
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014, p. 943-957, ANKARA-TURKEY

AKADEMİK ETİK DEĞERLER ÖLÇEĞİNİN GELİŞTİRİLMESİ:
GÜVENİRLİK VE GEÇERLİLİK ÇALIŞMASI*

Oğuzhan SEVİM**

ÖZET

Bu araştırmanın amacı araştırmacıların akademik etik değerlerle

ilgili tutumlarını ölçmeye yarayan bir ölçek geliştirmektir. Bu amaçla
öncelikle literatür taraması yapılarak akademik etik değerlerle ilgili

kavramsal çerçeve oluşturulmuştur. Daha sonra ölçek geliştirme

yöntemine uygun olarak ifade geliştirme, ölçek yapılandırma ve ölçek

değerleme çalışmaları yapılmıştır. Geçerliğin belirlenmesinde kapsam ve

yapı geçerliliği incelenirken güvenirlik testi için Spearman-Brown,
Guttman ve Cronbach Alpha iç tutarlık güvenirlik yöntemleri

kullanılmıştır. Çalışma üç bölümden oluşmaktadır. Birinci bölümde

değer ve akademik etik değerler ile ilgili temel kavramlar ve literatür;

ikinci bölümde Akademik Etik Değer Ölçeği’nin geliştirilmesi ve ölçeğin

geçerlilik ve güvenirliğine ilişkin bulgular; son bölümde ise elde edilen

sonuçlar verilmiştir.

Araştırmada ilgili literatür ve uzman görüşlerinden yararlanılarak

63 maddeden oluşan bir taslak ölçek oluşturulmuştur. Uzman

görüşlerinden hareketle 10 madde taslak ölçekten çıkarılmıştır. Taslak

ölçek, 508 akademisyene uygulanmış, faktör analizi yapılarak 3 madde

daha ölçekten çıkarılmış, kalan 50 madde 5 boyutta değerlendirilmiştir.
Bu boyutlar Bilimsel araştırmaya yönelik değerler, Meslektaşa yönelik

değerler, Çalışılan kuruma yönelik değerler, Topluma yönelik değerler,

Öğretim sürecine yönelik değerler diye adlandırılmıştır. Faktör

analizinden sonra ölçeğin bütününe ve her bir alt boyutuna ilişkin

madde analizi yapılmış; 50 maddenin tamamının ölçekte kalmasına

karar verilmiştir. Madde analizinden sonra ölçekteki her bir maddenin
Cronbach Alpha, Spearman-Brown ve Guttman iç tutarlık katsayıları

hesaplanmış ve AEDÖ’nün yüksek düzeyde güvenilir bir ölçek olduğu

sonucuna varılmıştır.

Anahtar kelimeler: Değer, akademik etik değerler, ölçek

geliştirme, güvenirlik ve geçerlilik çalışması.

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu

tespit edilmiştir.
** Yrd. Doç. Dr. Atatürk üniversitesi Kazım Karabekir Eğitim Fakültesi, El-mek: oguzhan-sevim@windowslive.com

944 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

DEVELOPING THE ACADEMIC ETHICS VALUES SCALE: THE
RELIABILITY AND VALIDITY STUDY

ABSTRACT

The aim of this study is to develop a scale to measure the

researchers’ attitudes related to academic ethical values. First, the

literature has been reviewed for constructing the framework about

academic ethical values. Then, item generation, scale construction and
scale evaluation studies have been conducted in compliance with the

scale development methodology. The validity of scope and structure

were investigated for determining the validity of the application, while

Spearman-Brown, Guttman and Cronbach Alpha internal consistency

methods were used for reliability test. This study mainly consists of
three parts. The first part is the basic concepts and litterture about

values and academic ethics values were given. The second part is the

pilot study, the Academıc Ethıcs Values Scale is improved and

presented the finding about reliability and validity of this scale. The last

part of present study, the results are expressed.

In the study, a draft of the scale which contained 63 items was
composed based on both reviews of the extant literature and the

opinions of experts of this area. 10 items has been removed from the

draft scale based on expert opinion. The draft scale was tested a group

of 508 academics; as a result of faktor analysis, 3 items were omitted,

again and the remaning 50 items have been divided in to five
dimensions called values for scientific research, values for colleagues,

values for the institution, values for society, values for the teaching

process. After factor analysis, item analyses were carried out for both

the main scale and its sub-scale, none of the remaining items was

omitted as a result of the analyses. After item analyses, Cronbach's

alpha, Spearman-Brown and Guttman internal consistency coefficients
were calculated for each item at the scale and it was understood that

AEDÖ has high relialibity.

Key Words: Value, academic ethical values, scale development,

reliability and validity study.

1. GİRİŞ

İlişki ağlarının gittikçe karmaşık bir hâl aldığı ve her açıdan hızlı bir değişimin yaşandığı

günümüz toplumlarında değerler önemli bir rol üstlenmektedir. Değerler sorunu artık toplumsal

yaşamın her alanında kendini göstermektedir. Değerler sorununun önem kazandığı bu alanlardan

biri de toplumun eğitim ve bilimsel düzeyini yükseltmek için yapılan her türlü çalışma ve etkinlikte

görev alan araştırmacıların sergilemiş oldukları akademik etik değerlerdir.

Akademik etik değerler tamlamasında açıklanması gereken öncelikli kavram değerdir.

Nesne ve olguların insan açısından taşıdıkları önem olan değer, özne ile nesne arasında kurulan bağ

ile beliren, öznenin nesneye yüklediği niteliktir (Cevizci, 1996; Özlem, 2004). Değer, bireyin

çalışma ya da yaşayış tarzında kendi için önemli olarak gördüğü her türlü düşünce ve etkinlik

olarak görülebilir. Bireyin ihtiyaçlarını karşılamak ya da amaçlarını gerçekleştirmek için sergilediği

davranışların tanımlanmasında iyi veya kötü, doğru veya yanlış gibi değer yargıları kullanılarak bu

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 945

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

davranışlarla ilgili görüşler ifade edilir (Handelsman, Gottlieb ve Knapp, 2005). Bu değer yargıları

ulusal olabildiği gibi evrensel nitelik de taşıyabilir. Tüm bu değerleri ahlaksal açıdan araştıran

disipline ise etik adı verilir (Kaplan, 2009).

