

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

Copyright © 2011 – ANADOLU JOURNAL OF EDUCATIONAL SCIENCES INTERNATIONAL

All rights reserved. No part of AJESI's articles may be reproduced or utilized in any form or by any
means, electronic or mechanical, including photocopying, recording, or by any information storage
and retrival system, without permission in writing from the publisher.

Published in TURKEY

Contact Address:
Prof.Dr. H. Ferhan ODABAŞI
AJESI, Editor in Chief
Eskişehir-Turkey

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

ISSN 2146-4014

Editor-in-Chief

H. Ferhan Odabaşı
Anadolu University, Turkey

Associate Editors

Abdullah Kuzu
Anadolu University, Turkey

Atilla Cavkaytar
Anadolu University, Turkey

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

Advisory Board

Abdullah Kuzu, Anadolu University, Turkey
Ali Öztürk, Anadolu University, Turkey
Ann D. Thompson, Iowa State University, USA
Atilla Cavkaytar, Anadolu University, Turkey
Aynur Özdaş, Anadolu University, Turkey
Belva Collins, University of Kentucky, USA
Clement Gine Gine, Blanquerna - Universitat Ramon Rluil, Spain
Colin Latchem, Open Learning Consultant, Australia
Coşkun Bayrak, Anadolu University, Turkey
H. Ferhan Odabaşı, Anadolu University, Turkey
Gottfried Diller, Heidelbeg University, Germany
Lynee Schrum, George Mason University, USA
Sezgin Vuran, Anadolu University, Turkey
Şefik Yaşar, Anadolu University, Turkey
İ. Özgür Soğancı, Anadolu University, Turkey
Zülal Balpınar, Anadolu University, Turkey

Review Board

Abdullah Kuzu, Anadolu University, Turkey
Adile Aşkım Kurt, Anadolu University, Turkey
Adnan Boyacı, Anadolu University, Turkey
Ahmet Doğanay, Çukurova University, Turkey
Ahmet Naci Çoklar, Konya University, Turkey
Ali Ersoy, Anadolu University, Turkey
Ali Merç, Anadolu University, Turkey
Ali Öztürk, Anadolu University, Turkey
Ann D. Thompson, Iowa State University, USA
Arife Figen Ersoy, Anadolu University, Turkey
Arzu Arıkan, Anadolu University, Turkey
Atilla Cavkaytar, Anadolu University, Turkey
Aynur Özdaş, Anadolu University, Turkey
Bahadır Erişti, Anadolu University, Turkey
Bahattin Acat, Osmangazi University, Turkey
Belgin Aydın, Anadolu University, Turkey
Belva Collins, University of Kentucky, USA
Burçin Türkcan, Anadolu University, Turkey
Cem Çuhadar, Trakya University, Turkey
Clement Gine Gine, Blanquerna - Universitat Ramon Rluil, Spain
Colin Latchem, Open Learning Consultant, Australia
Coşkun Bayrak, Anadolu University, Turkey
Dilek Tanışlı, Anadolu University, Turkey
E. Aysın Küçükyılmaz, Anadolu University, Turkey
Elvan Günel, Anadolu University, Turkey
Eren Kesim, Anadolu University, Turkey
E. Aysın Küçükyılmaz, Anadolu University, Turkey
Esergül Balcı Bucak, Ege University, Turkey

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

Esmahan Ağaoğlu, Anadolu University, Turkey
Fatih Karabacak, Anadolu University, Turkey
Fatma Hülya Özcan, Anadolu University, Turkey
Gottfried Diller, Heidelbeg University, Germany
Gül Durmuşoğlu Köse, Anadolu University, Turkey
Gülsün Kurubacak, Anadolu University, Turkey
Handan Deveci, Anadolu University, Turkey
Hasan Erkek, Anadolu University, Turkey
Hasan Gürgür, Anadolu University, Turkey
Hatice Ferhan Odabaşı, Anadolu University, Turkey
Hatice Zeynep İnan, Dumlupınar University, Turkey
Hüseyin Anılan, Osmangazi University, Turkey
Hüseyin Bahadır Yanık, Anadolu University, Turkey
Işıl Kabakçı Yurdakul, Anadolu University, Turkey
İlknur Keçik, Anadolu University, Turkey
İ. Özgür Soğancı, Anadolu University, Turkey
Kerem Kılıçer, Gaziosmanpaşa University, Turkey
Kürşat Yenilmez, Osmangazi University, Turkey
Lynee Schrum, George Mason University, USA
M. Can Şahin, Çukurova University, Turkey
Mehmet Cem Girgin, Anadolu University, Turkey
Mehmet Gültekin, Anadolu University, Turkey
Mehmet Şişman, Osmangazi University, Turkey
Meral Güven, Anadolu University, Turkey
Meral Ören, Anadolu University, Turkey
Mustafa Sağlam, Anadolu University, Turkey
Müyesser Ceylan, Anadolu University, Turkey
Necla Coşkun, Anadolu University, Turkey
Nilüfer Köse, Anadolu University, Turkey
Nurhan Tekerek, Anadolu University, Turkey
Ömer Uysal, Anadolu University, Turkey
Özcan Özgür Dursun, Anadolu University, Turkey
Özgür Yıldırım, Anadolu University, Turkey
Pelin Yalçınoğlu, Anadolu University, Turkey
Pınar Girmen, Osmangazi University, Turkey
Saime Şengül Anagün, Osmangazi University, Turkey
Sema Ünlüer, Anadolu University, Turkey
Serkan Şendağ, Mehmet Akif Ersoy University, Turkey
Sezgin Vuran, Anadolu University, Turkey
Suzan Duygu Erişti, Anadolu University, Turkey
Şemsettin Edeer, Anadolu University, Turkey
Şemsettin Gündüz, Konya University, Turkey
Şerife Dilek Belet, Anadolu University, Turkey
Şefik Yaşar, Anadolu University, Turkey
Tahir Balcı, Çukurova University, Turkey
Tangül Uygur Kabael, Anadolu University, Turkey
Tayfun Tanyeri, Pamukkale University, Turkey
Tevhide Kargın, Ankara University, Turkey
Tuba Ada, Anadolu University, Turkey
Ümit Deniz Turan, Anadolu University, Turkey

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

Ümit Girgin, Anadolu University, Turkey
Yavuz Akbulut, Anadolu University, Turkey
Yusuf Levent Şahin, Anadolu University, Turkey
Yüksel Kocadoru, Anadolu University, Turkey
Zuhal Çubukçu, Osmangazi University, Turkey
Zülal Balpınar, Anadolu University, Turkey

Administrative & Technical Staff

Ali Haydar Bülbül, Anadolu University, Turkey
Elif Buğra Kuzu, Anadolu University, Turkey
Serkan Çankaya, Anadolu University, Turkey

Anadolu Journal of Educational Sciences International (AJESI) (ISSN 2146-4014) is published biannual
(January and July) at the www.ajesi.anadolu.edu.tr.

For all enquiries regarding the AJESI, please contact Prof.Dr. H. Ferhan ODABAŞI, Editor-In-Chief,
AJESI, Anadolu University, Institute of Educational Sciences, Yunus Emre Campus, 26470, Eskisehir,
TURKEY,
Phone #:+90-222-3350580/3581, Fax # :+90-222-3209868,
E-mail : fodabasi@anadolu.edu.tr; ebe@anadolu.edu.tr

mailto:fodabasi@anadolu.edu.tr
mailto:ebe@anadolu.edu.tr

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

Table of Contents

Dokuzuncu Sınıf Matematik Öğretim Programı İle İlgili Uygulamada Karşılaşılan
Sorunlara Yönelik Öğretmen Görüşleri ve Çözüm Önerileri
 Zeynep Bayrakdar Çiftçi Levent Akgün Demet Deniz

1

Almanca Öğretmenliği Programı Öğrencilerinin Yabancı Dil Eğitiminde Bilgisayar
ve İnternetin Kullanımına İlişkin Görüşleri
 Ayhan Bayrak

22

Ortaöğretim Okullarında Öğrenci Görüşlerine Göre Aile Katılımı: Bir Ölçek
Uyarlaması
 E. Nihal Ahioğlu Lindberg Ayşe Nur Demircan

35

Görsel Algı Kuramlarına Dayalı Etkileşimli Bir Öğretim Ortamı Tasarımı ve Ortama
İlişkin Öğrenci Görüşleri
Suzan Duygu Erişti Betül Uluuysal Muhterem Dindar

47

The Effect of Knowing the Main Idea of a Text on Answering Multiple-Choice
Questions Which Look for the Details of the Text
 Pegah Merrikhi

67

İlköğretim II. Kademe Görsel Sanatlar Eğitimi Dersi Öğretim Programının
Öğretmen Görüşlerine Göre Değerlendirilmesi
 Murat Ertürk

78

A Journey to the Qualitative Wonderland: Lessons Learned for Novice
Researchers
 Kuan Chen Tsai

95

Writing Anxiety: A Case Study on Students’ Reasons for Anxiety in Writing Classes
 Selma Kara

103

Examining Communication Skills Of Pre-service Information Technology Teachers
 Ferit Karakoyun Işıl Kabakçı Yurdakul

112

Dokuzuncu Sınıf Matematik Öğretim Programı İle İlgili
Uygulamada Karşılaşılan Sorunlara Yönelik Öğretmen Görüşleri

ve Çözüm Önerileri

Teachers’ Opinions and Solution Suggestions Regarding
Encountered Issues on the Ninth Grade Mathematics Curriculum

 Zeynep Bayrakdar Çiftçi Levent Akgün Demet Deniz

Atatürk Üniversitesi, Türkiye Atatürk Üniversitesi, Türkiye Ağrı İ. Çeçen Üniversitesi, Türkiye
 zbayrakdar@atauni.edu.tr levakgun@atauni.ed.tr demetdeniz227@hotmail.com

Özet
Bu çalışmanın amacı 2005-2006 yılında uygulamaya konulan 9. sınıf matematik öğretim programıyla
ilgili öğretmenlerin uygulamada yaşadıkları sorunları ve çözüm önerilerini ortaya çıkarmaktır. Bu
amaçla Erzurum il merkezindeki farklı ortaöğretim kurumlarında görev yapan 8 matematik
öğretmeni belirlenmiştir. Çalışmada nitel araştırma yöntemlerinden durum çalışması deseni
kullanılmıştır. Araştırmanın verileri yarı yapılandırılmış görüşmeler ve sınıf içi gözlemlerden elde
edilmiştir. Verilerin analizinde betimsel ve içerik analizi kullanılmıştır. Analizler sonucunda
öğretmenlerin, 9. sınıf matematik ve geometri öğretim programlarının içeriklerinin yoğun olduğu,
uygulanması istenen yeni öğretim yöntemlerini uygulayamadıkları, ders kitabından etkili şekilde
faydalanamadıkları ve öğretim programının tüm yönleriyle öğretmenlere tanıtılmadığı gibi sorunlarla
karşılaştıkları görülmüştür. Bu sorunların giderilmesi için de farklı çözüm yolları öne sürmüşlerdir.

Anahtar Sözcükler: Matematik Öğretim Programı; Program Değerlendirme; Öğretmen Görüşleri.

Abstract
The purpose of this study is to determine the issues and the solutions regarding the 9th grade
curriculum put into place since 2005-2006 school-year. Eight math teachers from different schools
in Erzurum participated in this study. One of the quantitative methods, case-study, was used for
this study. The data for this study was acquired by classroom observations and semi-structured
interviews. Descriptive and content analysis was used to process the collected data. The study
indicates that the teachers claim the 9th grade Mathematics and Geometry curriculum are
overwhelming,the teachers have a hard time to conduct new educational strategies, the textbooks
are not used effectively, and teachers do not receive adequate training on the curriculum. Different
solutions methods have been mentioned in this study.

Keywords: Mathematics Curriculum; Curriculum Evaluation; Teachers‘ Opinions.

Bu çalışma 11. Matematik Sempozyumu‘nda ‖Anadolu‘ da Matematik‖ özet bildiri olarak sunulmuştur. Bildiride
emeği geçen Dr.Alper ÇİLTAŞ‘ a teşekkür ederiz.

mailto:zbayrakdar@atauni.edu.tr
mailto:levakgun@atauni.ed.tr
mailto:demetdeniz227@hotmail.com

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

2

Giriş

21. yüzyılın yaşandığı günümüzde tüm dünya ülkeleri sosyal, kültürel, ekonomik ve teknolojik olarak
birçok yenilikle karşı karşıyadır. Ülkelerin yaşanılan bu yeniliklere seyirci kalmaması ve bizzat o
süreçlerin içinde olması sahip olduğu eğitimli ve donanımlı insanlarla mümkündür. Hiç kuşkusuz böyle
insanların yetişmesi de o ülkedeki kaliteli eğitim sistemleriyle gerçekleştirilir. Ülkelerin eğitim sistemleri
tasarlanırken milli eğitim politikaları temel alınır. Ülkemiz için de bu durum geçerlidir. Bu bağlamda
Türk Milli Eğitim sisteminin amacı:

―Türk vatandaşlarının ve Türk toplumunun refah ve mutluluğunu arttırmak; öte yandan milli birlik ve
bütünlük içinde iktisadi, sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk
milletini çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.‖ (Milli Eğitim Bakanlığı, 2005, s.
7)

Bu genel amaç göz önünde tutularak okul matematiği ve diğer derslerin amaçları belirlenir. Amaçların
nasıl kazandırılacağı ise öğretim programlarıyla ortaya konulur. Yani Korkmaz (2006)‘ın ifadesiyle
öğretim programı ―Okul içinde ve okul dışında bireye kazandırılması planlanan bir dersin öğretimiyle
ilgili tüm etkinlikleri kapsayan, yaşantılar düzeneğidir.‖. Gelişen toplum şartları neticesinde de ülkeler,
öğretim programlarını gözden geçirip değiştirme ihtiyacı duymaktadır. Bu değişimlerin ilk örnekleri
1960 yıllarında ABD‘de başlamış ve zamanla Avrupa‘ya oradan da Türkiye‘ye ulaşmıştır (Baki, 2008).

