
Kuram ve Uygulamada Eğitim Bilimleri • Educational Sciences: Theory & Practice - 13(2) • Bahar/Spring • 965-992
©2013 Eğitim Danışmanlığı ve Araştırmaları İletişim Hizmetleri Tic. Ltd. Şti.

www.edam.com.tr/kuyeb

Eğitim programı kavramı üzerindeki düşünceler
yüzyıllar öncesinden başlamıştır. Bu düşüncelerin
kökleri Planton’a (M.Ö.4 yy) kadar uzanmakta-
dır. Ancak, eğitim programının temeli 19. yüzyılın
sonlarına doğru popüler olan J. F. Herbart’ın (1776-
1848) felsefi hareketine dayanmaktadır. Eğitim prog-
ramı kavramı, 1820’den beri kullanılmasına karşın,
F. Bobbitt’in 1918 yılında yazmış olduğu “The Cur-
riculum” (Eğitim Programı) isimli kitabı, eğitim
programı alanının başlangıcı olarak kabul edilmek-

a	 Gökhan BAŞ eğitim programları ve öğretim alanında doktora yapmaktadır. Çalışma alanları arasında eğitimde
program geliştirme, öğretme-öğrenme süreçleri ve eğitimde ölçme-değerlendirme yer almaktadır. İletişim:
Necmettin Erbakan Üniversitesi, Eğitim Bilimleri Enstitüsü, Eğitim Bilimleri Anabilim Dalı, Eğitim Programları
ve Öğretim Bilim Dalı, 42100 Meram/Konya. Elektronik Posta: gokhanbas51@gmail.com Tel: +90 332 223 4568.

Öz
Bu çalışmanın temel amacı, öğretmenlerin benimsedikleri eğitim programı tasarım yaklaşımlarını belirleme-
de kullanılabilecek olan geçerli ve güvenilir bir ölçme aracı geliştirmektir. Yurt içi alanyazında öğretmenlerin
eğitim programı yaklaşımlarına yönelik görüşlerini yansıtan bir ölçek geliştirme çalışmasının olmaması, böy-
lesi bir çalışmaya ihtiyacı doğurmuştur. Araştırmada geliştirilen ölçek, Niğde ili merkez ilçesinde devlete bağlı
ilköğretim okulları ve liselerde görev yapmakta olan öğretmenlerden oluşan ve küme örnekleme yöntemine
göre seçilen 300 öğretmen üzerinde uygulanmıştır. Ölçeğin geliştirme sürecinde ilk olarak alanyazın taraması
yapılmış ve konuya ilişkin benzer ölçekler incelenmiştir. Alanyazın taranması ve alan uzmanlarının yardımıyla 35
maddelik bir madde havuzu oluşturulmuştur. Ölçeğin kapsam geçerliliği için uzman kanısına başvurulmuştur.
Ölçeğin geçerliğini belirlemek üzere, açımlayıcı ve doğrulayıcı faktör analizi ile güvenirlik analizi yapılmıştır.
Açımlayıcı faktör analizi sonuçlarına göre geliştirilen ölçek, (i) konu merkezli tasarım, (ii) öğrenci (öğrenen)
merkezli tasarım ve (iii) sorun (problem) merkezli tasarım olmak üzere toplam üç boyuttan ve 30 maddeden
oluşmuştur. Ölçeğin, KMO değeri 0.93 ve Bartlett testi sonucu ise 3051.295/sd=435 olarak bulunmuştur. Ölçe-
ğin madde faktör yükleri 0.81 ile 0.45 arasında değişiklik göstermiş olup, madde toplam korelasyon değerleri
ise 0.71 ile 0.49 arasında değişmiştir. Ayrıca, araştırmada ölçeğin Cronbach Alpha güvenirlik katsayısı 0.94,
Spearman-Brown iki yarı testi sonucu ise 0.91 olarak hesaplanmıştır. Bunun yanında, ölçeğin alt boyutlarına
ilişkin Cronbach Alpha güvenirlik katsayıları ise 0.89 ile 0.87 arasında hesaplanmıştır. Araştırmada, ölçeğin alt
boyutları arasında da yüksek düzeyde ve doğrusal bir ilişki saptanmıştır. Diğer taraftan, ölçek örneklemdeki
niteliklere sahip 320 kişilik bir başka öğretmen grubuna daha uygulanarak, ölçeğin doğrulayıcı faktör analizi ya-
pılmıştır. Yapılan doğrulayıcı faktör analizi sonucunda elde edilen bulgular [X2/sd=604.02/402; GFI= 0.83; AGFI=
0.80; RMSEA= 0.05; CFI= 0.90; NFI= 0.77; NNFI= 0.89; RMR= 0.077; SRMR= 0.056], ölçeğin üç faktörlü yapısını
doğrular nitelikte sonuçlar vermiştir. Araştırmanın sonunda elde edilen sonuçlar itibari ile geliştirilen ölçeğin
ilköğretim ve lise öğretmenleri tarafından kullanılabilecek geçerli, güvenilir ve kuramsal temeli sağlam bir öl-
çek olduğu kanısına varılmıştır.

Anahtar Kelimler
Eğitim Programı, Program Tasarım Yaklaşımları, Öğretmenler, Ölçek Geliştirme.

Gökhan BAŞa

Necmettin Erbakan Üniversitesi

Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih
Ölçeği: Geçerlik ve Güvenirlik Çalışması

tedir (Korkmaz, 2007). Diğer bir görüşe göre, eğitim
programı kavramının kullanılmasının M.Ö. I. yüz-
yıla kadar uzandığı belirtilmektedir. Julius Caesar
ve askerlerinin Roma’da yarış arabalarının üzerinde
yarıştığı oval biçimdeki koşu pisti Latince “curricu-
lum” (İngilizce’de trach=koşu yolu) olarak kullanı-
lan bu kavram, koşu pisti olarak bilinen somut bir
kavramdan, bugün eğitim programı anlamında kul-
lanılan soyut bir kavrama doğru geçişi sağlamıştır.
Bu süreçte, eğitim programı (curriculum) “izlenen

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

966

yol” anlamında eğitimde de kullanılmaya başlanmış-
tır (Demirel, 2005). Bu açıdan, kimi yazarlar eğitim
programını izlemekten yola çıkarak “izlence” olarak,
kimi yazarlar da yetiştirmek kavramından yola çıka-
rak “yetişek” olarak nitelendirmektedirler (Ertürk,
1972; Demirel; Sönmez, 2007). Ancak, günümüze
kadar “eğitim programı” kavramı daha yaygın bir
kullanım olarak devam ede gelmiştir.

Saylor, Alexander ve Lewis (1981, s. 8) eğitim prog-
ramı kavramını, eğitilecek olan bireylere öğrenme
yaşantıları kazandırma planı olarak tanımlarken,
Taba (1962, s. 11) eğitim programını, öğrenme pla-
nı olarak ele alarak tanımlamıştır. Ertürk (1972, s.
14), eğitim programını yetişek olarak tanımlamak-
ta ve yetişeği “düzenli öğrenme yaşantıları bütünü”
olarak nitelendirmektedir. Varış’a (1978, s. 18) göre
eğitim programı, bir eğitim kurumunun, çocuklar,
gençler ve yetişkinler için sağladığı, Milli Eğitimin
ve kurumun amaçlarının gerçekleşmesine dönük
tüm faaliyetlerdir. Demirel’e (2005, s. 4) göre ise
eğitim programı, öğrenene okulda ve okul dışında
planlanmış etkinler yoluyla sağlanan öğrenme ya-
şantıları düzeneğidir. Eğitim programları, ulusal ya
da uluslararası düzeyde kaliteli bir eğitim sistemi
kurma, ülkenin kalkınmasını ve gelişmesini sağla-
yacak nitelikli insan gücü yetiştirme, toplumsal ve
kültürel değerlerin korunmasını ve geliştirilmesini
destekleme gibi amaçlara yönelik olarak geliştirilir-
ler (Özdemir, 2009). Varış, eğitim programını ope-
rasyonel bir kavram olarak yorumlamakta ve prog-
ramların sürekli olarak geliştirilmesi gerektiğini
dile getirmektedir. Bu açıdan, bir eğitim programı
planlanırken işe öncelikle programın nasıl olacağı-
nı tasarlamakla başlanmalıdır. Program geliştirme
uzmanı da program geliştirme çalışmalarına baş-
lamadan önce bu program tasarımını ortaya koy-
malıdır. Bu anlamda eğitim programı tasarımı, bir
programın hangi ögelerden oluşacağının ortaya çı-
karılması süreci olarak nitelendirilebilir (Demirel).

Program geliştirme ve değerlendirme faaliyetlerinin
odak noktasını program tasarımı teşkil etmektedir.
Program tasarımı ilkelerine uygun olarak hazırlanan
programlar, uygulamada işlerlik kazanmaktadırlar
(Erden, 2000). Eğitim programı tasarımı hazırlanır-
ken, birinci aşamada alınacak kararlara temel teşkil
edecek veriler konu alanı, toplum ve bireyin ihtiyaç-
larının analizi ile elde edilmektedir (Tyler, 1950). Bu
veri toplama kaynaklarından hangisinin öncelik taşı-
dığı, tasarımın dayandığı eğitim felsefesi ve modeline
göre değişiklik göstermektedir. Örneğin; tasarım konu
alanı merkezli ise konu alanı, öğrenci ve yaşantı mer-
kezli ise birey, toplum merkezli ise toplumdan elde
edilen veriler önem ve öncelik taşımaktadır (Erden).

Program tasarımları, bir eğitim programını oluştu-
ran temel ögelerden oluşmakta ve bu ögeler arasın-
daki ilişkiler açısından farklılıkları ortaya koymakla
farklı tasarımlar ortaya çıkmaktadır. Bir programın
temel ögelerini; (i) hedef, (ii) içerik (konu alanı), (iii)
öğretme-öğrenme süreçleri (eğitim durumları) ve
(iv) ölçme-değerlendirme (sınama durumları) teşkil
etmektedir. Eğitim programı tasarımları, bu ögelere
farklı ağırlıklar verilerek oluşturulmaktadır. Genelde
bu ögeler içinde en çok içerik (konu alanı) boyutuna
ağırlık verildiği görülmektedir. Kimileri ise öğret-
me-öğrenme süreçlerine (eğitim durumlarına) veya
ölçme-değerlendirme (sınama durumları) boyutuna
ağırlık vermektedir. Süreç değerlendirme ağırlıklı bir
program tasarımında, öğrenme yaşantılarını düzenle-
me daha çok ağırlık kazanmakta, diğer taraftan ürün
değerlendirme ağırlıklı programda ise ölçme teknik-
leri daha çok ön plana çıkmaktadır (Demirel, 2005).
Örneğin, son geliştirilen ilköğretim programlarında
daha çok öğretme-öğrenme süreçleri (eğitim durum-
ları) ögesine ağırlık verildiği görülmektedir.

Bir eğitim programı geliştirilmeden önce, öncelik-
le eğitim programının belli bir tasarım yaklaşımı-
na göre yapılandırılması gerekmektedir. Tasarım,
program geliştirmenin uygulama ve değerlendirme
boyutları ile birlikte üç boyutundan birini teşkil
etmekle birlikte, programın da anlayışının ve felse-
fesinin ortaya konulduğu en önemli ögesidir (De-
mirel). Program tasarımı bir anlamda geliştirilecek
olan programın nasıl bir yapıya sahip olacağı, hangi
sorulara cevap vereceği, bireylere ne tür davranış ve
özelikler kazandıracağı veya bireylerin bu program
vasıtasıyla ne tür bilgi, beceri, anlayış ve tutumlar
kazanacaklarının bir göstergesi durumundadır
(Özdemir, 2007). Görüldüğü gibi program tasarımı
hazırlamak, program ögelerini bir araya getirmek
kesinlikle değildir. Tasarım, istenilen davranış, be-
ceri ve tutumları kazandırmada başarılı olacak bir
yapıya sahip olmalıdır (Gürol, 2006).

Program tasarımında ilk soru programın temelinin
neye göre şekilleneceğidir. Program öğrenciyi mi,
konu alanını mı ya da problemi mi temel alarak
tasarlanacaktır (Korkmaz, 2007). İlgili alanyazında
eğitim programı tasarımı üç kategoride açıklan-
maktadır. Bu eğitim programı tasarım yaklaşımları;
(i) konu merkezli program tasarım yaklaşımları, (ii)
öğrenci (öğrenen) merkezli program tasarım yakla-
şımları ve (iii) sorun (problem) merkezli program
tasarım yaklaşımlarından oluşmaktadır (Ornstein ve
Hunkins, 1993). Bu program tasarım yaklaşımları-
nın vurgusu, dayanmış olduğu felsefi temel, kaynak-
ları ve öncüleri tablo 1’de özetlenerek sunulmuştur.

Bu çalışmada da, ifade edilen program tasarım yak-

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

967

laşımları dikkate alınmış olup, araştırmaya konu
olan ölçek de bu tasarım yaklaşımları dikkate alına-
rak geliştirilmiştir. Bu sebeple, belirtilen bu eğitim
programı tasarım yaklaşımlarının kısaca açıklan-
ması önemli görülmektedir.

Konu Merkezli Program Tasarımı Yaklaşımları

Konu merkezli eğitim programı tasarımları, en eski
ve en yaygın olarak kullanılan program tasarımla-
rıdır. Bu yaklaşımın kolay olması ve bilinen bir yol
olması, dolayısıyla dünyada ve ülkemizde yaygın
olarak kabul görmesini sağlamıştır (Büyükkaragöz,
1997). Çünkü konu merkezli programlar geleneksel
anlayış ve kültürle bağlantılı olarak tasarlanmışlar-
dır ve yüzyıllardır kabul edilen içeriğin ve öğretim
yaklaşımının geleneksel olarak öğretilmesi insanlara
daha kolay gelmektedir (Henson, 2006). Bu program
tasarımı düzenli bir biçimde derslere ve konulara
ayrılmış şekilde ortaya konulmuştur. Örneğin; ma-
tematik, fizik, kimya, biyoloji gibi dersler iyi örgüt-
lenmiş birer disiplin şeklinde tasarlanmışlardır. Bu
tasarım yaklaşımlarında, bilgi disiplinler şeklinde
örgütlenmiş olup, bu disiplinler içinde düzenlenen

konular ise eğitim programının iskeletini oluştur-
muştur (Saylor ve ark., 1981). Bu program tasarım
yaklaşımları, idealist ve realist felsefelerin eğitime
yansıması olan daimici ve esasici eğitim felsefeleri-
ne dayanmaktadır (Gutek, 1988; Sönmez, 2009). Bu
tasarım yaklaşımları dört ana şekilde görülmektedir.

Konu Tasarımı, en eski ve en iyi bilinen tasarımdır.
Programın içerdiği konu önemli bilgilerin farklı
alanlarda nasıl düzenlenmesi gerektiğini göster-
mektedir. Konunun içerdiği bilgilerin farklı adlarla
anılması, örneğin; tarih alanının ekonomi tarihi,
kültür tarihi, siyasi tarih gibi alt dallara ayrılarak dü-
zenlenmesidir (Korkmaz, 2007). Konuların öğrenci-
lere sunulması ders kitaplarına göre olmaktadır. Bu
yaklaşımda, öğrencinin konuya ilişkin bilgi kazan-
ması öğrenme için yeterli görülmektedir (Tanner ve
Tanner, 1995). Konu tasarımı yaklaşımında konular,
basitten karmaşığa, basitten zora, bilinenden bilin-
meye doğru gibi bazı ilkeler dikkate alınarak düzen-
lenmektedir. Bu yaklaşımdaki konular arasında sıkı
ve mantıksal bağlar bulunmaktadır (McNeil, 2006).

Disiplin Tasarımı, İkinci Dünya Savaşı sonunda ortaya
çıkmış ve 70’li yıllardaki öğrenci protestolarına kadar
gelişmiştir. Bu yaklaşımda eğitim programı, akademik

Tablo 1.
Eğitim Programı Tasarım Yaklaşımları
Tasarım Yaklaşımı Vurgu Felsefi Temel Kaynak Öncüleri
Konu Merkezli

Konu Tasarımı Ayrı konu alanları Esasicilik, Daimicilik Bilim, bilgi Harris, Hutchins

Disiplin Tasarımı
Bilimsel disiplinler (Mate-
matik, biyoloji, tarih, vb.) Esasicilik, Daimicilik Bilim, bilgi Bruner, Phenix, Schwab, Taba

Geniş Alan Tasarımı
Bilimler arası branş konu-

ları, bilimsel disiplinler
Esasicilik, İlerle-

mecilik Bilim, bilgi Broudy, Dewey

İlişkisel Tasarım

Ayrı konu alanları, kendine
özgü kimliğe sahipken bir-
biriyle bağlantılı bilimler

İlerlemecilik Bilgi
Alberty ve Alberty

Süreç Tasarımı
Çeşitli bilimlere ilişkin

bilgiler, bilgi sürecinin yol-
larının tanımı, düşünme

İlerlemecilik Psikoloji,
bilgi Adams, Beyer, Dewey, Papert

Öğrenci Merkezli
Öğrenen Merkezli

Tasarım Öğrenen ilgi ve ihtiyaçları İlerlemecilik Öğrenen Dewey, Kilpatrick, Parker

Yaşantı Merkezli
Tasarım

Yaşantılar ve öğrenen
ilgileri İlerlemecilik Öğrenen Dewey, Rugg, Schumacher

Romantik (Radikal)
Tasarım

Yaşantılar ve öğrenen
ilgileri

Yeniden yapılandır-
macılık

Öğrenen,
toplum

Freire, Hebermass, Holt, Illich

Hümanistik Tasarım Yaşantılar, ilgiler, kişisel ve
grupsal ihtiyaçlar

Yeniden yapılandır-
macılık, Esasicilik

Psikoloji,
öğrenen,
toplum

Combs, Fantini, Maslow, Rogers

Sorun Merkezli

Yaşam Şartları Tasarım Hayat ve toplum sorunları
Yeniden yapılandır-

macılık Toplum Spencer, Stratemeyer, Forner,
McKim

Çekirdek Tasarım Sosyal sorunlar
İlerlemecilik, Yeniden

yapılandırmacılık
Öğrenen,
toplum

Alberty ve Alberty, Faunce,
Bossing

Sosyal Sorunlar ve
Yeniden Yapılandırma-

cı Tasarım
Toplum ve Toplumsal

sorunlar
Yeniden yapılandır-

macılık
Toplum,

daimi
gerçekler

Apple, Brameld, Rugg, Shane

Ornstein ve Hunkins (1993, s. 264).

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

968

disiplinler üzerinde yoğunlaşmasına karşın, aslı yine
de konu tasarımı ile aynıdır. Bu yaklaşımda, konuların
ne şekilde verildiği ve bu bilgilerin nasıl kullanılabile-
ceği önemli görülmektedir (Demirel, 2005). Disiplin
tasarım yaklaşımında, eğitim programlarının içeriği
akademik disiplinler ve dersler üzerinde yoğunlaş-
mıştır. Her ders ya da disiplin kendi içerisinde bir bü-
tündür ve diğerlerinden bağımsızdır (Henson, 2006).
Disiplin tasarımında deney, gözlem ve araştırma faali-
yetlerine yer verilmektedir. Önemli olan öğrencilerin
disiplinin yapısını, dayandığı mantığı anlaması ve
edindiği bilgileri yeni ya da benzer durumlarda kul-
lanmasıdır (Tanner ve Tanner).