Farklı iş kollarına mensup bireylerin davranışlarını biçimlendiren etik değerler olduğu gibi

bilimle uğraşan inanların da davranışlarını şekillendiren akademik etik değerler vardır. Son

zamanlarda teknolojik imkânların gelişmesiyle birlikte bilimsel çalışma ve etkinliklerde etik

değerlerle ilgili sorunların da arttığı görülmektedir (Öncü, 2010; Uçak ve Birinci, 2008). Oysa

akademisyenler bilimsel konularla ilgili çalışmalarıyla toplumsal gelişmeye yardımcı olurken diğer

taraftan da topluma model olma gibi önemli bir görevi yerine yetirirler (Ecevit, 2002; Erdem 2012).

Bu nedenle akademik etik değerlerde başlayan bozulmalar, akademik camianın dikkatinin bu

noktada yoğunlaşmasına yol açmış ve akademik etik değerler konusunda daha hassas davranılması

fikrini gündeme getirmiştir.

Akademik etik değerler, problemin ya da ihtiyacın belirlenmesiyle başlayıp elde edilen

bilgilerin hedef kitleyle paylaşılmasına kadar devam eden süreçte göz önünde bulundurulması

gereken davranış örüntüleridir. Örneğin bilimsel bir yayının etik değerler açısından kalitesi, yayının

oluşturulması aşamasında bilimsel değerlere ve akademik yazım ilkelerine ne kadar bağlı

kalındığıyla doğrudan ilgilidir (Oğuz, 1999). Araştırmacının çalışmasını raporlaştırırken akademik

etik değerlere riayet etmemesi, bunları fazla önemsememesi ya da kendi amaçları doğrultusunda

değiştirmesi bu çalışmanın, etik değerler açısından yetersiz olduğunu gösterir.

Akademik etik değerler sadece bilimsel bir çalışmanın oluşturulması süreciyle

sınırlandırılamaz. Araştırmacının bilimsel çalışmaları, meslektaşlarıyla olan akademik ilişkileri,

çalıştığı kuruma yönelik sorumlulukları ve hedef kitlesiyle yani öğrencileriyle ilişkileri kısacası

bilimsel iletişim alanına giren tüm unsurlarla etkileşimi akademik etik değerler kapsamında

değerlendirilebilecek boyutlardır. Akademik etik değerlere uygun olarak davranmak işte bu

boyutların her birinde sergilenmesi gereken değerlerin içselleştirilmiş olduğu anlamına

gelmektedir.

Literatüre bakıldığında akademisyenlerin araştırma etiğine ilişkin görüşlerini inceleyen pek

çok çalışmanın yapıldığı (Engle ve Smith, 1990; Köklü, 2003; Maya, 2013, Pınar, 2002) fakat etik

değerlere uygun bilimsel iletişim sürecini dikkate alarak araştırmacıların bilimsel tutum ve

davranışlarını akademik etik değerler açısından ölçmeye yardımcı olan bir ölçeğin geliştirilmediği

tespit edilmiştir. Yapılan bu çalışmayla araştırmacıların bilimsel iletişim sürecinde sergilemiş

oldukları tutum ve davranışları akademik etik değerlerler açısından ölçmeye yarayan akademik etik

değerler ölçeği geliştirilmeye çalışılmıştır.

2. YÖNTEM

Bu bölümde araştırmada kullanılan yöntem, çalışma grubu, verilerin toplanması ve

verilerin analizi hakkında bilgi verilmiştir.

Ölçek geliştirme, ilk olarak maddelerin hazırlanması ile başlayan, daha sonra geçerlilik ve

güvenirlik çalışmalarıyla devam eden kapsamlı bir süreçtir. Geliştirilen ölçeğin geçerlilik

durumunu tespit edebilmek için kapsam geçerlilik çalışması, faktör analizi, Kaiser-Mayer-Olkin

(KMO) ve Barlet Küresellik Testi, madde toplam korelasyonu ve madde ayırt edicilik işlemleri

yapılmıştır. Ölçeğin güvenirlik çalışması yapılırken Cronbach Alpha (iç tutarlılık) katsayısı ile

Spilit-half (yarılama) yöntemlerinden yararlanılmıştır.

2.1. Çalışma Grubu

Araştırmanın çalışma grubunu farklı unvanlara sahip 508 akademisyen oluşturmuştur.

Ölçeğin taslak formunda 63 maddenin yer alması ve bu sayısının cevaplayıcıları yorma olasılılığı

946 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

göz önünde bulundurularak akademisyenlerin çalışmaya katılmasında gönüllük esas alınmıştır.

Kolay ulaşılabilir örnekleme tekniği kullanılarak Atatürk Üniversitesi, Ağrı İbrahim Çeçen

Üniversitesi, Siirt Üniversitesi ve Ardahan Üniversitesinde görev yapan öğretim elemanı, öğretim

görevlisi, okutman ve öğretim üyesine ölçeğin taslak formu uygulanarak veriler elde edilmiştir.

Çalışma grubunda yer alan araştırmacıların akademik düzeyleri ile ilgili genel özellikler Tablo 1’de

gösterilmiştir:

Tablo 1. Çalışma Grubunun Genel Özellikleri

Akademik düzey N %

Prof. Dr. 20 3,94

Doç. Dr. 35 6,89

Yrd. Doç. Dr. 75 14,76

Arş. Gör. 118 23,23

Okutman 125 24,61

Öğretim görevlisi 135 26,57

Toplam 508 100

2.2. Verilerin toplanması ve analizi

Ölçekte hangi maddelerin yer alabileceğinin tespiti için akademik değerlerle ilgili literatür

ayrıntılı bir şekilde taranmıştır. Bu bağlamda araştırmacıların bilimsel iletişim sürecinde

karşılaşabilecekleri değerler derinlemesine analiz edilerek bir madde havuzu oluşturulmuştur.

