amaç
	Önem
	Yöntem
	Yeniliklerin Yayılması Kuramı
	Sanal Gerçeklik
	Internet ve Eğitim
	Yüksek Eğitimde İnternet

	ABD’ndeki Uygulamalar

	e-Learning and Tourism Education in the new Millennium”
	ABSTRACT

	ENDÜSTRİYEL ÖĞRETİMDE YONEM MODELİ
	2-ÖĞRETİM SİSTEMLERİ
	Öğretimde model, metot (yöntem) ve teknik kavramlarının değerlendirilmesinde öncelikle genel planlama ve genel sistemin tanınması zorunludur. Öğretim sistemi de, öğrencileri belli bir amaca ulaştırmak için gayret sarf eden unsurların işbirliği halinde çalıştırılmasıdır. Öğretim sistemi, öğretmenin bireysel olarak kullanacağı bir metot değildir; ama programın gerçekleşmesi, öğrencinin eğitim-öğretimini bir metot gibi etkiler. Hattâ bazen öğretim sistemlerinin metot olarak adlandırıldığı da olur.
	Sanayileşme ve demokratikleşme hareketleri sırasında eğitim amaçları değiştikçe, eğitim programlarında, metotlarında ve sistemlerinde değişiklikler yapmak gerekmiştir. Eğitimciler öğrenme ürünü davranışları genellikle bilişsel (sembollerle çevresel ilişki kurma), psiko-motor (beceri eğitimi-alışkanlık kazandırma) ve duyuşsal (duygusal) olarak üç ana gurupta incelemiştir. Bu guruplama bir yandan hedef ve davranışların belirlenmesine, başka bir açıdan da davranışlara uygun öğretim metot ve tekniklerinin geliştirilmesine yardımcı olmaktadır. Öğretim sistemlerinden bazıları şunlardır[7]:
	5-YONEM’ İN UYGULANMASI

	Endüstriyel Teknoloji Gelişim Sürecinde Öğretmen Yetiştirme
	1. GİRİŞ
	Teknoloji Eğitiminin tarihsel gelişimini etkileyen esas unsurlar eğitim çalışmaları ve üretim sistemlerindeki gelişmelerdir. Üretim sistemleri tarihsel gelişimi içinde çalışma hayatını, ticareti ve toplumu etkilemiş sosyokültürel değişimlerin oluşmasına sebep olmuştur. Eğitim çalışmaları da çağdaş eğitim anlayışının oluşmasını ve eğitim alanının gelişmesini sağlamıştır.
	2. Ülkemizde Teknoloji Eğitiminin Gelişim Süreci
	Tablo Teknoloji Eğitiminin Ülkemiz’deki Gelişim Süreci
	3. İlk öğretim Teknoloji Eğitimi Programlarının Karşılaştırılması
	İlköğretim okulu I. Kademe İş Eğitimi (İş ve Teknik Eğitimi) Programı
	İlköğretim okulu II. Kademe İş Eğitimi (İş ve Teknik Eğitimi) Programı

	4.Endüstriyel Teknoloji Eğitimi Öğretmeni
	4.1.Genel Eğitim
	4.2.Özel Alan Eğitimi
	4.3. Fen - Matematik
	4.4. Teknoloji -Üretim
	4.5. Tasarım - Proje
	4.6. Uzmanlık Eğitimi

	5.Endüstriyel Teknoloji Eğitimi Gelişim Sürecinde Öğretmen Yetiştirme
	5.1.Endüstriyel Sanatlar Yüksek Öğretmen Okulunun Kuruluşu
	5.2. Endüstriyel Teknoloji Eğitimi Bölümü
	6. SONUÇ VE ÖNERİLER

	FEN BİLGİSİ DERSİNDE EĞİTİM TEKNOLOJİSİ KULLANILMASINA İLİŞKİN ÖĞRENCİ GÖRÜŞLERİ
	GAZİ ÜNİVERSİTESİ’NİN UZAKTAN EĞİTİM POTANSİYELİ
	Giriş
	Araştırmanın Amacı
	Yöntem
	Bulgular ve Yorumlar
	A. Kişisel Bilgiler
	Tablo 1. Öğretim Elemanlarının Görev Yaptıkları Fakültelere ve Unvanlarına Göre Dağılımları
	 B. Öğretim Elemanlarının Uzaktan Eğitime Yönelik Tutumları
	Tablo 2: Öğretim Elemanlarının Toplam Tutum Puanlarının Dağılımı
	 Tablo 4. Öğretim Elemanlarının, “Uzaktan Eğitime İlgi” Boyutuna Yönelik Tutum
	 Puanlarının Dağılımı

	Sonuç ve Öneriler
	Kaynakça

	GÖÇMEN TÜRKLERE YÖNELİK UZAKTAN ÖĞRETİM UYGULAMASI
	Yrd.Doç.Dr.Ahmet Atillâ DOĞAN
	Açıköğretim Fakültesi
	Yrd.Doç.Dr.Ahmet Atillâ DOĞAN

	Açıköğretim Fakültesi
	Giriş
	Almanya’daki Göçmen Türklerin Sayısal Dağılımı
	Almanya’da Okul Sistemi
	Alman Okul Sistemi İçindeki Sorunlar
	Sınır Tanımayan Üniversite
	Batı Avrupa Programlarında Uygulanan Açık Yükseköğretim Süreci
	Ders Kitapları
	Televizyon Programları
	Akademik Danışmanlık Hizmetleri ve Staj Uygulamaları
	İnternet Destekli Danışmanlık
	Öğretim ve Sınav Hizmetleri
	Milli Eğitim Bakanlığı ile Ortaklaşa Yürütülen Programlar
	AÖL Batı Avrupa Programı Uygulaması

	Açık İlköğretim Okulu Batı Avrupa Programı
	Sonuç
	KAYNAKÇA

	GÖRSEL ALANIN ARINDIRILMASINDA TEKNOLOJİNİN ETKİSİNE KARŞI, OTANTİK MALZEMEDEN YARARLANMA
	Nur GÖKBULUT, G.Ü. G.E.F. Öğretim Üyesi
	Uygulamanın Amacı
	Uygulamanın Konusu
	Uygulamanın Yöntemi
	Uygulanan Teknik ve Malzeme
	Uygulamanın Süresi
	Sınırlılıklar

	Uygulamanın Gerekçeleri
	Toplumsal, Sanatsal ve Kültürel Endişeler
	Uygulamanın Aşamaları
	Uygulama:
	 Uygulamanın Aşamaları
	 Hazırlık Uygulama Değerlendirme

	I. Hafta:
	II. Hafta:
	III. Hafta:
	SONUÇ

	KAYNAKÇA

	HİZMET İÇİ EĞİTİM SİSTEMİNİN HAZIR GİYİM İŞLETMELERİNDE UYGULANMASI
	III. ULUSLARARASI EĞİTİM TEKNOLOJİLERİ SEMPOZYUMU
	EASTERN MEDITERRANEAN UNIVERSITY
	Gazimagusa / North Cyprus, 28-30 May 2003
	 Y.Doç.Dr.Nuriye ÇEVİK İŞGÖREN1, Y.Doç.Dr.Erkan İŞGÖREN 2, Hamdi UZUN3

	HİZMET ÖNCESİ FEN ÖĞRETMENLERİNİN ALAN DENEYİMİNDE TEKNOLOJİYİ KULLANMA BİLGİSİ VE BECERİSİ ÜZERİNE BİR İNCELEME
	GİRİŞ
	YÖNTEM
	Katılımcılar
	Verilerin Toplanması ve Analizi
	BULGULAR VE YORUMLAR
	Kullanılan Teknolojik Araçlar
	Teknolojik Araçlar
	Amaçlar

	KAYNAKÇA

	ILK VE ORTAÖĞRETİM RESİM-İŞ DERSİ KAPSAMINDA, ÇAĞDAŞ EĞİTİM TEKNOLOJİLERİNİN KULLANIMI
	Ilköğretim Fen Bilgisi Eğitiminde Bilgisayar ve İnternet Destekli Bir Öğrenme Ortamı Tasarımı
	*Bahar ALAKENT KARAOĞLAN, **Bülent ÇAVAŞ
	3. Öğrenme Ortamı Tasarımı
	4. Çalışma
	Evren ve Örneklem: Çalışmanın önce bir okulda denenmesi, gerekli düzenlemeler yapıldıktan sonra diğer okullara da taşınması hedeflenmektedir. Çalışmada öğrencilerin aktif olarak bilgisayar-İnternet kullanıcıları olmaları gerekmektedir. Bu durum çalışmanın örneklemini evlerinde bilgisayar bulunan ailelerin çocuklarının öğrenim görmekte olduğu okullardan seçilmesini gerektirmiştir. İzmir ilindeki bir özel okul pilot olarak seçilerek 2002-2003 öğretim yılı bahar döneminde öğrenim görmekte olan ilköğretim 2.kademe 6.sınıfından 60 öğrenci denek, 60 öğrenci kontrol grubu olarak belirlenmiştir.