Geniş Alan Tasarımı, konu ve disiplin tasarımına bir
alternatif olarak ortaya çıkmıştır. Bu tasarım yaklaşı-
mının ortaya çıkış amacı, konu temelli programlarda
öğrencilerin dersleri bölünmüş bir biçimde öğren-
mek zorunda bırakılmalarının önüne geçmektir.
Geniş alan tasarımı, bu problemi birbirine benzer
dersleri (fizik, kimya, biyoloji dersleri gibi) bir araya
getirerek, tek bir ders çatısı (fen bilgisi dersi gibi) al-
tında birleştirerek çözmektedir (Henson, 2006).

İlişkisel Tasarımda konular ve dersler birbirlerinden
bağımsız değildirler. Bu tasarım yaklaşımı, farklı
konu alanları arasında ilişkilerin kurulmasını sağ-
layan bir tasarımdır. Örneğin; ortaöğretimde tarih
dersinde işlenen bir konu doğrultusunda edebiyat
dersinde onunla ilgili olarak aynı zaman diliminde
yer alan eserlere yer vermek, içeriğin bütün olarak
kavranmasına olanak verecektir. Ancak, bu tasarım
yaklaşımı daha çok ilköğretim birinci kademe dü-
zeyinde sıklıkla kullanılmaktadır (Çubukçu, 2008).

Süreç Tasarımında, her konu için ayrı ayrı öğrenme
yolları düzenleme yerine, tüm konular için ortak
bir öğrenme yolunu ön plana çıkaran bir tasarım
yaklaşımıdır (Ornstein ve Hunkins, 1993). Bu ta-
sarıma göre hazırlanan programlar, öğrencilerin
belli konuları öğrenmelerinden ve bilgileri kazan-
malarından çok öğrenmeyi öğrenme, karar verme,
problem çözmeyi öğrenme gibi becerileri ve davra-
nışları kazanmalarını sağlayacak bir şekilde düzen-
lenmektedir (Korkmaz, 2007).

Öğrenci (Öğrenen) Merkezli Program Tasarımı
Yaklaşımları

Öğrenci (öğrenen) merkezli tasarım yaklaşımla-
rının genel amacı, çocuğun kendisini bir bütün
olarak görmesini sağlamaktır. Bu tasarım yaklaşım-
larında önemli bir özellik, öğrenmenin ancak öğ-
renenin öğrenmeye katılımıyla gerçekleşebileceği
düşüncesidir. Program tasarımında öğrenci mer-
kezde bulunmaktadır (Çubukçu, 2008). Öğrenci

merkezli tasarım, bireysel farklılıkları gözeten bir
yaklaşım olma özelliği göstermektedir (Büyükka-
ragöz, 1997). Temel felsefe olarak pragmatizme,
eğitim akımı olarak da ilerlemeciliğe dayanan öğ-
renci merkezli tasarım (Gutek, 1988), çocuğun ilgi
ve gereksinimlerini ön planda tutarak, çocuğun
öğrenme sürecine aktif katılımını öngörmektedir.
Öğrenci merkezli tasarımda, önceden hazırlanmış
bir program yoktur. Program yapma sürecinde ge-
nellikle öğrenciler de dâhil edilerek, programlar öğ-
renci görüşlerine göre şekillendirilmektedir (Marsh
ve Willis, 2007). Bu tasarım yaklaşımları, dört ana
şekilde görülmektedir.

Çocuk Merkezli Tasarımın savunucuları, öğrenci-
nin en iyi şekilde öğrenebilmesi için etkin duruma
geçirilmesi gerektiğini öne sürmüşlerdir. Onlara
göre öğrenme, öğrencinin yaşantısından ayrılma-
maktadır, ikisi birbiri ile bağlantılıdır. Bu tasarım-
da, öğrencilerin ilgisi ve ihtiyaçları ön planda tutul-
maktadır. Taba’nın “kişi yaşadığını öğrenir” görüşü,
bu yaklaşımın ana düşüncesini teşkil etmektedir
(Demirel, 2005). Bu yaklaşımda, ayrıca, her öğrenci
için farklı programların hazırlanması gerektiği de
ön planda tutulmaktadır (Ornstein ve Hunkins,
1993).

Yaşantı Merkezli Tasarım, çocuk merkezli tasarım
gibi görünse de farkı çocukların ilgi ve ihtiyaçları-
nın önceden tespit edilemeyeceği, bundan dolayı da
programların önceden hazırlanamayacağı hususu-
dur (Korkmaz, 2007). Bu açıdan, öğrencilerin ger-
çek ilgi ve ihtiyaçları süreç içerisinde belirlenerek
program hazırlanmaktadır. Program, öğretme-öğ-
renme süreçlerinin başında hazır değildir, süreçte
gelişen gereksinimlere göre değişebilir. Bu sebeple,
program hazırlama ve öğretim süreci eş zamanlı
olarak birlikte ilerlemektedir (Henson, 2006).

Romantik (Radikal) Tasarımın savunucuları, ço-
cukları yetişkinlerin minyatürü olarak gören gele-
neksel yaklaşıma karşı çıkmaktadır. Bu bakımdan,
romantik (radikal) eğitimciler, okulun çocukların
doğallıklarını bozduğunu ve her çocuğun kendi do-
ğası içerisinde ele alınması gerektiğini savunmakta-
dırlar (Tanner ve Tanner, 1995). Bu tasarım yakla-
şımında, program ve plan hoş karşılanmamaktadır.

İnsancıl (Hümanistik) Tasarımın savunucuları, eği-
tim programının temel işlevinin her bir öğrenciye
kişisel serbestlik ve gelişim göstermelerine katkı
sağlayacak yaşantıların sunulmasını ve öğrencilerin
doğal yollarla ve içsel biçimde motive edilmeleri
ve ödüllendirilmeleri gerektiğini savunmaktadır
(McNeil, 2006). Bu açıdan, bu yaklaşımda bireysel
farklılıklar önemlidir ve öğrencilerin kendilerini
gerçekleştirebileceği, baskı ve zorlamanın olmadığı

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

969

eğitim ortamları önemli görülmektedir (Henson,
2006). Öğrenme ortamında öğrencilerin duygusal
durumu öğrenmenin oluşumunu ve kalıcılığını
etkilemektedir. Dolayısıyla, öğrenciler program
tasarımında karar verme sürecine katılarak seçme
sorumluluğunu almalıdırlar (Korkmaz, 2007).

Sorun (Problem) Merkezli Program Tasarımı
Yaklaşımları

Temel felsefe olarak pragmatizme ve eğitim felse-
fesi olarak da ilerlemecilik ve onun uzantısı olan
yeniden kurmacılığa dayanan sorun (problem)
merkezli tasarımlar, kültürel ve geleneksel değer-
lerin güçlenmesini sağlamak ve toplumun halen
karşılanmamış ihtiyaçlarına işaret etmesi amacıyla
düzenlenmiştir (Demirel, 2005). Bu yaklaşım, bi-
reyin ve toplumun problemlerini merkeze alan bir
yaklaşım olma özelliği göstermektedir. Bu tasarı-
mın odak noktaları, toplumsal hayatın devamlılığı,
sosyal problemler, sosyal değerler, yaşam alanları ve
toplumsal yapılandırma konularıdır. Sosyal prob-
lemler, öğrencilerin ilgileri, yetenekleri ve ihtiyaç-
ları ile birlikte düşünülmektedir. Problemlere göre
düzenlenen program aracılığıyla topluma önemli
problemlerin çözümünde yetenekli, bilgili, becerik-
li ve fikir sahibi bireylerin yetiştirilmesi düşünül-
mektedir (Çubukçu, 2008). Bu program tasarımın-
daki amaçlar, genelde sosyal aktivitelerle bağlantılı
şekilde gerçekleştirilmektedir (Saylor ve ark., 1981).
Bu tasarım yaklaşımı üç ana şekilde görülmektedir.

Yaşam Koşulları Tasarımıyla eğitimciler, öğrenci-
lerin kavrayışlarını geliştirmekte ve gerçek dünya
ile ilgili sorunları konusunda genelleme becerisi
kazanmalarına yardımcı olmaktadırlar (Demirel,
2005). Bu program tasarımı temel olarak yaşam ve
eğitim programı konuları arasında model oluştura-
cak bir ilişki kurmayı amaçlamaktadır (Taba, 1962).

Çekirdek (Core) Tasarım, programın sosyal bir prob-
lemi veya konuyu merkeze alarak planlamasıdır.
Merkeze alınan konu, toplumsal bir problem veya
durum olabilir. Konular problem cümlesi şeklinde
dile getirilmektedir. Burada toplum, bir uygulama
alanı olarak görülmektedir. Bu tasarımda, öğrenci-
lerin öğrenme yaşantılarında işbirliğine dayalı öğ-
renmeyi kullanmalarını ve demokratik değerlerin
geliştirilmesini amaçlanmaktadır. Bu yaklaşım, öğ-
rencinin toplumun sorunlarını görmesi ve bu konu-
lara eğilmesini amaç edinmektedir (Çubukçu, 2008).

Sosyal Problemler ve Yeniden Yapılandırmacı Tasarı-
mın temel amacı, öğrencilerin günümüzde insanlı-
ğın karşılaştığı problemleri analiz etmelerini sağla-
maktır. Programda öğrenciler yaşadıkları toplumu,

ülkeyi ve dünya toplumlarını eleştirel bir şekilde
analiz etmektedirler. Okulların görevi, öğrencilerin
karşılaştıkları sosyal problemleri çözebilecek bece-
rileri kazandırmaktır (Korkmaz, 2007). Bu yakla-
şımda zaman sürekli olarak toplumu değiştirmeye
zorladığı savı ön plandadır. Bu değişimin en iyi
şekilde okul ile gerçekleştirilebileceği veya düzen-
lenebileceği ileri sürülür (Demirel, 2005). Bir diğer
ifadeyle, okullar toplumsal değişme ve dönüşümde
kritik bir rolde görülmektedir.

Sonuç olarak, program tasarımı düzenlemek prog-
ram ögelerini bir araya getirmenin ötesinde olan bir
çalışmadır. Tasarım, öğrencide istenilen davranış,
beceri ve tutumları kazandırmada başarılı olacak
bir yapıya sahip olmalıdır (Demirel). Diğer yandan,
bir ülkede düzenlenen eğitim programlarında te-
mele alınan felsefe, dolayısıyla da program tasarım
yaklaşımı, toplumda hâkim olan başat felsefeyle
uyum içinde olmalıdır. Eğitim işiyle uğraşan herkes,
toplumda hangi felsefenin hâkim olduğunu açıkça
bilmelidir (Doğanay ve Sarı, 2003). Zira program-
larda temele alınan eğitim felsefesi ve dolayısıyla
program tasarım yaklaşımıyla toplumda başat olan
felsefe birbiri ile çelişir bir durum sergilerse, prog-
ramlarda amaçlanan hedeflere ulaşılması çok fazla
mümkün olmamaktadır. Doğanay’a (2011) göre,
özellikle programı geliştiren kişiler olan uzmanlar-
la, uygulayıcı kişiler olan öğretmenlerin ulusça izle-
nen eğitim felsefesini yakından tanıyıp benimseme-
leri önemlidir. Toplumda başat olan felsefesinin bi-
linmesi ve tanınması, programlarda hangi program
tasarımına karar verileceğini de bir anlamda belir-
lemektedir. Nitekim, Cumhuriyet döneminde Türk
Eğitim Sistemi, kağıt üzerinde pragmatik felsefeye
ve onun eğitime yansıması olan ilerlemeciliğe da-
yanmasına rağmen, uygulamada ilerlemeciliğin de-
ğil, esasici ve daimici eğitim felsefelerinin etkisin-
de kalındığı gözlenmiştir (Sönmez, 2009). Çünkü
toplumda hâkim olan başat felsefe ile programların
getirmiş olduğu yaklaşım ve felsefe birbirleriyle
uyuşmamış, sonucunda ise bu durum uygulamaya
farklı bir şekilde yansıtılmıştır. Türkiye’de, Cum-
huriyet döneminde 1924, 1926, 1936, 1948, 1962,
1968 ve 1998 yıllarında öğretim programlarında
çeşitli değişiklikler yapılmıştır (Çelenk, Tertemiz
ve Kalaycı, 2000). Ülkemizde son olarak da 2004
yılında ilköğretim programlarının tamamı yeni
bir anlayışla ele alınarak hazırlanarak, 2005-2006
öğretim yılından itibaren yürürlüğe konulmuştur
(Turan, 2006). Geliştirilen programlarda pragmatik
felsefenin eğitime yansıması olan ilerlemeci eğitim
felsefesinin, dolayısıyla da öğrenci (öğrenen) mer-
kezli eğitim programı tasarım yaklaşımının esas
alındığı belirtilmesine rağmen, bu programlar za-

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

970

manla konu merkezli bir hale gelerek, içerik (konu)
temelli bir yapıya sahip olmuştur (Acat, 2010; Tu-
ran 2010). Unutulmamalıdır ki, programlar hangi
eğitim felsefesine ve program tasarım yaklaşımına
dayanarak hazırlanırsa hazırlansın, onu uygulaya-
cak olan öğretmenlerin sahip oldukları anlaşışla bir
bütünlük arz etmiyorsa, hazırlanan bu programla-
rın uygulamaya yansıtılması oldukça zor olmakta
veya uygulanması mümkün olmamaktadır. Cheung
ve Ng’ye (2000) göre, eğer bir öğretmen herhangi
bir program tasarımının değerli olmadığına ina-
nıyorsa, bu öğretmenin o programı gönüllü olarak
uygulaması mümkün olmamaktadır.

Yapılan pek çok araştırma, öğretmenlerin sahip ol-
dukları eğitim inançları ile benimsedikleri eğitim
felsefesinin sınıf içindeki davranışlarını, öğretim
uygulamalarını ve eğitime yönelik bakış açısını
yakından etkilediğini göstermektedir (Karakuş,
2006; Klein, 1977; Livingston, McClain ve Despain,
1995; Quinlan, 1997; Wiles ve Bondi, 1993; Wooley,
Benjamin ve Wooley, 2004; Yılmaz, Altunkurt ve
Çokluk, 2011). Benzer bir biçimde, eğitim inanç-
ları ve eğitim felsefesini yansıtan eğitim program
tasarım yaklaşımlarının da sınıf içindeki uygula-
maları ve öğretmen davranışlarını şekillendirdiği
düşünülmektedir. Teorik olarak, eğitim program-
larında temel alınan program tasarım yaklaşımı
sınıf içindeki öğretim faaliyetlerinin ve öğretmen
davranışlarının nasıl olması gerektiğini yansıtmak-
tadır (Livingston ve ark.). Ancak, durum her sefe-
rinde bu şekilde olmayabilir. Nitekim programlar
öğrenen merkezli bir tasarım yaklaşımıyla hazır-
lansa da, eğer öğretmen konu merkezli bir tasarım
yaklaşımını tercih ediyor veya benimsiyorsa kendi
sahip olduğu yaklaşımı sınıf içi öğretim süreçlerine
yansıtacaktır. İlgili alanyazında da öğretmenlerin
programa yönelik inançları ile sınıf içi davranışları
ve öğrenmeye yönelik bakış açısı arasında yakın bir
ilişki olduğu belirtilmektedir (Cronin-Jones, 1991;
Crummey, 2007; Jenkins, 2009; Lumpe, Haney ve
Czerniak, 1998). Diğer bir ifadeyle, öğretmen prog-
ram tasarım yaklaşımına yönelik olarak olumsuz
bir tutuma sahipse, bu programın sınıf içi öğretim
süreçlerine yansıtılması mümkün gözükmemekte-
dir (Cheung ve Ng, 2000; Jenkins). Her program ta-
sarım yaklaşımı bir eğitim felsefesine dayanmakta-
dır (Demirel, 2005; Korkmaz, 2007; McNeil, 2006;
Ornstein ve Hunkins, 1993). Dolayısıyla, program
tasarım yaklaşımları öğretmenlerin eğitim felsefe-
lerini beraberinde yansıtmakla birlikte sınıf içinde
hangi öğretim yöntem ve tekniklerini uygulayaca-
ğını, hangi öğretim materyallerini kullanacağını
ve değerlendirme yaklaşımlarını işe koşacağını da
dolaylı olarak yansıtmaktadır. Bay, Gündoğdu, Di-

lekçi, Ozan ve Özdemir’in (2011) aktardığına göre
de, öğretmenlerin sınıf içerisindeki uygulamaları-
nın inanç-yaklaşımlarla ilgili olduğunu gösteren
çok sayıda araştırma bulunmaktadır. O bakımdan,
öğretmenlerin hangi program tasarım yaklaşımını
tercih ettiklerinin ortaya konulmasının öğretmen-
lerin eğitimsel tercihleri ve öğretim süreçlerine
bakış açılarını belirleme açısından oldukça önem-
li olduğuna inanılmaktadır. Bu bağlamda ilgili
alanyazın gözden geçirildiğinde, öğretmenlerin
program yaklaşımlarını belirlemeye yönelik olarak
gerek yurt içinde (Eren, 2010; Bay ve ark.), gerekse
de yurt dışında (Ashour, Khasawneh, Abu-Alruz
ve Alsharqawi, 2012; Cheung ve Ng; Crummey,
2007; Foil, 2008; Horn, 2011; Jenkins; Reding, 2008;
Van Driel, Bulte ve Verloop, 2008; Wang, Elicker
ve McMullen, 2008) yapılan çalışmaların olduğu
görülmektedir. Gerek yurt içinde, gerekse de yurt
dışında yapılan tüm çalışmalarda Cheung ve Wong
(2002) tarafından geliştirilen “program yaklaşımla-
rı ölçeği”nin (curriculum orientations inventory)
kullanıldığı görülmüştür. Yurt içinde de yapılan
çalışmalarda Cheung ve Wong tarafından geliştiri-
len ölçeğin kullanıldığı anlaşılmıştır. Yurt içindeki
bu çalışmalardan Eren (2010) tarafından gerçek-
leştirilen araştırmada Cheung ve Wong tarafından
geliştirilen ölçeğin doğrulayıcı analizleri gerçekleş-
tirilmiştir. Diğer taraftan, uyarlama çalışmalarının
kültürler arasında farklı sonuçlar doğurabileceği
unutulmamalıdır. Bu sebeple, farklı kültürlerde
geliştirilmiş olan ölçekleri uluslararası karşılaştır-
malar hariç kullanmak her zaman doğru bir yol ol-
mayabilir. Zira Hambleton ve Patsula (1999), ölçek
uyarlamanın, ölçek geliştirmeye göre tercih edil-
mesinin her zaman doğru olmadığını vurgulamış,
kültürlerarası karşılaştırmalar söz konusu olmadı-
ğında yeni bir ölçek geliştirmenin hem daha kolay,
hem de daha uygun olabileceğini belirtmişlerdir.
Her ne kadar, yurt dışında geliştirilen öğretmen-
lerin program yaklaşımlarını belirlemeye yönelik
ölçek geliştirme çalışması ile karşılaşılsa da (Che-
ung ve Wong), ülkemizde doğrudan öğretmenlerin
program yaklaşımlarını belirlemeye yönelik bir
çalışma ile karşılaşılamamıştır. Bu anlamda, öğret-
menlerin benimsedikleri eğitim programı tasarım
yaklaşımlarının belirlenmesi, öğretmenlerin sınıf
içi davranışlarını, uygulamalarını, tercihlerini ve
eğitim programlarından beklentilerini de ortaya
koyması açısından oldukça önemli görülmektedir.
Aynı zamanda, öğretmenlerin benimsedikleri eği-
tim programı tasarım yaklaşımlarının belirlenmesi,
öğretmenlerin eğitim programından beklentisini
de ortaya koyması açısından önemli ve anlamlı
görülmektedir. Bu açıdan yapılan bu araştırmanın

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

971

amacının, öğretmenlerin benimsedikleri eğitim
programı tasarım yaklaşımlarını belirlemede kulla-
nılabilecek olan geçerli ve güvenilir bir ölçme aracı
geliştirmek olduğu söylenebilir.