Öğretim programlarında meydana getirilen bu değişiklikler ile nitelikli öğretim ve eğitim programları
oluşturulması amaçlanmaktadır. Bu sayede ülkeyi çağdaş seviyelere çıkarmak istenir. Ancak
unutulmaması gereken nokta şudur ki matematik olmadan sosyo-ekonomik kalkınmadan, bilim ve
teknolojiden bahsetmek yanıltıcıdır (Ersoy, 2003). Çünkü matematik; bilimsel düşüncenin temeli ve
bilim dilidir. Çevre ve dünyayı anlamamıza katkı sağlarken anladıklarımızı da şekillendirmektedir (MEB,
2005). Öğretim programlarında temel alınan yeni eğitim anlayışı ile matematiğin doğasının birbirine
uygun olması ve yeni anlayışa dair unsurları bünyesinde barındırması, matematik eğitimini ayrıcalıklı
bir yere oturtmuştur (Umay, 2004).

Ülkemizde matematik eğitiminin yenilenmesi sürecindeki çalışmalarda matematik öğretim programı;
ulusal ve uluslararası araştırmalar, gelişmiş ülkelerin matematik programları ve ülkemizdeki matematik
eğitimi deneyimleri dikkate alınarak yeniden yapılandırılmıştır. Bu yeni yapılandırmada matematik
eğitimindeki yaklaşım değiştirilerek matematikte kavramsal bilgiyi edinme önem kazanmıştır.
Matematik öğretimi aktif bir süreç olarak ele alınarak öğrencilerin bu sürece aktif katılımı esas
alınmıştır. Bu yeni yapıyla tanım-teorem-ispat-uygulamalar ve test biçiminde olan geleneksel
matematik öğretim kalıbı ortadan kalkarak problem-keşfetme-hipotez kurma-doğrulama-genelleme-
ilişkilendirme şeklinde, öğrencilerin keşfederek bilgiyi algıladığı ve zihninde yapılandırdığı bir öğrenme
sürecine geçilmiştir (MEB, 2005). Bu süreç yapılandırmacı eğitim anlayışı temellidir. Bu anlayışa göre
öğrenci; zengin ve etkileşimli öğrenme ortamında yaptığı araştırmalarla bilgiye ulaşır, analiz eder ve
bilgiyi daha üst düşünme seviyelerindeki problem çözme durumlarında kullanır (Demirci, 2009).

2005 yılında değişim sürecine giren matematik öğretim programı ―Her genç matematiği öğrenebilir.‖
İlkesine dayanmaktadır (MEB, 2005). Yani öğrenmenin bilişsel boyutunu ön plana çıkarmaktadır (Baki,
2008). Bu sayede dünün ―Öğretileni öğren‖ sloganının yerini bugün ―Yaratıcılığı öğren‖ ve ―Düşünmeyi
öğren‖ sloganı almıştır (Ersoy, 2003). Ancak her alanda olduğu gibi eğitim alanında da değişim çetin
ve çok zahmetli bir iştir (Ersoy, 2005). Programlarda meydana getirilen bu değişikliğin ne derecede
etkili olduğunun tespit edilmesi gerekir. Çünkü daha nitelikli öğretim programlarının gelişimi ancak
uygulanan programların değerlendirilmesi ile mümkündür. Öğretim programlarının değerlendirilmesi ile
programda belirlenen amaçların, içeriğin, öğrenme-öğretme süreçlerinin ve değerlendirme

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

3

durumlarının ulaşılması istenilen yeterlilik noktasında hedef kitleye kazandırmadaki gücü belirlenebilir.
Ayrıca Yüksel 2010, programın işlerliğinin, ekonomikliğinin, kullanılabilirliğinin ve işlevselliğinin
değerlendirilmesi, programın sürdürülmesine, geliştirilmesine ya da sonlandırılmasına karar vermede
önemli bir nokta olduğunu söylemiştir.

Ülkemizde, eğitim programlarında meydana getirilen program geliştirme çalışmaları hem ilköğretim
hem de ortaöğretim seviyesinde devam etmektedir (Kurt ve Yıldırım, 2010). Öncelikli olarak
ilköğretimde uygulanan yeni yapı, sonrasında ortaöğretime de yansıtılmıştır. Programların
değerlendirilmesi öncelikle o programların uygulanmasına bağlıdır. Daha önce uygulamaya konulan
ilköğretim matematik programını değerlendirme amaçlı yapılan bilimsel çalışmalarda; program
hakkında öğretmen görüşleri, işleyişindeki eksiklikler, geliştirilmesi gereken noktalar dile getirilmiştir
(Aksu, 2008; Anılan ve Sarıer; 2008; Bal, 2008; Bulut, 2007; Duru ve Korkmaz, 2010; Halat, 2007;
Koç, Işıksal, ve Bulut, 2007).

Öğretim programları üzerine araştırma yapan birçok araştırmacı (Anderson ve Piazza, 1996; Cuban,
1993; Konting, 1998; Sowell ve Zambo, 1997; Wilson, 1990) eğitim programcıları tarafından yapılan
program ile sınıflarda öğretmenler tarafından uygulanan program arasında genellikle bir uyumsuzluğun
olduğunu ifade etmişlerdir. Bu nedenle programın amacına uygun olarak uygulanmasında öğretmen en
önemli öğelerden biridir. Duru ve Korkmaz (2010), yaptıkları çalışmada yeni ilköğretim matematik
programı hakkında öğretmen görüşlerini ve programın uygulanması sürecinde karşılaşılan sorunları
araştırmışlardır. Öğretmenlerin programa genel olarak olumlu baktığını ancak programın öğretmenlere
tam olarak tanıtılmaması, materyal eksikliği, etkinlikleri hazırlayamama ve sınıfların kalabalık olması
noktasında problemler olduğu sonucuna ulaşmışlardır. Anılan ve Sarıer (2008), altıncı sınıf matematik
programı hakkında öğretmen görüşlerini araştırdıkları çalışmalarında; ders süresinin yetersizliği,
ilköğretim sonrası yapılan sınav ile yeni program arasında farklılıkların bulunması, okul yönetimlerinin
ve velilerin öğretmenlere yeterli destek vermemesi, okulların alt yapısının ve olanaklarının yetersiz
olması, ölçme-değerlendirme etkinliklerinin çok fazla olması noktalarını uygulamada karşılaşılan en
önemli güçlükler olarak ortaya çıkarmışlardır. Halat (2007), ilköğretim birinci kademede uygulanan yeni
matematik programını öğretmen görüşleri üzerinden değerlendirdiği çalışmasında benzer sorunların
dışında yeni matematik programındaki etkinliklerin öğrencileri düşünmeye sevk ettiği, öğrencilerin
derse karşı olan ilgilerini artırdığı, kavramların anlaşılmasında etkili olduğu ve öğrencilerin
sosyalleşmesine katkıda bulunduğu şeklinde programın olumlu yönlerini de ortaya çıkarmıştır. Aksu
(2008), çalışmasında yeni ilköğretim matematik programına ilişkin öğretmen görüşlerini incelemiştir.
Matematik öğretmenlerinin, matematik programının kazanım ve içerik boyutunda olumlu görüş; fakat
öğrenme-öğretme ve değerlendirme boyutunda programın işleyişine dair olumsuz görüş belirttikleri
sonucuna ulaşmıştır. Bal (2008), ilköğretim matematik programını hakkında öğretmen görüşlerini
araştırmış ve programın öğretmenler tarafından olumlu bulunduğunu ancak uygulamada bazı sorunlar
yaşandığını belirtmiştir. Koç vd. (2007), ise yaptıkları çalışmada sadece matematik programını değil
diğer tüm dersleri ele alarak meydana gelen değişimleri açıklamışlardır.

Yeni ortaöğretim programı daha geç uygulandığı için program değerlendirme çalışmaları ilköğretime
göre daha az sayıdadır. Yurday (2006), çalışmasında ortaöğretim matematik öğretmenlerinin yeni
matematik programını nasıl algıladıklarını araştırmıştır. Öğretmenlerin sahip oldukları geleneksel
inançların, yeni matematik öğretim programının yapılandırmacı anlayışı temel alan beklentilerini farklı
şekillerde algıladıkları sonucuna ulaşmıştır. Aközbek (2008), daha özel olarak Dokuzuncu sınıf
programını ele aldığı çalışmasında matematik öğretim programını öğretmen ve öğrenci görüşlerine
göre bağlam, girdi, süreç, ürün (CIPP) modeli ile değerlendirmiş ve değerlendirme boyutlarına göre
farklı sonuçlara ulaşmıştır.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

4

Programların geliştirme ve değerlendirme süreçlerinde ise en önemli rolü öğretmen üstlenmektedir.
Knuth (2002)‘ye göre matematik gibi derslerde öğretim programı reformu gerektiğinde öğretmenlerin
görüş ve inançları önemli rol oynamaktadır. Çalışmamızla İlgili literatür (Howson, Keitel, ve Kilpatric,
1981; Saylan, 2001) incelendiğinde program değişikliğini etkileyen en kritik etkenlerden birisinin
öğretmen görüşleri olduğu görülmüştür. Yapılan araştırmalar (Koehler ve Grouws, 1992; Sosniak,
Ethington ve Varelas, 1991) matematik öğretmenlerinin görüş ve inançlarının programın
uygulanmasında kolaylaştırıcı ya da zorlaştırıcı bir etkiye sahip olduğunu göstermiştir. Burkhardt,
Fraser, ve Ridgway (1990)‘e göre eğer bir öğretmen program hakkında olumlu bir görüşe ve inanca
sahip ise programın uygulanması kolaylaşacak, tersi durumda programın uygulanması zorlaşacaktır.
Prawat (1990) benzer şekilde öğretmenlerin program değişiminin hem taşıyıcıları hem de engelleyicileri
olabileceklerini söylemiştir. Handal ve Herrington (2003) program değişikliğinin başarıya ulaşmasının
öğretmenlerin görüşlerinin ve inançlarının dikkate alınmasıyla mümkün olacağını söylemiştir. Ancak
Martin (1993) birçok öğretim programı reformunun öğretmenlerin görüş ve inançlarını göz ardı ettiğini
ve birçok program değişikliğinin öğretmenlerin görüş ve inançlarını dikkate almayan tepeden aşağı
indirmeci bir yaklaşımla yapıldığını söylemiştir. Bundan dolayı Knapp ve Peterson (1995)‘na göre
programların en temel başarısızlık nedenleri arasında değişikliklerde öğretmenlerin görüş ve
inançlarının dikkate alınmaması gelmektedir. Buna bağlı olarakta farklı ülkelerde öğretim programı
değişikliği ve öğretmen görüş ve inançlarına ilişkin çalışmalar yapılmıştır (Gooya, 2007; Frykholm,
1995).

Amaç ve Önem

Bu araştırmayla, ortaöğretim kurumlarında uygulamaya konulan yeni matematik öğretim programının
öğretmen görüşleri üzerinden değerlendirilmesi yapılarak bu alandaki boşluğun doldurulması
düşünülmektedir. Çünkü literatür incelendiğinde özellikle ortaöğretim matematik öğretim programının
değerlendirilmesiyle ilgili çalışmaların azlığı dikkat çekmektedir. Dokuzuncu sınıf matematik
programının değerlendirilmesi ise daha spesifik sonuçlara ulaşmayı sağlayacaktır. Çalışmanın öğretmen
görüşleri üzerinden gerçek öğretim ortamında yapılması ise çalışmanın geçerliğine katkıda
bulunacaktır. Ayrıca gelecekteki program değerlendirme araştırmalarına kaynak olması açısından da
önem arz etmektedir.

Bu düşüncelerden hareketle çalışmanın amacı: 2005-2006 eğitim-öğretim yılında uygulamaya konulan
ortaöğretim dokuzuncu sınıf matematik öğretim programının; kazanımları, içeriği, öğrenme-öğretmen
süreci, ölçme değerlendirme süreci, ders kitabı aşamaları ve genel olarak programın kendisi hakkındaki
öğretmen görüşlerini derinlemesine betimleyerek uygulamada yaşanılan sorun ve çözüm önerilerini
belirlemektir.

Yöntem

Araştırma Deseni

Araştırma yöntemi olarak, araştırılan konunun doğasına en uygun olan nitel araştırma yöntemi
belirlenmiştir. Çünkü nitel araştırma; algı ve olayları kendi doğal ortamı içerisinde, gerçekçi ve tüm
yönlerini göz önünde bulundurarak bütüncül bir şekilde inceleyen bir araştırma yöntemidir.
Araştırılması düşünülen bu konunun merkezinde insan olması ve insan davranışlarının da ancak esnek
ve bütüncül bir yaklaşımla araştırılması gerekliliğinden dolayı nitel araştırma yöntemi tercih edilmiştir
(Yıldırım & Şimşek, 2008).