	Metodoloji: Öğretim yöntemi sınıf içi ve İnternet uygulamaları şeklindedir. İnternet uygulamaları fen dersi için oluşturulan web sayfasından yürütülmektedir. Bütün sınıf içi uygulamalar, ön-test ve tutum testleri de buradan uygulanmaktadır. Yöntem şu adımlardan oluşmaktadır:
	5. Araçlar
	Tutum anketi: Bu proje kapsamında uygulanan kaynak tabanlı öğrenme modelinin öğrencilerin fen bilgisine yönelik tutumlarını nasıl etkilediğine yönelik tutum anketi hazırlanmış ve İnternet ortamına yerleştirilmiştir. Yapılan çalışmalarda öğrencilerin fen derslerinde sınıflar ilerledikçe artan bir olumsuz tutum sergilemekte oldukları görülmüştür [5]. Fen derslerinde gelişen olumsuz bu tutumlar, fen konularının çok miktarda soyut kavramlar içermesi, öğrenme öğretme sürecinde deney ve gözleme önem verilmemesi, öğretmenlerin geleneksel öğretim yöntem ve tekniklerini kullanmak zorunda kalmaları ve burada daha sayamayacağımız birçok etkenin sonucundan oluşmaktadır. Bu çalışmada uygulanan metadolojinin öğrencilerin fen bilgisi dersine karşı tutumlarını ne kadar etkilediğini belirlemek üzere Tepe [6] tarafından geliştirilen tutum anketi kullanılmıştır.
	Mikrodünyalar: Öğrencilerin gerçek yaşam problemlerini çözerek öğrenmelerini hedefleyen mikrodünyalar İnternet üzerinden izinli sağlanmış [7, 8] veya araştırıcılar tarafından geliştirilmiştir. Internetten hazır olarak alınan ve akan elektrik kavramının anlatımında kullanılan mikrodünya Şekil 3 te gösterilmektedir. Çalışmada araştırıcılar tarafından geliştirilen ve probleme dayalı öğrenmeye yönelik olarak hazırlanan mikrodünya Şekil 4 te gösterilmektedir.
	Proje kapsamındaki öğrenme etkinlikleri hazırlanırken yapılandırmacı (constructivist) kuramdan yararlanılmıştır.

	7. Sonuç

	ILKÖĞRETİM FEN SINIFLARINDA TEKNOLOJİ BİLGİSİNİ VE TEKNOLOJİ KULLANMA BECERİSİNİ ARTIRMADA PROJE TABANLI ÖĞRENME YAKLAŞIMININ ETKİSİ ÜZERİNE BİR İNCELEME
	Verilerin Toplanması ve Analizi

	Ilköğretim Okullarında Sosyal Bilgiler Öğretiminde Kullanılan Materyallerin Mevcut Durumu ve İhtiyaç Derecesi
	Mehmet TURAN**
	ÖZET
	MEVCUT DURUM
	SONUÇLAR ve ÖNERİLER
	KAYNAKÇA

	ILKÖĞRETİMDE İŞ EĞİTİMİNDEN TEKNOLOJİ EĞİTİMİNE
	İLKÖĞRETİMDE İŞ EĞİTİMİNDEN TEKNOLOJİ EĞİTİMİNE
	Murat Gürkan GÜLCAN
	Atatürk diyor ki: “ Bir taraftan bilgisizliği gidermeye uğraşırken, diğer taraftan da yurt çocuklarını sosyal ve ekonomik alanlarda etkili ve verimli kılabilmek için zorunlu olan temel bilgileri uygulamalı bir şekilde öğretme yöntemi, millî eğitimimizin ana esası olacaktır. “
	Mustafa Kemal Atatürk, 1 Mart 1922, TBMM
	İş Eğitiminin Gelişimi
	Ülkemizde 1910 yılından bu yana iş veya teknoloji eğitimi kavramını içeren dersler değişik isim ve uygulamalarla okul programlarında yer almıştır.
	 1910 - Öğretmen okullarında okutulan “El İşi” dersi,
	 1930 - Fen dersiyle birleştirilmiş “Fen Tatbikatı” dersi,
	 1940 - İşle eğitimi birleştiren “Köy Enstitüsü” programı,
	 1949 - Ortaokul programında yer alan “İş Bilgisi” dersi,
	 1968 - İş ile resmi birleştiren “Resim-İş” dersi,
	 1974 - İçeriği genişletilmiş “Sanat ve İş Eğitimi” dersi,
	 1981 - Zorunlu dersler içerisine alınan “İş Eğitimi” dersi,
	 1991 - ilköğretim okulları için geliştirilen mevcut “İş Eğitimi” programı.

	Teknoloji Eğitimi Programının Gerekçeleri
	İlköğretim okulu “İş Eğitimi” programının “Teknoloji Eğitimi” içeriği ve adı altında yeniden yapılandırılmasının gerekçeleri, dört ana başlık altında analiz edilerek toplanmıştır.

	Yasal Gerekçeler:
	 15.ve 16.Millî Eğitim Şûralarında alınan, İlköğretim okullarında teknoloji eğitimi uygulamalarına yer verilmesini içeren tavsiye kararları,
	 4306 sayılı yasanın ilköğretim okulu anlayışına getirdiği yenilikler,
	 Talim ve Terbiye Kurulu Başkanlığı’nın “Teknoloji Eğitimi kavramına uygun program geliştirilmesi” isteği,
	 MEB “2001 Yılı Başında Milli Eğitim” raporunun teknoloji eğitimi programını içeren hedefleri,
	 MEB 2001-2005 Çalışma Planı’nda yer alan ilköğretim programlarının yeniden geliştirilmesi.

	Yapılan Araştırmalar:
	 İlköğretim Genel Müdürlüğü ve EARGED’ in işbirliğiyle, G.Ü. Endüstriyel Sanatlar Eğitim Fakültesine yaptırılan “Ülkemizde İş Eğitimi Dersine İlişkin Mevcut Durumun Ortaya Çıkarılması ve Problemlerin Belirlenmesi”ni içeren araştırma sonuçları,
	 İlköğretim Genel Müdürlüğü’nün onaltı ilde yapmış olduğu “İş Eğitimi Ders Uygulamalarına İlişkin Değerlendirme Raporu”,
	 İlköğretim Genel Müdürlüğünün Sinop ilinde düzenlediği “İş Eğitimi Ders Programlarının Değerlendirilmesi" konulu seminerde EARGED tarafından yapılan araştırma sonuçları,
	 Ankara’da yapılan “İlköğretim Okulu İş Eğitimi Dersi Öğretim Programının Uygulanması ile İlgili Öğretmen Görüşleri”ni kapsayan araştırma sonuçlarından yararlanılmıştır.