Öğretmenlerin benimsedikleri eğitim programı ta-
sarım yaklaşımlarına ilişkin görüşlerini tespit etmeye
hizmet etmesi beklenen bu çalışmanın, eğitim politi-
kacılarına, eğitim ve okul yöneticilerine ve program
geliştirmecilere kullanabilecekleri geçerli ve güvenilir
bir ölçek sunması ve bu konuda yapılacak olan diğer
araştırmalara da ışık tutması beklenmektedir.

Yöntem

Yapılan bu araştırma, bir ölçek geliştirme çalış-
masıdır. Yapılan bu çalışma, öğretmenlerin eğitim
programlarında benimsedikleri program tasarım
yaklaşımlarını tespit edebilmek amacıyla geliştiril-
miş olan “Öğretmenlerin Eğitim Programı Tasarım
Yaklaşımı Tercih Ölçeği”nin geçerlik ve güvenirliği-
ni ve bu analizler sonucunda oluşan modelin doğ-
ruluğun test etmek amacıyla yapılmıştır.

Evren ve Örneklem

Araştırmanın evrenini 2011-2012 eğitim öğretim
yılında Niğde il merkezinde bulunan ilköğretim
okulları ile liselerde görev yapan 1231 öğretmen
bulunmaktadır. Örneklem büyüklüğü %95 güven
düzeyi için 293 olarak hesaplanmıştır. Ölçeklerin
geri dönüşünde eksiklikler olabileceği düşünü-
lerek 300 öğretmene ölçeğin uygulanması karar-
laştırılmıştır. Böylece araştırmanın örneklemini
ilköğretim ve lise öğretmenleri oluşturmuştur.
Ülkemizde, eğitim programları yalnızca belli bir
öğretim kademesi (örn., ilköğretim) için tasarla-
narak geliştirilmemektedir. Eğitim programları,
ülkemizde Milli Eğitim Bakanlığı’nın (MEB) doğ-
rudan sorumlu olduğu liseler için de tasarlanarak
geliştirilmektedir. Bu sebeple, araştırmada yalnızca
ilköğretim öğretmenlerinin değil, aynı zamanda
lise öğretmenlerinin de görüşlerini yansıtmanın
daha geçerli ve güvenilir sonuçlar vereceği düşü-
nülmüştür. Araştırmada geliştirilen ölçek, Niğde ili
merkez ilçesinde devlete bağlı ilköğretim okulları
ve liselerde görev yapmakta olan toplam 300 öğ-
retmen üzerinde uygulanmıştır. İlköğretim okulla-
rından toplam 160 (%50) ve liselerden de toplam
160 (%50) öğretmen seçilerek araştırma kapsamına
alınmıştır. Örneklemin seçiminde küme örnekle-
me yöntemi benimsenmiş, bu bağlamda evrenin
temsil yeteneği göz önünde bulundurularak okul-
ların seçilmesinde üst, orta ve alt sosyo-ekonomik

düzeye sahip öğrencilerin devam ettiği okullarda
görev yapan öğretmenler örnekleme seçilmeye
çalışılmıştır (McMillan ve Schumacher, 2006). Bu
tür örnekleme yönteminde, problemle ilgili farklı
durumların örnekleme alınması nedeniyle, evren
değerleri hakkında önemli ipuçları vereceği söyle-
nebilir (Büyüköztürk, Çakmak-Kılıç, Akgün, Ka-
radeniz ve Demirel, 2008). Kline (1994) ve Şencan
(2005), ölçek geliştirmede örneklem büyüklüğünün
100-200 arasında olmasının yeterli olduğunu ifade
etmektedir. Bu haliyle, seçilen örneklem oranının
ölçeğin geçerlik ve güvenirliğini belirleyebilmek
için yeterli olduğu belirtilebilir. Araştırmaya katı-
lan öğretmenlerin demografik nitelikleri incelen-
diğinde; %42.66’sının (n=128) kadın, %57.33’ünün
(n=172) erkek, %22.33’ünün (n=67) 1-5 yıllık,
%26.33’ünün (n=79) 6-10 yıllık, %19’unun (n=57)
11-15 yıllık, %20.33’ünün (n=61) 16-20 yıllık ve
%12’sinin (n=36) 20 yıl ve üzeri mesleki kıdeme
sahip olduğu, %13’ünün (n=39) yüksekokul/eğitim
enstitüsü, %82.33’ünün (n=247) lisans ve %4.66’sı-
nın ise (n=14) lisansüstü eğitim mezunu olduğu gö-
rülmüştür. Bununla birlikte açımlayıcı faktör ana-
lizi yapılan ölçek, örneklemdeki grup özelliklerini
yansıtan 320 kişilik bir başka öğretmen grubuna
daha uygulanarak ölçeğin doğrulayıcı faktör anali-
zine ilişkin çalışmalar gerçekleştirilmiştir.

Ölçeğin Geliştirilmesi

Öncelikle, ilgili alanyazın (Büyükkaragöz, 1997;
Çubukçu, 2008; Demirel, 2005; Erden, 2000; Er-
türk, 1972; Henson, 2006; Korkmaz, 2007; Marsh
ve Willis, 2007; McNeil, 2006; Ornstein ve Hunkins,
1993; Saylor ve ark., 1981; Taba, 1962; Tanner ve
Tanner, 1995; Tyler, 1950; Varış, 1978) gözden geçi-
rilerek, alanyazındaki eğitim programı tasarım yak-
laşımlarına dayalı olarak deneme amaçlı maddeler
yazılmıştır. Yazılan maddelerden oluşan toplam 35
maddelik bir havuz oluşturulmuştur. Daha sonra,
oluşturulan ölçek maddelerinin kapsam geçerliği-
nin sağlanabilmesi için alanında uzman dört aka-
demisyen tarafından incelenmiştir. Ölçeğin kapsam
geçerliliği bağlamında öncelikle Eğitim Programla-
rı ve Öğretim, Eğitimde Ölçme ve Değerlendirme,
Psikolojik Danışmanlık ve Rehberlik, Türk Dili ve
Edebiyatı alanındaki uzmanların görüşlerine baş-
vurularak ölçekte yer alan maddelerin uygunluluk/
geçerlilik düzeyleri tespit edilmiştir. Uzman görüş-
leri ışığında, havuzdaki 35 maddenin hepsinin de
öğretmenlerin eğitim programı tasarım yaklaşım-
larına ilişkin tercihlerini ölçebileceği belirlenmiş ve
geri bildirimler ışığında yanlış anlamaları giderecek
şekilde ölçek maddeleri üzerinde gerekli düzeltme-

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

972

ler yapılmıştır. Bu haliyle ölçeğin ön uygulama for-
mu 35 maddeden oluşmuştur. Ölçekteki maddeler;
“kesinlikle katılmıyorum” (1), “katılmıyorum” (2),
“kararsızım” (3), “katılıyorum” (4) ve “kesinlikle
katılıyorum” (5) şeklinde belirtilen beşli dereceleme
ölçeğinde düzenlenmiştir. Oluşturulan nihai ölçek,
seçilen öğretmen grubuna uygulanmıştır. Ölçeğin
yapı geçerliğini sağlayabilmek amacıyla temel bile-
şenler analizine dayalı olarak açımlayıcı faktör ana-
lizi uygulanmış (Büyüköztürk, 2007; Çokluk, Şe-
kercioğlu ve Büyüköztürk, 2010; Kline, 1994, 2005;
Tabaschinck ve Fidell, 2001), daha sonra ise ortaya
çıkan yapının geçerliğini doğrulayabilmek amacıyla
da doğrulayıcı faktör analizi uygulanmıştır.

Ölçeğin geçerlik ve güvenirlik çalışmalarının ilk
aşamasında açımlayıcı faktör analizi çalışmasına
yer verilmiştir. Açımlayıcı faktör analizinin de-
ğerlendirilmesinde Kaiser-Meyer-Olkin (KMO)
katsayısı ve Bartlett küresellik testi kullanılmıştır.
İlgili alanyazında, KMO değerinin 0.60’dan yüksek
olması dağılımın faktör analizi için yeterli olduğu
ve Bartlett küresellik testinin anlamlı çıkmasının
da verilerden anlamlı faktör çıkarılabileceğinin
bir göstergesi olduğu belirtilmektedir (Fraenkel
ve Wallen, 2000; Kline, 1994; Reuterberg ve Gus-
tafsson, 1992; Tabaschinck ve Fidell, 2001). KMO
değerinin 0.80-0.90 arasında çıkması çok iyi olarak
değerlendirilirken, 0.90 ve üzerinde çıkması mü-
kemmel olarak kabul edilmektedir. Ayrıca, faktör
analizinde özdeğeri (eigenvalue) 1 ve 1’den daha
büyük olan faktörler önemli faktörler olarak kabul
edilmektedir (Kline, 1994; Murphy ve Davidshofer,
1991; Tabaschinck ve Fidell; Thompson, 2004). İlgili
alanyazında, faktör örüntüsünün oluşturulmasında
0.30 ile 0.40 arasında değişen faktör yüklerinin alt
kesme noktası olarak alınabileceği belirtilmektedir
(Büyüköztürk, 2007; Çokluk ve ark., 2010; Şencan,
2005). Alanyazında, alt faktör yük değeri sınırının
0.30 ve 0.40 arasında olması gerektiğine ilişkin gö-
rüşler bulunmasına karşın, Tabaschinck ve Fidell,
bu değerin en asgari 0.32 olması gerektiğine dikkat
çekmektedir. Diekhoff (1992), faktör yük değerinin
0.71 olması şartıyla, bunun mükemmel olarak ka-
bul edilebileceğini ve bu değerin varyansın %50’sini
açıkladığını belirtmektedir. Tabaschinck ve Fidell’e
göre faktör yük değerinin 0.63 olmasının varyansın
%40’ını açıkladığını ve bunun oldukça iyi olarak
değerlendirilebileceğini, bunun yanında 0.55 de-
ğere sahip olan bir faktör yük değerinin iyi olarak
değerlendirilebileceğini ve bu değerin varyansın
%30’unu açıkladığını, faktör yük değerinin 0.45
olması halinde bu değerin ortalama olduğu ve var-
yansın %20’sini açıkladığını ve 0.32 olması halinde
ise zayıf olarak değerlendirilebileceğini, bunun da

varyansın %10’unu açıkladığını ifade etmektedir.
Ferguson ve Takane (1989), faktör örüntüsünün
oluşturulabilmesi için 0.40’ın alt kesme noktası ola-
rak alınması gerektiğini belirtmektedir. Bu sebeple,
bu araştırmada alt kesme noktası olarak 0.40 kabul
edilmiştir. Diğer taraftan, bu araştırmada faktör
sayısına herhangi bir sınırlama getirilmemiş ve öz-
değeri (eigenvalue) 1.00’dan büyük olan faktörler
ölçeğe alınmıştır. Alanyazında, faktör analizinde
özdeğeri 1 ya da 1’den daha büyük olan faktörler
önemli faktörler olarak kabul edilmektedir (Büyü-
köztürk, 2007). Bu araştırmada özdeğer 1.00 olarak
alınmış ve sonucunda da üç faktör belirlenmiştir.

Açımlayıcı faktör analizi sonucunda karar verilen
yapının doğruluğunun sınanması amacıyla ilgili
alanyazında sıklıkla karşılaşılan doğrulayıcı faktör
analizine yer verilmiştir. Açımlayıcı faktör analizi
sonucunda elde edilen üç faktörlü yapının doğru-
luğunu test edebilmek için geliştirilen ölçek örnek-
lemde belirtilen niteliklere sahip 320 kişilik bir başka
öğretmen grubuna daha uygulanmıştır. Nitekim
Kline da (2005), açımlayıcı faktör analizi sonucu
oluşan modelin doğruluğunu test etmek amacıyla
doğrulayıcı faktör analizinin yapılmasını önermek-
tedir. Doğrulayıcı faktör analizinin bir sonucu olarak
çoklu uyum iyiliği indeksleri elde edilmektedir. İlgili
alanyazında, kurulan modelin doğruluğunu test ede-
bilmek amacıyla bir tek uyum indeksi kullanmak
yerine, çoklu uyum indeksleri kullanmak daha ma-
kul olarak kabul edilmektedir (Jöroskog ve Sörbom,
1993; Kline, 2005; Marsh, Balla ve McDonald, 1988;
Schumacher ve Lomax, 1996; Tabaschinck ve Fidell,
2001). Öğretmenlerin eğitim programı tasarım yak-
laşımı tercih ölçeğinin doğrulayıcı faktör analizinin
bir sonucu olarak, X2/sd oranı (ki-kare uyum iyiliği
testi), GFI (iyilik uyum indeksi), AGFI (düzeltilmiş
iyilik uyum indeksi), RMSEA (yaklaşık hataların or-
talama karekökü), RMR (artık oranların karekökü),
SRMR (artık ortalamaların karekökü), CFI (karşılaş-
tırmalı uyum indeksi), NFI (normlaştırılmış uyum
indeksi) ve NNFI (normlaştırılmamış uyum indeksi)
uyum indeksleri değerlendirmeye alınmıştır. Şimşek
(2007) ve Yılmaz ve Çelik’e (2009) göre, uyum iyili-
ği kriterleri modeldeki ilişkilerin verilerle ne kadar
tutarlı olduğunu belirlemeye yardımcı olmaktadır.
İlgili alanyazında, bu uyum indekslerinden RMSEA
ve SRMR’nin 0.08’in altında olmasının, hatta 0.05’in
altında olmasının daha iyi bir uyumluluk gösterge-
si olduğu kabul edilmektedir (Çokluk ve ark., 2010;
Jöroskog ve Sörbom; Kline, 2005; Tabaschinck ve Fi-
dell). RMSEA değerinin 0.05’den düşük değer alması
mükemmel uyuma, 0.05 ve 0.08 arası değer alması
kabul edilebilir uyuma ve 0.08 ile 0.10 arası değer al-
ması ise zayıf uyuma işaret etmektedir (Kline, 2005;

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

973

Tabaschinck ve Fidell). Bununla birlikte, X2/sd oranı-
nın, 3 ya da en fazla 4’den daha düşük olması gerek-
tiğine de dikkat çekilmektedir (Jöroskog ve Sörbom;
Schumacher ve Lomax). Genel olarak GFI, AGFI ve
CFI değerlerinin 0.80 ve 0.90 arasında olması yapı-
nın iyi uyuma elverişli olmasını temsil etmekle bir-
likte, 0.90 ve üzerindeki değerler ise yeterli iyi uyuma
tekabül etmektedir (Brown, 2006; Jöroskog ve Sör-
bom; Tabaschinck ve Fidell). Sonuç olarak, araştır-
mada ölçeğin iç tutarlığını test edebilmek amacıyla
Cronbach Alpha katsayısı ve Spearman-Brown iki
yarı testi korelasyonu hesaplanarak ölçeğin geçerlik
ve güvenirlik çalışmaları bitirilmiştir.

Verilerin Çözümlenmesi

Ölçeğin geçerlilik ve güvenirlilik analizleri kapsa-
mında öncelikle açımlayıcı (explatory) faktör ana-
lizi ve madde analizi çalışmalarına yer verilmiş, son
olarak ise doğrulayıcı (confirmatory) faktör analizi
çalışmaları gerçekleştirilmiştir. Araştırmanın açım-
layıcı faktör analizi ve madde analizi çalışmaları
SPSS 17.0 (Statistical Package for Social Sciences)
paket programıyla gerçekleştirilirken, doğrulayıcı
faktör analizi çalışmaları ise LISREL 8.51 (Linear
Structural Relation Statistics Package Program) ya-
zılımı ile gerçekleştirilmiştir. Araştırma kapsamın-
da kullanılan tüm istatistiksel işlemlerde anlamlılık
düzeyi 0.05 olarak kabul edilmiştir.

Bulgular

Araştırmanın bu kısmında, elde edilen bulgular;
(i) açımlayıcı faktör analizine ilişkin bulgular, (ii)
geçerlik ve güvenirliğe ilişkin bulgular ve (iii) doğ-
rulayıcı faktör analizine ilişkin bulgular başlıkları
altında incelenecektir.