Araştırma deseni olarak nitel araştırma yöntemlerinden biri olan durum çalışması (case study)
kullanılmıştır. Durum çalışması; olgu ya da olayların kendi doğal ortamında, farklı araçlarla ve

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

5

araştırmacıların katılımıyla derinlemesine incelendiği nitel araştırma desenidir (Gerring, 2007). Durum
çalışması görgül (ampirik) bir yöntemdir (Yin, 2002). Bu sayede araştırılan durum hakkındaki
gerçekler, araştırmacının ortamda geçirdiği zaman neticesinde katılımcılardan edindiği bilgiler ve kendi
deneyimleri ile belirlenmiştir. Ortaöğretim dokuzuncu sınıf matematik öğretim programıyla ilgili
öğretmenlerin yaşadığı sorunlara görüşme, gözlem gibi çoklu yöntemler kullanılarak ulaşılmaya
çalışılmıştır.

Katılımcılar

Araştırmanın katılımcılarını, 2010-2011 eğitim öğretim yılında Erzurum merkez de görev yapan
öğretmenlerden amaçlı örneklem yöntemine göre seçilmiş 8 gönüllü ortaöğretim matematik öğretmeni
oluşturmaktadır. Bu doğrultuda farklı bakış açılarını ortaya çıkarmak amacıyla öğretmenler farklı lise
türlerinden seçilmiştir. Katılımcıların cinsiyet, görev yaptıkları okul türü, mesleki deneyim süresi ve
dokuzuncu sınıf için mesleki deneyimi süresine ait bilgiler Tablo 1‘de verilmiştir. Araştırmaya katılan
öğretmenler Ö1, Ö2, … ,Ö8 şeklinde kodlanarak çalışmada isimlerine yer verilmemiştir.

Tablo 1. Araştırmadaki Katılımcıların Özellikleri

Öğretmenler Cinsiyet Görev yaptığı okul türü
Mesleki
deneyim (yıl)

9. sınıf açısından
mesleki deneyim
(yıl)

Ö1 Erkek Düz lise 8 7
Ö2 Erkek Düz lise 10 7
Ö3 Bayan Düz lise 10 10
Ö4 Erkek Sosyal bilimler lisesi 14 11
Ö5 Erkek Düz lise 16 11
Ö6 Bayan Düz lise 1 1
Ö7 Erkek Düz lise 9 7
Ö8 Erkek Anadolu öğretmen lisesi 12 6

Tablo 1‘de de görüldüğü gibi araştırmaya katılan öğretmenlerden 2‘si bayan, 6‘sı erkektir.
Öğretmenlerden 6‘sı düz lisede görev yapmakta, 1‘i sınavla öğrenci alan sosyal bilimler lisesinde, 1‘i de
yine sınavla öğrenci alan Anadolu öğretmen lisesinde görev yapmaktadır. Araştırmadaki katılımcıların
belirlenmesinde gönüllülük esas alındığından görüşme yapılacak öğretmenlere çalışmanın amacı
anlatılarak gönüllü olan öğretmenlerle görüşme yapılmıştır. Ayrıca yine gönüllü olan öğretmenlerin izni
ışığında derslerine katılarak gözlem yapılmıştır

Veri Toplama Araçları ve Verilerin Toplanması

Araştırmada matematik öğretmenlerinin, öğretim programı hakkındaki görüşlerini belirleyebilmek
amacıyla yarı yapılandırılmış görüşmeler yapılmıştır. Bu amaçla araştırmacı tarafından 8 soruluk bir
görüşme formu hazırlanmıştır. Görüşme formu alanında iki uzmana verilmiş ve bu uzmanların
incelemesi sağlanmıştır. Bu sayede görüşme formunun iç geçerliğini sağlamak amaçlanmıştır. Daha
sonra soruların açık ve anlaşılır olup olmadığının, verilen cevapların sorulan soruların cevaplarını
yansıtıp yansıtmadığını belirlemek amacıyla bir öğretmen adayı ile pilot görüşme yapılmıştır. Bir başka
uzmandan, pilot uygulamanın dökümlerini inceleyerek sorulan soruların açık ve anlaşılır olup
olmadığını, ele alınan konuyu kapsayıp kapsamadığını ve gerekli olan bilgileri sağlama olasılığını da
düşünerek, kontrol etmesi istenmiştir. Bu çalışmanın sonunda, soru maddelerinin geçerliği
saptanmıştır. Bilindiği gibi nitel araştırmalarda iç geçerlik, araştırmacının ölçmek istediği veriyi,
kullandığı araç ya da yöntemle gerçekten ölçüp ölçemeyeceğine ilişkindir (Yıldırım ve Şimşek, 2008).
Görüşme sorularının istenilen verileri sağladığı kanısına varılarak veri toplama sürecine geçilmiştir.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

6

Görüşme sürecinde, sorulan sorulara, karşı tarafın rahat, dürüst ve doğru bir biçimde tepkide
bulunmasını sağlamak görüşmecinin temel görevidir (Yıldırım ve Şimşek, 2008). Bu rahatlığın
sağlanabilmesi için, yapılan görüşmelerde sorular günlük konuşma diliyle sorulmuştur. Görüşmeler
öğretmenlerden izin alınarak ses kayıt cihazına kaydedilmiş ve daha sonra bu görüşmeler transkript
edilerek yazıya dökülmüştür. Her bir öğretmenle yapılan görüşmeler 20-30 dk arası sürmüştür.

Programdaki sorunlar ve çözüm önerilerine dair öğretmen görüşleri alındıktan sonra yine gönüllü olan
öğretmenlerle araştırmacı tarafından oluşturulan yarı-yapılandırılmış gözlem formu kullanılarak
gözlemler yapılmıştır. Yarı yapılandırılmış gözlemler ile öğretim programının kazanım, içerik, öğrenme-
öğretme süreci ve ölçme- değerlendirme gibi boyutlarının sınıf içindeki uygulama aşaması bizzat
araştırmacı tarafından gözlemlenmeye çalışılmıştır. Doğal ortamın çok fazla etkilenmemesi amacıyla
araştırmacının sınıf içinde not alması dışında herhangi bir ses kayıt cihazı veya kamera kaydı
kullanılmamıştır. Gözlemler gönüllü olan Ö4, Ö5 ve Ö7 öğretmeni ile her bir öğretmen için ikişer saat
olarak gerçekleştirilmiştir. Yarı- yapılandırılmış gözlemler görüşmelerden elde edilen verileri
desteklemek amacıyla gerçekleştirilmiştir. Görüşme ve gözlemden elde edilen verilerin tutarlı olup
olmadığına bakılmıştır. Bu sayede araştırmanın güvenirliğini sağlamak amaçlanmıştır.

Verilerin Analizi

Nitel araştırma yöntemleri kullanılarak yürütülen bu çalışmada, elde edilen verilerin analizinde betimsel
ve içerik analizi kullanılmıştır. Bu amaçla yazıya aktarılan görüşme verilerindeki temalar araştırma
soruları temel alınarak betimsel analize tabii tutularak belirlenmiştir. Belirlenen bu temalar öğretim
programının alt boyutları olan kazanım, öğrenme-öğretme süreci, içerik, ders kitabı, ölçme
değerlendirme ve program olmak üzere altı temaya ayrılmıştır. Daha sonra bu temaların oluşturduğu
verilere içerik analizi uygulanmıştır. İçerik analizi neticesinde her bir temaya ait veriler kategorilere
ayrılmıştır. Daha sonra da bu kategoriler alt birim olan kodlara ayrılmıştır. Araştırmada kullanılan bu
kod ve kategoriler araştırmacı ve alanında bir uzman tarafından görüşme verileri tek tek incelenerek
oluşturulmuştur. Böylece görüşme verileri farklı iki kişi tarafından analiz edilmiş ve bu verilerin farklı
ve benzer yönleri ortaya çıkarılmıştır. Ayrıca verilerin analizi neticesinde ulaşılan bu kod ve temalar
araştırmanın katılımcılarına gösterilerek, ulaşılan kod ve kategorilere ilişkin katılımcı teyidi de
sağlanmıştır.

Öğretmenlerin görüşmede yaptıkları açıklamaların tutarlılığını tespit etmek ayrıca yeni matematik
öğretim programını uygulayıp uygulamadıklarını veya nasıl uyguladıklarını belirlemek için gözlemler
yapılmıştır. Asıl veri toplama aracı görüşmeler olduğundan gözlem sonuçlarına dair ayrıntılı analizler
yapılmamıştır. Bulgular kısmında, konuyla ilgili olan noktalar için gözlem formuyla elde edilen bilgilere
yer verilmiştir.

Bulgular

Bu bölümde araştırmaya katılan öğretmenlerle yapılan yarı yapılandırılmış görüşmelerden elde edilen
verilerin içerik analizleri neticesinde ortaya çıkan bulgular sunulmuştur. Her bir tema, barındırdığı
kategori ve kodlara göre ayrı ayrı açıklanmıştır. Öğretmenlerin, belirlenen kodları tekrar etme sayısı
frekans olarak adlandırılmıştır. Kodlara dair her öğretmen görüş belirtmediği için frekansların toplamı
öğretmen sayısını vermeyecektir. Alıntılarda Ö1, Ö2, …, Ö8 öğretmenleri; A ise araştırmacıyı temsil
etmektedir. Ayrıca temaların altlarında konuyla ilgili olarak yapılan gözlem sonuçlarından da örnekler
sunulmuştur.

“Kazanım” Temasına İlişkin Öğretmen Görüşleri

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

7

Tablo 2. ‗Kazanım‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

Kazanım
Sorun

Her okul seviyesinde aynı kazanımların olması 3
Her öğrenci seviyesine uygun olmaması 4

Öneri
Dokuzuncu sınıf matematik öğretim programı
okul türlerine göre basitleştirilmeli

1

2005-2006 yılında uygulamaya konan ortaöğretim matematik öğretim programındaki kazanımların
sorgulandığı bu temada öğretmenler, kazanımlarda gördükleri sorunları ve çözüm önerilerini dile
getirmişlerdir. Kazanımlar teması, bu konuyla ilgili sorun ve önerileri barındıran iki kategoriye
ayrılmıştır. Sorun kategorisinde öğretmenlerin verdikleri cevaplar incelendiğinde iki nokta dikkati
çekmektedir. Bu iki nokta analiz sürecindeki sorun kategorisinin kodlarını oluşturmaktadır.
Katılımcılardan üçü öğretim programında ‗Her okul seviyesinde aynı kazanımların olması‘ durumunu
sorun olarak nitelendirmişlerdir. Bu konudaki öğretmen görüşleriyle ilgili örnekler aşağıda verilmiştir.

―Dokuzuncu sınıf ortak olduğu için bütün okul ve sınıflarda aynı kazanımların olması
gerektiği düşünülmüş. Fakat her okulda bu kazanımların çoğunu elde edemiyoruz.
Dolayısıyla hedeflerimize de ulaşamıyoruz…‖ [Ö4]

―Yani öğrenciler elendikten sonra belli bir seviyenin altında kalanlar ancak bize geliyor.
Tabî ki öğrencilerimiz meslek lisesine göre yine biraz daha üst seviyede, en azından
daha rahat anlatabildiğimiz bir öğrenci grubu fakat, yine de bizi zorlayan bir öğrenci
grubu. Yani öyle oluyor ki dört bölü dört eşittir biri anlatmak zorunda kalıyoruz. Kaldı ki
var olan kazanımları ne derece verebileceğiz. Ankara‘daki özel okulun kazanımı da aynı
Erzurum‘daki, Hakkari‘deki işte herhangi bir düz lisenin kazanımı da aynı.‖ [Ö6]

Öğretmen ifadelerinden de açıkça görüldüğü gibi programın her okul türü için sabit olarak belirlediği
kazanımları her okulda birebir yerine getirmek oldukça güçtür. Ortaöğretim okullarının eğitimleri
arasındaki farklılık, kazanımların belirlenmesi aşamasında dikkate alınmadığından bu kazanımları
öğrencilerde oluşturmaya çalışan öğretmenlerinde zorlandığı görülmektedir. Kazanımlar konusunda
araştırmaya katılan öğretmenler tarafından vurgulanan bir diğer sorunda ‗Her öğrencinin seviyesine
uygun olmaması‘dır. Yani sadece okul türleri arasında değil sınıf içerisinde de bir dengesizliğin
olduğunu ayrıca kazanımların öğrencilerin seviyesine uygun olmadığını da belirtmektedirler. Dört
katılımcı tarafından dile getirilen bu soruna dair görüşlerden bir tanesi aşağıda verilmiştir:

―Problem şurada, aynı sınıfta seviyesi çok iyi olan öğrenci de var, çok kötü olan öğrenci
de hatta çarpım tablosunu bilmeyen de var. Seviyeyi düşürüyorsunuz bilen öğrenci
sıkılıyor, seviyeyi yükseltiyorsunuz değiştiriyorsunuz bilmeyen öğrenci defteri
kapatıyor.― [Ö5]

Öğretmenlerin derslerinde yapılan gözlemlerde de belirtilen bu sorunla karşılaşılmıştır ve gözlemlerde
şöyle ifade edilmiştir:

―Özellikle katılım ön sıralarda daha yoğundur. Arka sıralara doğru gidildikçe çoğu
öğrenci sadece yazılanları deftere geçirmektedir. Herhangi bir çözümle uğraşmak ya da
çözümü anlamaya çalışmak gibi bir çaba göstermemektedirler.‖

―Yazılan hemen hemen her soruya sınıfta beş altı kişi parmak kaldırmaktadır. Bunlar da
ön sırada oturan öğrencilerdir.‖