Madde havuzunun oluşturulmasında hem ilgili literatür hem de akademisyenlerin kendi

bilimsel süreçlerinde karşılaştıkları akademik etik sorunlar dikkate alınmıştır. İlgili literatür

incelenirken bilimsel etik ile ilgili yapılmış araştırmalar incelenmiş, üniversite enstitülerinin

bilimsel etik kuralları gözden geçirilmiş ve Yüksek Öğretim Kurulu Başkanlığı tarafından

yayımlanan Yükseköğretim Kurumları Etik Değer ve İlkleri Taslak Çalışması’ndan

yararlanılmıştır. Akademisyenlerle yapılan görüşmelerde ise bilimsel araştırmalarda karşılaştıkları

akademik etik değerlerle ilgili sorunların neler olduğu üzerinde durulmuş ve akademisyenlerin

konu ile ilgili fikirleri alınmıştır. Akademik etik değerlerle ilgili yapılan kapsamlı değerlendirmeler

neticesinde 24’ü olumsuz 39’u olumlu olmak üzere toplam 63 maddeden oluşan bir madde havuzu

oluşturulmuştur. Olumsuz maddeler analiz edilirken tersten hesaplanmıştır.

Ölçek, 5’li Likert tipi derecelendirme ölçeği formatında hazırlanmıştır. En düşük değer 1

ve en yüksek değer 5 olarak belirlenmiştir. Ölçekteki derecelendirme basamakları; 1-Kesinlikle

katılmıyorum, 2-Katılmıyorum, 3-Kararsızım, 4-Katılıyorum, 5-Kesinlikle katılıyorum şeklinde

düzenlenmiştir.

Çalışmanın madde analizi işlemlerinde 0,01 anlamlılık düzeyi dikkate alınarak maddelerin

madde toplam, madde kalan ve madde ayırt edicilik indeksleri hesaplanmış ve ölçekte yer alan

maddeler arasında güvenirliği düşük olan madde olup olmadığı kontrol edilmiştir.

Araştırma verilerinin analizinde ise betimsel ve kestirimsel istatistiki yöntemlerden

yararlanılmıştır. Bu yöntemler hakkında araştırmanın bulgular kısmında bilgi verildiği için burada

tekrar edilmemiştir.

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 947

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

3. BULGULAR

3.1. Geçerlilik analizleri

3.1.1. Kapsam geçerliliği

Taslak ölçekte yer alan maddelerin ölçülmek istenen özelliği kapsayıp kapsamadığının

anlaşılması için araştırmacı tarafından hazırlanan Uzman Değerlendirmesi Formu aracılığıyla

Türkçe Eğitimi, Felsefe, Ölçme ve Değerlendirme alanlarında uzman 12 öğretim üyesinin görüşü

alınmıştır. Taslak ölçekteki maddelerin tanımladığı davranışlar, bilimsel iletişim sürecinde

benimsenmesi gereken akademik etik değerlere gösterge olup olmadıkları açısından uzmanlar

tarafından incelenmiş ve uzman görüşleri doğrultusunda gerekli düzenlemeler yapılmıştır (Şeker ve

Saygı, 2013). Uzmanlardan taslak ölçekteki maddelerle ilgili görüşlerini 1-Uygundur, 2-

Düzeltilmeli, 3-Kaldırılmalı olacak şekilde belirtmeleri istenmiştir. Değerlendirilen maddelerin

taslak ölçekte yer alıp almayacağına karar verilirken Lavshe analizi sonuçları dikkate alınmıştır

(Yurdakul, 2005). Lavshe analizine göre kapsam geçerliliğinin belirlenmesinde en az 5, en fazla ise

40 uzmanın görüşüne ihtiyaç vardır. Lavshe analizine göre kapsam geçerlilik oranının (KGO)

altında kalan maddeler ölçekten çıkarılır. Kapsam geçerlilik oranı ise şu şekilde bulunur:

KGO =
𝑁𝐺

𝑁/2
− 1

Formüldeki N sembolü uzman sayısını, NG ise ilgili maddenin kaç uzman tarafından

onaylandığını ifade etmektedir. KGO’ların α= 0,05 anlamlılık düzeyinde minimum değerleri ise

Veneziano ve Hooper (1997) tarafından hesaplama kolaylığı sağlaması açısından tabloya

dönüştürülmüştür. Uzman sayısına göre minumum KGO değerleri Tablo 2’de gösterilmiştir:

Tablo 2. KGO’lar İçin Minimum Değerler

N Değer N Değer

5 0,99 11 0,59

6 0,99 12 0,56

7 0,99 13 0,54

8 0,78 14 0,51

9 0,75 15 0,49

10 0,62 40 0,29

Tablo 2’ye göre 12 uzmanın katıldığı bir değerlendirme sürecinin minimum KGO

değerinin 0,56 olduğu anlaşılmaktadır. Yani ölçekteki herhangi bir madde minimum KGO

değerinin altına düşerse ölçekten çıkarılmalıdır. Taslak ölçekte yer alan maddelerle ilgili Uzman

Değerlendirme Formu’ndan elde edilen bulgular ise Tablo 3’te gösterilmiştir:

Tablo 3. Uzman Değerlendirme Formu’ndan Elde Edilen Bulgular

Madde Uygundur Düzeltilmeli Kaldırılmalı KGO

1. 12 - - 1,00

2. 11 1 - 0,83

3. 12 - - 1,00

4. 12 - - 1,00

5. 12 - - 1,00

6. 7 4 1 0,17

7. 12 - - 1,00

8. 9 1 2 0,50

9. 8 2 2 0,33

10. 12 - - 1,00

948 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

11. 12 - - 1,00

12. 11 1 - 0,83

13. 12 - - 1,00

14. 11 - 1 0,83

15. 12 - - 1,00

16. 11 1 - 0,83

17. 12 - - 1,00

18. 12 - - 1,00

19. 11 - 1 0,83

20. 8 1 3 0,33

21. 12 - - 1,00

22. 12 - - 1,00

23. 8 - 4 0,33

24. 12 - - 1,00

25. 12 - - 1,00

26. 12 - - 1,00

27. 11 - 1 0,83

28. 12 - - 1,00

29. 12 - - 1,00

30. 12 - - 1,00

31. 11 1 - 0,83

32. 12 - - 1,00

33. 12 - - 1,00

34. 9 2 1 0,50

35. 12 - - 1,00

36. 12 - - 1,00

37. 11 1 - 0,83

38. 12 - - 1,00

39. 8 1 3 0,33

40. 12 - - 1,00

41. 12 - - 1,00

42. 11 - 1 0,83

43. 12 - - 1,00

44. 12 - - 1,00

45. 12 - - 1,00

46. 11 - 1 0,83

47. 12 - - 1,00

48. 12 - - 1,00

49. 12 - - 1,00

50. 11 - 1 0,83

51. 12 - - 1,00

52. 11 1 - 0,83

53. 7 3 2 0,17

54. 7 2 3 0,17

55. 12 - - 1,00

56. 12 - - 1,00

57. 11 1 - 0,83

58. 12 - - 1,00

59. 12 - - 1,00

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 949

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

60. 9 1 2 0,50

61. 12 - - 1,00

62. 12 - - 1,00

63. 11 1 - 0,83

Tablo 3’e bakıldığında 12 uzman tarafından değerlendirilen ölçeğin 10 maddesi (6, 8, 9,