Açımlayıcı Faktör Analizine İlişkin Bulgular

Oluşturulan deneme ölçeği seçilen öğretmen grubuna
uygulandıktan sonra, öğretmenlerin eğitim program
tasarım yaklaşımları tercih ölçeğinin yapı geçerliğinin
belirlenmesi için açımlayıcı faktör analizi kullanılmış-
tır. Yapılan açımlayıcı faktör analizi sonunda, madde
toplam korelasyon değeri 0.40 ve üzerindeki madde-
ler ölçekte bırakılmıştır. Yapılan analizde, ölçekteki
30 maddenin faktör yük değerinin 0.40 ve üzerinde
olduğu tespit edilmiş, ancak beş maddenin 0.40 alt
kesme noktasının altında tespit edildiğinden dolayı bu
maddeler ölçekten çıkarılmıştır. 0.40 alt kesme nok-
tasının altında olan maddeler ölçekten çıkarıldıktan
sonra, ölçekteki maddeler yeniden rakamlandırılmış-
tır. Ölçeğin, 0.40 ve üzerinde olan tüm maddelerine

ikinci bir faktör analizi daha uygulanmış ve bu kez
ölçeğin KMO değeri ve Bartlett kürsellik testi sonu-
cu bulunmuştur. Yapılan analiz sonucunda, ölçeğin
KMO değerinin 0.93 olduğu saptanmıştır. KMO de-
ğeri, dağılımın faktör analizi için yeterli olup olma-
dığını test etmek amacıyla kullanılmakta olup, 0.80
ve 0.90 aralığı çok iyi, 0.90 ve üzeri değerler ise mü-
kemmel olarak nitelendirilmektedir (Büyüköztürk,
2007; Kline, 1994). Ayrıca, KMO değerinin 1’e yakın
bir değer alması halinde çalışma grubunun sayısının
yeterli olduğu kanısına varılmaktadır (Fraenkel ve
Wallen, 2000; Kline, 1994; Murphy ve Davidshofer,
1991). Bunun yanında, hesaplanan Bartlett küresellik
testi sonucuna göre ölçeğin bu değeri [X2=3051.295/
sd=435] olarak bulunmuştur. Bartlett küresellik testi-
nin anlamlı çıkması ölçüm yapılan değişkenin evren
parametresinde çok değişkenli olduğunu göstermek-
tedir (Thompson, 2004). Sonuç olarak, bu çalışmada
elde edilen KMO değeri mükemmel anlama gelen
0.93 şeklinde, Bartlett küresellik testi sonucu da an-
lamlı [X2=3051.295/sd=435, p<0.000] olarak saptan-
mıştır. Çalışmada gerçekleştirilen bu analizlerin bir
neticesi olarak açımlayıcı faktör analizinin yapılabile-
ceğine karar verilmiştir. Faktör analizinde özdeğeri 1
ya da 1’den daha büyük olan faktörler önemli faktörler
olarak kabul edilmektedir (Büyüköztürk, 2002, 2007).
Bu araştırmada özdeğer 1.00 olarak alınmış ve özde-
ğeri 1.00’dan büyük üç faktör belirlenmiştir. Bu amaç-
la, ölçeğe uygulanan döndürülmüş bileşenler analizi
sonuçlarına ilişkin olarak elde edilen faktörler ve bu
faktörlerde yer alan maddelere ilişkin faktör yükleri
tablo 2’de belirtilmiştir.

Tablo 2’deki bulgular doğrultusunda ölçeğe ilişkin bi-
rinci faktörde (konu merkezli program tasarımı) yer
alan maddelerin yüklerinin 0.725 ile 0.586 arasında
değiştiği, ikinci faktördeki (öğrenci merkezli program
tasarımı) maddelerin faktör yük değerlerimin 0.757
ile 0.528 arasında değiştiği ve üçüncü faktördeki (so-
run merkezli program tasarımı) maddelerin faktör
yük değerlerinin ise 0.818 ile 0.458 arasında değiştiği
görülmektedir. Diğer taraftan, birinci faktörün açıkla-
dığı varyans oranı %19.978, ikinci faktörün açıkladığı
varyans oranı %18.324, üçüncü faktörün açıkladı-
ğı varyans oranı ise %13.709 olarak bulunmuştur.
Ayrıca, ölçeğin toplam açıkladığı varyans oranı ise
%52.011 olarak saptanmıştır. Faktör analizinde %40
ile %60 arasında değişen varyans oranları ideal ola-
rak kabul edilmektedir (Kline, 1994). Öğretmenlerin
eğitim programı tasarım yaklaşımları tercih ölçeği-
nin madde analiz çözümlemesi varimax faktör analiz
tekniği ile yapılan döndürme işlemi sonunda, ölçeğin
üç boyutlu olduğuna karar verilmiştir. Ancak, ortaya
çıkan bu durumu daha net görmek amacıyla Cattel’ın
scree sınaması (Kline, 1994) yapılarak maksimumum

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

974

anlamlı faktör sayısıyla ilgili olarak grafik 1 elde edil-
miştir.

Tablo 2.
Ölçeğin Döndürülmüş Temel Bileşenler Analiz Yöntemindeki
Maddelerin Faktör Yükleri

Maddeler

Faktörler
Konu

Merkezli
Tasarım

Öğrenci
Merkezli
Tasarım

Sorun
Merkezli
Tasarım

V14 .725
V23 .669
V21 .653
V28 .650
V25 .645
V18 .635
V17 .614
V30 .590
V20 .589
V15 .586
V8 .757
V3 .694
V6 .668
V1 .647

V24 .628
V2 .596
V7 .587

V12 .562
V9 .546

V11 .528
V13 .818
V5 .612

V26 .587
V19 .576
V10 .528
V16 .526
V22 .496
V27 .490
V4 .466

V29 .458
Açıklanan Varyans
Konu Merkezli Tasarım: %19.978
Öğrenci Merkezli Tasarım: %18.324
Sorun Merkezli Tasarım: %13.709
Toplam: %52.011

Grafikte dikey eksen özdeğer miktarlarını, yatay
eksen ise faktörleri göstermektedir. Grafik fak-
törlerin özdeğerleriyle eşleştirilmesi sonucunda
bulunan noktaların birleştirilmesi ile elde edilir.
Grafikte yüksek ivmeli, hızlı düşüşlerin yaşandığı
faktör önemli faktör sayısını vermektedir. Yatay
çizgiler faktörlerin getirdikleri ek varyansların kat-
kılarının birbirine yakın olduğunu göstermektedir
(Büyüköztürk, 2007; Çokluk ve ark., 2010). Scree
sınaması grafiğinde (bkz. Grafik 1), grafik eğrisinin
hızlı bir düşüş gösterdiği nokta dördüncü noktanın

olduğu yerdir. Dördüncü noktadan sonra eğitim
bir plato yapmaktadır. Nitekim bu noktadan sonra-
ki faktörlerin varyansa yaptıkları katkı hem küçük,
hem de yaklaşık olarak aynıdır (Fabrigar, Wegener,
MacCallum ve Strahan, 1999). Bu yüzden ölçek üç
faktörlüdür denilebilir. Ayrıca, belirlenen üç faktöre
ilişkin korelasyon değerleri tablo 3’te belirtilmiştir.

Tablo 3.
Ölçeğin Faktörleri Arasındaki İlişki

Pearson Korelasyon
Faktörler X Sx 1 2 3

Konu
Merkezli
Tasarım

4.11 10.09 - .712** .726**

Öğrenci
Merkezli
Tasarım

3.89 9.03 .712** - .702**

Sorun
Merkezli
Tasarım

3.82 4.49 .726** .702** -

** p<0.01

Tablo 3’te verilen öğretmenlerin eğitim programı tasa-
rım yaklaşımları tercih ölçeğinin faktörleri arasındaki
ilişkiye bakıldığında, ölçeğin faktörleri arasında pozitif
ve doğrusal bir ilişki (p<0.01) olduğu görülmektedir.

Geçerlik ve Güvenirliğe İlişkin Bulgular

Öğretmenlerin eğitim programı tasarım yaklaşımı
tercih ölçeğinin madde ayırt ediciliğini belirlemek
için madde-toplam korelasyonu ve %27’lik alt-üst
grup karşılaştırmaları yapılmıştır. Bu açıdan, ölçeğin
iç geçerliliğinin tespiti için bağımsız gruplar-t test uy-
gulanmıştır. Öncelikle test puanları, küçükten büyüğe
doğru sıralanmış ve grubun %27’lik alt ve üst kısmı
hesaplanmıştır. %27’lik dilimde kalan 81 öğretmenin
aldığı toplam puanlar tablo 4’te karşılaştırılmıştır.

Tablo 4 incelendiğinde, madde toplam puanların-
da üst grubun ortalamasının daha yüksek (X=4.68)
olduğu görülmektedir. Bu anlamda, üst grup lehine
anlamlı bir fark olduğu (p<0.01) söylenebilir. Bu
durum, maddelerin kendi içinde ayırt ediciliğinin
yüksek olduğunu ve iç geçerliliğe sahip olduğunu
göstermektedir. Diğer taraftan, hazırlanan öğret-
menlerin eğitim programı tasarım yaklaşımı tercih
ölçeğinin güvenirliği iki yolla hesaplanmıştır. Bun-
lar; (i) Cronbach Alpha katsayısı ve (ii) Spearman-
Brown iki yarı testidir. Bunlardan birincisi olan
Cronbach Alpha iç tutarlılık katsayısı hesaplanmış
ve ölçeğin Alpha katsayısı 0.94 olarak bulunuştur.
İlgili alanyazında birden fazla derecelendirmeye

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

975

Tablo 4.
Ölçeğin İç Geçerliliğinin Kestirilmesi
Boyutlar Maddeler Gruplar X Sx t

 K
on

u
M

er
ke

zl
i T

as
ar

ım
 Y

ak
la

şım
ı

M14
Üst%27 4.64 0.51

10.024**
Alt%27 2.77 1.26

M23
Üst%27 4.72 0.52

9.166**
Alt%27 2.94 1.32

M21
Üst%27 4.64 0.51

9.009**
Alt%27 2.90 1.32

M28
Üst%27 4.66 0.51

9.421**
Alt%27 2.92 1.25

M25
Üst%27 4.64 0.51

8.222**
Alt%27 2.96 1.41

M18
Üst%27 4.74 0.52

8.957**
Alt%27 3.09 1.24

M17
Üst%27 4.48 0.88

7.360**
Alt%27 2.85 1.36

M30
Üst%27 4.68 0.50

10.127**
Alt%27 2.75 1.30

M20
Üst%27 4.83 0.42

9.313**
Alt%27 2.96 1.41

M15
Üst%27 4.66 0.51

11.849**
Alt%27 2.62 1.15

 Ö
ğr

en
ci

 M
er

ke
zl

i T
as

ar
ım

 Y
ak

la
şım

ı

M8
Üst%27 4.79 0.65

7.895**
Alt%27 3.59 1.36

M3
Üst%27 4.62 0.48

5.835**
Alt%27 3.20 1.23

M6
Üst%27 4.64 0.55

7.570**
Alt%27 3.09 1.40

M1
Üst%27 4.62 0.68

5.790**
Alt%27 3.38 1.41

M24
Üst%27 4.85 0.35

6.145**
Alt%27 3.12 1.24

M2
Üst%27 4.87 0.33

9.771**
Alt%27 3.62 1.44

M7
Üst%27 4.74 0.44

8.294**
Alt%27 3.09 1.24

M12
Üst%27 4.79 0.40

9.148**
Alt%27 3.20 1.35

M9
Üst%27 4.85 0.35

8.894**
Alt%27 3.27 1.25

M11
Üst%27 4.66 0.72

7.590**
Alt%27 3.03 1.40

 S
or

un
 M

er
ke

zl
i T

as
ar

ım
 Y

ak
la

şım
ı

M13 Üst%27 4.48 0.74 8.291**Alt%27 2.79 1.29

M5 Üst%27 4.66 0.51 10.720**Alt%27 2.74 1.21

M26
Üst%27 4.53 0.77

7.519**
Alt%27 2.83 1.47

M19
Üst%27 4.75 0.43

10.066**Alt%27 2.68 1.45

M10 Üst%27 4.59 0.68 7.561**Alt%27 2.96 1.42

M16
Üst%27 4.55 0.81

10.088**
Alt%27 2.50 1.25

M22
Üst%27 4.50 0.77

10.156**Alt%27 2.53 1.19

M27 Üst%27 4.81 0.43 10.163**
Alt%27 2.98 1.25

M4
Üst%27 4.68 0.50

9.268**
Alt%27 3.05 1.18

M29
Üst%27 4.59 0.56

8.473**Alt%27 2.92 1.32
** p<0.01

sahip ölçeklerine ilişkin güvenirlik çalışmalarında
0.60 ile 0.70 düzeyindeki katsayıların yeterli olduğu
ileri sürülmektedir (Cronbach, 1990). Bu açıdan,

ölçeğin elde edilen Cronbach Alpha güvenirlik
katsayısı mükemmel olarak değerlendirilebilir. Bu
nedenle ölçeğin güvenilir bir yapıya sahip olduğu
belirlenmiştir. Bununla birlikte, geliştirilen ölçeği-
nin üç faktörüne ilişkin güvenirlik katsayıları ise
tablo 5’te sunulmuştur

Tablo 5.
Ölçeğinin Faktörlerinin Cronbach Alpha Güvenirlik
Katsayıları

Faktörler Madde No Güvenirlik
Konu

Merkezli
Tasarım

14 15 17 18 20 21 23 25 28 30 0.89

Öğrenci
Merkezli
Tasarım

1 2 3 6 7 8 9 11 12 24 0.89

Sorun
Merkezli
Tasarım

4 5 10 13 16 19 22 26 27 29 0.87

Tablo 5’teki bulgulara bakıldığında, ölçeğe ait fak-
törlerin Cronbach Alpha güvenirlik katsayıları-
nın 0.89 ile 0.87 arasında değiştiği görülmektedir.
Güvenirlik analizinde Alpha değerinin en az 0.70
olması gerektiği (Anderson, 1988; Kline, 1994; Pe-
ers, 1996) göz önünde bulundurulduğunda, ölçeğin
tümünün yanı sıra her bir faktörünün de oldukça
güvenilir değerlere sahip oldukları söylenebilir.

İkinci olarak testi yarılama yöntemiyle ölçeğin güve-
nirliği hesaplanmış, testin Spearman-Brown iki yarı
test korelasyonu 0.91 olarak bulunmuştur. Bu katsayı
ilgili alanyazında iyi kabul edilen değerler içerisinde-
dir. Alanyazında 0.80’in üzerindeki değerler iyi olarak
nitelenmektedir (Büyüköztürk, 2002). Testi yarılama
güvenirliği, bir testi iki kere uygulamanın veya bir
testin iki eşdeğer formunun hazırlanmasının güç ol-
duğu ve testin tek bir değişkeni ölçtüğü durumlarda
başvurulması gereken bir yöntemdir (Özen, Gülaçtı
ve Kandemir, 2006). Testi yarılama yöntemi ile elde
edilen güvenirlik iç tutarlılık olarak da bilinmekte-
dir. Ayrıca, öğretmenlerin eğitim programı tasarım
yaklaşımları tercih ölçeğinin bütününe ilişkin madde
analizi işlemleri yapılmış olup madde analizine ilişkin
bulgular tablo 6’da gösterilmiştir.

Tablo 6’da öğretmenlerin eğitim programı tasarım
yaklaşımı tercihlerine yönelik tutum puanlarının
aritmetik ortalama, standart sapma ve madde top-
lam istatistiklerine yer verilmiştir. Ölçek puanla-
rının ortalaması 3.95, standart sapmasının ortala-
ması ise 0.73 olarak belirlenmiştir. Madde toplam
analizi için gerçekleştirilen Pearson momentler
çarpımı korelasyon analizi sonucunda ölçekte yer
alan tüm maddelerin toplam puanla 0.01 düzeyinde
anlamlı ilişki sergilediği saptanmıştır.

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

976

Tablo 6.
Ölçeğin Bütününe İlişkin Madde Analizi İşlemleri

Madde X Sx Madde
Toplam

M1 4.09 1.07 0.56
M2 4.43 1.00 0.60
M3 4.09 1.03 0.59
M4 4.02 1.08 0.57
M5 3.81 1.20 0.65
M6 3.87 1.16 0.56
M7 4.02 1.10 0.64
M8 4.21 1.04 0.53
M9 4.17 1.04 0.66

M10 3.80 1.30 0.53
M11 3.98 1.33 0.53
M12 4.14 1.06 0.65
M13 3.54 1.32 0.49
M14 3.82 1.18 0.59
M15 3.77 1.13 0.71
M16 3.65 1.33 0.57
M17 3.89 1.18 0.57
M18 3.93 1.09 0.61
M19 3.72 1.29 0.61
M20 4.11 1.19 0.63
M21 3.97 1.15 0.58
M22 3.62 1.26 0.58
M23 3.96 1.14 0.59
M24 4.10 1.06 0.67
M25 3.93 1.20 0.62
M26 3.67 1.33 0.49
M27 4.02 1.14 0.70
M28 3.90 1.11 0.62
M29 3.82 1.13 0.57
M30 3.87 1.21 0.60

Doğrulayıcı Faktör Analizine İlişkin Bulgular

Geliştirilen ölçeğe ilişkin açımlayıcı faktör analizi
yapıldıktan sonra, ortaya konulan modelin doğrulu-

ğunu test edebilmek amacıyla araştırmanın örnekle-
minde belirtilen niteliklere sahip 320 kişilik bir baş-
ka öğretmen grubundan elde edilen veriler üzerinde
doğrulayıcı faktör analizi yapılmıştır. Doğrulayıcı
faktör analizi, geleneksel yöntemle yapılan faktör
analizlerinden farklı olarak, daha önceden araştır-
macı tarafından belirlenmiş faktör yapısının doğ-
ruluğunu test etmek amacıyla kullanılmaktadır. Bu
tür analizlerde, ölçek maddeleri tarafından yapılan-
dırıldığı düşünülen birden fazla gizil (örtük) değiş-
kenin bir başka gizil değişken tarafından açıklandığı
varsayılır ve bu varsayımın veri setine uygunluğu
test edilmektedir (Jöroskog ve Sörbom, 1993; Kline,
2005; Schumacher ve Lomax, 1996; Şimşek, 2007).
Açımlayıcı faktör analizi sonucunda elde edilen 30
maddeli ve üç faktörlü ölçeğe doğrulayıcı faktör
analizi uygulanmıştır. Doğrulayıcı faktör analizine
ilişkin oluşan yapı şekil 2’de gösterilmiştir.

Şekil 2 incelendiğinde, doğrulayıcı faktör ana-
lizinin bir sonucu olarak X2/sd oranı 1.50 (X2/
sd=604.02/402) olarak saptanmıştır. İlgili alanya-
zında ki-kare uyum iyiliği ile serbestlik derecesi
arasındaki oranın en fazla 3-4 veya bu oranlardan
düşük olması gerektiği belirtilmektedir (Kline,
2005). X2/sd oranının 3’ten düşük olması faktör
yapısının uyumlu olduğunu göstermektedir. Bunun
yanında, diyagramda standardize edilmiş değer-
ler gösterilmektedir. Şekil 2’deki diyagramda gizil
değişkenler ile gözlenen değişkenler arasındaki
değerlerin hiç birinin 1’in üzerinde olmadığı, do-
layısıyla gözlenen değişkenler arasındaki korelas-
yon değerlerinin uygun düzeyde olduğu kanısına
varıldığı söylenebilir (Jöroskog ve Sörbom, 1993;
Kline, 2005; Schumacher ve Lomax, 1996; Thomp-
son, 2004). İlgili alanyazında, GFI ve AGFI indeks-
lerinin 1’e eşit olması mükemmel uyuma işaret
etmektedir (Hooper, Coughlan ve Mullen, 2008;
Schumacher ve Lomax). Bu çalışmada da, GFI 0.83

 Grafik 1.
Scree Sınaması Grafiği

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

977

ve AGFI’da 0.80 olarak saptanmış olup, bu değer-
lerin uyum için yeterli olduğu ifade edilebilir. Ça-
lışmada, bununla birlikte, RMSEA değeri de 0.05
olarak saptanmış olup, bu değer mükemmel uyum
iyiliğine karşılık gelmektedir (Brown, 2006; Jöros-

kog ve Sörbom; Schumacher ve Lomax). Yapılan
araştırmada RMR değeri 0.056 ve SRMR değeri ise
0.077 olarak saptanmış olup, bu değerler iyi uyum
iyiliğine karşılık gelmektedir. Alanyazında, RMR
ve SRMR değerlerinin 0.08’e eşit veya bu değerden

Şekil 2.
Ölçeğin doğrulayıcı faktör analizi bağlantı diyagramı

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

978

düşük olması uyumun iyi olduğu anlamına gelmek-
tedir (Brown, 2006). CFI değerinin 0.95’e eşit veya
bu değerden büyük olması mükemmel uyuma işa-
ret etmektedir (Thompson). Çalışmada CFI değeri
0.90 olarak saptanmıştır. Elde edilen bu değer iyi
uyum olarak değerlendirilmektedir. Bunun yanın-
da, NFI ve NNFI değerlerinin de 0.95’e eşit veya bu
değerden büyük olması mükemmel uyum iyiliğine
işaret etmekle birlikte (Sümer, 2000), çalışmada
NFI değeri 0.77 olarak, NNFI değeri ise 0.89 olarak
hesaplanmıştır. Elde edilen bu değerler de iyi uyu-
ma işaret etmektedir (Sümer). Araştırmada elde
edilen sonuçlar mükemmel uyum değerlerine sahip
olmasa bile, kabul edilebilir sınırlar içinde olduğu-
nu ortaya koymaktadır. Bu bulgular, öğretmenlerin
eğitim programı tasarım yaklaşımı tercih ölçeğinin
faktör yapısını doğrular niteliktedir. Sonuç olarak,
elde edilen veriler ışığında söz konusu maddelerin
üç faktörlü yapıyla uyumlu olduğu belirtilebilir.