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

8

Araştırmaya katılan öğretmenler kazanımlara dair belirledikleri sorunların yanında çözüm önerisi de
sunmuşlardır. ‗Dokuzuncu sınıf matematik öğretim programı okul türlerine göre basitleştirilmeli‘
şeklindeki bu öneri ile öğrencilerin öğretim programındaki kazanımların tümüne sahip olması
hedeflenmektedir. Bu konu hakkındaki bir öğretmen görüşüne aşağıda yer verilmiştir:

―Dokuzuncu sınıf matematik öğretim programı her okul türü için ayrıca düzenlenmeli ve
daha basit hale getirilmeli.‖ [Ö4]

“İçerik” Temasına İlişkin Öğretmen Görüşleri

Tablo 3. ‗İçerik‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

İçerik

Sorun

Geometri öğretim programı yoğun 7

Matematik öğretim programı yoğun 3

Farklı seviyedeki öğrencilere aynı içerikli program 1

Geometriden sınıfta kalan öğrenci sayısı fazla 3

Konu sıralaması yanlış 3

Öneri
Dokuzuncu sınıf matematik ve geometri öğretim
programları hafifletilmeli 3

Mantık konusu programdan çıkartılmalı 3

Ortaöğretim matematik öğretim programının içeriğinin sorgulandığı bu temada öğretmenler, programın
içeriğinde gördükleri sorunları ve çözüm önerilerini dile getirmişlerdir. Öğretim programının içeriğine
yönelik yapılan görüşmelerde öğretmenler sorun olarak beş farklı noktaya temas etmişlerdir. Bu beş
nokta sorun kategorisindeki kodları oluşturmaktadır. Bunlardan ilki görüşme yapılan öğretmenlerden
hemen hemen hepsi tarafından belirtilen ‗Geometri öğretim programı yoğun‘ ifadesidir. Tüm geometri
konularının yer aldığı dokuzuncu sınıf geometri öğretim programının yoğunluğuna değinen öğretmenler
gerek konuları anlatmakta gerekse de öğrencilerin tüm konuları tam olarak anlamasında büyük
zorluklar çekildiğini söylemişlerdir. Bu konudaki öğretmen ifadelerinden bazıları aşağıda verilmiştir:

―Ben konu bütünlüğünün yakalandığını düşünmüyorum. Aksine konuların dağıldığını
düşünüyorum. Yani konularda birbirini destekleyen bir düzen yok. Hepsinden bir şeyler
öğrensin diye uğraşıyoruz ama hiç birinden bir şey öğrenemiyor…‖ [Ö1]

―Geometri programı çok yoğun. Yetiştirmekte zorlanıyoruz hafta da iki saat ders çok az
olduğu gibi öğrenci seviyesinin de çok üzerinde oluyor. Bir öğrencinin lise hayatı boyunca
göreceği bütün geometri konularını neredeyse bir yıl içerisinde vermek zorundayız.‖ [Ö2]

Geometri dersindeki programın yoğun olması sonucunda öğrencilerin fazla bir şey öğrenemedikleri
gözlemlerle de tespit edilmiştir.

Geometri öğretim programının yoğunluğu konusundaki bazı öğretmen ifadelerinden de anlaşılacağı gibi
görüşülen öğretmenler bu alanda oldukça sıkıntı çekmektedirler. Geometri öğretim programındaki
yoğunluğa benzer olarak araştırmadaki öğretmenler matematik öğretim programının yoğunluğunu da
sorun olarak görmektedirler. Araştırmanın analiz sürecinde bu konu ‗Matematik öğretim programı
yoğun‘ kodu altında ortaya çıkarılmıştır. Görüşme yapılan öğretmenlerden üçü bu noktaya temas
etmiştir. Bu öğretmenlerden birisinin ifadesi aşağıda verilmiştir:

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

9

―…Matematikte de genel olarak söyleyeceğim şey liseler dört yıl olduktan sonra konuları
düzenli bölemediler. Dokuzlarda yine konu sayısı çok fazla…‖ [Ö2]

Bulgulardaki içerik temasına yönelik bir başka sorun ise bir öğretmen tarafından dile getirilen ‗Farklı
seviyedeki öğrencilere aynı içerikli program‘ kodudur. Öğretmenlerden biri matematiksel olarak farklı
seviyeye sahip olan öğrencilerin aynı içerikle eğitim görmesini eleştirmektedir. Sorunların, bu durumun
göz ardı edilmesinden kaynaklandığını savunmaktadır. Bu konuya ilişkin öğretmen ifadesi aşağıda
verilmiştir:

―Ben burada bir problem olduğunu düşünüyorum. Sınavlara girmiş olup sıfır çeken bir
sürü öğrenci var. Sınavda hiç bir matematik sorusunu çözemeyen öğrenci ile bütün
matematik sorularını çözen öğrencilere okulda uygulanan matematik program içeriği aynı.
Yani en azından mesela bir fen lisesiyle bir Anadolu öğretmen lisesi olsun belli bir düzeyin
üstündekilerle meslek liseleri aynı tutulmamalıdır. Yani bu sistemde ortak geçişler var
deniyor. Lise-1 ortaktır bir okuldan başka bir okula geçilebilir. Halbuki geçiş filan yok.
Kimsenin yüksek bir okuldan aşağıya gittiği yok aşağıdan yukarıya çıkma şansı da zaten
yok.‖ [Ö4]

İçeriğe yönelik görüşülen öğretmenlerden üçü tarafından belirtilen bir başka sorun ise ‗Geometriden
sınıfta kalan öğrenci sayısı fazla‘ ifadesidir. Geometri öğretim programının yoğunluğunun sonucu olarak
öğrenciler içerikte yer alan konuları tam olarak öğrenemeden başka bir konuya geçmektedirler. Bu
şekilde devam eden öğretim süreci sonucunda yapılan değerlendirmeler neticesinde geometri
dersinden kalan öğrenci sayısı bir hayli fazla olmaktadır. Bu konuya yönelik öğretmen ifadeleri aşağıda
verilmiştir:

―Dokuzuncu sınıfta geometri dersi yeni konuldu. Bu dersin içeriği oldukça yoğundur.
Ayrıca analitik geometrinin bazı konularıda bu dersin içeriğine eklendi. Dolayısıyla
öğrenciler derse adapte olmakta zorlanıyorlar. Bu yüzden dokuzuncu sınıfta geometriden
kalan öğrenci sayısı oldukça fazla oluyor. ‖ [Ö3]

Belirtilen bu sorun yapılan gözlemlerde de ortaya çıkmaktadır. Özellikle düz liselerin dokuzuncu.
sınıflarında dönem sonuna doğru sınıf mevcutları azalmıştır. Sebebi sorulduğunda ise çoğu kişinin
sınıfta kalacağı kesinleştiğinden okula gelmedikleri belirtilmiştir

Öğretim programının içeriğinde takip edilen sıranın yanlış olduğu kanısında olan üç öğretmenin
görüşleri ‗Konu sıralaması yanlış‘ kodu altında birleştirilerek içeriğe yönelik sorunlar arasına
yerleştirilmiştir. Yapılacak gerekli düzeltmeler neticesinde daha anlamlı öğrenmelerin olacağını savunan
öğretmen ifadelerinden bir tanesi aşağıda verilmiştir:

 ―Konuların sıralamasında biraz problem var. Örneğin, bir öğrenci geometride üçgenleri
tam olarak öğrenemeden trigonometriği öğrenmek zorunda kalıyor. Bu geçişlerde
problem yaşayabiliyoruz.‖ [Ö2]

Öğretmenlerle yapılan görüşmeler neticesinde, içerik teması altındaki öneri kategorisinde iki farklı kod
oluşturulmuştur. İlk olarak üç öğretmen tarafından dile getirilen ‗Dokuzuncu sınıf matematik ve
geometri öğretim programları hafifletilmeli‘ kodu yer almaktadır. Bu ifade, öğretmenlerin oldukça
sorun yaşadıklarını belirttikleri geometri ve matematik öğretim programına bir çözüm sunmaktadır.
Konuyla ilgili öğretmen ifadeleri aşağıdaki verilmiştir:

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

10

―Madem liseler dört yıla çıktı konu başlıkları olarak on tane konu yerine beş altı konu
olsaydı öğrenciler dokuzuncu sınıfta biraz daha rahat ederlerdi.‖ [Ö2]

―Geometri dersinin içeriği yoğun. Bazı konular çıkarılabilir. Ya da daha kolay konular
eklenebilir.‖ [Ö5]

Programın içeriğiyle ilgili bir diğer öneri ise üç öğretmen tarafından dile getirilen ‗Mantık konusu
programdan çıkartılmalı‘ ifadesidir. Görüşülen öğretmenler, öğrencilerin mantık konusunu anlamada
güçlük yaşadıklarını ancak üniversite sınavındaki sorularda da mantık konusuna yer verildiğinden
anlatmak zorunda kaldıklarını belirtmişlerdir. Konuyla ilişkin öğretmen ifadeleri aşağıda verilmiştir:

―Dokuzuncu sınıfta çıkarılmasını düşündüğümüz konu matematik dersinde mantık
konusudur. Yani gerek yok diye düşünüyorum. Çünkü öğrenci liseye ilk başladığında
dokuzuncu sınıfın ilk 2-3 haftasında mantık konusunu görüyor. Lise hayatı boyunca hiçbir
konuyla bağlantısı olmayan bir konu olduğu için bırakın gelecek seneyi bir ay sonra bile
en iyi öğrenen çocuk unutuyor.‖ [Ö2]

“Öğrenme – Öğretme Süreci” Temasına İlişkin Öğretmen Görüşleri

Tablo 4. ‗Öğrenme-Öğretme Süreci‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

Öğrenme -
Öğretme
Süreci

Sorun

Programın öğretmenlere iyi tanıtılmaması 4

Öğretmenlerin düşünce yapısı 5
Öğretmen ve öğrencinin yeni rolünü
uygulayamama 5

Okul türü etkisi 3

Zaman 2

Öneri

Öğretmen eğitimi 4

Geometri ders saati arttırılmalı 1

Matematikte teorik ve pratik ders uygulaması 1

Ortaöğretim matematik öğretim programındaki öğrenme-öğretme sürecinin sorgulandığı bu temada
öğretmenler, öğrenme-öğretme sürecinde gördükleri sorunları ve çözüm önerilerini dile getirmişlerdir.
Araştırmaya katılan öğretmenlerin verdikleri cevaplar neticesinde öğrenme-öğretme süreci teması
sorun ve öneriler olmak üzere iki kategoriye ayrılmıştır. Görüşülen öğretmenlerden dördü ‗Programın
öğretmenlere iyi tanıtılmaması‘ ifadesini öğrenme öğretme sürecinin sorunu olarak belirtmişlerdir. Yeni
bir altyapıyla hazırlanan programda planlanan öğrenme-öğretme süreçleri öğretmenlere iyi bir şekilde
tanıtılmadığından uygulama da problemlerin yaşandığı belirtilmektedir. Konuyla ilgili öğretmen
görüşleri aşağıda verilmiştir:

―Birçok öğretmen ders kitaplarını kullanmıyor ya da beğenmiyor. Uygulamanın yanlış
olduğu kanısındalar. Yeni sisteme geçilirken öğretmenlerin ciddi bir şekilde
bilinçlendirilmemesinin bu durumun en önemli sebebi olduğunu düşünüyorum.‖ [Ö4]

Öğrenme –öğretme sürecinde belirlenen ve en çok üzerinde durulan sorunlardan biri ise
‗Öğretmenlerin düşünce yapısı‘ ifadesidir. Görüşülen öğretmenler programın uygulanmasında
öğretmenlerin programa karşı tutumlarını, meslek hayatlarında eğitime karşı oluşturdukları yapının
etkisi üzerinde durmuşlardır. Programın tam manasıyla uygulanamamasında, öğretmenlerin yeniliklere

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

11

açık olmayan düşünce yapısının olduğu söylenebilir. Ayrıca öğretmenler bu noktada kendilerine yönelik
özeleştiri de yapmaktadırlar. Konuyla ilgili öğretmen ifadeleri aşağıda verilmiştir.