20, 23, 34, 39, 53, 54, 60. maddeler) KGO değerleri 0,56’dan düşük olması sebebiyle ölçekten

çıkarılmıştır. Dolayısıyla ölçek formunda 53 madde kalmıştır. Kapsam geçerliliği tamamlandıktan

sonra faktör analizine geçilmiştir.

3.1.2. Faktör analizi

Akademik etik değerler ölçeği için hazırlanan maddelerin kapsam geçerliliği uzmanlar

tarafından değerlendirildikten sonra geriye kalan 53 maddeye faktör analizi uygulanmıştır.

Faktör analizinin yapılabilmesi için öncelikle veri yapısının faktör analizi için uygun olup

olmadığının belirlenmesi gerekir. Bunun için Kaiser Meyer Olkin (KMO) testi ve Bartlett testi

yöntemlerinden yararlanılmıştır (Balcı, 2013; Kalaycı, 2005; Sevim, 2012).

Tablo 4’te KMO ve Barlett testi sonuçları gösterilmiştir:

Tablo 4. KMO ve Barlett Testi Sonuçları

Kaiser-Meyer-Olkin Çalışma grubu Yeterliliği

Ölçümü

,843

Bartlett's Test of

Sphericity

Yaklaşık Ki-Kare 11002,19

5

Serbestlik derecesi 1378

Anlamlılık düzeyi ,000

Tablo 4’te görüldüğü gibi KMO değeri (0,843), çalışma grubu büyüklüğünün faktör analizi

için uygun olduğunu, Bartlett değerlerinin anlamlılığı da verilerin çok değişkenli normal

dağılımdan geldiklerini göstermektedir.

Çalışma grubunun faktör analizi için uygunluğunun anlaşılmasından sonra faktör sayısının

belirlenmesi aşamasına geçilmiştir. Bu aşamada faktör sayısının belirlenebilmesi için açıklanan

varyans oranına bakılmış ve ölçeğin beş faktörden oluştuğu tespit edilmiştir:

Tablo 5. AEDÖ’nün faktörlerinin açıkladığı varyans oranları

Faktörler Öz değer Varyans (%) Yığılmalı varyans (%)

1. Faktör 5,860 12,943 12,943

2. Faktör 3,772 11,005 23,948

3. Faktör 3,387 9,390 33,338

4. Faktör 2,206 6,161 39,499

5. Faktör 2,052 5,872 45,371

Tablo 5'e göre beş faktör tarafından açıklanan toplam varyans miktarının % 45,371 yani

kabul edilebilir bir değer olduğu belirlenmiştir.

Açıklanan varyans miktarı işleminden sonra maddelerin faktörlere dağılımını belirlemek

için Varimax dik döndürme analizleri yapılmış ve sonuçlar Tablo 6'da gösterilmiştir:

950 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

Tablo 6: Faktör analizi sonrası dönüştürülmüş bileşenler matrisi

Madde 1. Faktör 2. Faktör 3. Faktör 4. Faktör 5. Faktör

45 ,745

52 ,737

44 ,718

51 ,706

48 ,693

46 ,683

37 ,611

50 ,600

57 ,581

35 661

36 660

62 647

56 635

47 623

38 620

15 605

21 550

13 ,545

17 ,530

19 ,726

14 ,708

16 ,673

25 ,635

18 ,623

2 ,610

27 ,585

26 ,570

33 ,550

7 681

28 675

41 673

3 661

24 622

30 609

59 595

42 587

43 720

40 701

55 674

49 655

22 630

4 608

61 599

63 555

29 540

31 531

12 526

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 951

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

10 518

32 450 503

58 390 480

11 476

5 465

1 635 455

Tablo 6'da görüldüğü gibi Varimax dik döndürme tekniği kullanılarak maddelerin

faktörlere dağılımına bakıldığında tüm maddelerin içinde bulundukları faktörlerde yüksek

değerlere (> ,30) sahip oldukları belirlenmiştir. Tablo 6'ya bakıldığında 3 maddenin (1, 32, 58)

birden fazla faktörden yük aldığı ve yer aldıkları faktörlerdeki yük faktörleri %10'dan daha düşük

olduğundan bu maddelerin ölçekten çıkarılmasına karar verilmiştir. Böylece ölçekte 5 faktörde

toplam 50 madde kalmıştır.

Tablo 7. AEDÖ'nün alt boyutları ve bu boyutlardan yük alan maddeler

Faktörler Madde sayısı Madde numarası

1. Bilimsel araştırmaya yönelik

değerler
9

45, 52, 44, 51, 48, 46, 37,

50, 57

2. Meslektaşa yönelik değerler 10
35, 36, 62, 56, 47, 38, 15,

21, 13, 17

3. Çalışılan kuruma yönelik

değerler
9

19, 14, 16, 25, 18, 2, 27,

26, 33

4. Topluma yönelik değerler 8 7, 28, 41, 3, 24, 30, 59, 42

5. Öğretim sürecine yönelik

değerler
14

43, 40, 55, 49, 22, 4, 61,

29, 31, 12, 10, 32, 11, 5

Tablo 7'ye bakıldığında birinci faktörün 9, ikinci faktörün 10, üçüncü faktörün 9, dördüncü

faktörün 8, beşinci faktörün 14 maddeden oluştuğu görülmektedir. Faktörlerde yer alan maddeler

belirlendikten sonra bu maddeler incelenmiş ve alt boyutlar isimlendirilmiştir. Bu bağlamda birinci

alt boyut bilimsel araştırmaya yönelik değerler, ikinci alt boyut meslektaşa yönelik değerler,

üçüncü alt boyut çalışılan kuruma yönelik değerler, dördüncü alt boyut topluma yönelik değerler ve

beşinci alt boyut öğretim sürecine yönelik değerler olarak isimlendirilmiştir.