Araştırmada geliştirilen “öğretmenlerin eğitim
programı tasarım yaklaşımı tercih ölçeği”nin bir
puanlama anahtarı bulunmaktadır. Ölçekten alına-
bilecek en yüksek puan 150 iken, en düşük puan ise
30’dur. Ölçeğin faktörlerindeki puan yükseldikçe,
öğretmenlerin ilgili boyut(lar)a ilişkin tercihleri de
artmaktadır. Ölçekten alınan toplam puanlar mad-
de sayısına bölünerek, öğretmenlerin elde ettikleri
ortalama puanlarına göre, onların eğitim programı
tasarım yaklaşımlarına yönelik tercihleri hakkında
bir yargıya varılabilir. Ölçek; “kesinlikle katılmıyo-
rum” (1), “katılmıyorum” (2), “kararsızım” (3), “ka-
tılıyorum” (4) ve “kesinlikle katılıyorum” (5) şeklin-
de derecelenmiştir. Ölçekteki tüm maddeler olum-
ludur. Bu çalışmada elde edilen veriler, genel olarak;
3’ün üstünde ortalama puan alan öğretmenler ilgili
program tasarım yaklaşımını daha çok tercih eder-
ken, 3’ün altında ortalama puan alan öğretmenler
ise ilgili program tasarım yaklaşımını daha az tercih
etmektedir şeklinde yorumlanmaktadır.

Tartışma

Bu çalışmanın amacı, öğretmenlerin benimsedik-
leri eğitim programı tasarım yaklaşımlarını belir-
lemede kullanılabilecek olan geçerli ve güvenilir
bir ölçme aracı geliştirmektir. Toplam 30 maddeye
sahip olan öğretmenlerin eğitim programı tasarım
yaklaşımı tercih ölçeği ilköğretim ve lise öğretmen-
lerine uygulanmış ve yapılan açımlayıcı faktör ana-
lizi sonucunda ölçeğin üç faktörlü bir yapıya sahip
olduğu sonucuna varılmıştır.

Ölçekteki maddelerden faktör yükü 0.40 ve üstünde
olan maddeler işler durumda kabul edilerek analiz

için seçilmiştir. Yapılan faktör analizi sonucunda,
ölçeğin toplam 30 maddeden oluştuğu saptanmış-
tır. Bu araştırmada özdeğer 1.00 olarak alınmış ve
özdeğeri 1.00’den büyük olan üç faktör belirlenmiş-
tir. Yapılan çözümlemeye göre, deneme ölçeğindeki
maddelerin onu birinci faktörde, onu ikinci faktör-
de ve yine onu da üçüncü faktörde toplanmıştır.
Bu bağlamda, asal eksenlere göre döndürülmüş
temel bileşenler analizi sonuçlarına göre ölçek üç
boyutlu bir ölçek olarak belirlenmiştir. Geliştirilen
ölçeğin üç faktörden meydana geldiği belirlenmiş
ve bu faktörlerin açıkladığı toplam varyans oranı
Faktör-1 (konu merkezli tasarım) için %19.978,
Faktör-2 (öğrenci merkezli tasarım) için %18.324,
Faktör-3 (sorun merkezli tasarım) için %13.709 ve
tüm ölçek için ise %52.011 olarak hesaplanmıştır.
Ulaşılan varyans oranları ne kadar yüksek olursa,
ölçeğin faktör yapısı da o kadar güçlü olmaktadır.
Ancak, sosyal bilimlerde yüksek varyans oranına
ulaşmak mümkün olmamaktadır (Tavşancıl, 2005).
Alanyazında, %40 ile %60 arasında değişen varyans
oranları ideal olarak kabul edildiği düşünüldüğün-
de bu araştırmada elde edilen varyans oranının
ideal düzeyde olduğu söylenebilir (Scherer, 1988).
Yapılan analizde, ayrıca, ölçeğin KMO değeri
0.932, Barttlet testi sonucu ise X2=3051.295/sd=435
(p<.000) olarak bulunmuştur. Buna göre, Barttlet
testinin sonucu 0.05 düzeyinde anlamlı bulun-
muştur. Barttlet testine göre değişkenler arasında
bir korelasyon bulunmakta ve faktör analizi bu de-
ğişkenlere uygulanmaktadır. Ölçeğin bütün olarak
Cronbach Alpha güvenirlik katsayısı 0.94 olarak
hesaplanmıştır. Ölçeğin birinci faktörünün (konu
merkezli tasarım yaklaşımı) Alpha değeri 0.89,
ikinci faktörünki (öğrenci merkezli tasarım yakla-
şımı) 0.89 ve üçüncü faktörünki (sorun merkezli
tasarım yaklaşımı) ise 0.87 olarak hesaplanmıştır.
Güvenirlik analizinde Alpha değerinin en az 0.70
olması gerektiği (Anderson, 1988; Kline, 1994; Pe-
ers, 1996) göz önünde bulundurulduğunda, ölçeğin
tümünün yanı sıra her bir alt boyutunun da oldukça
güvenilir bir düzeyde olduğu ifade edilebilir. Bunun
yanında, öğretmenlerin ölçeklerden aldıkları puan-
lar ile ölçeklerin faktörleri arasında pozitif ve doğ-
rusal bir ilişkinin olduğu tespit edilmiştir. Buradan
hareketle, alt ölçekler ile faktörler arasında bir tu-
tarlılığın olduğu söylenebilir. Ancak Şimşek (2007),
sağlam kuramsal temele sahip olmayan bir ölçeğin,
açımlayıcı faktör analizinde çok iyi sonuçlar verse
dahi, aynı sonucun doğrulayıcı faktör analizinden
elde edilemeyebileceğini ifade etmektedir. Bu se-
beple, araştırmada açımlayıcı faktör analizi anali-
zinin yanı sıra, doğrulayıcı faktör analizine de yer
verilmesi uygun bulunmuştur. Açımlayıcı faktör

BAŞ / Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği: Geçerlik ve Güvenirlik Çalışması

979

analizinden sonra ölçeğe doğrulayıcı faktör analizi
de uygulanmış olup, üç faktörlü olarak belirlenen
ölçeğin doğrulayıcı faktör analizinde de uygun
değerler vermesi [X2/sd=604.02/402; GFI= 0.83;
AGFI= 0.80; RMSEA= 0.05; CFI= 0.90; NFI= 0.77;
NNFI= 0.89; RMR=0.056; SRMR= 0.077], geliştiri-
len ölçeğin kuramsal temelinin sağlam olduğunun
bir kanıtı olarak değerlendirilebilir (Brown, 2006;
Jöroskog ve Sörbom, 1993; Kline, 2005; Schumac-
her ve Lomax, 1996; Sümer, 2000; Şimşek, 2007;
Tabascnick ve Fidell, 2001; Thompson, 2004). Ya-
pılan açımlayıcı ve doğrulayıcı faktör analizleri so-
nucunda elde edilen değerler itibari ile geliştirilen
ölçeğin geçerli, güvenilir ve kuramsal temeli sağlam
bir ölçek olduğu belirtilebilir.

İlgili alanyazın gözden geçirildiğinde, bu çalışma-
da kullanılan ölçeğe benzer bir ölçek geliştirme
çalışmasının (Cheung ve Wong, 2002) ve bu ölçek
kullanılarak yapılan araştırmaların (Ashour ve
ark., 2012; Bay ve ark., 2011; Cheung ve Ng, 2000;
Crummey, 2007; Eren, 2010; Foil, 2008; Horn,
2011; Jenkins, 2009; Reding, 2008; Van Driel ve
ark., 2008; Wang ve ark., 2008) olduğu görülmüştür.
Bu araştırmaların ortak yönü, tüm araştırmalarda
Cheung ve Wong tarafından geliştirilen “eğitim
programı yaklaşımları ölçeği”nin kullanılmış ol-
masıdır. Bununla birlikte, gerek yurt içinde gerekse
de yurt dışında yapılan tüm araştırmalarda da aynı
ölçeğin (Cheung ve Wong) kullanıldığı söylenebilir.
Bu bağlamda, ülkemizde öğretmenlerin program
yaklaşımlarını belirlemeye yönelik herhangi bir
ölçek geliştirme çalışmasının olmadığı belirtilebilir.
Cheung ve Wong tarafından geliştirilen ölçeğe Eren
tarafından doğrulayıcı faktör analizinin uygulana-
rak, yapılan çalışmalarda kullanıldığı görülmüştür
(Bay ve ark.; Eren). Cheung ve Wong, öğretmen-
lerin program yaklaşımlarını belirlemeye yönelik
olarak geliştirmiş oldukları ölçeklerinde yapılan
analizler sonucunda toplam beş adet alt boyut tespit
etmişlerdir. Bu alt boyutlar sırasıyla; (i) akademik
inançlar, (ii) bilişsel süreçler, (iii) sosyal-yeniden
yapılandırmacılık, (iv) insancıl ve (v) teknoloji şek-
lindedir. Cheung ve Wong tarafından gerçekleştiri-
len bu ölçek geliştirme çalışması Amerika ve Hong
Kong’da seçilen örneklemler üzerinde yapılmıştır.
Buna göre, akademik inançlar bir eğitim programı-
nın öğrencilerin entelektüel düşünme becerilerini
geliştirme odaklı olmasını, bilişsel süreç inançları
ise programın içerikten çok öğrenme sürecine ve
öğrenmeyi öğrenmeyle ilgili olmasını ifade etmek-
tedir. Sosyal-yeniden yapılanmacı inançlar progra-
mın sosyal değişimin bir aracı olarak toplumsal dö-
nüşümü gerçekleştirmesini merkeze alırken, insan-
cıl inançlar öğrencilere kendilerini gerçekleştire

bilmeleri ve sağlıklı bir bireysellik geliştirebilmeleri
için anlamlı yaşantılar sağlanması ve duygusal geli-
şime odaklanılması gerektiğiyle ilgilidirler. Tekno-
loji alt boyutu ise programın hedef-odaklı olmasına
ve bu hedeflere ulaşılabilmesi için etkili öğretim
yöntemlerinin geliştirilmesi ve kullanılması gerek-
tiğine yönelik inançları tanımlamaktadır (Eren).
Cheung ve Wong tarafından geliştirilen ölçeğin
Türk örneklemi üzerindeki psikometrik özellikleri-
nin belirlendiği çalışmada ise Eren orijinal ölçekten
elde edilen bulgularla tutarlı sonuçlara ulaşmıştır.
Dolayısıyla, söz konusu alt boyutların Asya, Ame-
rika ve Türkiye gibi görece farklı kültürlerde ben-
zer görünümlere sahip olduğu söylenebilir. Ancak,
uyarlama çalışmalarının kültürler arasında farklı
sonuçlar doğurabileceği de unutulmamalıdır. Bu
sebeple, farklı kültürlerde geliştirilmiş olan ölçekle-
ri uluslararası karşılaştırmalar hariç kullanmak her
zaman doğru bir yol olmayabilir. Zira Hambleton
ve Patsula (1999), ölçek uyarlamanın, ölçek geliştir-
meye göre tercih edilmesinin her zaman doğru ol-
madığını vurgulamış, kültürlerarası karşılaştırma-
lar söz konusu olmadığında yeni bir ölçek geliştir-
menin hem daha kolay, hem de daha uygun olabi-
leceğini belirtmişlerdir. Her ne kadar, yurt dışında
geliştirilen öğretmenlerin program yaklaşımlarını
belirlemeye yönelik ölçek geliştirme çalışması ile
karşılaşılsa da (Cheung ve Wong), ülkemizde doğ-
rudan öğretmenlerin program yaklaşımlarını belir-
lemeye yönelik bir çalışma ile karşılaşılamamıştır.
Bu çalışmada geliştirilen eğitim programı tasarım
yaklaşımı ölçeği ise üç alt boyutu içermekte (konu
merkezli tasarım, öğrenci merkezli tasarım ve so-
run merkezli tasarım) olup, bu tasarım yaklaşımları
programın ana vurgusunu ve oturmuş olduğu felse-
fi temeli ifade etmektedir. Her ne kadar Cheung ve
Wong’un geliştirmiş olduğu ölçek ile bu çalışmada
geliştirilen ölçek arasında alt boyut sayısı bakımın-
dan farklılık olsa da, kadar Cheung ve Wong’un
geliştirmiş olduğu ölçeğin bilişsel süreç inançları
ve sosyal-yeniden yapılandırmacı alt boyutları bu
ölçeğin öğrenci merkezli tasarım ve sorun merkezli
tasarım alt boyutlarıyla paralellik göstermektedir.
Sözgelişi, Cheung ve Wong’un geliştirmiş olduğu
ölçeğin bilişsel süreç alt boyutu, programın içerik-
ten çok öğrenme sürecine ve öğrenmeyi öğrenmey-
le ilgili olmasını ifade etmektedir. Bu araştırmada
geliştirilen ölçekteki öğrenci merkezli tasarım alt
boyutu da aynı şekilde öğrenme sürecine vurgu
yaparken bu sürecin öğrenci ilgi, ihtiyaç ve beklen-
tileri çerçevesinde yapılandırılmasını savunmakta-
dır. Diğer yandan, Cheung ve Wong’un geliştirmiş
olduğu ölçeğin sosyal-yeniden yapılanmacı inanç-
lar alt boyutu, programın sosyal değişimin bir aracı

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

980

olarak toplumsal dönüşümü gerçekleştirmesini
merkeze almaktadır. Bu araştırmada geliştirilen öl-
çekteki sorun merkezli tasarım alt boyutu da aynı
şekilde sosyal değişimin bir aracı olarak toplumsal
dönüşümü gerçekleştirmesini odağına almakta-
dır. Bu bağlamda, Cheung ve Wong’un geliştirmiş
olduğu ölçeğin bazı alt boyutlar noktasında bu ça-
lışmada geliştirilen ölçekle benzer özelliklere sahip
olduğu söylenebilir. Ancak, her ne kadar Cheung ve
Wong’un geliştirmiş olduğu ölçek bu araştırmada
geliştirilen ölçekle benzer alt boyutlara sahip olsa
da, sonuçta yabancı bir kültürdeki örneklem grubu
üzerinde geliştirilmiş olması kültürel açıdan farklı
sonuçlar doğurabilir. Bu sebeple, kültürlerarası kar-
şılaştırmalar söz konusu olmadığında yeni bir ölçek
geliştirmenin hem daha kolay, hem de daha uygun
olabileceği düşünülmektedir (Hambleton ve Pat-
sula). Bu bağlamda, ilgili alanyazından elde edilen
çalışmalar dikkate alındığında geliştirilen bu ölçeğe
benzer karakteristik özelliklere sahip bir başka öl-
çeğin ne yurt içinde ne de yurt dışında bulunmadığı
belirtilebilir. Bu sebeple, yapılan bu çalışmanın ori-
jinal bir değere sahip olduğu söylenebilir.

Öğretmenlerin eğitim programı tasarım yaklaşımı
tercih ölçeğinin geçerlik ve güvenirlik çalışmasına
ilişkin bulgular değerlendirildiğinde, geliştirilen
bu ölçeğin öğretmenlerin eğitim programı tasarım
yaklaşımı tercihlerini belirlemede kullanılması öne-
rilmektedir. Nitekim öğretmenlerin sahip olduk-
ları ve benimsedikleri bir eğitim programı tasarım
yaklaşımı ile geliştirilen programların sahip olduğu
program tasarım yaklaşımı bütünlük arz etmez ise,
burada öğretmenlerin hazırlanan programları be-
nimsemeleri zor olmakta ya da mümkün olmayarak
öğretmenler sınıf içinde farklı uygulamalara yönele-
bilmektedirler. Bu anlamda, elde edilen bulgular ışı-
ğında çalışmada geliştirilen ölçeğin ilgili alanyazın-
daki önemli bir boşluğu doldurduğu ve sahip olduğu
psikometrik özelliklerle gelecek çalışmalarda kulla-
nılabileceği belirtilebilir. Bunun yanında, geliştirilen
bu ölçeğin program geliştirme uzmanlarına ve okul
yöneticilerine de uyarlanarak, ölçeğin bu gruplarda-
ki geçerlik ve güvenirlik çalışmalarının test edilmesi
önerilmektedir. Ayrıca, öğretmenlerin hazırlanan
programlardaki eğitim programı tasarım yaklaşım-
larının belirlenmesinde oynadıkları rolleri konu alan
bir ölçeğin geliştirilmesi de önemli görülmektedir.
Bu çalışma, göreceli olarak sınırlı sayıda bir örnek-
lem grubu ile gerçekleştirilmiş olup, ölçeğe ilişkin
ileri doğrulayıcı faktör analizi çalışmaları daha bü-
yük örneklem grupları ile de yapılabilir.

Educational Sciences: Theory & Practice - 13(2) • Spring •981-991
©2013 Educational Consultancy and Research Center

www.edam.com.tr/estp

Thoughts on the concept of curriculum began cen-
turies ago. The roots of these ideas date back to
Platon (4th century B.C.). However, the foundation
of the curriculum is based on the philosophical
movement of J. F. Herbart (1776-1848) which be-
came popular towards the end of the 19th century.
Although the concept of the curriculum has been
used since 1820, “The Curriculum” written by F.
Bobbitt is considered as the beginning of the curric-

a	 Gökhan BAŞ is currently a doctoral student at the department of educational sciences, curriculum and in-
struction. His research interests include curriculum development, teaching-learning process, and educa-
tional measurement and evaluation. Correspondence: Necmettin Erbakan University, the Graduate School
of Educational Sciences, Department of Educational Sciences, Curriculum and Instruction, Konya, Turkey.
E-mail: gokhanbas51@gmail.com Phone: +90 332 223 4568.