	Diğer Ülkelerdeki Uygulamalar :
	Dünyadaki farklı eğitim sistemlerinde Teknoloji Eğitimi alanı, teknolojinin sürecini yansıtacak biçimde ve tek ders olarak eğitim programlarında yer almaktadır.
	 Birleşik Krallık - Technology Education (Teknoloji Eğitimi),
	 Almanya - Techniklehre (Teknoloji Eğitimi),
	 USA - Science and Technology (Bilim ve Teknoloji),
	 Bulgaristan - Texnoλoгıa (Teknoloji),
	 Yugoslavya - Ochobи Texhиke (Teknik),
	 Macaristan - Technıka (Teknik),
	 İspanya - Teknoloji Eğitimi,
	 Fransa - Teknik ve El Becerileri,
	 İsrail - Teknoloji Eğitimi,
	 adıyla tek ders olarak genel eğitimde yer almaktadır.
	Programın Akademik Gerekçelerini;
	Teknoloji eğitimi programı, bilimsel alan yazının belirlediği kuramsal çerçeveden yararlanılarak yapılandırılmıştır.
	 İş Eğitimi program uygulamalarına ve teknoloji eğitimi kavramına ilişkin yüksek lisans ve doktora tezi olarak yapılmış bilimsel araştırma sonuçları,
	 Teknoloji eğitimi kavramını içeren bilimsel yayınlar (kitap, makale, bildiri vb.),
	 Alanla ilgili fakültelerde görev yapan akademisyenlerden alınan görüşler, oluşturmuştur.
	 Sanata ve mesleki becerilere ağırlık verecek şekilde yürütülen iş eğitimi dersi, iş yaşamının bütününü temsil edecek yeterlikte ve çağdaş teknolojik kavramları yansıtacak şekilde “Teknoloji Eğitimi” adı altında yeniden düzenlenmiştir.

	Program İçeriğinin Düzenlenmesi
	Üniteler aktif öğrenmeyi sağlamak amacıyla; konu, kazanım, öğrenci ve öğretmen etkinlikleri kapsayacak biçimde dört ana başlıkta düzenlenmiştir.
	 Aşamalı bir sıra izlenmiş,
	 Alt sınıflarda verilen bilgilerin, üst sınıflardaki uygulamalara temel oluşturmasına dikkat edilmiş,
	 Diğer derslerde alınan bilgi ve deneyimleri yansıtmak amacıyla, ilgili ünite ve konularla bağlantı kurulmuş,
	 Basitten-karmaşığa, yakından-uzağa, bilinen kavramdan-bilinmeyen kavrama doğru gidilmiş
	 Bireysel farklılıklar ilkesine işlerlik kazandırılmıştır.

	Programın Öğretim Süreci
	Programda yer alan üniteler teknolojinin öğretim sürecini yansıtacak şekilde tasarlanmıştır. Öğretim süreci:

	Konular, disiplinler arası yaklaşıma, endüstri ve iş yaşamına, içerik ve bilimsel ilkelere göre sıralanmıştır.
	Ön Deneme Çalışması
	Programın aktif öğrenmeyi ve belirlenen amaçları ne kadar gerçekleştirdiğini görebilmek için her sınıf düzeyi için geliştirilen birer ünite, Ankara İlinde bulunan yedi İlköğretim okulunda ön denemeye alınmış, uygulama sonucu öğrenci, öğretmen ve yöneticilerden olumlu dönütler alınmıştır.

	Uygulamanın Getireceği Yararlar
	 Ülke genelinde sınıf düzeylerine göre sıralanmış ünitelerle, teknoloji eğitimi öğretiminde birliktelik sağlanacaktır.
	 Dönerli sistemin getirdiği zorluklar kaldırılarak, tüm öğrencilerin aynı programdan yararlanması sağlanacaktır.
	 Dört alanda (iş ve teknik eğitimi, ev ekonomisi, tarım, ticaret) öğrencileri değerlendirmede ortaya çıkan görüş ayrılıkları giderilecektir.
	 Tek ders modeliyle alandaki branş öğretmeni ihtiyacı karşılanacaktır,
	 Öğrencilerin iş yaşamında yer alan meslek alanlarını tanıyarak gelecekte yaşayacakları teknolojik ortama ve bir üst öğretime hazırlanması sağlanacaktır.
	 Öğrencilerin diğer derslerde aldıkları kuramsal bilgileri, düzenlenen teknolojik etkinliklerle yaşamlarına aktarmaları sağlanacaktır.
	 Program öğrenci merkezli ve aktif öğrenme yöntemine uygun tasarlanarak; araştıran, bilgiye ulaşan, sorgulayan, analiz eden, karar veren, sorun çözen, yeni düşünceler üretebilen çağdaş insanın niteliklerine ulaştıracaktır.

	Sonuç:

	Implications of the Integration of Computing Methodologies into Conventional Marketing Research upon the Quality of Students’ understanding of the concept
	Individualized Learning Approach into Instructional Systems Design For Web Based Education
	Literature Review
	Content

	Results and Discussion Proposals
	Referrences

	Ingilizce Öğretmenliği Öğrencilerinin Üniversitedeki Derslerinde Öğretim Elemanlarının Kullandığı ile Öğretmenlikte Kullanacakları Öğretim Materyalleri Arasındaki İlişki
	Özet
	Çalışma Grubu
	Ölçme Aracı ve Verilerin Toplanması
	Verilerin Analizi

	INSANCIL TIP EĞİTİMİNDE TEKNOLOJİNİN ROLÜ
	INTERNET DESTEKLİ EĞİTİMDE İÇERİK GELİŞTİRME VE SÜRECİN ÖNEMİ
	2. INTERNET DESTEKLİ EĞİTİMDE İÇERİKLER HAZIRLAMAYA GENEL BAKIŞ
	2.1. İçeriğin Internet Destekli Eğitimdeki Yeri
	3. UZAKTAN EĞİTİME UYGUN İÇERİK VE BİLEŞENLERİ NELERDİR?
	Bu süreçte sık yaşanan problemleri azaltabilecek bazı yaklaşımlar şunlardır: İlk olarak bu işin sadece sınıfta yapılan eğitimden farklıdır ve ciddi bir ekip çalışması gerektirir; İkincil olarak kullanılan teknolojilerin ve altyapının farkında olunmalıdır; ve son olarak işletim süreci önceden planlanmalıdır.
	3.2. İHTİYAÇ ANALİZİ

	3.3. TASARIMI ETKİLEYECEK KRİTERLERİN BELİRLENMESİ
	3.4. HAM İÇERİK
	3.5. E-İÇERİK
	3.6. ÜRETİM SÜRECİ VE İLETİŞİM
	3.7. ETKİN ÜRETİM SÜRECİ
	3.8. KONTROL VE ONAY SÜRECİ

	Internet Destekli Öğretim Sistemlerinde Bilişim Gereksinimlerinin Belirlenmesi
	İNTERNET DESTEKLİ ÖĞRETİMDE KULLANILMAK ÜZERE WEB ERİŞİMLİ VERİ TABANI YÖNETİM SİSTEMİYLE ÖLÇME VE DEĞERLENDİRME SİSTEMİ TASARIMI
	İnternet Destekli Öğretimin Dünü – Bugünü - Yarını
	İNTERNET ORTAMINDA FLASH PROGRAMININ ÖĞRETİMİNDE KULLANILAN TEKNİKLER
	İnternet Ortamında Takım Çalışmasına Dayalı Eğitim
	İnternet Ortamında Takım Çalışmaların Özellikleri
	Bilgi Yönetimi Önlisans Programı’nın Öğretim Hedefleri
	Bilgi Yönetimi Önlisans Programında Ödevler
	Ekip Ödevleri Uygulama Süreci
	Ödev Örneği
	Ödev Yapım ve Teslim Yönergesi
	Ekip Ödevlerinin Yapımına Ait Genel Yönerge
	Ekip Sitesi
	Duyurular
	Ortak Belgeler
	Genel Tartışma
	Görevler
	Ödev Teslim Tutanağı
	Ödev Teslim Alındı Bilgisi
	Ödev Değerlendirme Yönergesi
	Akademik Değerlendirme Tutanağı
	Ekip Çalışması Değerlendirme Tutanağı
	Ödevin Çözümü ve Değerlendirme Ölçütleri
	Ödev Notunun ve Uyarıların Duyurulması
	Ödev Notlarının Sınıf Dağılımı
	Karşılaşılan Sorunlar
	Gelecekte Yapılması Planlananlar
	Kaynakça

	İNTERNET TEMELLİ ÖLÇMELERİN GEÇERLİĞİNİ SAĞLAMADA YENİ YAKLAŞIMLAR
	Özet
	Abstract
	İTÖ’ lerin Geçerliği