3.2. Güvenirlik analizleri

Akademik Etik Değerler Ölçeği'nin güvenirliği değerlendirilirken önce madde analizi

yapılmış, sonra Cronbach Alpha, Spearman-Brown ve Guttman iç tutarlılık katsayıları

hesaplanmıştır.

Tablo 8'de ölçeğin bütününe ilişkin madde toplam, madde kalan ve madde ayırt edicilik

değerleri verilmiştir:

Tablo 8. AEDÖ’nün Madde Analiz Değerleri

Madde

numarası
N

Madde

Toplam
p

Madde

Kalan
p

Madde

Ayırt

Edicilik

p

45 508 0457 0.000 0350 0.000 7.705 0.000

52 508 0627 0.000 0524 0.000 8.980 0.000

44 508 0400 0.000 0370 0.000 5.885 0.000

51 508 0390 0.000 0350 0.000 6.650 0.000

48 508 0601 0.000 0415 0.000 10.649 0.000

46 508 0365 0.000 0315 0.000 8.658 0.000

952 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

37 508 0495 0.000 0398 0.000 13.225 0.000

50 508 0602 0.000 0580 0.000 12.520 0.000

57 508 0563 0.000 0497 0.000 9. 050 0.000

35 508 0585 0.000 0475 0.000 9.954 0.000

36 508 0540 0.000 0472 0.000 8.552 0.000

62 508 0520 0.000 0452 0.000 7.965 0.000

56 508 0525 0.000 0490 0.000 15.558 0.000

47 508 0520 0.000 0495 0.000 12.047 0.000

38 508 0328 0.000 0302 0.000 11.448 0.000

15 508 0708 0.000 0650 0.000 17.852 0.000

21 508 0722 0.000 0705 0.000 12.850 0.000

13 508 0706 0.000 0673 0.000 5.650 0.000

17 508 0690 0.000 0607 0.000 8.021 0.000

19 508 0320 0.000 0301 0.000 9.654 0.000

14 508 0350 0.000 0314 0.000 8.987 0.000

16 508 0650 0.000 0582 0.000 7.425 0.000

25 508 0580 0.000 0507 0.000 8.631 0.000

18 508 0542 0.000 0505 0.000 8.952 0.000

2 508 0448 0.000 0420 0.000 8.639 0.000

27 508 0565 0.000 0510 0.000 14.652 0.000

26 508 0580 0.000 0520 0.000 13.364 0.000

33 508 0549 0.000 0498 0.000 9.652 0.000

7 508 0527 0.000 0470 0.000 17.201 0.000

28 508 0542 0.000 0432 0.000 14.802 0.000

41 508 0530 0.000 0489 0.000 10.384 0.000

3 508 0330 0.000 0310 0.000 11.320 0.000

24 508 0710 0.000 0640 0.000 16.301 0.000

30 508 0712 0.000 0687 0.000 7.630 0.000

59 508 0506 0.000 0423 0.000 8.639 0.000

42 508 0606 0.000 0580 0.000 8.439 0.000

43 508 0650 0.000 0556 0.000 5.801 0.000

40 508 0570 0.000 0504 0.000 7.630 0.000

55 508 0565 0.000 0510 0.000 8.527 0.000

49 508 0523 0.000 0480 0.000 5.329 0.000

22 508 0512 0.000 0423 0.000 12.308 0.000

4 508 0528 0.000 0450 0.000 9.308 0.000

61 508 0515 0.000 0477 0.000 9.358 0.000

63 508 0520 0.000 0410 0.000 7.806 0.000

29 508 0530 0.000 0423 0.000 5.637 0.000

31 508 0430 0.000 0336 0.000 8.630 0.000

12 508 0610 0.000 0452 0.000 7.639 0.000

10 508 0726 0.000 0621 0.000 8.635 0.000

11 508 0552 0.000 0440 0.000 6.638 0.000

5 508 0570 0.000 ,497 0.000 5.307 0.000

Tablo 8’deki madde toplam korelasyonlarına bakıldığında en düşük değere sahip olan

maddenin 19. madde olduğu ve değerinin de 0,320 olduğu anlaşılmaktadır. Genel olarak madde

toplam korelasyonu 0,30 ve üzeri olan maddelerin iyi derecede ayırt edici olduğu kabul

edilmektedir (Büyüköztürk, 2007). Madde toplam korelasyonu, madde kalan korelasyonundan

büyük olmalıdır. Madde kalan korelasyonu için hesaplanan katsayı, Pearson Momentler çarpımı

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 953

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

korelasyon katsayısıdır ve bu değerin en az 0,20 ya da 0,25 olması beklenir. Bu değerden düşük

katsayıya sahip olan madde ölçekten çıkarılır (Tavşancıl, 2006). Tablo 8’deki madde kalan

korelasyonlarına bakıldığında en düşük değerin 19. maddeye ait olduğu ve onun da değerinin 0,301

olduğu görülmektedir. Ölçekteki maddelerin madde ayırt edicicilik değerlerinin tespit edilebilmesi

içinse ölçekten alınan toplam puanlar en yüksekten en düşüğe doğru sıralanır; testten en yüksek

puanı alan %27’lik kısmı üst grubu, en düşük puan alan %27’lik kısmı ise alt grubu oluşturur, her

madde için hesaplanan madde ortalamaları arasındaki fark, bağımsız örneklemlerde t-testi ile analiz

edilir. T-testi analiziyle elde edilen t değerleri maddelerin ayırt etme gücünü gösterir. Bu değer

arttıkça maddenin ayırt edicilik gücü de artmış olur (Tavşancıl, 2006). Buna göre ölçekteki en ayırt

edici maddenin 15. madde, en düşük ayırt ediciliğe sahip maddenin ise 5. madde olduğu

söylenebilir. Ölçeğin geneline ilişkin madde toplam, madde kalan ve madde ayırt edicilik değerleri

0,01 anlamlılık düzeyinde anlamlı bulunduğu için tüm maddelerin ölçekte kalmasına karar

verilmiştir.