Abstract
The purpose of this study was to develop a valid and reliable scale for preferences of teachers in regard of their
curriculum design orientations. Because there was no scale development study similar to this one in Turkey, it
was considered as an urgent need to develop such a scale in the study. The sample of the research consisted
of 300 elementary and high school teachers, working in Niğde province and its districts, selected according to
cluster sampling method. In light of the scales obtained from the related literature and other information, a pool
consisting of 35 items were formed by the researcher. Then, the first form of the scale was presented into the
views of a group of field experts for content validity. In order to test the validity of the scale, the exploratory and
confirmatory factor analyses were carried out in the research. A result of the exploratory factor analysis, the
scale consisted of three factors: (i) subject-centred curriculum design orientation, (ii) student-centred learner-
centred) curriculum design orientation, and (iii) problem-centred curriculum design orientation with 30 items.
KMO value of the scale was found as 0.93 and Bartlett’s test of sphericity was found as 3051.295/df=435 in the
study. Besides, the factor loadings of the scale were found to be ranged from 0.81 to 0.45 and item-total cor-
relation values were found between 0.71 and 0.49. Cronbach’s Alpha reliability coefficient value was found as
0.94 and Spearman-Brown split-half correlation value was found as 0.91. It was seen that reliability coefficient
values of the factors of in the scale ranged between 0.89 and 0.87 in the research. Also, it was understood that
there were positive correlations amongst the factors of the scale. The confirmatory factor analysis was applied
on the three-factor structure obtained from the scale’s exploratory factor analysis on a group of 320 teachers,
similar to the sample group of the study. As a result of the confirmatory factor analysis, it was understood that
the obtained values [X2/df=604.02/402; GFI= 0.83; AGFI= 0.80; RMSEA= 0.05; CFI= 0.90; NFI= 0.77; NNFI= 0.89;
RMR= 0.077; SRMR= 0.056], confirmed the three-factor structure of the scale. Thus, according to the results
obtained in the research, it could be said that the scale developed in this study is a valid and reliable scale to be
used both by elementary and high school teachers.

Key Words
Curriculum, Curriculum Design Orientations, Teachers, Scale Development.

Gökhan BAŞa

Necmettin Erbakan University

Curriculum Design Orientations Preference Scale of
Teachers: Validity and Reliability Study

ulum field (Korkmaz, 2007). According to another
view, the use of the concept of the curriculum is be-
lieved to be extending to soldiers of Rome of Julius
Caesar in the 1st century, for competing racing cars
in oval running track. In this process, the curricu-
lum has been used for the “followed road” in terms
of being used in education (Demirel, 2005; Ertürk,
1972; Sönmez, 2007).

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

982

Saylor, Alexander and Lewis (1981, p. 8) define
the concept of curriculum as a plan to be followed
to help individuals acquire learning experiences,
while Taba (1962, p. 11) refers to it as a learning
plan. Ertürk (1972, p. 14) considers curriculum as
a “yetişek” and defines it as the “whole of regular
learning experiences”. According to Varış (1978,
p. 18), curriculum includes all the activities con-
ducted by an educational institution for children,
teenagers and adults for the purpose of accomplish-
ment of the goals of both the National Education
and related institutions. According to Demirel
(2005, p. 4), curriculum is a mechanism of learn-
ing experiences provided for learners via in-school
and out-of-school planned activities. A curriculum
is developed for such purposes as establishing a
good-quality education system either on national
or international basis, training qualified human
force to help develop the country and supporting
the protection and development of social and cul-
tural values (Özdemir, 2009). Varış regards curricu-
lum as an operational concept and states the neces-
sity to develop it constantly. In this respect, the first
step in developing a curriculum is to design what
it will include. Curriculum development experts
should put forward this curriculum design before
starting their curriculum development studies. In
this sense, curriculum design could be regarded as
the process of determining which elements to cover
in the curriculum (Demirel).

Curriculum design constitutes the focal point of
activities regarding curriculum development and
evaluation. A curriculum prepared as appropriate
to the principles of curriculum design becomes
functional in practice (Erden, 2000). While prepar-
ing a curriculum design, the data constituting the
basis of the decisions to be taken in the first phase
are collected via the analysis of the needs of individ-
uals, the society and the subject field (Tyler, 1950).
Determining the priority of these data collection
sources depends on the educational philosophy or
model that the design is based on. For instance, if
the design is centred on the subject field, then the
subject field has the priority; if it is student-centred
or experience-centred, then the individual has the
priority; and if it is society-centred, then the data to
be collected from the society are of great importance
and priority (Erden). Curriculum designs are made
up of basic elements that form the curriculum, and
different designs occur when the differences re-
garding the relationships between these elements
are revealed. The basic elements of a curriculum
include (i) objectives, (ii) content (subject field),
(iii) teaching-learning processes, and (iv) measure-

ment-evaluation. Curriculum designs are formed
by giving different weights to these elements. It is
generally seen that amongst these elements, the
biggest weight is given to the dimension of content
(subject field). Some curriculum developers give
weight to the dimension of teaching-learning pro-
cesses or of measurement-evaluation. In a curric-
ulum design focusing more on process evaluation,
more importance is given to the organisation of
learning experiences, while in a curriculum design
focusing more on product evaluation, measure-
ment techniques come into prominence (Demirel,
2005). For example, it is seen in recently-developed
elementary school curricula that more weight is
given to the element of teaching-learning processes.

Before developing a curriculum, first of all, it should
be structured based on a certain design approach
(Demirel, 2005; Henson, 2006; McNeil, 2006; Orn-
stein & Hunkins, 1993; Tanner & Tanner, 1995). The
design constitutes one of the three dimensions of
curriculum development, the other two being ap-
plication and evaluation. In addition, design is also
the most important element which puts forward the
understanding and philosophy of the curriculum
(Demirel). Curriculum design is, in a sense, an in-
dicator of what kind of a structure the curriculum
to be developed will have, which questions it will
address, which behaviour and characteristics it will
help individuals gain and which information, skills,
understanding and attitudes individuals will acquire
with the help of the curriculum (Özdemir, 2007). As
can be seen, preparing a curriculum design does not
mean merely gathering the curriculum elements.
The design should have a structure which will allow
helping individuals gain the desired behaviour, skills
and attitudes (Gürol, 2006).

The primary question in curriculum design is relat-
ed to what the curriculum will be based on: Will it be
designed on the basis of the student, the field subject
or the problem? (Korkmaz, 2007). In the related liter-
ature, curriculum design is explained in three catego-
ries. These orientations regarding curriculum design
are: (i) subject-centred curriculum design orientation,
(ii) student-centred (learner-centred) curriculum de-
sign orientation, and (iii) problem-centred curricu-
lum design orientation (Ornstein & Hunkins, 1993).

Subject-Centred Curriculum Design Orientations

Subject-centred curriculum designs are those
which are the oldest and most common curric-
ulum designs. The fact that this approach is easy
and well-known has made it widely accepted both

BAŞ / Curriculum Design Orientations Preference Scale of Teachers: Validity and Reliability Study

983

in our country and in the world (Büyükkaragöz,
1997). The reason is that a subject-centred curric-
ulum is designed in connection with the traditional
understanding and culture, and people find it easier
to teach the content which has been traditionally
approved for ages (Henson, 2006). This curriculum
design focuses on courses and subjects in an organ-
ised manner. For example, such courses as mathe-
matics, physics, chemistry and biology are designed
as well-organised disciplines. In these design orien-
tations, information is organised according to the
disciplines, and the subjects organised within these
disciplines constitute the basis of the curriculum
(Saylor et al., 1981). These curriculum design orien-
tations are based on such educational philosophies
as perennialism and essentialism, which are reflec-
tions of idealistic and realistic philosophies onto
education (Gutek, 1988; Sönmez, 2009). There are
four main types of such design orientations: (i) Sub-
ject Design, (ii) Discipline Design, (iii) Wide Field
Design, (iv) Process Design, and (v) Correlational
Design (Çubukçu, 2008; Henson; Korkmaz, 2007;
McNeil, 2006; Ornstein & Hunkins, 1993; Tanner &
Tanner, 1995; Wiles & Bondi, 1993).

Student-Centred (Learner-Centred) Curriculum
Design Orientations

The overall purpose of student-centred (learner-cen-
tred) design orientations is to have the child view and
accept him or her as a whole. An important feature of
these design orientations is the thought that learning
can only be achieved with the learner’s participation
in learning. The student is in the centre of the cur-
riculum design (Çubukçu, 2008). Student-centred
design is an approach that takes individual differ-
ences into consideration (Büyükkaragöz, 1997). The
student-centred design based on pragmatism as a
basic philosophy and on progressivism as an educa-
tional movement (Gutek, 1988) gives particular im-
portance to the needs and interests of the child and
requires his or her active participation in the learn-
ing process. In the student-centred design, there is
no previously-prepared curriculum. In general, stu-
dents are involved in the process of curriculum de-
velopment, and the curriculum is shaped according
to their views (Marsh & Willis, 2007). There are four
main types of such design: (i) Child-Centred De-
sign, (ii) Experience-Centred Design, (iii) Romantic
(Radical) Design, and (iv) Humanistic Design (Hen-
son, 2006; Korkmaz, 2007; Marsh & Willis; McNeil,
2006; Tanner & Tanner, 1995; Wiles & Bondi, 1993).

Problem-Centred Curriculum Design Orientations

Problem-centred designs based on pragmatism as a
basic philosophy and on progressivism and re-con-
structionism -an extension of progressivism- as
an educational philosophy have been organised to
strengthen cultural and traditional values and to in-
dicate the needs of the society which have not been
satisfied yet (Demirel, 2005). This approach centres
the problems of the individual and of the society.
The focal points of this design cover the perma-
nence of social life, social problems, social values,
living spaces and social structuring. Social problems
are taken into consideration in line with students’
interests, their abilities and their needs. The purpose
of the curriculum designed according to the prob-
lems is to train individuals who have the necessary
knowledge and skills to solve the important social
problems (Çubukçu, 2008). The goals of this curric-
ulum design are generally achieved in connection
with social activities (Saylor, Alexander, & Lewis,
1981). There are three main types of such design
orientations: (i) Living Conditions Design, (ii) Core
Design, and (iii) Social Problems and Re-Construc-
tionist Design (Demirel; Henson, 2006; Korkmaz,
2007; McNeil, 2006; Ornstein & Hunkins, 1993;
Tanner & Tanner, 1995; Wiles & Bondi, 1993).

Consequently, organising a curriculum design is
more than simply gathering curriculum elements.
The design should have a structure that will help
students acquire the desired behaviour, skills and
attitudes (Demirel, 2005). On the other hand, the
philosophy underlying curricula put into effect in
a country – thus the curriculum design orientation
– should be in line with the principle philosophy
dominating the society. Everybody dealing with
education should know well which philosophy is
dominant in the society (Doğanay & Sarı, 2003).
The reason is that if the educational philosophy of
a curriculum and the philosophy dominating the
society with the curriculum design orientation con-
tradict with each other, it will not be possible at all
to achieve the goals set within the scope of the cur-
riculum. According to Doğanay (2011), it is import-
ant that especially experts who develop curricula as
well as teachers who apply them should know well
and adopt the national educational philosophy. In
a sense, recognition of the philosophy dominant in
the society determines which curriculum design to
use in a curriculum. Thus, during the Republic pe-
riod, the Turkish Education System was seemingly
based on the pragmatic philosophy and on progres-
sivism – a reflection of the pragmatic philosophy
onto education. However, it was observed that in
practice, there was the influence of such educational
philosophies as essentialism and perennialism rath-

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

984

er than of progressivism (Sönmez, 2009). The reason
was that the dominant philosophy in the society and
the philosophy and approach of curricula did not
agree with each other; as a result, this disagreement
was reflected into practice in different ways. Thus,
during the Republic period, in 1924, 1926, 1936,
1948, 1962, 1968 and in 1998, various changes were
made in curricula in Turkey (Çelenk, Tertemiz, &
Kalaycı, 2000). Finally, in our country, all elementa-
ry school curricula were revised with a new under-
standing in 2004 and put into effect in the academic
year of 2005-2006 (Turan, 2006). It was stated in the
curricula developed that the educational philosophy
of progressivism -a reflection of the philosophy of
pragmatism onto education- was taken as basis. In
other words, the student-centred (learner-centred)
curriculum design orientation constituted the basis
of these curricula. However, these curricula became
subject-centred in the course of time and gained the
characteristics of a content-based (subject-centred)
structure (Acat, 2010; Turan, 2010). Whichever ed-
ucational philosophy or curriculum design orienta-
tion constitutes the basis of the curricula developed,
these curricula should comply with the understand-
ings of teachers who will apply them. Otherwise,
it would be quite difficult to reflect these curricula
into practice and sometimes impossible. According
to Cheung and Ng (2000), if a teacher believes that a
curriculum design is not valuable, it will then not be
possible for that teacher to put the curriculum into
practice on voluntary basis.

A number of studies conducted demonstrated that
teachers’ educational beliefs and the educational phi-
losophy they have adopted influence their in-class
behaviour, their teaching practices and their overall
views about education (Karakuş, 2006; Klein, 1977;
Livingston, McClain, & Despain, 1995; Quinlan,
1997; Wiles & Bondi, 1993; Wooley, Benjamin, &
Wooley, 2004; Yılmaz, Altunkurt, & Çokluk, 2011).
Similarly, curriculum design orientations reflecting
the educational philosophy and educational beliefs
are believed to shape in-class practices and teachers’
behaviour. In theory, the curriculum design orien-
tation constituting the basis of a curriculum reflects
how in-class instructional activities and teachers’
behaviour should be (Livingston et al., 1995). How-
ever, this would not be the case all the time. Thus,
even when a curriculum is developed on the basis of
a learner-centred design orientation yet if the teacher
favours or adopts a subject-centred design orienta-
tion, he or she will reflect his or her own approach
into the teaching processes in class. In the related lit-
erature, it is reported that teachers’ beliefs regarding
the curriculum and their in-class behaviour have a

close relationship with their viewpoints regarding
learning (Cronin-Jones, 1991; Crummey, 2007; Jen-
kins, 2009, Lumpe, Haney, & Czerniak, 1998). In
other words, if the teacher has a negative attitude to-
wards the curriculum design orientation, it does not
seem possible for that curriculum to be reflected into
the teaching processes in class (Cheung & Ng, 2000;
Jenkins). All curriculum design orientations are
based on an educational philosophy (Demirel, 2005;
Korkmaz, 2007; McNeil, 2006; Ornstein & Hunkins,
1993). Therefore, curriculum design orientations
not only reflect teachers’ educational philosophies
but also demonstrate which teaching methods and
techniques they will apply in class, which instruc-
tional materials they will use and which assessment
methods they will put into practice. As reported by
Bay, Gündoğdu, Dilekçi, Ozan, and Özdemir (2011),
there are a number of studies demonstrating that
teachers’ practices in class have a relationship with
beliefs and orientations. Therefore, determining
which curriculum design orientations teachers fa-
vour is considered to be important in terms of re-
vealing their educational preferences and their view-
points regarding teaching processes. In this respect,
when the related literature is reviewed, it is seen that
there are many studies conducted to determine the
curriculum orientations favoured by teachers both
on national basis (Bay et. al.; Eren, 2010) and on
international basis (Ashour, Khasawneh, Abu-Al-
ruz, & Alsharqawi, 2012; Cheung & Ng; Crummey;
Foil, 2008; Horn, 2011; Jenkins; Reding, 2008; Van
Driel, Bulte, & Verloop, 2008; Wang, Elicker, & Mc-
Mullen, 2008). In all these studies conducted on
national and international basis, it was seen that the
“curriculum orientations inventory” developed by
Cheung and Wong (2002) was used. Amongst the
studies conducted on national basis, in the study
carried out by Eren, the confirmatory analyses of
the scale developed by Cheung and Wong were con-
ducted. In addition, it should be remembered that
adaptation studies could lead to different results in
different cultures. Therefore, except for international
comparisons, it would not always be appropriate to
use the scales developed in different cultures. Thus,
Hambleton and Patsula (1999) emphasised that
preferring scale adaptation rather than scale devel-
opment would not always be appropriate and stated
that developing a new scale is both easier and more
appropriate if there is no intercultural comparison.
Although there are some scale development studies
conducted abroad to determine teachers’ curriculum
orientations (Cheung & Wong), there is no study
conducted in our country for the mere purpose of
determining teachers’ curriculum design orienta-

BAŞ / Curriculum Design Orientations Preference Scale of Teachers: Validity and Reliability Study

985

tions. In this respect, determining the curriculum
design orientations favoured by teachers is consid-
ered to be important in terms of revealing teachers’
in-class behaviour, their practices, their preferences
and their expectations from a curriculum.

Method

Sample

The sample of the research consisted of 300 elemen-
tary and high school teachers selected according to
cluster sampling method from three layer groups
(high-middle-low socio-economic structure) (Mc-
Millan & Schumacher, 2006) of schools in 2011-
2012 academic year in Niğde province. This kind
of sampling method was adopted in the research,
because this sampling method is believed to give
important information in regard of the population
(Büyüköztürk, Çakmak-Kılıç, Akgün, Karadeniz, &
Demirel, 2008). According to Kline (1994) and Şen-
can (2005), a sample group of 100-200 subjects is
suitable for scale development so that the quality of
the sample group can be stated to be suitable for the
study. In the research, 50% (n=160) of the teachers
were elementary school teachers and 50% (n=160)
of the teachers were high school teachers. 42.66%
(n=128) of the teachers were females, 57.33%
(n=172) of them were males. 22.33% (n=67) of the
teachers had 1-5, 20.33% (n=79) had 6-10, 19%
(n=57) had 11-15, 20.33% (n=61) had 16-20, and
12% (n=36) had 20 and above years of occupational
experience. 13% (n=39) of the teachers had senior
high school, 82.33 (n=247) had undergraduate and
4.66% (n=14) had postgraduate level of education.
On the other hand, in order to make the confir-
matory factor analysis, the scale was applied on a
group of 320 teachers, representing similar charac-
teristics of the sample group in the research.

Development of the Scale

In light of the scales obtained from the related litera-
ture review and other information, a pool consisting
of 35 items was formed by the researcher (Büyük-
karagöz, 1997; Çubukçu, 2008; Demirel, 2005;
Erden, 2000; Ertürk, 1972; Henson, 2006; Korkmaz,
2007; Marsh & Willis, 2007; McNeil, 2006; Ornstein
& Hunkins, 1993; Saylor et al., 1981; Taba, 1962;
Tyler, 1950; Tanner & Tanner, 1995; Varış, 1978).
Then, the first form of the scale was presented into
the views of a group of field and linguistic experts
for language and intelligibility of the expressions.
Necessary corrections were made on the scale. The

scale, then, was finalised as a result of the suggestions
of the related group in the research. The five Likert
type (From “Totally Disagree: 1” to “Totally Agree:
5”) 35-item pilot form was applied on 300 teachers.
For the construct validity of the scale, the explorato-
ry factor analysis based on the principal component
analysis method was applied, and then the confirma-
tory factor analysis was used to determine whether
the defined construct was valid (Büyüköztürk, 2007;
Çokluk, Şekercioğlu, & Büyüköztürk, 2010; Kline,
1994; Tabashnick & Fidell, 2001).