―Yeniye adapte olmakta eğitim-öğretim camiası olarak çok ciddi sıkıntılarımız var.
Yenilenmeye açık değiliz biraz özeleştiri olsun. Yani yıllardır aynı tip ders anlatıp da hiç
kendisini yenilemeyen notlarını yenilemeyen arkadaşlarımız da var. Genellikle işte böyle
gelmiş böyle gider gibi bir düşünce var.‖ [Ö2]

 ―Siz ne kadar materyalinizi, kitabınızı yapılandırmacı yaparsanız yapın, kafalar
yapılandırmacı olmadığı sürece bir yere gitmez.‖ [Ö6]

Öğrenme-öğretme sürecinde yeni program, yapılandırmacı eğitimin gereği olarak öğretmen ve
öğrencinin de rollerini değiştirmiştir. Öğrenciyi derste daha aktif kılarken öğretmeni de öğrenmede yol
gösterici olarak tayin etmiştir. Görüşülen öğretmenler programdaki bu yeni yapıyı kullanamadıklarını
belirterek öğrenme-öğretme sürecindeki sorunlara ‗Öğretmen ve öğrencinin yeni rolünü
uygulayamama‘ ifadesini de eklemişlerdir. Bu konuyla ilgili öğretmen görüşleri aşağıda verilmiştir:

―Çok istemişimdir hani, hep öğrenci merkezli olsun bu iş. Yani sanki öğrenci merkezli
olunca öğretmenin üzerindeki yükte hafifleyecek gibi. Yani öyle olmayı çok isterim. Hani
bir orkestra şefi gibi yönlendireyim. Yani bırakın orkestra şefliğini her türlü çalgıya siz
koşuyorsunuz. Yani hani diyolar ya öğrenci merkezli olsun. Öğrenciyi kesinlikle işin içine
dahil edemiyoruz. Çünkü zaman ona müsait değil. Hadi öğrenci eksenli olalım uğraşalım.
İnanın ben onuda denedim geçen sene. Ben hep geri planda kalayım. Kitaplarada baktım
ona uygun gibi öğrenciler ön planda. Sonra baktım ki müfredatın gerisinde kalıyorum. Ve
elime ne geçiyor diye bakıyorum çok ciddi bir kazanımda yok. Değer mi değmez mi? Yok.
öğretmen merkezli olmakta her zaman fayda olduğunu düşünüyorum.‖ [Ö1]

―Tam olarak uygulayabilsek güzel olduğunu düşünüyorum. Ama tam olarak
uygulayamıyoruz. Bir şeyler engel oluyor. Bizden kaynaklanıyor veya öğrenciden
kaynaklanıyor. İşte bir şeyler yetişmiyor. Böyle kaygılarımız oluyor. Bunlar belki çok
geçerli kaygılar değil ama her şeye rağmen tam uygulayamıyoruz.‖ [Ö4]

Öğretmen ve öğrencinin yeni rolüyle alakalı olarak ortaya çıkan sorunlar gözlemlerle de belirlenmiştir.
Gerek düz liselerde gerekse de sınavla öğrenci alan liselerde öğrenim yine eski haliyle devam
etmektedir. Öğrenciler hazır bilginin alıcısı durumundadır.

Verilerin analizi sonucu öğrenme-öğretme sürecinde ortaya çıkan bir diğer sorun ‗Okul türü etkisi‘
olarak belirlenmiştir. Yani görüşülen öğretmenler ortaöğretim okullarının türüne bağlı olarak bu
programın uygulanabilirliğinin değiştiğini iddia etmektedir. Öğretmen görüşleri incelendiğinde bir çelişki
olduğu görülmüştür. Öğretmenler programın uygulanabilirliğini, kendi okulları dışındaki ortaöğretim
okulu türlerine yüklemektedirler. Konuyla ilgili öğretmen görüşleri aşağıda verilmiştir:

―Programın uygulanabilirliği, öğrenci seviyesinin düşük olduğu okullarda daha fazla. Şuan
görev yaptığım okula göre daha önce görev yaptığım Ticaret lisesinde bu programı
uygulamak daha kolaydı.‖ [Ö4]

―Bizim okulda bu programı uygulamak zor oluyor. Bu program öğretmen lisesi ve fen
lisesi gibi okullara gerçekten çok rahat uygulanabilir. Bir yıl öğretmen lisesinde görev
yaptım. Orada her şeyi rahatlıkla uygulayabiliyordum ama burada yapamıyorsun. Yani

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

12

öğrencilerle farklı şekilde ilgilenmek zorundasın. Rehberlik daha ağır basmak zorunda.
Çünkü öncelikli genel bazı eksiklikleri var.‖ [Ö3]

Öğrenme-öğretme sürecinde görüşülen öğretmenler son olarak ‗Zaman‘ ifadesini sorun olarak
nitelendirmişlerdir. Yani programın yoğun olması nedeniyle zamandan yana sıkıntı çektiklerini, içeriği
tamamlamada zorlandıklarını ifade etmişlerdir. Konuyla ilgili öğretmen görüşleri aşağıda verilmiştir:

―Ben anlatacağımı anlatıyorum fakat ekstra soru çözeyim diye kalkışsan çok ciddi bir
zaman kaybı oluyor. Ben müfredata paralel gidiyorum. Çoğu arkadaş müfredatın
gerisinde olduklarına dair serzenişte bulunuyorlar. Örneğin, YGS‘deki Mat1 sorularının
tümü lise-1 konularından oluşuyor. Ama bu dersin süresi haftada dört saat. Bu konuların
tümünü anlatmaya zamanımız yetmiyor.‖ [Ö1]

Araştırmadaki öğrenme-öğretme teması altındaki öneri kategorisinde ise görüşülen öğretmenler
programda gördükleri sorunlara yönelik çözüm önerilerini dile getirmişlerdir. Programın öğretmenlere
iyi tanıtılmadığını sorun kategorisinde belirten öğretmenler ‗Öğretmen eğitimi‘ ifadesini bu konuya
çözüm olarak sunmuşlardır. Konuyla ilgili öğretmen ifadeleri aşağıda verilmiştir:

―Yani öğretmen merkezli ne demek? Öğrenci merkezli ne demek? Formasyon bilgisine
sahip olan arkadaşlar net bir şekilde bunun sınırlarını çizse de herkes yerini konumunu
bilse ona göre davransa.‖ [Ö1]

―Derslerin işleyişinde öğrenci merkezli eğitimin olması gerektiğine dair özellikle branş
bazında ciddi seminerler verilirse çok yararlı olur düşüncesindeyim.‖ [Ö8]

Öğretmenler, öğrenme-öğretme sürecindeki önerilere ‗Geometri ders saati arttırılmalı‘ ve ‗Matematikte
teorik ve pratik ders uygulaması‘ ifadelerini de eklemişlerdir. Geometride haftalık 2 saatlik sürenin
yetersizliğinden dolayı ders saati arttırılmalı önerisinde bulunmuşlardır. Matematikte ise yine konu
yoğunluğunu tam manasıyla sunabilmek için teorik ve pratik ders uygulamasına geçilmesi önerisini dile
getirmişlerdir. Konuyla ilgili ifadeler aşağıda verilmiştir:

―9. sınıf geometri dersinde mademki bu kadar konu var ders saati 2 değil de en az 3
olsaydı.‖ [Ö2]

―Üniversite de olduğu gibi lisede de matematik dersi teorik ve uygulama gibi ikiye
bölünebilse. Mesela ders haftalık 5 saat olsa bunun 3‘ü teorik 2‘si uygulama yapılsa.
Uygulamaya yönelik biraz vaktimiz kalsa iyi olur diye düşünüyorum.‖ [Ö2]

“Ders Kitabı” Temasıyla İlgili Öğretmen Görüşleri

Tablo 5. ‗Ders Kitabı‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

Ders Kitabı
Sorun

Etkinlikleri uygulayamama 4

Örneklerin özensiz, zor ve yetersiz olması 5

Kitabı kullanamama 3

Öneri Bilim adamlarına yer verme 1

Ortaöğretim matematik öğretim programı için kullanılan ders kitabının sorgulandığı bu temada
öğretmenler, matematik ve geometri olmak üzere her iki kitap için de gördükleri sorunları ve çözüm

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

13

önerilerini dile getirmişlerdir. Yapılan görüşmelerin analizi sonucunda oluşan ders kitabı teması, ders
kitabına yönelik sorun ve öneri olmak üzere iki kategoriye ayrılmıştır. Sorun kategorisinde
öğretmenlerin belirttiği ifadelerden birisi ‗Etkinlikleri uygulayamama‘dır. Öğretmenler, yeni matematik
ve geometri kitaplarındaki etkinlikleri çeşitli sebeplerle uygulayamadıklarını ifade etmişlerdir. Konuyla
ilgili öğretmen ifadeleri aşağıda verilmiştir:

―Her ders için uygulayamıyoruz. Ben o etkinlikleri diğer okulda yani seviyenin düşük
olduğu okulda daha iyi uygulayabiliyordum. Ama bu okuldaki öğrenci seviyesi yüksek
olduğundan bu etkinlikler yeterli gelmiyor. Öğrenciler yeni şeyler istiyor.‖ [Ö4]

Ders kitabına yönelik bir diğer sorun ise örneklerle alakalıdır. Öğretmenlerin görüşleri incelendiğinde
‗Örneklerin özensiz, zor ve yetersiz olması‘ ifadesi ortaya çıkmaktadır. Örneklere farklı açılardan
yaklaşan öğretmenler, örneklerin sayısını az bulmaktadır. Bunun yanında çok kolay bir örnekten birden
çok zor bir örneğe geçildiğini; ayrıca örneklerin çözümünden elde edilen sayıların çok uç değerler
olduğunu ifade etmişlerdir. Konuyla ilgili öğretmen ifadeleri aşağıda verilmiştir:

―Müfredat ağır kitaplar çok düzensiz hazırlanmış. Aslında içerikleri güzel, ama seçilen
sorular örnekler biraz zor. Çünkü sonucu bulmak için bayağı uğraşıyoruz. Öyle sonuçlar
buluyoruz ki öğrenci bile şaşırıyor.‖ [Ö7]

Ders kitabına yönelik görüşülen öğretmenlerin belirttiği son bir sorun ise ‗Kitabı kullanamama‘ olarak
ifade edilmektedir. Öğretmenler çeşitli sebepler sıralayarak ders kitabını kullanmadıklarını ya da
kullanamadıklarını belirtmişlerdir. Konuyla ilgili öğretmen görüşleri aşağıda verilmiştir:

―Ben öğretmen olarak ders kitaplarına baktığım zaman birçok şeyi anlayamıyorum, Zaten
çocuğa ders kitabı itici geliyor. Kimse alıp da okumuyor. Yani çok bir cazibesi yok.‖ [Ö2]

―Ders kitapları çok ciddiyetle takip edilmiyor. Genellikle hedef YGS ve LYS ağırlıklı olduğu
için dershane kitapları ders kitaplarına göre daha aktif olarak kullanılıyor.‖ [Ö8]

Ders kitaplarına dair belirlenen bu sorun gözlemlerde de ortaya çıkmıştır. Sınıflarda ders anlatımı
esnasında ders kitaplarına başvurulmadığı ve ayrıca konuların öğretmenler tarafından belirlenen başka
kaynaklardan sunulduğu gözlenmiştir.

Ders kitabı teması altındaki öneri kategorisinde ise öğretmenler ‗Bilim adamlarına yer verme‘ şeklinde
bir düşünce sunmuşlardır. Konularla ilgili özellikle Türk ve Müslüman bilim adamlarının hayatları ve
yaptıklarına yer verilmesini istemişlerdir. Konuyla ilgili ifade aşağıda verilmiştir.

―Ders kitaplarında Türk ya da Müslüman matematikçilerin hayatlarına, onların
yaptıklarına fotoğraflarıyla birlikte yer verilmelidir. Bu, öğrencilerin derse karşı
motivasyonunu artıracaktır.‖ [Ö1]

“Ölçme-Değerlendirme” Temasıyla İlgili Öğretmen Görüşleri

Tablo 6. ‗Ölçme Değerlendirme‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

Ölçme
Değerlendirme

Sorun
Zaman problemi 1

Okul seviyesi 2

Öneri Öğrencilere sınavlarda formülleri serbest 1

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

14

bırakmak

 Ortaöğretim matematik öğretim programında uygulanması önerilen ölçme-değerlendirme
yöntemlerinin sorgulandığı bu temada öğretmenler, yeni belirlenen ölçme-değerlendirme
yöntemlerinde gördükleri sorunları ve çözüm önerilerini dile getirmişlerdir. Ancak yapılan görüşmeler
neticesinde, öğretmenlerin programda önerilen ve sürece yönelik değerlendirmeyi içeren bu yöntemleri
kullanmadıkları görülmüştür. Bu sebepten dolayı da konuyla ilgili fazla sayıda sorun ve öneri ortaya
koyamamışlardır. Ölçme değerlendirme teması altındaki sorun kategorisinde, öğretmen görüşleri
'Zaman problemi‘ ve ‗Okul seviyesi‘ kodları altında toplanmıştır. Bu kodlarla öğretmenler, ölçme
değerlendirmeye ait yeni yöntemlerin uygulanmasında zaman eksikliğini neden göstermişlerdir. Ayrıca
okul seviyesinin bu yöntemlerin uygulanmasında belirleyici olduğunu savunmuşlardır. Konuyla ilgili
öğretmen görüşleri aşağıda verilmiştir:

―Aslında klasiğin dışına çok çıkamıyoruz. Bu durum bulunduğumuz okulun şartlarından da
kaynaklanıyor olabilir. Siz ne kadar yenilik yapmaya çalışsanız da belli bir noktadan sonra
ümidiniz kırılıyor.‖ [Ö2]

―Yeni ölçme değerlendirme yaklaşımlarını çok uygulayamıyoruz. Her kazanımı tek tek
değerlendirme şansımız olmuyor. Evet işte şu sınıfta yirmi kişiyle şu etkinlik yapıldı şu
kazanımlar elde edildi. Bunların çok böyle çetelesini tutamıyoruz ama bunu işte
sınavlarda yapmaya çalışıyoruz. Bunu yetiştirme şansımız yok.‖ [Ö4]

Sınıflarda yapılan gözlemlerde de hiçbir öğretmenin süreci değerlendirmeye yönelik olan ölçme
değerlendirme faaliyetlerini kullanmadıkları, değerlendirmeye yönelik bilginin sorgulandığı yazılı
yoklama türünü kullandıkları gözlenmiştir.