	İNTERNET TEMELLİ SINAVLARDA BULANIK MANTIK KURAMININ KULLANILMASI
	İnternet Temelli Sınavlarda Bulanık Mantık Kuramının Tartışmaya Açılması

	INTERNET VE INTRANET ÜZERİNDE MACROMEDIA FLASH COMMUNICATION SERVER MX İLE ETKİLEŞİMLİ BİR UZAKTAN EĞİTİM MODELİ TASARIMI
	INTERPRETATION OF FUZZY LOGIC APPLICATIONS IN INTELLIGENT SYSTEMS
	lV. FUZZY EXPERT SYSTEMS
	V. FUZZY CONTROL
	Vl. FUZZY NUMBERS AND FUZZY ARITHMETIC
	VII. FUZZY MEMBERSHIP VALUES
	VIII. THE RELATIONSHIP BETWEEN FUZZY TRUTH VALUES AND PROBABILITIES

	Kullanılabilirlik (usability) kavramı ve Eğitim Teknolojileri; Yansımalar, Uygulamalar
	Learning and Teaching Information Technology Computer Skills and Application with Mathematic Education
	M.Ü.T.B.M.Y.O ÖĞRENCİLERİNİN BİLGİSAYAR TEKNOLOJİLERİNİN KULLANIMI KONUSUNDAKİ DURUMLARININ DEĞERLENDİRİLMESİ
	ÖZET
	GİRİŞ
	MESLEK YÜKSEKOKULUMUZDA OKUYAN ÖĞRENCİLERİN BİLGİSAYAR VE İNTERNET KULLANIMI KONUSUNDAKİ DURUMLARININ İNCELENMESİ
	a. Üniversite Eğitimi Öncesi
	b. Üniversite Eğitimi Esnasında
	REFERANSLAR

	MANTIK DEVRELERİ DERSİNE YÖNELİK İNTERNET DESTEKLİ UZAKTAN EĞİTİM UYGULAMASI
	İnternet Destekli Öğretimde, ders içerikleri son kullanıcılara ulaştırılırken amaç eğitimde en verimli şekilde gerçekleştirmektir. Bu noktada kullanılan en faydalı araçlardan biri de şüphesiz Macromedia Flash’dır (Şekil 2). Bu program yardımıyla ders içeriklerinin bir kısmı, son kullanıcılara ses ve hareketli görüntüler yardımıyla profesyonelce aktarılmaktadır.
	iii-Adobe Photoshop

	MESLEK EĞİTİMİNDE ORTAÖĞRETİM ve YÜKSEK ÖĞRETİMİN İŞBİRLİĞİ ve EĞİTİMİN SÜREKLİLİĞİ
	MİKRODENETLEYİCİ TABANLI EĞİTİM SETİ GELİŞTİRİLMESİ VE UYGULANMASI
	MİMARİ TASARIM EĞİTİMİNDE WEB TABANLI ELEKTRONİK STÜDYO
	II. PROBLEM
	III. SÜREÇ
	Verilerin toplanması: Araştırma boyunca her hafta Pazartesi ve Perşembe günleri saat 13.40 itibarıyla laboratuarda toplanılmış, genellikle saat 19.00’a kadar çalışılmıştır. Bu süre içinde öğrencilerin çalışmaları gözlemlenmiş, yaptıkları çizim ve resimler hakkında notlar alınmış ve öğrencilerin sürece katılım çabaları izlenmiştir. Genel olarak çok eğlenceli bir ortamda çalışılmıştır.Araştırmanın verilerini öğrencilerin dönem boyunca yaptıkları çizim ve üç boyutlu sunuşlar, araştırmacının gözlemlerine dayanan kayıtlar, öğrencilerin dile getirdikleri düşünceler, birbirlerine gönderdikleri elektronik posta kayıtları, danışman-eğitmenlerin elektronik posta ve video kayıtları, dönem sonunda teslim ettikleri projeler ve akademik başarılarına ilişkin verilen notlar oluşturmaktadır.

	IV. BULGULAR VE YORUM
	V. YARGI VE ÖNERİLER

	MÜZEYE DAYALI SANAT (RESİM) EĞİTİMİNDE TEKNOLOJİK MATERYALLERİN İŞLEVİ
	Araştırmanın Amacı
	Müzeye Dayalı Sanat (resim) Eğitiminde Kullanılabilir Eğitim Teknolojileri
	1- Görsel- İşitsel Öğretim Aşamasında EğitimTeknolojileri
	 Eser Eleştirisi
	Dokunma Odaları
	Bilgi Panoları–Grafikler
	Sergiler
	Yazılı Materyaller
	3- Teorik Öğretim Aşamasında Eğitim Teknolojileri
	Sanat Söyleşileri

	Sonuç

	Öneriler

	OKUL YÖNETİCİLERİNİN ÇAĞDAŞ EĞİTİM TEKNOLOJİLERİNİ KULLANMA TUTUMLARINA İLİŞKİN ÖĞRETMEN GÖRÜŞLERİNİN DEĞERLENDİRİLMESİ
	OKUL YÖNETİCİSİ ADAYLARININ BİLGİ OKURYAZARLIĞINA İNTERNET’İN KATKISI
	Abstract
	Cinsiyet
	Cinsiyet
	Öneriler

	OLUŞTURMACI ÖĞRENME YAKLAŞIMININ UZMANLAŞMAYA ETKİSİ
	ONLINE EĞİTİM UYGULAMALARININ GELİŞTİRİLMESİNDE KIYASLAMA (BENCHMARKING) YAKLAŞIMININ KULLANILABİLİRLİĞİ
	ORGANİZASYONEL DEĞİŞMEDE EĞİTİM TEKNOLOJİLERİNİN ROLÜ VE ÖNEMİ
	ORGANİZASYONEL DEĞİŞMEDE
	EĞİTİM TEKNOLOJİLERİNİN ROLÜ VE ÖNEMİ
	Değişimi Zorlayan Faktörler
	Yeni Ekonomik Düzen
	KAYNAKÇA
	DOĞAN İsmail, 1996, Sosyoloji, Kurtiş Matbaacılık,İstanbul

	HİRSCHHORN L.,2002, “Campaigning For Change ”, Harvard Business Review
	ULRİCH D.,2000, From eBusiness to eHR, Human Resource Planning, Vol 23.2

	ORTAÖĞRETİM ÖĞRENCİLERİNİN FİZİK TUTUMLARI İLE BİLGİSAYAR TUTUMLARI ARASINDAKİ İLŞKİNİN İNCELENMESİ
	ÖĞRENCİ GÖZÜYLE PROJE TABANLI ÖĞRETİMİN DEĞERLENDİRİLMESİ
	ÖĞRENCİLERİN HİPERORTAM TASARIMCISI OLARAK KATILDIĞI ÖĞRENME ÇEVRESİNİN YARATICI DÜŞÜNMEYE ETKİSİ
	Araştırmanın Amacı
	Araştırmanın Yöntemi
	Öğrencilerin Hiperortam Tasarımcısı Olarak Katıldığı Öğrenme Çevresi

	Tarih
	Yapılan Etkinlikler
	Verilerin Çözümü ve Yorumu
	Torrance Yaratıcı Düşünme Sözel Testiyle İlgili Bulgular

	ÖĞRETİM ELEMANLARININ BİLGİSAYAR PROGRAMLARINI VE İNTERNETİ BİLME VE KULLANMA AMAÇLARI
	ÖĞRETİM ELEMANLARININ BİLGİSAYAR PROGRAMLARINI VE İNTERNETİ BİLME VE KULLANMA AMAÇLARI (PAMUKKALE ÜNİVERSİTESİ ÖRNEĞİ)
	GİRİŞ

	ÖĞRETİM MATERYALİ GELİŞTİRMEDE BİLGİSAYAR KULLANIMININ ETKİSİ
	Yazılı Yönergeler
	Veri Toplama Aracı
	SONUÇ
	KAYNAKÇA