In the exploratory factor analysis, 0.40 was accept-
ed as the factor loading lowest limit in determin-
ing whether the items were included in the scale.
There are different views about the acceptance level
of the lowest factor loading in the related literature
(Büyüköztürk, 2007; Diekhoff, 1992; Ferguson &
Takane, 1989; Fraenkel & Wallen, 2000; Murphy &
Davidshofer, 1991; Reuterberg & Gustafsson, 1992).
According to the related literature, a factor loading is
considered as “excellent” if it is 0.71 (which explains
50% of the variance) (Diekhoff), it is considered as
“pretty good” if it is 0.63 (which explains 40% of the
variance), as “good” if it is 0.55 (which explains 30%
of the variance), as “average” if it is 0.45 (which ex-
plains 20% of the variance), and “poor” if it is 0.32
(which explains 10% of the variance) (Tabaschinck
& Fidell, 2001). Therefore, 0.40 factor loading was
accepted as the lowest loading limit in the analysis
of this research (Ferguson & Takane).

As a result of the confirmatory factor analysis, var-
ious goodness of fit indices are obtained (Brown,
2006; Çokluk et al., 2010; Jöroskog & Sörbom,
1993; Kline, 2005; Marsh, Balla, & McDonald, 1988;
Schumacher & Lomax, 1996; Tabaschinck & Fidell,
2001; Thomson, 2004). In the study, as a result of
the confirmatory factor analysis of the scale, X2/df
ratio, GFI, AGFI, RMSEA, RMR, SRMR, CFI, NFI
and NNFI goodness of fit indices were evaluated. To
evaluate the goodness of fit of the defined model, the
primary fit indices were determined: The ratio of the
chi-square statistic to the degrees of freedom (X2/
df) should be less than 2, the Goodness of Fit Index
(GFI), the Comparative Fit Index (CFI), the Normed
(NFI) and the Non-normed Fit Index (NNFI)
should exceed 0.90, the Root Mean Square Error of
Approximation (RMSEA) should be less than 0.05,
with values less than 0.06 representing good fit,
and the Standardised Root Mean Squared Residual
(SRMR) should not exceed 0.05 (Brown; Çokluk et
al.; Jöroskog & Sörbom; Kline, 2005; Schumacher &
Lomax; Tabaschinck & Fidell; Thomson). After the
confirmatory factor analysis of the scale, Cronbach’s

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

986

Alpha internal consistency and Spearman-Brown
correlation coefficients were calculated for reliability.

Data Analysis

In order to carry out the validity and reliability stud-
ies of the scale, the exploratory and confirmatory
factor analyses were made. The studies regarding the
exploratory factor analysis were made through SPSS
17.0 (Statistical Package for Social Sciences) and the
studies in relation with the confirmatory factor anal-
ysis were made through LISREL 8.51 (Linear Struc-
tural Relation Statistics Package Program).

Results

In this part of the research, the validity and reliabil-
ity analyses of the scale were presented. Firstly, Kai-
ser-Meyer-Olkin (KMO) sampling adequacy and
Bartlett’s test of sphericity values were examined in
order to test the eligibility of the data obtained for
factor analysis. KMO is used as a criterion of factor
analysis (Büyüköztürk, 2007; Fraenkel & Wallen,
2000; Kline, 1994; Murphy & Davidshofer, 1991).
If KMO value is lower than 0.50, the exploratory
factor analysis cannot be applied (Büyüköztürk,
2007; Fraenkel & Wallen; Kline, 1994). KMO val-
ue is evaluated by specific ranges: (i) “bad” for the
range of 0.50-0.60, (ii) “poor” for the range of 0.60-
0.70, (iii) “moderate” for the range of 0.70-0.80, (iv)
“good” for the range of 0.80-0.90, and (v) “excellent”
for the range of 0.90 and above (Büyüköztürk, 2007;
Fraenkel & Wallen; Kline, 1994; Murphy & David-
shofer). In this study, KMO value was calculated as
0.93, which means “excellent” (Fraenkel & Wallen;
Kline, 1994; Murphy & Davidshofer; Reuterberg &
Gustafsson, 1992). Bartlett’s test of sphericity val-
ue was found as significant [X2=3051.295/df=435,
p<0.000]. As a result of these tests, it was decided
that the exploratory factor analysis could be applied
on the data set of the scale.

Findings of the Exploratory Factor Analysis

As a result of the exploratory factor analysis, it was
seen that the scale had a structure of three factors
with 30 items. Whereas, 5 items in the pilot study
form were calculated to be under the adopted low-
est factor loading limit (0.40) so that these items
were removed from the scale in the study. Thus, the
scale was understood to be consisted of 30 items.
In regard of the first factor, Subject-Centred Cur-
riculum Design Orientation consisted of 10 items
and the factor loadings rotated by varimax ranged

from 0.58 to 0.72. Explained variance of this factor
was calculated as 19.978%. In terms of the second
factor, Student-Centred (Learner-Centred) Curric-
ulum Design Orientation consisted of 10 items and
the factor loadings rotated by varimax ranged from
0.52 to 0.75. Explained variance of this factor was
calculated as 18.324%. Lastly, the third factor, Prob-
lem-Centred Curriculum Design Orientation, con-
sisted of 10 items and the factor loadings rotated by
varimax ranged from 0.45 to 0.81. Explained vari-
ance of this factor was calculated as 13.709% in the
study. The total explained variance of the scale was
found as 52.011% in the research. As Kline (1994)
states, variance ratios ranging from 40% to 60% are
accepted as sufficient in social sciences. Besides, in
order to test the structure with three factors of the
scale, Cattel’s Scree test (Kline, 1994) was applied
on the data. As a result of the Scree test result, it
was seen that the scale consisted of three factors.
As looked at the Scree test graphic, it was seen that
there were three important factors. The next factors
at this point are both small and the same in regard
of their contribution to the total variance (Fabri-
gar, Wegener, MacCallum, & Strahan, 1999). On
the other hand, correlations amongst three factors
of the scale were analysed via computing bivariate
correlation. According to the correlation analy-
sis carried out, it was seen that there are positive
correlations amongst the factors (p<0.01) ranging
between 0.70 and 0.72 in the study.

Findings of the Validity and Reliability Analyses

The items of the scale were analysed via computing
item-total correlations for each factor and the in-
dependent samples t test values were computed to
compare both the item and factor scores of upper
and lower 27% groups. All item-total correlation co-
efficients fell within the range of 0.71 to 0.49 in the
research. Likewise, all independent samples t test
values for the difference between the scores of upper
and lower 27% of the items and factors found out
to be significant (p<0.01). When Cronbach’s Alpha
internal consistency coefficient calculated for the
scale, the following coefficients were seen to be ob-
tained for factors: (i) “Subject-Centred Curriculum
Design Orientation: 0.89”, (ii) “Student-Centred
(Learner-Centred) Curriculum Design Orienta-
tion: 0.89”, and (iii) “Problem-Centred Curriculum
Design Orientation: 0.87” in the research. Also,
the general reliability coefficient value for the scale
was found as 0.94 in the study. According to Cron-
bach (1990), reliability coefficients in reliability
studies values between 0.60 and 0.70 are accepted

BAŞ / Curriculum Design Orientations Preference Scale of Teachers: Validity and Reliability Study

987

as sufficient. However, it is generally accepted that
the reliability coefficient must be 0.70 in a lesser
extent (Anderson, 1988; Kline, 1994; Peers, 1996).
When Spearman-Brown correlation coefficient of
the scale was examined, it was understood that the
correlation coefficient of the two forms of the scale
in result of Spearman-Brown correlation analysis
was 0.91 in the study. In the related literature, val-
ues above 0.80 are accepted as good for reliability
(Büyüköztürk, 2002). Spearman-Brown correlation
coefficient is a good method to be used when it is
hard to apply the test for two times or prepare two
equivalent forms of the similar test (Özen, Güçaltı,
& Kandemir, 2006). Hence, in regard of the account-
ed value for Spearman-Brown correlation analysis,
it was understood that 0.91 value can be explained
as “excellent” (Büyüköztürk, 2007; Fraenkel & Wal-
len, 2000; Kline, 1994; Murphy & Davidshofer, 1991;
Reuterberg & Gustafsson, 1992).

Findings of the Confirmatory Factor Analysis

Confirmatory factor analysis was applied to the
three-factor structure obtained from the scale’s ex-
ploratory factor analysis on a group of 320 teachers
similar to the sample group of this study. On ex-
amining the compatibility index results of the con-
structed equation model, the model-data compati-
bility was found out to be high enough. As a result
of path analysis, χ2/df ratio was found as 1.50 (χ2/
df=604.02/402). In the study, GFI value was found
out as 0.83 and AGFI vale was found as 0.80 so that
they can be perceived as sufficient. In this research,
RMSEA value was found as 0.05. Besides, RMR val-
ue was found as 0.056 and SRMR value was found
as 0.077 in the study. In this study, CFI value was
found out as 0.90. Lastly, NFI value was 0.77 and
NNFI value was found as 0.89 in this study. In this
regard, on examining the compatibility index results
of the constructed structural equation model, the
model-data compatibility was found out to be high
enough in the research. According to the findings
obtained in the research, it was found that χ2/df
ratio was 1.50 (χ2/df=604.02/402) in the research.
In the study, GFI value was found out 0.83 so that
it can be perceived as sufficient. In this research,
RMSEA value was found as 0.05 so that it is consid
ered as an excellent goodness of fit. RMR value was
found out to be 0.056 and SRMR value was found
as 0.077 in the study. In this research, CFI value was
found out as 0.90 On the other hand, NFI value was
found as 0.77 and NNFI value was found as 0.89 in
the research. Hence, these values can be perceived
as sufficient goodness of fit (Brown, 2006; Çokluk et

al., 2010; Hooper, Coughlan, & Mullen, 2008; Jöre-
skog & Sörbom, 1993; Schumacher & Lomax, 1996;
Sümer, 2000; Şimşek, 2007; Tabashnick & Fidell,
2001; Thompson, 2004; Yılmaz & Çelik, 2009).

Discussion

The purpose of this study was to develop a valid and
reliable scale for preferences of teachers in regard
of their curriculum design orientations. According
to the findings obtained in the research, KMO val-
ue was calculated as 0.93, which means “excellent”
(Fraenkel & Wallen, 2000; Kline, 1994; Murphy &
Davidshofer, 1991; Reuterberg & Gustafsson, 1992).
Bartlett’s test of sphericity was found as significant
X2=3051.295/df=435, p<0.000]. As a result of these
tests, it was decided that the exploratory factor
analysis could be applied. As a result of the explor-
atory factor analysis, it was seen that the scale had
a structure of three factors with 30 items. Where-
as, 5 items in the pilot study form were calculated
to be under the lowest factor loading limit (0.40)
in the study. Thus, the scale consisted of 30 items.
In regard of the first factor, Subject-Centred Cur-
riculum Design Orientation consisted of 10 items
and the factor loadings rotated by varimax ranged
from 0.58 to 0.72. Explained variance of this factor
was calculated as 19.978%. In terms of the second
factor, Student-Centred (Learner-Centred) Curric-
ulum Design Orientation consisted of 10 items and
the factor loadings rotated by varimax ranged from
0.52 to 0.75. Explained variance of this factor was
calculated as 18.324%. Lastly, the third factor, Prob-
lem-Centred Curriculum Design Orientation, con-
sisted of 10 items and the factor loadings rotated by
varimax ranged from 0.45 to 0.81. Explained vari-
ance of this factor was calculated as 13.709% in the
study. The total explained variance of the scale was
found as 52.011% in the research. As Kline (1994)
and Scherer (1988) state, variance ratios ranging
from 40% to 60% are accepted as sufficient in so-
cial sciences. Because, it is not easy to reach a high
proportion of variance in social sciences (Tavşancıl,
2005). On the other hand, according to the correla-
tion analysis carried out, it was seen that there are
positive correlations amongst the factors (p<0.01)
ranging between 0.70 and 0.72 in the study.

The items of the scale were analysed via computing
item-total correlations for each factor and the in-
dependent samples t test values were computed to
compare both the item and factor scores of upper
and lower 27% groups. All item-total correlation
coefficients fell within the range of 0.71 to 0.49 in
the research. Likewise, all independent samples t

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

988

test values for the difference between the scores of
upper and lower 27% of the items and factors found
out to be significant (p<0.01). When Cronbach’s
Alpha internal consistency coefficients calculated
for the scale, the following coefficients were seen to
be obtained: “Subject-Centred Curriculum Design
Orientation: 0.89”, “Student-Centred (Learner-Cen-
tred) Curriculum Design Orientation: 0.89”, and
“Problem-Centred Curriculum Design Orienta-
tion: 0.87” in the research. According to Cronbach
(1990), reliability coefficients in reliability studies
values between 0.60 and 0.70 are accepted as suf-
ficient. However, it is generally accepted that the
reliability coefficient must be 0.70 in a lesser extent
(Anderson, 1988; Kline, 1994; Peers, 1996). When
Spearmen-Brown correlation coefficient of the scale
was examined, it was understood that the correla-
tion coefficient of the two forms of the scale in result
of Spearman-Brown correlation analysis, was 0.91
in the study. In the related literature, values above
0.80 are accepted as good for reliability (Büyüköz-
türk, 2002). Spearman-Brown correlation coeffi-
cient is a good method to be used when it is hard
to apply the test for two times or prepare two equiv-
alent forms of the similar test (Özen et al., 2006).
Hence, the accounted value for Spearman-Brown
correlation analysis, it was understood that 0.91
value can be explained as “excellent” (Büyüköztürk,
2007; Fraenkel & Wallen, 2000; Kline, 1994; Mur-
phy & Davidshofer, 1991; Reuterberg & Gustafsson,
1992). According to Şimşek (2007), despite a scale
gives very good results in the end of the exploratory
factor analysis, it may not give the same results in
the end of the confirmatory factor analysis. Hence,
it was considered the confirmatory factor analysis
could be applied on the three-factor structure of the
scale as well as the exploratory factor analysis.

Confirmatory factor analysis was applied to the
three-factor construct obtained from the scale’s
exploratory factor analysis on a group of 320
teachers similar to the sample group of this study.
On examining the compatibility index results of
the constructed equation model, the model-data
compatibility was found out to be high enough. As
a result of path analysis, χ2/df ratio was 1.50 (χ2/
df=604.02/402). In the study, GFI value was found
out as 0.83 and AGFI value was found as 0.80 so
that they can be perceived as sufficient. In this re-
search, RMSEA value was found as 0.05 so that it is
considered as an excellent goodness of fit. Besides,
RMR value was found as 0.056 and SRMR value was
found as 0.077 in the study. In this study, CFI value
was found out as 0.90. Lastly, NFI value was 0.77
and NNFI value was found as 0.89 in this study. In

this regard, on examining the compatibility index
results of the constructed structural equation mod-
el, it can be said that the model-data compatibili-
ty was high enough in the research. According to
the findings obtained in the research, it was found
that χ2/df ratio was 1.50 (χ2/df=604.02/402) in the
research. It is stated that a ratio equal to or lower
than 2.5 in small samples (Kline, 2005) and a ratio
equal to greater than 3 in large samples correspond
to excellent goodness of fit in the related literature
(Sümer, 2000). Besides this, it is stated that GFI and
AGFI indices equal to 1 means excellent goodness
of fit in the literature (Schumacher & Lomax, 1996).
In the study, GFI value was found out 0.83 so that it
can be perceived as sufficient. RMSEA value equal
to or lower than 0.05 means excellent goodness of
fit (Brown, 2006; Çokluk et al., 2010; Hooper et al.,
2008; Jöreskog & Sörbom, 1993; Schumacher &
Lomax, 1996; Şimşek, 2007; Yılmaz & Çelik, 2009).
In this research, RMSEA value was found as 0.05
so that it is considered as an excellent goodness
of fit. RMR and SRMR values are lower than 0.05
displays perfect model-data compatibility (Brown).
In the study, RMR value was found out to be 0.056
and SRMR value was found as 0.077 so that it can
be stated that they are the indicators of sufficient
goodness of fit. CFI value equal to or greater than
0.95 means excellent goodness of fit (Thompson,
2004). In this study, CFI value was found out as 0.90
so that it can be considered as sufficient goodness
of fit. NFI and NNFI values equal to or greater than
0.95 mean excellent goodness of fit in the related
literature (Brown; Schumacher & Lomax; Tabash-
nick & Fidell, 2001). Besides, NFI value was found
as 0.77 and NNFI value was found as 0.89 in the
research. Hence, these values can be perceived as
sufficient goodness of fit (Sümer, 2000).

When the related literature is reviewed, it is seen
that there is a scale development study (Cheung
& Wong, 2002) and there are also studies (Ashour
et al., 2012; Bay et al., 2011; Cheung & Ng, 2000;
Crummey, 2007; Eren, 2010; Foil, 2008; Horn, 2011;
Jenkins, 2009; Reding, 2008; Van Driel et al., 2008;
Wang et al., 2008) carried out using the scale. The
mutual trait of these studies is that all of these stud-
ies were carried out using “curriculum orientations
scale”, developed by Cheung and Wong (2002) in
the literature. Besides, it can be stated that the same
scale developed by Cheung and Wong was used
both in Turkey and abroad. Hence, it is observed
that there is no scale development study determin-
ing teachers’ curriculum orientations in the related
literature. However, it is understood that there are
some studies on the adaptation of the scale devel-

BAŞ / Curriculum Design Orientations Preference Scale of Teachers: Validity and Reliability Study

989

oped by Cheung and Wong into the Turkish lan-
guage (Bay et al.; Eren). In an adaptation study of
the scale developed by Cheung and Wong, Eren
reached psychometric qualities similar with the
original one. Thus, it was understood that the scale
developed by Cheung and Wong had similar char-
acteristics with its adaptation studies carried out
in different countries such as Hong Kong, Ameri-
ca, and Turkey respectively. However, it should be
remembered that adaptation studies could lead
to different results in different cultures. Therefore,
except for international comparisons, it would not
always be appropriate to use the scales developed
in different cultures. Thus, Hambleton and Patsula
(1999) emphasised that preferring scale adaptation
rather than scale development would not always be
appropriate and stated that developing a new scale
is both easier and more appropriate if there is no
intercultural comparison. In this sense, although it
is seen there is a scale development study determin-
ing teachers’ curriculum orientations in abroad in
the related (Cheung & Wong), it could not seen any
scale development study in relation with teachers’
curriculum orientations in the Turkish culture. The
scale, “Curriculum design orientations preference of
teachers” developed in this study consisted of three
factors: (i) subject-centred curriculum design orien-
tation, (ii) student-centred learner-centred) curric-
ulum design orientation, and (iii) problem-centred
curriculum design orientation. Although there are
similarities between the characteristics of factors
between the scale developed by Cheung and Wong
and the scale developed in this study. The scale,
developed by Cheung and Wong has five distinct
factors (academic beliefs, cognitive process, social
re-constructivist, humanistic and technology), but
the scale developed in this study has three factors.
Hence, despite the scale developed by Cheung and
Wong has been found similar psychometric similar-
ities with the scale developed in this study, different
results in relation with various cultures in scales de-
veloped in different countries may come into exis-
tence. In light of the studies obtained in the related
literature, it was observed that there are no studies
similar to the scale developed in this research both
in abroad and in Turkey. Therefore, the scale de-
veloped in this study can be stated to be original,
unique and valuable to use in determining teachers’
curriculum design orientations preferences.