 Ölçme değerlendirme yöntemlerine yönelik öneri kategorisinde ise ‗Öğrencilere sınavlarda formülleri
serbest bırakmak‘ ifadesi öğretmenler tarafından belirtilmiştir. Konuyla ilgili öğretmen ifadesi aşağıda
verilmiştir:

―Soruların öncülü olarak kullanılan formülleri öğrenciler sınavlarda rahatlıkla
kullanabilmelidirler.‖ [Ö4]

“Program” Temasıyla İlgili Öğretmen Görüşleri

Tablo 7. ‗Program‘ Temasına Ait Kategori, Kod Ve Frekanslar
Tema Kategori Kod Frekans

Program
Sorun

Dört yıllık sürenin uzunluğu 2
Programdaki yöntemle sınav yönteminin
çelişmesi

2

Öneri Kredili sisteme geçme 1

Ortaöğretim matematik öğretim programı hakkında genel düşüncelerin sorgulandığı bu temada
öğretmenler, programın geneline dair belirledikleri sorunları ve çözüm önerilerini dile getirmişlerdir.
Programın genel yapısı hakkındaki görüşleri barındıran bu tema sorun ve öneri olmak üzere iki alt
kategoriye ayrılmıştır. Sorun kategorisindeki öğretmen görüşleri incelendiğinde ‗Dört yıllık sürenin
uzunluğu‘ ve ‗Programdaki yöntemle sınav yönteminin çelişmesi‘ ifadeleri ile karşılaşılmaktadır.
Öğretmenler, programın dört yıla yayılması sonucu öğrencilerin liseden bir yaş daha büyüyerek mezun
olduğunu, bunun yanında düz liselerde çoğu öğrencilerin de bir yıl sınıfta kaldığı düşünülünce

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

15

öğrenciler için bu sürenin çok uzun olduğunu ifade etmişlerdir. Belirlenen diğer bir sorun ise
yapılandırmacı yöntemle anlatılan derslerin, dört yıl sonunda girilen üniversite sınavıyla
bağdaşmadığıdır. Konuyla ilgili öğretmen görüşlerine aşağıda yer verilmiştir:

―Mesela bizim okulumuzu şöyle düşünelim dört yıl, özellikle okumaya niyeti olmayan
çocuklar lise son sınıfta çok problem oluyorlar. Birde bir sene lisede kaldıkları zaman ki
bunların çoğu kalıyor. Öğrenci geliyor 20 yaşına. Öğretmenimiz 22 yaşında 23 yaşında.
Yani sıkıntılı bir durum oluşuyor. Çocuğun okula olan bakış açısı artık bıkkınlık derecesine
geliyor.‖ [Ö2]

 ―Mesela 11. ve 12 sınıflarda. etkinlik uygulama şansınız yok ve tamamen artık yine teste
dayalı. Test ile uygulanan bu sistem çelişiyor.‖ [Ö4]

Program hakkında öğretmen görüşlerinden ortaya çıkan öneri ise ‗Kredili sisteme geçme‘ ifadesidir.
Konuyla ilgili öğretmen ifadesi aşağıda verilmiştir:

―Yıllar önce benim öğrencilik dönemimde kredili sistem uygulanmıştı. Başarılı öğrenciyi teşvik eden bir
sistemdi. Ben iki buçuk senede bitirmiştim liseyi.‖ [Ö2]

Tartışma, Sonuç ve Öneriler

Öğretim programlarının, uygulamada ne derece etkili olacağı önceden kesin olarak
belirlenememektedir. Programla ilgili kesin yargıya, ancak uygulandıktan sonra varılabilmektedir. Bu
nedenle programlar, uygulama süreci boyunca öğrenmeyi engelleyen faktörler belirlenerek sürekli
olarak değerlendirilmelidir (Saylan, 2001). Türkiye‘de program değerlendirme çalışmalarına
bakıldığında ilk çalışmaların 1944 yılında ilkokul programlarının değerlendirilmesine yönelik olarak
yapıldığı görülmektedir (Yüksel, 2010). ABD ‗de var olan ve eğitim sistemlerini özelliklede matematik
programlarını değerlendirmeye yönelik olan NCTM (National Council of Teachers of Mathematics) gibi
güçlü kuruluşlar ülkemizde olmadığından, bu görev üniversite ve bakanlıkta çalışan eğitimcilere
düşmektedir (Baki, 2008). Bu bağlamda, 2005-2006 öğretim yılında yeni bir anlayışla liselerimizde
uygulamaya konulan matematik öğretim programının etkililiği, programın uygulayıcısı olan
öğretmenlerin görüşleri temel alınarak çalışmada incelenmiştir. Programa dair sorun ve çözüm önerileri
saptanmıştır.

Görüşlerin sınıflandırılarak incelendiği bu çalışmada, programa dair sorunlardan biri belirlenen
kazanımlarla ilgilidir. Öğretmenler programda belirlenen kazanımları genel olarak konulara uygun
olarak nitelendirmelerine karşın okul türü ve öğrenci seviyesinden kaynaklanan sorunlara dikkat
çekmektedirler. Fen liseleri ve meslek liseleri gibi öğrencilerin bilgi açısından farklı düzeyde oldukları
okullarda aynı kazanımların kazandırılmaya çalışılması öğretmenleri zorlamaktadır. Benzer şekilde
meslek liseleri ya da düz liselerdeki öğrenciler, program tarafından kazandırılması hedeflenen
kazanımları tam olarak edinemediklerinden başarısız olarak nitelendirilmektedirler. Görüşülen
öğretmenler bu sorunun aşılması için her okul türüne göre uygun hale getirilebilen esnek bir
matematik programı önermektedir. Tomal ve Şenol (2007)‘un dokuzuncu sınıflara uygulanan yeni
coğrafya öğretim programını öğretmenlerin görüşlerine göre değerlendirdikleri çalışmalarında da
programın kazanımlarına dair benzer sonuçlar ortaya çıkmıştır. Bunun yanında sınıf ortamlarının içinde
oluşan seviye farklılıkları da kazanımların her öğrenciye tam olarak kazandırılmasını engellemektedir.
Okul yönetimlerinin sınıfları oluştururken bu önemli noktayı göz önünde bulundurması gerekir.

Programdaki diğer bir sorun içerikle ilgilidir. Görüşülen öğretmenler geometrideki konu yoğunluğundan
oldukça rahatsız olduklarını ve tüm geometri konularını haftada iki saat dersle anlatmanın mümkün

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

16

olmadığını dile getirmişlerdir. Yoğun içerik karşısında ders saatinin az olması noktasındaki sorunlar
Tomal ve Şenol (2007)‘un çalışmasıyla da desteklenmektedir. Öğretmenler, konulara kısaca değinilip
geçildiğinde, o konuyla ilgili sorulara yönelen öğrencilerin çözüme ulaşamadıklarını, sürecin sonunda
da özellikle temel bilgileri eksik olan öğrencilerin geometriden hiçbir şey öğrenemediklerini
belirtmişlerdir. Bu durum başarısız öğrenci sayısını da arttırmıştır. Geometrinin yanında matematik
öğretim programı da oldukça yoğundur. Özellikle düz liselerde yıl sonlarında öğrenci bulmak zor
olduğundan bazı konular öğrenilemeden geçilmektedir. İçerikle alakalı olarak kimi öğretmenler mantık
konusunun programdan çıkarılmasını istemektedirler. Fakat bu durumun öğrencilerin soyut düşünme
ve bağlantı kurma yeteneklerini engelleyebileceği düşünülebilir.

Programın öğrenme-öğretme sürecine dair en önemli sorunu hiç kuşkusuz öğretmenlerin bu yeni
sistemdeki yapıya uymayan gelenekçi eğitim anlayışları oluşturmaktadır. Yapı itibariyle yeniliklere fazla
açık olmayan eğitim camiası bu yeni uygulamayı henüz tam anlamıyla içselleştirememiştir. Özellikle
hizmet süresi 10 yılın üzerindeki öğretmenlerle yapılan görüşmelerden de ortaya çıktığı gibi konuların
öğretiminde eski sisteme devam edildiği veya yeni sistemin gerektirdiklerinin eski sisteme göre
uyarlandığı görülmektedir. Benzer sonuçlar Yurday (2006)‘ın yeni ortaöğretim matematik programına
dair öğretmen görüşlerini aldığı çalışmasıyla da paralellik göstermektedir. Öğretmenler, yeni sistemin
uygulanması noktasında çeşitli sorunlar dile getirmektedirler. Sınavla öğrenci alan okullardaki
öğretmenler yeni programı öğrencilerin seviyesinin altında olduğu için uygulayamadıklarını; düz
lisedeki öğretmenler ise programın sınavla öğrenci alan okullarda daha iyi uygulanabileceğini, kendi
okullarındaki öğrenci seviyelerinin buna uygun olmadığını belirtmişlerdir. Öğretmenlerin böyle bir
düşünce yapısına sahip olmalarında programın tam olarak öğretilememesinin etkisi çok büyüktür.
Hizmet içi eğitimlerin yetersizliği veya programın sadece teorik olarak anlatılması programın tam
anlamıyla uygulanmasına engel teşkil etmektedir. Ortaya çıkan bu sonuç Bal (2008), Coşkun (2005) ve
Kurt ve Yıldırım (2010)‘ın çalışmalarıyla da benzerlik göstermektedir. Bu sorunu gidermenin en etkili
yollarından biri öğretmen eğitimleridir.

Programın barındırdığı yeni yaklaşım doğrultusunda oluşturulan ders kitapları hakkında da görüşülen
öğretmenler çeşitli sorunlar belirtmişlerdir. Eski öğretim programlarındaki yoğun bilgi barındıran
matematik ve geometri kitaplarının yerini alan yeni kitapların özensiz hazırlandığını ve örneklerin
yetersiz olduğunu düşünmektedirler. Görüşülen öğretmenlerden çoğu kitapların kimi kısımlarını
kendilerinin bile anlamakta zorlandıklarını, bu sebeple ders kitaplarını yetersiz buldukları için başka
kaynaklara yöneldiklerini belirtmişlerdir. Ders kitaplarının yetersizliği noktasında ortaya çıkan bu sonuç,
Morgil ve Yılmaz (1999)‘ın yaptığı çalışmayla benzerlik göstermektedir. Ders kitaplarının verimli bir
şekilde kullanılmaması, programın amacına ulaşmasına engel olmaktadır.

Programın yenilik getirdiği ölçme değerlendirme süreçlerine dair sorunların başında zaman problemi
gelmektedir. Görüşülen öğretmenler programda uygulanması öngörülen ve sürece yönelik
değerlendirmeyi amaçlayan bu yöntemlerin oldukça zaman aldığını ve kullanışlı olmadıklarını
düşünmektedirler. Hatta görüşülen bir öğretmen bu tarz etkinliklerin ilköğretime yönelik olduğunu
belirtmiştir. Bunun yanında araştırmaya katılan öğretmenlerin hemen hemen hepsi ölçme
değerlendirme tekniği olarak yazılı yoklamayı kullandıklarını ifade etmişlerdir. Benzer sonuçlar Karakuş
(2010), Bal (2008) ve Tomal ve Şenol (2007) çalışmalarıyla da paralellik göstermektedir.

Programda uygulanan yaklaşımla, dört yıllık süreç sonundaki sınav sisteminin birbiriyle çelişmesi
öğretmenlerin programa temkinli yaklaşmalarına neden olmaktadır. Büyük bir kısmı, bilgiyi ölçmeye
yönelik olan üniversite sınavı birçok uygulamaya engeldir. Öğretmenler programın tüm gerekliliklerini
yerine getirerek ders anlattıklarında programı yetiştiremediklerini ve önemli bir kazanım elde
edemediklerini belirtmişlerdir. Öğretmenlerin, öğretim programındaki yaklaşım ile üniversiteye giriş

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

17

sisteminin çelişmesine dair dile getirdikleri eleştiriler Tomal ve Şenol (2007)‘un çalışması tarafından da
desteklenmektedir.

Yeni matematik öğretim programının uygulanması ile ilgili öğretmenler birçok noktada
zorlanmaktadırlar. Programın tam manasıyla uygulamaya geçmesi ve benimsenmesi için zamana
ihtiyaç vardır. Zamanın yanında en önemli noktalardan birisi de öğretmenleri bu konuda gerçekten
bilinçlendirecek hizmet içi eğitim seminerleridir. Bu sayede öğretmenler, programın uygulanması
esnasında karşılaşabilecekleri problemlere daha etkin çözümler bulabilecek yeterliliğe sahip olabilirler.
Ortaöğretim programı ilköğretim programına göre daha geç uygulanmaya başlandığından bu konuda
yapılan değerlendirme çalışmaları da oldukça azdır. Bu nedenle ortaöğretim matematik öğretim
programının değerlendirme çalışmalarına daha çok yer verilmelidir. Özellikle ortaöğretimin her sınıf
düzeyi için, ayrı ayrı matematik öğretim programlarının değerlendirilme çalışmaları daha detaylı
sonuçlara ulaşmayı sağlayacaktır. Böylece öğretim programının etkililiğinin arttırılması sağlanabilir.
Değerlendirme çalışmalarını yaparken insan davranışlarını ve düşüncelerini en etkili şekilde ortaya
çıkarabilecek kalitatif yöntemler kullanılmalıdır. Bu yöntemlerle yapılan değerlendirme çalışmaları
neticesinde programların geliştirilmesine ve daha etkili bir şekilde uygulanmasına katkı sağlanmış
olacaktır.

Kaynakça

Aközbek, A. (2008). Lise I. sınıf matematik öğretim programının CIPP değerlendirme modeli ile

öğretmen ve öğrenci görüşlerine göre değerlendirilmesi (genel liseler, ticaret meslek liseleri,
endüstri meslek liseleri). (Yayımlanmamış yüksek lisans tezi). Yıldız Teknik Üniversitesi Sosyal
Bilimler Enstitüsü, İstanbul.