	ÖĞRETİM PROGRAMI DEĞERLENDİRİLMESİNDE E-ANKET UYGULAMASI
	II. AMAÇ
	III. YÖNTEM
	IV. SONUÇ VE ÖNERİLER
	KAYNAKLAR

	Öğretim Tasarımı Sistemleri ve Öğretim Teknolojisi Alanlarının Bilgisayarla Öğretim Süreci Yönünden Ülkemizdeki Uygulamaları Üzerine Düşünceler
	ÖĞRETİMDE WEB TABANLI UYGULAMALARIN ÖĞRENCİ BAŞARISINA ETKİSİ
	Cihad DEMİRLİ* Abdullah DİKİCİ**
	Veri Toplama Araçları
	Puan Performans düzeyi
	Öntest Puan Ortalamalarının Karşılaştırılması

	ÖĞRETMEN ADAYLARININ İLKÖĞRETİM I. KADEME II. DEVRE OKULLARINDA SOSYAL BİLGİLER ÖĞRETİMİNDE TEKNOLOJİ KULLANIMI HAKKINDAKİ GÖRÜŞLERİ
	PARAMEDİK EĞİTİMİNDE VAKA ÇALIŞMALARI ve EKİPMANLARI
	RESİM-İŞ ÖĞRETMENLERİNİN EĞİTİM TEKNOLOJİLERİNDEN YARARLANMALARINA İLİŞKİN TUTUMLARI
	Problem
	Toplam öğretmen sayısı: 40

	B) Öğretmen Tutumlarının Betimsel İstatistiği
	Yanıtların İstatistiksel Ortalama Sonuçlarına Göre Yorumu
	Sonuç ve Öneriler

	Roles of the Students and Teachers in Distance Education
	Roles of the Students and Teachers in Distance Education
	Introduction

	SANAT EĞİTİMİNDE BİLGİSAYAR DESTEKLİ İŞBİRLİKLİ ÖĞRENME YÖNTEMİ ve DEĞERLENDİRME
	SANAT EĞİTİMİNDE FARKLI TEKNİKLERİN ÖĞRETİLMESİNDE SANAT ESERLERİNDEN YARARLANMA
	SANAT EĞİTİMİNDE FARKLI TEKNİKLERİN ÖĞRETİLMESİNDE
	Guzin Altan Ayrancioglu
	Giriş
	Problem
	Amaç
	Yöntem

	Dersin Tanımlanması
	ÜNİTE PLANI
	GÜNLÜK PLAN-1
	GÜNLÜK PLAN-II
	Ders:Resim-İş
	GÜNLÜK PLAN-3
	 Sonuç ve Öneriler
	KAYNAKLAR

	SANAT EĞİTİMİNDE ÖĞRETİM TEKNOLOJİLERİ VE ORTAMIN ÖĞRENME-ÖĞRETME SÜRECİNE ETKİSİ BAĞLAMINDA NİTEL BİR GÖZLEM
	Tablo 1
	Bir çok yeni şey öğrendim
	Tablo 2
	Sınıfın Fiziki Ortamına İlişkin Görüşleri
	Tablo 3

	SANAT EĞİTİMİNDE TEKNOLOJİ KULLANIMININ ÖNEMİ
	SANAT OKUR YAZARLIĞININ YAYGINLAŞMASI BAKIMINDAN İNTERNET TEMELLİ ÖĞRETİM ORTAMLARININ DEĞERLENDİRİLMESİ
	Sonuç
	KAYNAKÇA

	SAYISAL ve SÖZEL ZEKANIN ÖĞRETİM ORTAMLARININ BELİRLENMESİNE ETKİSİ
	3. ARAŞTIRMANIN AMACI
	5. BULGULAR
	6. SONUÇ ve ÖNERİLER
	KAYNAKLAR
	SAYISAL / SÖZEL ZEKAYA YÖNELİK KİŞİLİK ENVANTERİ

	 SORULAR
	EVET
	HAYIR

	EVET
	HAYIR

	Selçuk Üniversitesi Uzaktan Eğitim Programının Eğitim CD’si İle Desteklenmesi
	Sınıf Ortamında Beden Dili ile Gönderilen Mesajlara Yüklenen Anlamlara Yönelik Karşılaştırmalı Değerlendirme
	Şekil 2. Kaynak, Mesaj, Kanal, Alıcı ve
	 Dönüt’ten Oluşan Bir Anlık İletişim Süreci
	Amaç

	KAYNAKÇA

	SINIFTA NESNELCİ ve OLUŞTURMACI YAKLAŞIMLARI BİRLİKTE KULLANMANIN GEREKLİLİĞİ
	Yrd. Doç. Dr. Aysun GÜROL (Küçükoğlu) Doç. Dr. Aysun GÜROL
	ÖZET
	ÖĞRENME

	b. Öğretim (Instruction)
	c. Oluşturma (Construction)
	d. Bütünleştirme (Integration)

	Students’ Developments at Computer Courses under the Constructivist Approach
	Instrument
	Data Collection
	When it is examined the results of research and questionnaire, students have positive tendency and developments on their learning through the constructivist approach implications on learning. This means that there should be application of new trends on learning, educators and students should catch the useful applications of consciousness and importance about constructivist approach. In addition to this, there should be tendency to apply the consciousness or willingness of new technological style because education needs new trends, application, encouragement and facilitative environment instead of following traditional style of learning-teaching process. Because students need meaningful learning, on the other hand teachers need to establish productive duties.

	TEACHER-STUDENT INTERACTIONS IN DISTANCE LEARNING
	TEKNİK EĞİTİM FAKÜLTELERİNDE MÜHENDİSLİK EĞİTİMİ
	TEKNOLOJİ DESTEKLİ CANLANDIRMA SANATLARIYLA RENK ÖĞRETİMİ
	TEKNOLOJİ EĞİTİMİNDE BULUŞ VE TEMEL ÖĞRETİM MODELLERİNİN UYGULANMASI ÜZERİNE BİR ARAŞTIRMA
	Yrd. Doç. Dr. Nursel Selver RÜZGAR
	3. ÖĞRETİM YÖNTEMLERİ
	İkili Farklar
	Kore-

	Teknoloji Eğitiminde Genel Öğretiyi Engelleyen Matematik Kaygılarının Nedenleri Üzerine Bir Araştırma
	3.2. UYGULAMA ve BULGULAR
	KAYNAKLAR
	EK-2: Teknoloji Eğitimi Yapan Fakülteler ve Teknik Bilimler Meslek Yüksekokulu Öğrencilerinin Matematikten Kaygı Nedenleri İçin Tutum Ölçeği

	TEKNOLOJİ EĞİTİMİNDE İŞBİRLİKLİ ÖĞRENME İLE GELENEKSEL ÖĞRENME YÖNTEMLERİNİN KARŞILAŞTIRILMASI ÜZERİNE BİR ARAŞTIRMA
	2.1 Geleneksel Öğreti (Laboratuar) Yöntemi
	İkili Farklar
	Kaynaklar

	TEKSTİL (ÖRME) İŞLETMELERİNDE HİZMET İÇİ EĞİTİME YÖNELİK KULLANILAN TEKNOLOJİK EKİPMANLARIN ÇALIŞANLARIN ALGILAMALARI ÜZERİNDEKİ ETKİLERİ
	III. ULUSLARARASI EĞİTİM TEKNOLOJİLERİ SEMPOZYUMU
	EASTERN MEDITERRANEAN UNIVERSITY
	Gazimagusa / North Cyprus, 28-30 May 2003
	Y.Doç.Dr. Erkan İŞGÖREN1, Y.Doç.Dr. Nuriye ÇEVİK İŞGÖREN 2

	TEKSTİL EĞİTİMİNDE BİLGİSAYAR DESTEKLİ ÖĞRETİM
	ABSTRACT
	4. Bilgisayar Destekli Eğitimin Faydaları ve Sınırlı Tarafları
	5. Tekstilde Bilgisayar Destekli Eğitime Örnek Sunum:Yapay Lif Üretimi
	Adope Photoshop 5.0; istenilen bir şekli bilgisayar ortamında iki boyutlu olarak çizmeye yaradığı gibi ayrıca varolan bir fotoğraf üzerinde değişiklik yapma imkanı da sağlamaktadır. Diğer çizim programlarına göre daha fazla olanak sunar, çizim araçları daha fazla ve gelişmiştir, sunumda yer verilmek istenen herhangi bir makine veya arka boyut şekilleri bu program yardımıyla kolaylıkla hazırlanabilir.
	6. Sonuç ve Yorum
	Kaynaklar