In terms of the findings related with the validity and
reliability studies of “teachers’ curriculum design
orientations preference scale”, it is suggested that
this scale should be used to determine and evalu-
ate teachers’ curriculum design orientations. When

teachers’ beliefs, views, and orientations and the cur-
riculum developed in a country are not integrated, it
is very bad or not possible that teachers adopt the
curriculum prepared in a country. In the end of this
process, teachers may front to different classroom
applications. In this regard, it can be stated that the
scale developed in this study fills an important space
in the related literature. On the other hand, the scale
developed in this study can be adapted into curricu-
lum experts and school principals, and then the psy-
chometric characteristics of the scale can be tested
on these groups. Besides, it is seen very crucial that
a scale development study be carried out on the role
of teachers in relation to the curriculum design ori-
entations. This scale development study was carried
out with a limited sample group respectively. Hence,
it is suggested that further studies in terms of the
confirmatory factor analysis should be carried out
in large sample groups.

References/Kaynakça
Acat, B. (2010). Yapılandırmacı yaklaşımın uygulan-
masının önündeki engel: Öğretmen kılavuz kitaplarına
dönük bir eleştiri. Eğitime Bakış Dergisi, 17, 30-34.
Anderson L. W. (1988). Attitudes and their measurement.
In J. P. Keeves (Ed.), Educational research, methodology and
measurement: An international handbook (pp. 885-895).
New York: Pergamon Press.
Ashour, R., Khasawneh, S., Abu-Alruz, J., & Alsharqawi, S.
(2012). Curriculum orientations of pre-service teachers in
Jordan: A required reform initative for Professional devel-
opment. Teacher Development, 16 (3), 345-360.
Bay, E., Gündoğdu, K., Dilekçi, D., Ozan, C. ve Özdemir, D.
(2011, Ekim). İlköğretim öğretmen adaylarının program yak-
laşımlarının incelenmesi: Atatürk üniversitesi örneği. I. Uluslar-
arası Eğitim Programları ve Öğretim Kongresi’nde sunulan
bildiri, Anadolu Üniversitesi, Eğitim Fakültesi, Eskişehir.
Brown, T. A. (2006). Confirmatory factor analysis for ap-
plied research. NY: Guilford Publications.
Büyükkaragöz, S. S. (1997). Program geliştirme. Konya:
Kuzucular Ofset.
Büyüköztürk, Ş. (2002). Faktör analizi: Temel kavramlar ve
ölçek geliştirmede kullanımı. Kuram ve Uygulamada Eği-
tim Yönetimi, 32, 470-483.
Büyüköztürk, Ş. (2007). Sosyal bilimler için veri analizi el
kitabı (12. bs). Ankara: Pegem A Yayınları.
Büyüköztürk, Ş., Çakmak-Kılıç, E., Akgün, Ö. E., Karaden-
iz, Ş. ve Demirel, F. (2008). Bilimsel araştırma yöntemleri.
Ankara: Pegem A Yayınları.
Cheung, D., & Ng, P. H. (2000). Science teachers’ beliefs
about curriculum design. Research in Science Education, 30
(4), 357-375.

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

990

Cheung, D., & Wong, H. W. (2002). Measuring teacher
beliefs about alternative curriculum designs. Curriculum
Journal, 13 (2), 225-248.
Cronbach L. J. (1990). Essentials of psychological testing
(5th ed.). New York: Harper Collins Publishers.
Cronin-Jones, L. L. (1991). Science teacher beliefs and their
influence on curriculum implementation: Two case studies.
Journal of Research in Science Teaching, 28, 235-250.
Crummey, M. A. (2007). Curriculum orientations of alter-
native education teachers. Unpublished doctoral disserta-
tion, University of Kansas the Graduate School, Kansas.
Çelenk, S., Tertemiz, N. ve Kalaycı, N. (2000). İlköğretim
programları ve gelişmeler. Ankara: Nobel Yayın Dağıtım.
Çokluk, Ö., Şekercioğlu, G. ve Büyüköztürk, Ş. (2010).
Sosyal bilimler için çok değişkenli istatistik. Ankara: Pegem
Akademi Yayınları.
Çubukçu, Z. (2008). Eğitim programı tasarımı ve geliştir-
ilmesi. B. Duman (Ed.), Öğretim ilke ve yöntemleri içinde
(2. bs., s. 132-174). Ankara: Maya Akademi.
Demirel, Ö. (2005). Eğitimde program geliştirme: Kuram-
dan uygulamaya (8. bs). Ankara: Pegem A Yayıncılık.
Diekhoff, G. (1992). Statistics for the social and behavioral
sciences: Univariate, bivariate, multivariate. Washington,
D.C.: Brown Publishers.
Doğanay A. ve Sarı, M. (2003). İlköğretim öğretmenlerinin
sahip oldukları eğitim felsefelerine ilişkin algıların değer-
lendirilmesi. Türk Eğitim Bilimleri Dergisi, 1 (3), 321-337.
Doğanay, A. (2011). Hizmet öncesi öğretmen eğitiminin
öğretmen adaylarının felsefi bakış açılarına etkisi. Eğitim
ve Bilim, 36 (161), 332-348.
Erden, M. (2000). Eğitimde program değerlendirme (3. bs).
Ankara: Anı Yayıncılık.
Eren, A. (2010). Öğretmen adaylarının program in-
ançlarının görünüm analizi. Kastamonu Eğitim Dergisi, 18
(2), 379-388.
Ertürk, S. (1972). Eğitimde program geliştirme. Ankara:
Yelkentepe Yayınları.
Fabrigar, L. R., Wegener, D. T., MacCallum, R. C., & Stra-
han, E. J. (1999). Evaluating the use of explatory factor
analysis in psychological research. Psychological Methods,
4 (3), 272-299.
Ferguson, F., & Takane, Y. (1989). Statistical analysis in psy-
chology and education. New York: McGraw-Hill.
Foil, J. (2008). Determining the curriculum orientations of
public school administrators using the modified curriculum
orientation inventory. Unpublished doctoral dissertation,
University of Kansas the Graduate School, Kansas.
Fraenkel, J. R., & Wallen, N. E. (2000). How to design and
evaluate research in education. New York: McGraw-Hill.
Gutek, G. L. (1988). Philosophical and ideological perspectives
on education. Needham Heights, MA: Allyn and Bacon.
Gürol, A. (2006). Eğitim programları ve planlanması. M.
Gürol (Ed.), Öğretimde planlama ve değerlendirme içinde
(4. bs., s. 17-40). Ankara: Akış Yayıncılık.
Hambleton, R. K., & Patsula, L. (1999). Increasing the va-
lidity of adapted tests: Myths to be avoided and guidelines
for improving test adaptation practices. Journal of Applied
Testing Technology, 1, 1-13.
Henson, K. T. (2006). Curriculum planning. Illinois: Wave-
land Press.
Hooper, D., Coughlan, J., & Mullen, M. (2008). Structural
equation modeling: Guidelines for determining model fit. The
Electronic Journal of Business Research Methods, 6 (1), 53-60.

Horn, N. (2011). Curriculum orientation of virtual teach-
ers: A basic interpretive study of secondary teachers’ de-
velopment of curriculum orientations. In M. Koehler, & P.
Mishra, (Eds.), Proceedings of society for information tech-
nology and teacher education international conference (pp.
1857-1860). Chesepeake, VA: AACE.
Jenkins, S. B. (2009). Measuring teacher beliefs about curricu-
lum orientations using the modified-curriculum orientations
inventory. The Curriculum Journal, 20 (2), 103-120.
Jöreskog, K. G., & Sörbom, D. (1993). LISREL 8: Structural
equation modeling with the simplis command language. Lin-
colnwood: Scientific Software International, Inc.
Karakuş, M. (2006). Öğretmen yetiştirmede felsefenin yeri
ve önemi. Çukurova Üniversitesi Eğitim Fakültesi Dergisi,
1 (31), 79-85.
Klein, D. S. R. (1977). Needed: Educational philosophy as
a guide for decision-making in the public schools. Educa-
tion, 97 (3), 290-293.
Kline, P. (1994). An easy guide to factor analysis. London:
Routledge.
Kline, R. B. (2005). Principles and practice of structural
equation modelling. New York: Guilford Publications, Inc.
Korkmaz, İ. (2007). Eğitim programı: Tasarımı ve geliştir-
ilmesi. A. Doğanay (Ed.), Öğretim ilke ve yöntemleri içinde
(2. bs., s. 2-34). Ankara: Pegem A Yayıncılık.
Livingston, M. J., McClain, B. R., & Despain, B. C. (1995).
Assessing the consistency between teachers’ philosophies
and educational goals. Education, 116 (1), 124-129.
Lumpe, A. T., Haney, J. J., & Czerniak, C. M. (1998).
Science teacher beliefs and intentions to implement sci-
ence-technology-society (STS) in the classroom. Journal of
Science Teacher Education, 9, 1-24.
Marsh, C. J., & Willis, G. (2007). Curriculum: Alternative
approaches, ongoing issues. New Jersey: Prentice-Hall.
Marsh, H. W., Balla, J. R., & McDonald, R. P. (1988). Good-
ness-of-fit indexes in confirmatory factory analysis: The ef-
fects of sample size. Psychological Bulletin, 103 (3), 391-410.
McMillan, J. H., & Schumacher, S. (2006). Research in educa-
tion: Evidence based inquiry. Boston: Brown and Company.
McNeil, J. D. (2006). Contemporary curriculum. New Jer-
sey: John Wiley and Sons, Inc.
Murphy K. R., & Davidshofer, R. (1991). Psychological test-
ing: Principles and applications. New Jersey: Prentice-Hall.
Ornstein, A. C., & Hunkins, F. P. (1993). Curriculum: Foun-
dations, principles and issues (2nd ed.). Needham Heights,
MA: Allyn and Bacon.
Özdemir, S. M. (2007). Eğitimde program geliştirme ve
program geliştirme sürecinin unsurları. G. Ocak (Ed.),
Öğretim ilke ve yöntemleri içinde (s. 59-94). Ankara: Pegem
A Yayıncılık.
Özdemir, S. M. (2009). Eğitimde program değerlendirme
ve Türkiye’de eğitim programlarını değerlendirme çalışma-
larının incelenmesi. Yüzüncü Yıl Üniversitesi Eğitim
Fakültesi Dergisi, 6 (2), 126-149.
Özen, Y., Gülaçtı, F. ve Kandemir, M. (2006). Eğitim bilim-
leri araştırmalarında geçerlik ve güvenirlik sorunsalı. Erz-
incan Eğitim Fakültesi Dergisi, 8 (1), 69-89.
Peers, I. (1996). Statistical analysis for education and psy-
chology researchers: Tools for researchers in education and
psychology. London: Falmer Press.

BAŞ / Curriculum Design Orientations Preference Scale of Teachers: Validity and Reliability Study

991

Quinlan, K. M. (1997, July). Case studies of academics’ ed-
ucational beliefs about their discipline: Toward a discourse
on scholarly dimensions of teaching. Paper presented at the
Annual conference of the higher education research and de-
velopment society of Australasia, Adelaide, South Australia.
Reding, C. A. (2008). Curricular orientations of Catholic school
teachers and administrators. Unpublished doctoral disserta-
tion, University of Kansas the Graduate School, Kansas.
Reuterberg, S., & Gustafsson, J. E. (1992). Confirmatory
factor analysis and reliability: Testing measurement model
assumptions. Educational and Psychological Measurement,
52, 795-811.
Saylor, J. G., Alexander, W. M., & Lewis, A. J. (1981). Cur-
riculum planning for better teaching and learning. New
York: Holt, Rinehart and Winston.
Scherer, R. F. (1988). Dimensionality of coping: Factor sta-
bility using the ways of coping questionnaire. Psychological
Report, 62, 76-770.
Schumacker, R. E., & Lomax, R. G. (1996). A beginner’s
guide to structural equation modeling. New Jersey: Law-
rence Erlbaum Associates, Inc.
Sönmez, V. (2007). Program geliştirme öğretmen el kitabı
(13. bs). Ankara: Anı Yayıncılık.
Sönmez, V. (2009). Eğitim felsefesi (9. bs). Ankara: Anı
Yayıncılık.
Sümer, N. (2000). Yapısal eşitlik modelleri. Türk Psikoloji
Yazıları, 3 (6), 49-74.
Şencan, H. (2005). Sosyal ve davranışsal ölçümlerde güve-
nilirlik ve geçerlilik. Ankara: Seçkin Yayıncılık.
Şimşek, Ö. F. (2007). Yapısal eşitlik modellemesine giriş: Temel
ilkeler ve LISREL uygulamaları. Ankara: Ekinoks Yayınevi.
Taba, H. (1962). Curriculum development: Theory and prac-
tice. New York: Harcourt, Brace and World, Inc.
Tabachnick B. G., & Fidell, L. S. (2001). Using multivariate
statistics (4th ed.). MA: Allyn and Bacon.
Tanner, D., & Tanner, L. (1995). Curriculum development:
Theory into practice. New Jersey: Prentice-Hall.
Tavşancıl, E. (2005). Tutumların ölçülmesi ve SPSS ile veri
analizi. Ankara: Nobel Yayın Dağıtım.
Thompson, B. (2004). Exploratory and confirmatory factor
analysis: Understanding concepts and applications. Wash-
ington: American Psychological Association.
Turan, M. (2006). Yeni ilköğretim programları. M. Gürol
(Ed.), Öğretimde planlama ve değerlendirme içinde (4. bs.,
s. 41-68). Ankara: Akış Yayıncılık.
Turan, S. (2010). Yapılandırmacılığın Türk eğitim sistemi
ve merkez müfredatçılarıyla dansı. Eğitime Bakış Dergisi,
17, 10-14.
Tyler, R. W. (1950). Basic principles of curriculum and instruc-
tion. Chicago, Illinois: The University of Chicago Press.
Van Driel, J. H., Bulte, A. M. W., & Verloop, N. (2008). Us-
ing the curriculum emphasis concept to invetsigate teach-
ers’ curricular beliefs in the context of educational reform.
Journal of Curriculum Studies, 40 (1), 107-122.
Varış, F. (1978). Eğitimde program geliştirme: Teori ve
teknikler (3. bs). Ankara: Ankara Üniversitesi Eğitim
Fakültesi Yayınları.
Wang, J., Elicker, J., & McMullen, M. (2008). Chinese and
American preschool teachers’ beliefs about early childhood
curriculum. Early Childhood Development and Care, 178
(3), 227-249.

Wiles, J., & Bondi, J. (1993). Curriculum development: A guide
to practice. New York: MacMillan Publishing Company.
Woolley, S. L., Benjamin, W. J., & Woolley, A. W. (2004).
Construct validity of a self-report measure of teacher be-
liefs related to constructivist and traditional approaches to
teaching and learning. Educational and Psychological Mea-
surement, 64 (2), 319-331.
Yılmaz, K., Altınkurt, Y. ve Çokluk, Ö. (2011). Eğitim inançları
ölçeğinin geliştirilmesi: Geçerlik ve güvenirlik çalışması. Kur-
am ve Uygulamada Eğitim Bilimleri, 11 (1), 335-350.
Yılmaz, V. ve Çelik, H. E. (2009). LISREL ile yapısal eşitlik
modellemesi. Ankara: Pegem Akademi Yayınları.

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

992

Ek 1.

Öğretmenlerin Eğitim Programı Tasarım Yaklaşımı Tercih Ölçeği

No Maddeler (1) (2) (3) (4) (5)
1 Derste çoğunlukla problem çözme yöntemi kullanılmalıdır.
2 Derste öğretmenden daha ziyade öğrenciler aktif olmalıdır.
3 Derste, öğrencinin ilgi, ihtiyaç ve beklentileri dikkate alınmalıdır.
4 Okul, demokratik süreçlerin yaşatıldığı bir yer olmalıdır.
5 Okul, günün önemli bir bölümünü çok yönlü çalışmayı ve

disiplinlerarası bağlantılar kurmayı gerçekleştirecek şekilde
problematik çalışmalara ayırmalıdır.

6 Programlarda, eğitim durumları ögesi daha fazla ön plana
çıkarılmalıdır.

7 Derste, önemli olan şey öğrencilerin bilgiyi oluşturmaları ve yaşam
durumlarına transfer etmeleridir.

8 Öğrencinin kendi gözlemleri ve yaşantısıyla öğrenme çabası içine
girmesi önemlidir.

9 Derste bireysel çalışmalardan daha ziyade işbirlikli çalışmalara yer
verilmesi önemlidir.

10 Okullarda, tüm öğrencilerin öğrenmesi gereken ortak öğrenme
tecrübeleri temele alınmalıdır.

11 Programlar, bireysel farklılıkları gözeten bir şekilde düzenlenmelidir.
12 Okul, hataya hazırlık yeri olmaktan öte, hayatın bizzat kendisi

olmalıdır.
13 Derslerde, toplum gereksinim ve sorunları ele alınmalıdır.
14 Derste, konuların öğrenilmesi önemli bir yer tutmalıdır.
15 Programlar, değişmeyen evrensel bilgiye göre düzenlenmelidir.
16 Programlarda, yaşama ilişkin gerçek sorunlar yer almalıdır.
17 Derste önemli olan şey bilginin aktarılmasıdır.
18 Derste, grup çalışmalarından daha ziyade bireysel çalışmalara yer

verilmesi önemlidir.
19 Derslerde öğrenciler sorun çözme sürecini kullanmaya

özendirilmelidir.
20 Derslerde, her konu için ayrı ayrı öğrenme yolu düzenlemek yerine,

tüm konular için ortak bir öğrenme yolu ön plana çıkarılmalıdır.
21 Derse öğrencilerin ilgi ve isteklerini yansıtmanın gereği yoktur.
22 Okulda, öğrencilerin işbirliği yaparak toplumsal sorunlara çözümler

bulması özendirilmelidir.
23 Öğrenciler bilgileri alıcı ve ezberleyicidirler.
24 Öğrencilerin kendilerini gerçekleştirebilecekleri, baskı ve zorlamanın

olmadığı eğitim ortamları önemlidir.
25 Öğrencilerin, bilginin farklı dallarında uzmanlaşması önemlidir.
26 Okullarda, sosyal değerlerin öğrencilere kazandırılması çok önemlidir.
27 Toplumsal değişmede okullar ve eğitim kritik bir role sahip

bulunmaktadır.
28 Derste, öğrencilerden daha ziyade öğretmen aktif olmalıdır.
29 Okulda öğrenciler, gerçek yaşam problemlerine yönelik genelleme

becerisi kazandırılmalıdır.
30 Programlarda, içerik ögesi daha fazla ön plana çıkarılmalıdır.