Aksu, H. H. (2008). Öğretmenlerin yeni ilköğretim matematik programına ilişkin görüşleri. Abant İzzet
Baysal Üniversitesi Eğitim Fakültesi Dergisi, 8(1), 1-10.

Anderson, D. S. ve Piazza, J. A. (1996). Changing beliefs: Teaching and learning mathematics in
constructivist preservice classrooms. Action in Teacher Education, 18(2), 51–62.

Anılan, H. ve Sarıer, Y. (2008). Altıncı sınıf matematik öğretmenlerinin matematik dersi öğretim
programının uygulanabilirliğine ilişkin görüşleri. Mehmet Akif Üniversitesi Eğitim Fakültesi Dergisi,
8(16), 128-141.

Baki, A. (2008). Kuramdan uygulamaya matematik eğitimi. Ankara: Harf Eğitim Yayıncılığı.

Bal, A. P. (2008). Yeni ilköğretim matematik öğretim programının öğretmen görüşleri açısından
değerlendirilmesi. Çanakkale Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17(1), 53-68.

Bulut, M. (2007). Curriculum reform in Turkey: a case of primary school mathematics curriculum.
Eurasia Journal of Mathematics, Science & Technology Education, 3(3), 203-212.

Burkhardt, H., Fraser, R. ve Ridgway, J. (1990). The dynamics of curriculum change. I. Wirszup ve R.
Streit (Ed.), Developments in school mathematics around the world içinde (Vol. 2, s. 3-30).
Reston, VA: National Council of Teachers of Mathematics.

Coşkun, E. (2005). İlköğretim dördüncü ve beşinci sınıf öğretmen ve öğrencilerinin yeni türkçe dersi
öğretim programı‘yla ilgili görüşleri üzerine nitel bir araştırma. Kuram ve Uygulamada Eğitim
Bilimleri, 5 (2), 421-476.

Cuban, L. (1993). The lure of curricular reform and its pitiful history. Phi Delta Kappan,
75(2), 182-185.

Demirci, C. (2009). Constructivist learning approach in science teaching. Hacettepe Üniversitesi Eğitim
Fakültesi Dergisi, 37, 24-35.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

18

Duru, A. ve Korkmaz, H. (2010). Öğretmenlerin yeni matematik programı hakkındaki görüşleri ve
program değişim sürecinde karşılaşılan zorluklar. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi,
38, 67-81.

Ersoy, Y. (2003). Teknoloji destekli matematik eğitimi-1: Gelişmeler, politikalar ve stratejiler.
İlköğretim-Online, 2(1), 18-27. http://ilkogretim-
online.org.tr/vol2say1/v02s01c.pdf?ref=imagesview.com adresinden 15.05.2011 tarihinde
alınmıştır.

Ersoy, Y. (2005). Matematik eğitimini yenileme yönünde ileri hareketler-I: Teknoloji destekli
matematik öğretimi. Turkish Online Journal of Educational Technology,
http://www.tojet.net/articles/42. adresinden 16 Ocak 2006 tarihinde alınmıştır.

Frykholm, J. A. (1995). The impact of the NCTM Standards on preservice teachers‘ beliefs and
practices. ERIC veritabanından alınmıştır. (ED383669)

Fullan, M. (1991). The new meaning of educational change. London: Cassell.

Gerring, J. (2007). Case study research principles and practices. New York: Cambridge University Pres.

Gooya, Z. (2007). Mathematics teachers ‘ beliefs about a new reform in high school geometry in Iran.
Educ Stud Math, 65, 331-347.

Halat, E. (2007). Yeni ilkögretim matematik programı (1–5) ile ilgili sınıf ögretmenlerinin görüşleri.
Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, 9, 63–88.

Handal, B., ve Herrington, A. (2003). Mathematics teacher‘ beliefs and curriculum reform.
Mathematics Education Research Journal, 15(1), 59-69.

Howson, G., Keitel, C. ve Kilpatrick, J. (1981). Curriculum development in mathematics. Cambridge ve
New York: Cambridge University Press.

Karakuş, F. (2010). Ortaöğretim matematik dersi öğretim programında yer alan alternatif ölçme ve
değerlendirme yaklaşımlarına yönelik öğretmen görüşleri. Türk Eğitim Bilimleri Dergisi, 8(2), 457-
488.

Knapp, N. P. ve Peterson, P. L. (1995). Teachers' interpretations of "CGI" after four years: meanings
and practices. Journal For Research in Mathematics Education, 26(1), 40-65.

Knuth, E. J. (2002). Secondary school mathematics teachers‘ conceptions of proof. Journal for
Research in Mathematics Education, 33(5), 379-405.

Koç, Y., Işıksal, M. ve Bulut, S. (2007). Elementary school curriculum reform in Turkey. International
Education Journal, 8(1), 30-39.

Koehler, M. S. ve Grouws, D. A. (1992). Mathematics teaching practices and their effects. D. A.
Grouws (Ed.), Handbook of research on mathematics teaching and learning, A project of the
National Council of Teachers of Mathematics içinde (s. 115-125). New York: Macmillan.

Konting, M. M. (1998). In search of good practice: A case study of Malaysian effective
mathematics teachers classroom teaching. Journal of Science and Mathematics Education in
South East Asia, 20(2), 8-20.

Korkmaz, İ. (2006). Eğitim programı: tasarımı ve geliştirmesi. A. Doğanay, & E. Karip (Ed.). Öğretimde
planlama ve değerlendirme içinde (s. 3-30). Ankara: Pegem A Yayıncılık.

Kurt, S. ve Yıldırım, N. (2010). Ortaöğretim 9. Sınıf kimya dersi öğretim programının uygulanması ile
ilgili öğretmenlerin görüşleri ve önerileri. Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, 29
(1), 91-104.

http://ilkogretim-online.org.tr/vol2say1/v02s01c.pdf?ref=imagesview.com
http://ilkogretim-online.org.tr/vol2say1/v02s01c.pdf?ref=imagesview.com
http://www.tojet.net/articles/42

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

19

Martin, P. (1993). An evaluation of the effects of the Victorian Certificate of Education on mathematics
teachers. Paper presented at the 16th Annual Conference of the Mathematics Education Research
Group (MERGA), Brisbane.

MEB, (2005). Matematik dersi öğretim programı ve kılavuzu (9 - 12. sınıflar). Ankara.

Morgil, F. İ., ve Yılmaz, A. (1999). Lise X. sınıf, kimya II ders kitaplarının öğretmen ve öğrenci
görüşleri açısından değerlendirilmesi. Balıkesir Üniversitesi Fen Bilimleri Enstitüsü Dergisi, 1(1),
26-41.

Prawat, R. (1990). Changing schools by changing teachers‘ beliefs about teaching and learning
(Elementary Subjects Center Series, No. 19). East Lansing: Michigan State University, Institute
for Research on Teaching.

Saylan, N. (2001). Ortaöğretim öğretmenlerinin program tasarısı ile ilgili görüşleri ve tasarı
süreçlerindeki davranışlarının belirlenmesi. Balıkesir Üniversitesi Sosyal Bilimler Dergisi, 4(6), 1-
13.

Sosniak, L. A., Ethington, C. A. ve Varelas, M. (1991). Teaching mathematics without acoherent point
of view: Findings from the IEA Second International Mathematics Study. Journal of Curriculum
Studies, 23(2), 119-131.

Sowell, E. ve Zambo, R. (1997). Alignment between standards and practices in mathematics
education: experiences in Arizona. Journal of Curriculum and Supervision, 12(4), 344-45.

Tomal, N. ve Şenol, E. (2007). Lise 1. sınıf coğrafya öğretim programının öğretmenlerce
değerlendirilmesi. Milli Eğitim Dergisi, 175, 67-97.

Umay, A. (2004). Matematik eğitiminde değişim. Matematikçiler Derneği.
http://www.matder.org.tr/index.php?option=com_content&view=article&id=80:matematik-
egitiminde-degisim-&catid=8:matematik-kosesi-makaleleri&Itemid=172 adresinden 20.05.2011
tarihinde alınmıştır.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin
Yayıncılık.

Yin, R. K. (2002). Case study research design and methods (3. baskı). London: Sage Publication

Yurday, H. (2006). Lise matematik öğretmenlerinin yeni öğretim programına yaklaşımları
(Yayımlanmamış yüksek lisans tezi). Karadeniz Teknik Üniversitesi Fen Bilimleri Enstitüsü,
Trabzon.

Yüksel, İ. (2010). Türkiye için program değerlendirme standartları oluşturma çalışması
(Yayımlanmamış doktora tezi). Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü, Eskişehir.

Wilson, S. M. (1990). A conflict of interests: The case of Mark Black. Educational Evaluation and
Policy Analysis, 12 , 309-326.

EXTENDED ABSTRACT

This study aims to thoroughly analyze teachers‘ ideas about the gains, content, learning-teacher
process, assessment and evaluation process, course book stages and generally the 9th grade
mathematics curriculum introduced in 2005-2006 school year, and to define practical problems and
their resolutions.

As a qualitative approach, case study method is applied as the research design. Thanks to this
method, the truths about the research object are achieved through information provided by

http://www.matder.org.tr/index.php?option=com_content&view=article&id=80:matematik-egitiminde-degisim-&catid=8:matematik-kosesi-makaleleri&Itemid=172
http://www.matder.org.tr/index.php?option=com_content&view=article&id=80:matematik-egitiminde-degisim-&catid=8:matematik-kosesi-makaleleri&Itemid=172

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

20

participants to the researcher, and also the researcher‘s own experiences. Teachers‘ problems about
the secondary school, 9th grade mathematics curriculum are obtained through multiple methods like
interviews and observation.

Participants of the research are 8 voluntary secondary school math teachers serving at the Erzurum
city central during the 2010-2011 school year and selected as per the purposeful sampling method.
Semi-structured interviews were carried out to define the ideas of math teachers about the
curriculum. For this purpose, the researcher created an interview form of 8 questions. The interviews
were recorded with a tape recorder upon the approval of teachers, and later on these interviews were
transcribed. After the interviews, the semi-structured observation form was used again by voluntary
teachers for observation purposes.

Descriptive analysis and content analysis methods were applied in the data analysis stage. For this
purpose, the themes of the transcribed interview data were defined by performing descriptive analysis
on research questions. The obtained themes were grouped under six branches of the curriculum:
gain, learning-teaching process, content, course book, assessment and evaluation and curriculum.
Later on, the data forming these themes went under content analysis. During this idea classification
study, one of the questions about the curriculum is related to the gains. Though teachers defined the
curriculum gains as generally suitable for the subjects, they also pointed out the problems caused by
the school type and student level. A mathematics curriculum flexible enough for every school type is
suggested in order to prevent this problem.

Another problem in the curriculum is related to content. The participant teachers reported they were
disturbed by the subject intensity in geometry and mathematics. They especially told that it was not
possible to teach geometry subjects with 2 lessons (hours) a week. Their suggestion is to lighten the
content.

The most significant problem of the curriculum regarding learning-teaching process is the traditionalist
education approach which is not compatible with the new system structure. Specifically, as seen in the
interviews done with teachers having over a 10-year term of service, the old system is still being
applied during the teaching process or requirements of the new system are adapted to the old
system. One of the most effective solutions to this problem is the training of teachers.
Another theme consists of course books written in accordance with the new approach. The majority of
the interviewed teachers said even they were having troubles understanding some part of the books,
thereby resorting to different sources as they found the course books poor and lacking. Inefficient use
of course books prevents the curriculum from reaching its aim.

Time problem is among the top priority problems brought by the assessment and evaluation processes
revised by the curriculum. Teachers think that these potential methods aiming to perform process-
based evaluation are not practical and take too much time. Along with this, almost all of the teachers
in the research stated that they are using the written examination method as the assessment and
evaluation technique.

Teachers approach cautiously to the curriculum since the examination system at the end of the four-
year process contradicts with itself. Most of them think that the university exam which aims to assess
the knowledge of students is an obstacle for many applications.

As the secondary school curriculum came into force later than the primary school curriculum,
evaluation studies about this subject are very rarely found. Therefore, secondary school mathematics
curriculum evaluation studies should be given more weight. Especially, separate math curriculum

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

21

evaluation studies will enable more detailed results for each grade of the secondary education. This
will help in increasing the effectiveness of the curriculum.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

22

Almanca Öğretmenliği Programı Öğrencilerinin Yabancı Dil
Eğitiminde Bilgisayar ve İnternetin Kullanımına İlişkin Görüşleri

German Language Teaching Program Students’ Views About the
Use of Internet and Computer in Foreign Language Teaching

Ayhan Bayrak

Anadolu Üniversitesi, Türkiye.
abayrak@anadolu.edu.tr

Özet
Bu araştırmanın amacı, Almanca Öğretmenliği programı öğrencilerinin yabancı dil eğitiminde
bilgisayar ve internetin kullanımına ilişkin görüşlerini ortaya koymaktır. Katılımcıların belirlenmesinde,
amaçlı örnekleme yöntemlerinden maksimum çeşitlilik örneklemesinden yararlanılmıştır. Anadolu
Üniversitesi Eğitim Fakültesi Yabancı Diller Eğitimi Bölümü Alman Dili Eğitimi Anabilim Dalı‘nda
öğrenim gören 20 öğrenciden yarı yapılandırılmış görüşme tekniği kullanılarak toplanan veriler
betimsel analiz yoluyla çözümlenmiş ve yorumlanmıştır. Araştırma sonucunda katılımcıların yabancı
dil eğitiminde bilgisayar ve internet teknolojilerinin kullanmaya ilişkin olumlu oldukları, bu
teknolojilerin yabancı dil eğitiminde hem bir kaynak hem de pratik yapmak için bir araç olduğunu, en
büyük dezavantajının güvenlik olduğunu ifade ettikleri bulunmuştur. Bu sonuçlara bağlı olarak
bilgisayar ve internet teknolojilerinin yabancı dil öğretimi konusunda öğrencilerin bilgilendirilmesi ve
yönlendirilmesi şeklinde öneriler getirilmiştir.