	TEKSTİLDE İLERİ EĞİTİM
	TEKSTİLDE İLERİ EĞİTİM
	FURTHER EDUCATION IN TEXTILES
	Yrd.Doç.Dr. S.Canoğlu Yrd.Doç.Dr. S.M.Yükseloğlu Öğr.Gör. B.C.Gültekin

	TELEVİZYON TEKNOLOJİSİNDE ÇİZGİ FİLM İLE EĞİTİM
	Özet
	Yöntem
	Bulgular ve Yorum
	 Sonuç
	 Öneriler
	Kaynaklar

	TEMEL EĞİTİM PROJESİ KAPSAMINDA BİLGİ TEKNOLOJİSİ SINIFLARININ ÖNGÖRÜLEN AMAÇLARI GERÇEKLEŞTİRME DÜZEYİ
	Doğu Akdeniz Üniversitesi III. Uluslar arası Eğitim Teknolojileri Kongresi
	Bildiri Metni
	TEMEL EĞİTİM PROJESİ KAPSAMINDA BİLGİ TEKNOLOJİSİ SINIFLARININ
	1.1 Problem Durumu
	Temel Eğitim Programının (TEP) Amaçları
	BTS Sınıfları Ekipmanları
	BÖLÜM 2
	YÖNTEM
	Araştırmada tarama deseni uygulanmış ve araştırma ankete dayalı veriler üzerinde yürütülmüştür.
	BÖLÜM 3
	Amaç 12. Cinsiyet değişkenine bağlı öğretmen görüşleri
	Tablo 4. Cinsiyet değişkenine bağlı öğretmen görüşleri
	Amaç 14. Cinsiyet değişkenine bağlı yönetici görüşleri

	 Tablo 5. Kıdem yılı değişkenine göre öğretmen görüşleri

	The evaluation of Students’ Perceptions of Distance Education
	The evaluation of Students’ Perceptions of Distance Education
	Abstract

	THE EXPERIENTIAL LEARNING CYCLE IN VISUAL DESIGN
	Abstract
	QUESTIONNAIRE

	TIP EĞİTİMİNDE MESLEKİ BECERİLER LABORATUVARI UYGULAMALARI ve OSMANGAZİ ÜNİVERSİTESİ TIP FAKÜLTESİ ÖRNEĞİ
	İlhami ÜNLÜOĞLU*, Enver İHTİYAR**
	Tablo 1: Sağlık Hizmeti Odağındaki Değişiklikler
	KAYNAKLAR :

	TIP EĞİTİMİNDE SENKRON EĞİTİM VE SELÇUKLU TIP FAKÜLTESİ’NDEKİ UYGULAMALARI
	TÜRKİYE’DE EĞİTİM FAKÜLTESİ RESİM-İŞ ÖĞRETMENLİĞİ PROGRAMLARININ UYGULANMASINDA KARŞILAŞILAN EKONOMİK-TEKNOLOJİK SORUNLAR VE ÇÖZÜM ÖNERİLERİ
	GİRİŞ
	2. Araştırmanın Amacı
	5. Sınırlılıklar
	1. Araştırmanın Modeli
	3. Veriler ve Toplanması
	Öneriler
	KAYNAKLAR

	Alkan, Cevat. Eğitim Teknolojisi Kuramlar, Yönetmelikler, Ankara: Yargıcıoğlu
	Matbaası, 1977.
	Atan, Doç. Ahmet. “Resim Öğretmeni Yetiştirme”, Sanat Eğitimi Sempozyumu,
	Gazi Üniversitesi Gazi Eğitim Fakültesi 08-09-10 Mayıs 2002.
	Cömert, Yrd. Doç. Mehtap. “Yaparak Yaşayarak Öğrenme”, Sanat Eğitimi
	Sempozyumu, Gazi Üniversitesi Gazi Eğitim Fakültesi 08-09-10 Mayıs 2002.
	Doğan, Yrd. Doç. Dr. Pesent. “Türkiye’de Sanat Eğitiminde Öğretmen Yetiştirme”,

	USE OF EDUCATION TECHNOLOGY IN ENGLISH CLASSES
	USE OF EDUCATION TECHNOLOGY IN ENGLISH CLASSES
	Method
	Assumptions
	It is assumed that:
	1. All subjects answered the surveys honestly.
	2. The sample represents English teachers working at Elementary schools in Elazıg city, Turkey.
	3. The subjects are able to understand English to interpret the attitude scale.
	Limitations
	1.All subjects in the study were the English teachers from Elementary schools in Elazıg city, Turkey.
	2. The subject, selected by the researcher, focused on the areas perceived as significant to the study.
	3. The Attitude Scale was only analyzed for teachers working in Elementary schools.
	 Findings and Interpretation
	Table 1: Scale Names, Number of Items and Reliability Values
	Scale Names Item No Cronbach-Value
	Difficulty 1* – 7* – 17 – 21* - 31* .79
	Usefulness 2 – 6 – 10 – 18 – 23* – 30* .73
	Effort 4 – 8 – 11 – 34* – 36 .71
	Views on the Use of Education Technology
	Conclusion

	With this current study it was determined that teachers graduated from English language teaching departments feel more positive than those who graduated from other subject areas. The teachers in both groups stress that education technology has an important place in teaching learning process but they are not so willing in using education technology in their classes. The teachers’ schools do not have necessary equipment and they do not get enough support from their schools. The teachers mostly use board. Pair work, role playing and information gap activities are most used techniques in the classroom.
	Discussion

	In the search for effective use of education technology, scientific researchers must continue to investigate the effect of education technology in order to derive a more scientific basis for technology use, and examine, describe, and compare curricular activities that utilize the education technology, and their variously defined effects
	REFERENCES

	User Satisfaction Evaluation of An Educational Website
	Usability Testing Methods, Techniques and Evaluators (Preece, 1993)
	Research Questions and Subquestions
	Procedure
	Participants
	Materials
	Participants’ profiles

	Baecker, R. et al. (1995). A Historical and Intellectual Perspective. In Baecker, R., Grudin, J. Buxton, W. and Greenberg, S. (eds.), Readings in Human-Computer Interaction, Toward the Year 2000, NY: Morgan-Kaufman, 35-47.
	Bevan, N. (2001). International Standards for HCI and Usability. International Journal of Human- Computer Studies, 55, p. 533-552.

	USING INTERNET ON THE WAY OF SCIENTIFIC LITERACY
	Nature of science
	DISCUSSION

	UYGULAMALI BİLİMLERDE INTERNETE DAYALI EĞİTİM MODELİ
	UZAKTAN EĞİTİMDE BİLGİSAYAR KULLANIMI VE UZMAN SİSTEMLER
	ÖZET
	THE USE OF COMPUTER ON DISTANCE EDUCATION AND EXPERT SYSTEMS
	ABSTRACT
	UZAKTAN EĞİTİM VE BİLGİSAYAR

	UZMAN SİSTEMLER
	KAYNAKÇA

	Uzaktan Eğitimde Okul İçi Stajlarının Öğrencilere Kazandırmış Olduğu Bilişsel ve Duyuşsal Değerler
	[1] O. Torkul, T. Taşçı, M. Murin : Saüido Modeli Uygulamalarının Değerlendirilmesi, II: Uluslar arası Eğitim Teknolojileri Sempozyumu, Ekim 2002.