Maddelerin her birinin varyansına bağlı olarak hesaplanan Cronbach Alpha, Spearman-

Brown ve Guttman iç tutarlılık katsayıları ise Tablo 9’da gösterilmiştir:

Tablo 9. AEDÖ’nün İç Tutarlılık Katsayıları

 r p

Cronbach Alpha 0,864 p<0,05

Spearman-Brown 0,849 p<0,05

Guttman 0,813 p<0,05

Tablo 9’a bakıldığında Cronbach Alpha değerinin 0,864, Spearman-Brown değerinin 0,849

ve Guttman değerinin 0,813 olduğu anlaşılmaktadır. Tüm iç tutarlılık katsayıları 0,80 değerinden

büyük olduğu için AEDÖ’nün güvenirliğinin yüksek düzeyde olduğu söylenebilir (Özer ve

Dönmez, 2013). Yani AEDÖ’deki maddelerin hepsi aynı özelliği ölçmeye yöneliktir.

4. SONUÇ

Araştırmacıların akademik etik değerlere ilişkin tutumlarının ölçülmesine yönelik yapılan

bu çalışmada, güvenilir ve geçerli 5’li likert tipi bir tutum ölçeği olan Akademik Etik Değerler

Ölçeği geliştirilmiştir.

Deneysel araştırma süreçlerine göre gerçekleştirilen araştırmada öncelikle Akademik Etik

Değerler Ölçeği’nde yer alabilecek maddeler üzerinde düşünülmüş, ilgili literatür derinlemesine

incelenmiş, konuyla ilgili olarak araştırmacıların görüşleri alınarak 63 maddeden oluşan bir havuz

oluşturulmuştur. Madde havuzu oluşturulurken araştırmacıların akademik etik değerlerle ilgili

tutumlarının bilişsel, duyuşsal ve davranışsal boyutları da dikkate alınmıştır. Araştırmacıların

akademik etik değerlere ilişkin tutumlarını ölçek için hazırlanan bu 63 maddenin kapsam

geçerliliğine sahip olup olmadığının tespiti için 12 uzmanın görüşüne başvurulmuş ve Uzman

Değerlendirme Formu sonuçlarından yola çıkılarak 10 madde (6, 8, 9, 20, 23, 34, 39, 53, 54, 60.

maddeler) madde havuzundan çıkarılmıştır. Madde havuzunda geriye kalan 53 madde ise taslak

formda kullanılarak farklı unvanlara sahip 508 araştırmacıya uygulanmıştır.

Taslak formun yapı geçerliliğinin olup olmadığına bakmak için faktör analizi

uygulanmıştır. Faktör analizinin uygulanabilmesi için örneklemin yeterli büyüklükte olması

gerektiğinden faktör analizinden önce Kaiser Meyer Olkin (KMO) testi ve Bartlett testi

uygulanmış, yapılan analizler neticesinde örneklem büyüklüğünün faktör analizi için yeterli olduğu

anlaşılmış ve taslak formun faktör analizi yapılmıştır.

954 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

Faktör analizinin ilk aşamasında geliştirilen ölçeğin kaç faktörden meydana geldiğine

bakılmıştır. Taslak formdaki maddelerin kaç faktörden oluştuğunu belirlemek için öz değer

istatistiğinden yararlanılmış ve ölçeğin faktörden oluştuğu tespit edilmiştir.

Ölçeğin faktör sayısı belirlendikten sonra maddelerin faktörlere dağılımını belirlemek için

Varimax dik döndürme tekniği uygulanmıştır. Varimax dik döndürme analizleri sonucunda 45, 52,

44, 51, 48, 46, 37, 50, 57. maddelerin birinci faktörde; 35, 36, 62, 56, 47, 38, 15, 21, 13, 17.

maddelerin ikinci faktörde; 19, 14, 16, 25, 18, 2, 27, 26, 33. maddelerin üçüncü faktörde; 7, 28, 41,

3, 24, 30, 59, 42. maddelerin dördüncü faktörde; 43, 40, 55, 49, 22, 4, 61, 29, 31, 12, 10, 32, 11 ve

5. maddelerin ise beşinci faktörde yer aldığı görülmüştür. 1, 32 ve 58. maddeler ise birden fazla

yük aldıkları ve bulundukları faktörlerdeki yük faktörleri %10'dan daha düşük olduğu için ölçekten

çıkarılmışlardır. Geçerlilik analizleri sonucunda ölçekten toplam 13 madde çıkarılmış ve geriye 50

madde kalmıştır.

Varimax dik döndürme tekniği ile ölçek maddelerinin yer aldıkları faktörler belirlenmiş ve

bir sonraki aşama olan faktörlerin isimlendirilmesine geçilmiştir. Birinci faktörde yer alan 9 madde,

bilimsel araştırma sürecine ilişkin akademik değerleri yansıttığı için bu faktöre “Bilimsel

Araştırmaya Yönelik Değerler Boyutu”, ikinci faktörde yer alan 10 madde meslektaşlarla kurulan

akademik ilişkilere yönelik değerleri içerdiği için bu faktöre “Meslektaşa Yönelik Değerler

Boyutu”, üçüncü faktörde yer alan 9 madde araştırmacıların çalıştıkları kuruma yönelik akademik

etik değerlerle ilgili tutumu yansıttığı için bu faktöre “Çalışılan Kuruma Yönelik Değerler Boyutu”,

dördüncü faktörde yer alan 8 madde araştırmacıların topluma yönelik akademik etik değerleri

benimseme düzeyini yansıttığı için bu faktöre “Topluma Yönelik Değerler Boyutu”, beşinci

boyutta yer alan 14 madde ise araştırmacıların öğretim sürecine yönelik benimsedikleri akademik

etik değerlerle ilgili olduğu için bu faktöre “Öğretim Sürecine Yönelik Değerler Boyutu” adı

verilmiştir.