	UZAKTAN EĞİTİMDE ÖĞRENCİ BAŞARISININ PERFORMANSA DAYALI DEĞERLENDİRME YÖNTEMİYLE BELİRLENMESİ
	1.2.Tanımlar
	2. EĞİTİMDE KULLANILAN DEĞERLENDİRME YAKLAŞIMLARI
	3. PERFORMANSA DAYALI DEĞERLENDİRME
	SONUÇ VE ÖNERİLER
	KAYNAKÇA

	UZAKTAN EĞİTİMDE TEKNOLOJİ SEÇİMİ
	ÖZET
	ABSTRACT
	GİRİŞ
	II.2. TEKNOLOJİ SEÇİMİNDE ÖLÇÜTLER
	II.2.1. Erişim
	II.2.2. Maliyet
	II.2.3. Öğretme ve Öğrenme
	II.2.4. Etkileşim ve Kullanıcı Dostluğu
	II.2.5. Kurumsal Sorunlar
	II.2.6. Yenilik
	II.2.7. Hız

	II.3. UZAKTAN EĞİTİMDE TEKNOLOJİ SEÇİM SÜRECİ
	SONUÇ VE ÖNERİLER
	KAYNAKLAR

	UZAKTAN EĞİTİME GEÇİŞ SÜRECİNDE BİR ANKET UYGULAMASI “ SÜLEYMAN DEMİREL ÜNİVERSİTESİ ÖRNEĞİ ”
	Uzaktan Eğitimin Temelleri Dersindeki Uzaktan Eğitim İhtiyacı Ünitesinin Web Tabanlı Sunumunun Hazırlanması
	Ar.Gör. N.Barış BAĞIRSAKÇI((
	ÖZET
	Bu bildiride “Üniversitelerarası Bilgisayar Ağına Dayalı Yüksek Öğretim Yönetmeliği”nin ilgili maddelerine ve uzaktan yüksek öğretim kapsamında açılacak derslere/programlara ilişkin genel ilkeler kapsamındaki ders/program tasarımı ve organizasyonunda uyulması gereken ilkelere ve etkileşimli uzaktan eğitim derslerinde bulunması gereken özellikler kapsamındaki Web tabanlı asenkron sunum sırasında izlenecek yaklaşımlara uyularak bir ders hazırlanmıştır. Derse ait Web sayfalarının tasarımında MS Frontpage 2000, Adobe Golive, Macromedia Flash, Dreamviewer programları kullanılmıştır. Bildiride dersin hazırlanmasında izlenen aşamalar açıklandıktan sonra, hazırlanmış olan ders tanıtılmaktadır.
	Diğer canlılardan insanı ayıran en temel özelliklerin başında, öğrenme gücü olduğunu söyleyebiliriz. Yaşamının her evresinde öğrenme insanın; duyuş, düşünce ve davranışını etkilemektedir. İnsan her yeni doğan günle birlikte yeni şeyler öğrenmektedir. Bu da bir anlamda insanın öğrenme gereksinimini ve yeteneğinin olduğunu göstermektedir. İnsanın öğrenme gereksiniminin ve yeteneğinin olduğunu; ruhsal düzen sisteminin farklı oluşu, içgüdüsünün eksik oluşu, enerjisinin fazla oluşu, uzun gençlik dönemine sahip oluşu, zekası ve sosyal ilişkiler ile kültüre bağlı oluşu daha açık bir biçimde ortaya koymaktadır. İnsanın öğrenme gereksiniminin karşılanması eğitim ile olmaktadır.
	Eğitim sorunlarını, olanaklar ölçüsünde çözmeye yönelik pek çok girişim olmaktadır. Eğitim sorunlarının çözümüne ilişkin girişimler incelendiğinde, bunların daha çok, öğretmen yetiştirme, yeni okullar inşa etme, öğrenim süresini uzatma, ikili öğretim ve gece öğretimi konularında yoğunlaşıldığı ortaya çıkmaktadır. Bu geleneksel çabalarla eğitim sorunları yeterince çözülemediği gibi, tersine, var olan sorunlar da gittikçe artmaktadır.
	Bu sorunların çözümünde ise, ileri eğitim teknolojilerinin işe koşulması gerektiği söylenebilir. Günümüzde bilim ve teknolojideki gelişmeler ekonomik, sosyal ve bireysel içerikli olgular eğitim teknolojisinin gelişmesine neden olmuştur. Eğitimi oluşturan öğelerin yapısal ve işlevsel değişimi sonucu, değişim ve yeniliğe uygun bir kavramsal çerçeve gereksinimi, eğitimde verim ve etkinliği artırma gereksinimi, hep birlikte eğitimde yeni bir disiplinin oluşumunu gündeme getirmiştir. Fırsat eşitsizliğine çözüm getiren, isteyen herkese yaşam boyu eğitim sağlayan ve bunların yanı sıra eğitimin bir dizi bireysel ve toplumsal amaçlarının gerçekleştirilmesine katkıda bulunabilen, eğitim teknolojilerinden yararlanmaya ve daha çok kendi kendine öğrenmeye dayalı olan bu disiplin, “uzaktan eğitim”dir.
	Uzaktan eğitim; geleneksel öğrenme- öğretme yöntemlerinin sınırlılıkları nedeniyle sınıf içi etkinliklerini yürütme olanağının bulunmadığı durumlarda, eğitim etkinliklerini planlayıcılar ile öğrenciler arası, iletişim ve etkileşimin özel olarak hazırlanmış öğretim üniteleri ve çeşitli ortamlar yoluyla belirli bir merkezden bir öğretme yöntemidir.
	Uzaktan eğitimin temel hatta vazgeçilmez özelliğinin belirlemesini hedefleyen bazı kuramsal yaklaşımlar vardır. Bu yaklaşımlar uzaktan eğitimin temel özelliğine ve çeşitli uygulamalarına ışık tutmaktadır. Ne var ki bu yaklaşımlar ancak uzaktan eğitimle ilgili iyi temellendirilmiş gereksinimleri karşılayabilmektedirler. İyi bir biçimde temellendirilmiş bir uzaktan eğitim kuramı, politik, finansal, eğitsel ve sosyal kararların gerektiğinde dikkatlice alınması için bir ölçüt oluşturur.
	Uzaktan eğitimde öğrenciler ve öğretmenler farklı yerlerdedirler. Bu eğitimde öğrenciler; kendi hızlarında öğrenebilirler, öğrendikleri yolu kontrol edebilirler, öğrendiklerinin içeriğini ve ağırlığını kontrol edebilirler, amaçları ve ölçütleri kontrol edebilir ya da şekillendirebilirler ve öğrendiklerini değerlendirebilirler.
	Uzaktan eğitim durumundaki bir öğretmen; ayrıntılı düşünmek için zaman bulur ve sınıfta ulaşılamayan kaynakları kullanabilir. Uzaktan eğitim; öğretmen ile öğrenci arasındaki iletişimi ve grup çalışmasını, uygun zamanları ayarlamak kolay olmadığından daha zor kılar, öğrenme sürecinde istenmeyen ertelenmelere neden olur, öğrenim sürecinin gözlemini olanaksız kılar, öğretmen öğrenci ilişkisini engeller ve toplu etkinliğe engel olur. Bunlar, mesafeden çok açıklığın sonuçlarıdır. Uzaktan eğitim öğrencisi ile bağlantılı olarak gecikme olasılıklarını belirlerken eğer; öğrencilerin gereksinimleri, mesafe biçiminin gücü, karşılanmayabilecek gereksinimleri, gereksinimler ve gereksinimlerin karşılanan bölümleri arasındaki boşluklarla mücadele etmenin olanaklı yolları göz önünde tutulur ve dengelenirse uzaktan eğitim statükoyu - açıklığı nedeniyle - geçebilir.
	2. Kuramsal Çerçeve ve Literatür Özeti

	UZAKTAN ÖĞRETİM ÖĞRENCİLERİ OLARAK KADINLAR
	UZAKTAN ÖĞRETİM ÖĞRENCİLERİ OLARAK KADINLAR

	UZAKTAN ÖĞRETİMDE TELEVİZYON TEKNOLOJİSİNİN KULLANIMI VE TELEVİZYONDA EĞİTİM PROGRAMI ÜRETİM SÜRECİ “Görselleştirilmiş Model Program Üzerinde Televizyon Eğitim Programları Yapım Öğelerinin İncelenmesi”
	*Yard.Doç.Dr. Mediha Sağlık Terlemez
	*Yard.Doç.Dr. Serap Öztürk
	TELEVİZYON EĞİTİM PROGRAMLARINDA KULLANILAN YAPIM ÖĞELERİ
	1. Kişiler
	İlgili Alandan ya da Halktan Kişiler: Bu kişilere kendi çalışma alanlarındaki bilgi ve deneyiminden yaralanmak istenildiğinde başvurulur. Doktor, bankacı ya da çiftçi gibi. Bu kişiler programın konukları olarak değerlendirilebilir. Zaman zaman program içindeki konular gerektirdikçe yapılan röportajlarla sıradan kişilerin düşünceleri de programa katılmak istenir.
	Karakterler : Eğitim programlarında kimi zaman o programa özgü dramatik karakterler de yaratılabilir. Bu karakterler kukla, çizgi film kahramanı ya da gerçek kişiler olabilir.
	Aydınlatma
	SONUÇ
	KAYNAKÇA

	Instructional Television (1995).