Faktör analizi tamamlandıktan sonra ölçeğin güvenirlik analizleri yapılmıştır. Güvenirlik

analizinde önce madde analizi, sonra ise Cronbach Alpha, Spearman-Brown ve Guttman iç

tutarlılık katsayılarına bakılmıştır. Madde analizinde her bir maddenin madde toplam, madde kalan

ve madde ayırt edicilik değerleri incelenmiş ve tüm maddelerin kullanılabilir durumda oldukları

sonucuna varılmıştır. Madde analizinden sonra ölçekteki her bir maddenin Cronbach Alpha,

Spearman-Brown ve Guttman iç tutarlık katsayıları hesaplanmış ve AEDÖ’nün yüksek düzeyde

güvenilir bir ölçek olduğu sonucuna varılmıştır.

AEDÖ’den alınabilecek en yüksek değer 250, en düşük değer ise 50’dir. Ölçeğin nihai

formunda 20’si olumsuz (45, 44, 51, 48, 46, 37, 57, 38, 13, 17, 14, 16, 25, 2, 33, 30, 59, 42, 4, 31.

Maddeler), 30’u olumlu olmak üzere toplam 50 madde yer almıştır. Ölçeğin son hâli Ek 1’de

verilmiştir.

KAYNAKÇA

BALCI, S. (2013). Türkçe dersinde tablet PC pilot uygulamasıyla öğretim gören öğrencilerin

tutumlarını belirlemeye yönelik ölçek çalışması. Turkish Studies,8 (1), 855-870.

BÜYÜKÖZTÜRK, Ş. (2007). Sosyal bilimler için veri analizi el kitabı. (7. Baskı). Anakara:

Pegem Akademi Yayınları.

CEVİZCİ, A. (1996). Felsefe sözlüğü. (1. Baskı). Ankara: Ekin Yayınları.

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 955

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

ECEVİT, M. C. (2006). Bilimsel pratikte etik sorunların toplumsal birkaç yönü. Sosyal bilimlerde

süreli yayıncılık - 1. Ulusal kurultay bildirileri İçinde. K. Karakütük (Editör), 81-87,

Ankara.

ENGLE, T. J., and SMİTH, J. L. (1990). The ethical standarts of occounting academics. Issues in

Accounting Education, 5 (1), 7-10.

ERDEM, A. R. (2012). Bilim insanı yetiştirmede araştırma etiği. Yükseköğretim ve Bilim Dergisi,

2(3), 80-88.

HANDELSMAN, M. M., GOTTLİEB, M. C. and KNAPP, S. (2005). Ethical Issues in Professional

Practice Publication Title: Professional Psychology. Research and Practice [Psycarticles],

36 (1), 54-65.

KALAYCI, Ş. (2005). SPSS uygulamalı çok değişkenli istatistik teknikleri. (1. Baskı). Ankara: Asil

Yayınları.

KAPLAN, Ç. (2009). Kamu yönetiminde etik ve kamu çalışanlarının etik kavramını algılayışları.

Süleyman Demirel Üniversitesi İktisadi İdari Bilimler Fakültesi Dergisi, 14(3), 343-355.

KÖKLÜ, N. (2003). Akademisyenlerin araştırma etiği konusundaki görüşleri. Eğitim Bilimleri ve

Uygulama, 2 (4), 137-151.

MAYA, İ. (2013). Akademisyenlerin meslek ahlakına aykırı olan davranışlara ilişkin algıları

(ÇOMÜ eğitim fakültesi örneği).Turkish Studies, 8(6), 491-509.

OĞUZ, N. Y. (1999). Bilimsel yayın etiği. Klinik Psikiyatri, 2, 153-159.

ÖNCÜ, Ö. (2010). Fikir ve Sanat Eserleri Hukukunda İktibas ve Sınırları, Ankara: Yetkin

Yayınları.

ÖZER, N., ve DÖNMEZ, B. (2013). Güvenlik kameraları ve okul güvenliği: bir ölçek geliştirme

çalışması. Turkish Studies,8 (3), 437-448.

ÖZLEM, D. (2004). Etik (Ahlak Felsefesi). İstanbul: İnkılâp Kitabevi.

PINAR, İ. (2002). Akademisyenlerin etik değerleri üzerine bir araştırma. Yönetim, 13(43), 5-19.

SEVİM, O. (2012). Öğretmen adaylarının konuşma kaygısı: Bir ölçek geliştirme çalışması. Turkish

Studies, 7 (2), 927-937.

ŞEKER, S. S., ve SAYGI, C. (2013). Sınıf öğretmeni adaylarının müzik öğretimine ilişkin

tutumlarını ölçmeye yönelik ölçek geliştirme çalışması. Turkish Studies,8 (8), 1237-1246.

TAVŞANCIL, E. (2006). Tutumların ölçülmesi ve SPSS ile veri analizi. (3. Baskı). Ankara: Nobel

Yayıncılık.

UÇAK, N. Ö., ve Birinci, H. G. (2008). Bilimsel etik ve intihal. Türk Kütüphaneciliği, 22(2), 187-

204.

VENEZİANO, L., and HOOPER, J. (1997). A Method for quantifying content validity of health-

related questionnaires. Am J Helath Behav, 21 (1), 67-70.

YURDAKUL, H. (2005). Ölçek geliştirme çalışmalarında kapsam geçerliliği için kapsam geçerlilik

indekslerinin kullanılması. XIV. Ulusal Eğitim Bilimleri Kongresi içinde (ss.1-5), Denizli:

Pamukkale Üniversitesi Eğitim Fakültesi.

956 Oğuzhan SEVİM

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

Ek 1.

T
a

sl
a

k
 ö

lç
ek

A
sı

l
ö

lç
ek

AKADEMİK ETİK DEĞERLER ÖLÇEĞİ

K
es

in
li

k
le

k
at

ıl
m

ıy
o

ru
m

K
at

ıl
m

ıy
o

ru
m

K
ar

ar
sı

zı
m

K
at

ıl
ıy

o
ru

m

K
es

in
li

k
le

k
at

ıl
m

ıy
o

ru
m

Bilimsel araştırmaya yönelik değerler 1 2 3 4 5

45 1 Yazarı tarafından izinli olmayan bir bilgi ya da belgeyi kullanabilirim.

52 2 Hangi kaynaktan faydalanırsam bunu ilgili raporumda kesinlikle belirtirim.

44 3 Başka araştırmacıların görüşlerini yorumlayarak kendi görüşüm olarak yazabilirim.

51 4
Herhangi konudaki araştırmamı alt başlıklara bölerek bunların her birini ayrı bir

rapor olarak yayımlarım.

48 5
Araştırmamla ilgili istatistik bulgular düşündüğüm gibi olmadığında bunlarda

değişiklik yapabilirim.

46 6 Kendisine ulaşamadığım bir kaynağı alıntı yapılmış gibi kaynakçama koyabilirim.

37 7
Kaynak gösterildikten sonra yararlanılan eserden istenildiği kadar alıntı

yapılabilineceğini düşünürüm.

50 8 Yararlandığım kaynakla ilgili net bilgiler vermeye çalışırım.

57 9 Bir makalenin bilimselliğinin yapılan alıntı sayısına bağlı olduğunu düşünürüm.

 Meslektaşa yönelik değerler 1 2 3 4 5

35 10 Elde ettiğim bilgileri diğer araştırmacılarla paylaşırım.

36 11 Meslektaşlarımın yapmış oldukları çalışmalara saygı duyarım.

62 12
Diğer araştırmacıların yapmış oldukları çalışmaların literatüre katkı sağlayacağına

inanırım.

56 13
Tüm araştırmacıların istedikleri her konuda araştırma yapma haklarının olduğuna

inanırım.

47 14 Meslektaşlarım bilimsel konulardaki görüşlerini önemserim.

38 15
Meslektaşlarımla ilgili rapor hazırlamam gerektiğinde meslektaş dayanışmasını

göz önünde bulundururum.

15 16 Meslektaşlarımın yapmış oldukları çalışmaları nesnel bir yaklaşımla eleştiririm.

21 17 Meslektaşlarımın çalışmalarına elimden geldiğince yardımcı olurum.

13 18
Meslektaşlarımın din, siyaset, cinsiyet, dil, ırk, cinsel yönelim gibi özellikleri

onlarla ilgili görüşlerimi etkiler.

17 19
Derslerimde öğrencilerle diğer meslektaşlarımın hatalı davranışları hakkında

tartışırım.

 Çalışılan kuruma yönelik değerler 1 2 3 4 5

19 20
Kurum içindeki kurul, komite ya da komisyonlara alanımla ilgili konularda

yardımcı olmaya çalışırım.

14 21
Bilimsel ya da kültürel aktivitelerde alınan sorumlulukların beni akademik olarak

yavaşlattığına inanırım.

16 22
Kurum içindeki toplumsal, kültürel ya da bilimsel içerikli etkinliklerin bana

bilimsel açıdan bir katkı sağlayacağına inanmam.

25 23
Kurum için ya da dışındaki projelere katılmamda bu projelerin ekonomik değerleri

belirleyicidir.

18 24
Kurumdaki işe alma, işten çıkarma ya da görevde yükseltme süreçlerini yürütürken

liyakat esaslarını gözetirim.

2 25 Kurum projelerine teçhizat açısından eksikliklerimi tamamlamak için katılırım.

27 26 Çalıştığım kurumun tüm personeline saygılı davranırım

26 27 Kurumun kaynaklarını yönetimin öngördüğü gibi kullanırım.

33 28
Kurumun beni farklı organizasyonlar için görevlendirmesini angarya olarak

görürüm.

 Topluma yönelik değerler 1 2 3 4 5

7 29
Toplumsal olarak belirli bir entelektüel kapasiteye ulaşabilmek için üzerime düşen

görevleri yaparım.

28 30 Topluma yönelik gerçekleştirilen kültürel ve bilimsel içerikli etkinliklerde

Akademik Etik Değerler Ölçeğinin Geliştirilmesi: Güvenirlik Ve Geçerlilik Çalışması 957

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/6 Spring 2014

bulunmak için çaba sarf ederim.

41 31
Üniversitelerde yapılan bilimsel çalışmaların topluma yansıtılması gerektiğine

inanırım.

3 32
Toplumsal konularla ilgili bilimsel bulguları çözümlerken toplumdan yana bir tavır

takınırım.

24 33
Toplumsal olarak bilimsel gelişmeyi sağlayabilmek için gönüllü çalışmalarda

bulunurum.

30 34
Unvanım veya bulunduğum makamdan dolayı toplumsal bir ayrıcalığa sahip

olduğuma inanırım.

59 35
Toplumsal açıdan yanlış olarak gördüğüm konularla ilgili toplumla çatışmaktan

çekinmem.

42 36 Hizmet konusu yetki alanım dışında olsa bile bunu bir görev olarak üstlenirim.

 Öğretim sürecine yönelik değerler 1 2 3 4 5

43 37 Derslerimi programda yer alan içeriğe göre yürütürüm.

40 38 Derslerimi ders programında belirtilen gün ve saatte yaparım.

55 39 Sınavlarımı sınav programında belirtilen gün ve saatte yaparım.

49 40 Ders planını, tüm öğrencilerin ulaşabileceği ortamlarda paylaşırım.

22 41 Sınav kâğıtlarını zamanında okur ve ilan ederim.

4 42 Öğrencilerin dil, din, ırk, cinsiyet gibi özellikleri onlarla ilgili görüşlerimi etkiler.

61 43
Öğrencilerin araştırmalarını, düşüncelerini özgürce paylaşabilecekleri demokratik

ortamlar oluştururum.

63 44
Girdiğim derslerle ilgili değerlendirme kriterlerimi açık bir şekilde öğrencilerle

paylaşırım.

29 45 Öğrencilerin başarı durumlarını tarafsız bir şekilde değerlendiririm.

31 46 Gönülsüz olan öğrencileri bilimsel araştırmalarıma katılmaları için zorlarım.

12 47
Araştırmalarıma destek veren öğrencilerin isimlerini araştırma raporumda

belirtirim.

10 48 Öğrencilerle ilişkilerimi mesleki profesyonellik sınırları çerçevesinde kurarım.

11 49
Akademik çalışmalarımda etik ilkelere göre davranarak öğrencilerime model

olmaya çalışırım.

5 50
Öğrencilerin hassas oldukları konularla ilgili konuşurken onları incitmemeye

çalışırım.