	Uzaktan Öğretime Geçişte Personel Eğitimi
	Öğretim elemanlarının Eğitsel, Yardım ve Destek gereksinimleriyle ilgili Bulgular
	Rockwell ve diğerleri (2000)’nin uyguladıkları ankette uzaktan öğretimin dağıtımını yapacak öğretim elemanları için eğitsel gereksinimler yardım ve kurumsal desteğe ilişkin olarak 39 madde yer almaktadır. Bu maddeler çok önemliden en önemsize doğru derecelendirilmiş 4 puanlık bir ölçek şeklinde düzenlenmiştir: 1=Çok Önemli, 2=Önemli, 3= Önemsiz, 4=Hiç Önemli Değil . Ortalama puanlar baz alındığında 13 madde çok önemli, 26 madde de önemli olarak sınıflandırılmıştır. Hiçbir maddede, öğretim elemanlarının eğitimi uzaktan iletmesine yardımcı olan gereksinimlerinin hiç biri önemsiz olarak sınıflandırılmamıştır. (Tablo 1)
	Tablo 1: Öğretim Elemanlarının Eğitim, Yardım ve Destek Gereksinimlerine İlişkin Puanlama Tablosu (Ölçek:çok Önemli orta= 1 ile 1.50, Önemli Ort =1.51ile 2,49)
	a) Etkileşim Geliştirme başlığı altında
	 Öğretim elemanı=Öğrenci etkileşimi
	Güçlükler

	ÜNİVERSİTE ÖĞRENCİLERİNİN KİŞİSEL ÖZELLİKLERE VE BİLİŞSEL STİLLERİNE GÖRE INTERNET KULLANIM DURUMLARININ DEĞERLENDİRİLMESİ
	Yöntem

	ÜNİVERSİTE ÖĞRENCİLERİNİN ÜNİVERSİTE EĞİTİMİ ÖNCESİ BİLGİSAYAR VE İNTERNET KULLANIMININ ÜNİVERSİTE EĞİTİMİ SÜRECİNDEKİ ETKİLERİ
	ÜNİVERSİTELERDE BİLGİ TEKNOLOJİLERİ EĞİTİMİ VE SERTİFİKASYON
	WEB ORTAMINDA BİLGİYE ULAŞMADA ARAMA MOTORLARININ ETKİN KULLANILMASI
	EVREN VE ÖRNEKLEM
	SONUÇ

	REFERANSLAR

	Web Page Design in Distance Education
	 One of the key elements in distance learning is the Web site used. To attract the user’s attention and keep them in and improve learning facilities, besides the content, a good web design is required. In a typical good Web design, similar objects must be used to give a sense of belonging to each other, objects should be closed to each other so that the page looks as complete, connected points must be in straight lines, to have a good texture, block letters must rarely be used and texts must be seen as figures. It is necessary to avoid the use of banners and animation in the Web site so that they do not attract user’s attention which is not required. In a good designed Web site, shapes must be created with enclosing boundaries and top/bottom and left/right weighing of the images must be in balance. Finally, every element on the pages must have a visual connection with others so that there is a strong unity.
	References

	WEB TABANLI EĞİTİM ORTAMINDA PROBLEM TEMELLİ ÖĞRENME
	GİRİŞ
	WEB TABANLI ÖĞRETİM
	Web Tabanlı Öğretimin Olumlu Yönleri
	Web Tabanlı Öğretimin Olumsuz Yönleri
	PROBLEM TEMELLİ ÖĞRENME
	SONUÇ

	WEB TABANLI FEN EĞİTİMİ DESTEK SİSTEMLERİ KARŞILAŞTIRMASI VE FEDS YAKLAŞIMI
	WEB TABANLI UZAKTAN ÖĞRETİM VE BİR ÖRNEK ÇALIŞMA.
	Yrd.Doç.Dr.Zehra ALAKOÇ Mersin Üniversitesi

	YAPILANDIRMACI KURAMA DAYALI FEN ÖĞRETİMİ
	Toplam
	GRUP
	Deney
	Kontrol

	Yaratıcılık, Bilgisayar Kullanma Öz-yeterlik İnancı ve Bilgisayar Okuryazarlığı Temel Becerileri Arasındaki İlişki Derecesi
	GİRİŞ
	Problem
	Alt Problemler
	YÖNTEM
	Araştırma Grubu
	Veri Toplama Süreci ve Araçları
	Çalışma Süreci
	BULGULAR VE YORUM
	r
	Bandura'nın öz-yeterlik inancının, kişisel yargılamalar ve başarısızlıklardan, çevrelerinde gördükleri modellerden (arkadaş, öğretmen) ve yeterliklerine ilişkin aldıkları sözel dönütlerden etkilendiği yönündeki görüşü yukarıdaki yorumu desteklemektedir (Clark 2000; Karsten ve Roth, 1998).
	r
	r
	SONUÇ VE ÖNERİLER
	Öğrencilerin öz-yeterlik inançlarını olumlu yönde değiştirmeye dönük uygulamalar ve uyarıcıların artırılması konusunda önlemler alınmalıdır.
	KAYNAKÇA

	Clark, Donald (2000).
	 [Çevrimiçi] Elektronik adres: <http://www.nwlink.com/~donclark/hrd/histor/bandura.html > [01.05.2003]

	YARDIMLAŞMA VE BİLGİ PAYLAŞIMINDA ELEKTRONİK POSTA GRUPLARININ KULLANIŞLILIĞININ İNCELENMESİ
	EVREN VE ÖRNEKLEM
	SONUÇ
	REFERANSLAR

	YENİ İLETİŞİM TEKNOLOJİLERİ BAĞLAMINDA EĞİTİMDE VİDEO TEKNOLOJİLERİ VE SELÇUK ÜNİVERSİTESİ UYGULAMALARI
	1. Uzaktan Eğitim Ve Eğitim-Öğretim Teknolojisi
	1.1. Uzaktan Eğitim
	1.2. Eğitim-Öğretim Teknolojisi

	2. Giriş: Eğitim’de Yeni Bir Çağ; Yapısalcılık, Postmodernizm ve Bilgisayar.
	3. Hareketli Görüntü Teknolojilerinin Gelişimi
	3.1. Hareketli görüntünün anlamı ve kısa tarihçesi ve eğitimde geçmiş kullanımları.
	3.2. Video Çağının Doğuşu
	3.3. Televizyondan eğitim, kablolu, Etkileşimli televizyon
	3.4. Video Yapım teknolojisindeki ilerlemenin sonuçları

	4. Analog ve Dijital Video Teknolojilerinin Karşılaştırılması
	4.1. Analog video kaset kullanmanın getirdiği bazı sınırlamalar:
	4.2. Dijital Video Teknolojilerinin Avantajları
	4.3. Endeksleme ve çağırma

	5. Etkileşimli Video
	5.1. Etkileşimin Tanımı
	5.2. Öğretici ve öğrenci arasındaki etkileşim
	5.3. Etkileşimli Video-konferans ve Avantajları
	5.4. Etkileşimli video konferansın sınırlılıkları:
	5.5. Video Konferansta Ders Stratejileri:
	5.6. Optik medya (interaktif cd, video-cd, dvd) aracılığıyla yayım ve dosya transferi yoluyla asenkron etkileşimli video kullanımı
	5.7. İnternet Televizyonu-İstem Anında Video Yayımı (VOD- Video On Demand) , Video Streaming

	6. Kullanıldığı alanlar bakımından ayrılması
	7. S.Ü. Uygulamaları ve Projeleri
	7.1. Suzep (Selçuk Üniversitesi Uzaktan Eğitim Projesi) Uygulamaları
	7.2. Tasarlanan Projeler

	8. Sonuç, değerlendirme ve öneriler
	Kaynakça