Anahtar Sözcükler: Alman Dili Eğitimi; Bilgisayar Destekli Yabancı Dil Eğitimi; Internet ve Yabancı
Dil.

Abstract
The purpose of the present study was to reveal the views of students from the department of
German Language Teaching about the use of computer and Internet in foreign language teaching.
The maximum variation sampling method, one of the purposeful sampling methods, was used. The
research data collected via semi-structured interviews held with 20 students attending the
department of German Language Teaching at the Education Faculty of Anadolu University were
analyzed and interpreted with descriptive analysis techniques. The research process revealed that
the participants had positive views about the use of computer and Internet in foreign language
teaching; that these technologies were regarded both as a tool for practice and as a resource in
foreign language teaching; and that its biggest disadvantage was related to its safety. Depending on
these results, various suggestions were put forward regarding informing and guiding students about
the use of computer and Internet technologies in foreign language teaching.

Keywords: German Language Teaching; Computer-Aided Foreign Language Teaching; Internet
and Foreign Language.

mailto:abayrak@anadolu.edu.tr

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

23

Giriş

Bilişim çağı olarak kabul edilen günümüzde bilgi teknolojileri ve iletişim tekniklerindeki hızlı gelişim ve
değişim, toplum yaşamının her alanını etkilemiştir. İnternetin kullanımı, bilgi kaynaklarına hızlı bir şekilde
ulaşılabilmeyi sağlamış, sesli ve görüntülü olarak ulusal ve uluslararası iletişime olanak sağlaması ile sınırları
ortadan kaldırmıştır. Bu etkileşimden, eğitimin hemen hemen tüm disiplinleri etkilenmiş ve bilgisayarın
eğitimde kullanım gerekliliği kaçınılmaz olmuştur. Yabancı dil eğitiminin de bu olgunun dışında kalması
düşünülemez duruma gelmiştir.

Bu teknoloji, her tür bilginin dijital ortamda depolanabilmesine ve öğrencilerin kendi yaş ve ihtiyaçlarına
uygun materyalle çalışabilmelerine olanak sağlamaktadır. Bilgiye ulaşmada süre ve mekân sorununun
bulunmayışı, özgün kaynaklara ulaşabilme kolaylığı vb. etmenler eğitim kurumlarının yapısını da
etkilemektedir.

Yabancı dil eğitiminde ―okuma‖, ―yazma‖ ―dinleme‖ ve konuşma‖ olmak üzere dört temel beceri
kazandırılmaya çalışılır. Bu dört temel becerinin kazandırılmasına yönelik olarak bilgisayar ve internet,
öğrencilere çoklu öğrenme olanağı sunmaktadır. Öğrenciler böylece; yabancı dilde çeşitli özgün
metinlere ulaşabilme, öğrenilen dilin dilbilgisi alıştırmalarını tekrar etme, sözcüklerin telaffuzlarını
dinleyebilme, çeviri programlarından yararlanabilme, E-Mail, Internet Forumları, www sayfalarıyla
bilgiye ulaşabilme ve paylaşma vb. olanağı kazanmaktadırlar.

Schulze-Lefer (2000, s.74), yabancı dil eğitiminde internetin fonksiyonunu, kullanım amacına göre 6
noktada toplamaktadır. Bunları;
x Eğitim içeriği/ Eğitim konusu (Bildungsinhalt/Bildungsthema)
x Dil alıştırmaları (Sprachtraining)
x Bilgi (Information)
x İşbirliği (Kooperation)
x İletişim (Kommunikation) olarak sıralamaktadır.

Bilgisayar destekli dil eğitiminin avantajlarını Lee, (2000) güdülenmeyi sağlama, öğrenci başarısını
artırma, dil öğretiminde farklı kaynaklar sağlama, yüksek etkileşim olanağı, öğretimi bireyselleştirmeye
yönelik olanak sağlama, küresel öğrenme şeklinde sıralamaktadır.

Bilgisayar ve internetin kullanılmasının olumsuz etkileri arasında; var olan bilgilerin geçerlilik ve
güvenirlik sorunu, bilgisayar önünde çok uzun süre geçirilmesi sonucu fiziksel rahatsızlıklar, içinde
bulunulan sosyal çevreyle iletişimde yaşanan aksaklıklar, teknik ve donanım bilgi yetersizliği, zamanın
verimsiz kullanılması vb. sayılabilir.

Roche (2000) tüm dünyada internet kullanıcılarının %10‘unun iletişim dili olarak Almancayı
kullandıklarını, internette Almancanın öğretilmesine yönelik önemli ölçüde ders materyalinin olduğunu,
bu materyalleri kullanmanın öğrencilerin motivasyonlarını yükseltebileceğini belirtmektedir.

Tor (2004, s.121), çağdaş toplumda başarılı bir öğrencinin sahip olması gereken beceriler şöyle
sıralamaktadır;
x Bilgi teknolojilerindeki araçları ustalıkla kullanabilme,
x veri toplama, yorumlama ve bu verileri kullanabilme,
x uygun bilgi teknolojileri kaynaklarını kullanarak çalışma yapabilmelidir.

İnternet teknolojileri çağdaş toplumda başarılı öğrenciler için vazgeçilmez olsa da Meral (1999), üniversite
öğretim elemanları ve öğrencilerin internete bakış açıları ve kullanım amaçlarını belirlemeyi amaçladığı

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

24

çalışmasında, altyapı ve diğer sorunlar nedeniyle öğrencilerin interneti yeteri düzeyde kullanamadıklarını
ifade etmektedir. Aynı şekilde, Göktaş, Yıldırım ve Yıldırım‘ın (2008), eğitim fakültelerinde öğrenim gören
öğretmen adaylarının bilgisayar kullanımları üzerine yaptıkları çalışmada da, öğretmen adaylarının bu
teknolojiden yeteri kadar yararlanamadıkları sonucuna ulaşmışlardır. Alanyazında benzer sonuçlara ulaşan
çok sayıda araştırma bulunmaktadır.

Eğitim fakültelerinde öğrenim gören öğretmen adaylarının, eğitimlerinde bilgisayar ve internet
teknolojilerini kullanma yeterlilikleri, bilgi çağının gereksinim duyduğu öğretmenlerin yetişmesi yönüyle
önem arz etmektedir. Bu bağlamda, öğretim amaçlı bilgisayar ve internet kullanımında yabancı dil
Almanca öğretmen adaylarının, eğitimlerinde bilgisayar ve internet kullanım amaçları, avantajları ve
dezavantajları ile yaşadıkları sorunlara ilişkin görüşlerinin belirlenmesinin, alanda yapılacak çalışmalara
katkı sağlayacağı düşünülmektedir.

Araştırmanın Amacı

Bu araştırmanın temel amacı, Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde
bilgisayar ve internet teknolojilerinin kullanımına ilişkin görüşlerini ortaya koymaktır. Bu temel amaca dayalı
olarak araştırmada şu sorulara yanıt aranmıştır:
1. Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internetin kullanımına
ilişkin genel görüşleri nelerdir?

2. Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internet teknolojilerini
kullanım amaçlarına ilişkin görüşleri nelerdir?

3. Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internet
teknolojilerinin kullanımının avantaj ve dezavantajlarına ilişkin görüşleri nelerdir?

4. Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internet
teknolojilerinin kullanımda karşılaşılan sorunlara ilişkin görüşleri nelerdir?

Yöntem

Nitel araştırma yaklaşımının benimsendiği araştırmanın katılımcıları, verilerin toplanma ve çözümlenmesi
aşağıda açıklanmıştır.

Katılımcılar

Araştırmanın katılımcılarının belirlenmesinde amaçlı örnekleme yöntemlerinden maksimum çeşitlilik
örneklemesinden yararlanılmıştır. Maksimum çeşitlilik örneklemesinde temel amaç probleme taraf
olabilecek bireylerin çeşitliliğini maksimum derecede yansıtmaktır (Yıldırım ve Şimşek, 2005). Bu
araştırmada maksimum çeşitlilik örneklemesinden yararlanmanın nedeni yabancı dil öğretiminde internetin
kullanımına ilişkin farklı özelliklere sahip olan Almanca öğretmeni adaylarının ortak olarak tanımladıkları
görüşleri belirlemektir. Bu bağlamda, 2011- 2012 öğretim yılında Anadolu Üniversitesi Eğitim Fakültesi
Almanca Öğretmenliği programında öğrenim gören Almanca öğretmeni adaylarından belirlenen ve sınıf
düzeyi, cinsiyet, not ortalaması, internet kullanım sıklığı ve kullanım amacı ve yeterliklerine ilişkin görüşleri
gibi değişkenler açısından çeşitlenmeye çalışılan katılımcıların kişisel özellikleri aşağıda verilmiştir:

Tablo 1. Kişisel Bilgiler

Kişisel bilgiler
Cinsiyet

Kadın 9
Erkek 11

9
11

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

25

Not ortalaması
3,50 ve üzeri
3,49-3,00 4
2,99-2,50 4
2,49-2,00 4
1,99 ve altı 4

Sınıf düzeyi
1. sınıf
2. sınıf
3. sınıf
4. sınıf

4
4
4
4
4

5
5
5
5

Tablo 1‘deki verilere göre, katılımcıların 11‘i kadın 9‘u erkek öğrencilerden oluşmaktadır. Öğrencilerin not
ortalamasına göre dağılımları incelendiğinde, 3,50 ve üzerinde not ortalamasına sahip 4, 3,49-3,00
arasında 4, 2,99-2,50 arasında 4, 2,49-2,00 arasında 4 ve 1,99 ile altında 4 öğrencinin farklı sınıf
düzeylerinden olduğu görülmektedir.

Tablo 2. İnternetin Öğrenciler Tarafından Kullanım Sıklığına İlişkin Bilgiler
Öğrencilerin internet kullanım sıklığı
Günde 1 saat ve altı
Günde 1- 2 saat
Günde 3 saat ve üstü

5
9
6

Tablo 2‘deki veriler göre, katılımcıların yaklaşık yarısının interneti günde 1-2 saat kullandığı, altısının 3 saat
ve üzerinde kullanırken, beş öğrencinin 1 saat ve altında kullandıkları görülmektedir.

Tablo 3. Öğrencilerin İnternet Kullanım Amaçlarına İlişkin Bilgiler
İnternet kullanım amaçları Önem sırası f
Eğlence, oyun vs.

Sohbet

Haber alma

Derslerle ilgili

1.
2.
3.
4.
5.

1.
2.
3.
4.
5.

1.
2.
3.
4.
5

1.
2.
3.

4
2
3
4
9

1
3
8
5
-

6
8
4
2
-

9
6
2

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

26

Alış veriş

4.
5

1.
2.
3.
4.
5

3
-

2
-
-
-
-

Tablo 3‘teki verilere göre katılımcıların yaklaşık yarısının derslerle ilgili olarak interneti kullanmayı birinci
sırada önemli bulurken, haber almayı en yüksek ikinci sırada (8 öğrenci) önemli olarak, eğlence ve oyunu
ise en yüksek beşinci sırada (9 öğrenci) önemli olarak ifade etmişlerdir.

Tablo 4. Öğrencilerin Ofis programlarını Kullanım yeterliklerine ilişkin Görüşleri
(Word, PowerPoint, Excel vb. programları kullanım yeterliği

Yeterli
Kısmen yeterli
Yetersiz

11
7
2

Tablo 4‘teki verilere göre öğrencilerini yarısından fazlası kendilerinin bilgisayar ve internetin kullanımı
konusunda yeterli olarak görürken yarısına yakın kısmı ise kısmen yeterli yada yetersiz olduğunu ifade
etmektedir.

Verilerin Toplanması Çözümlenmesi ve Yorumlanması

Araştırma verileri, yarı yapılandırılmış görüşmeler yoluyla 2011- 2012 öğretim yılı bahar döneminde
araştırmacının kendisi tarafından ses kayıt cihazı kullanılarak toplanmıştır. Araştırma verilerinin
çözümlenmesinde, betimsel analiz tekniği kullanılmıştır. Betimsel analiz sürecinde yapılan işlemler
aşağıda açıklanmıştır (Yıldırım ve Şimşek, 2005):

x Verilerin dökümü: Bu aşamada, görüşmeler sırasında kayıt edilen kasetler araştırmacı tarafından
çözümlenerek görüşme döküm formu oluşturulmuş, görüşme dökümleri ve kasetler alandan bir
uzmana verilerek yanlış ya da eksik bölümlerin kontrolü sağlanmıştır.

x Kodlama anahtarının oluşturulması ve kodlanması: Veri dökümü aşaması sonlandıktan sonra
görüşme soruları temel alınarak ve bu soruların yanıtlarını kapsayacak seçeneklere yer verilerek
görüşme kodlama anahtarı hazırlanmıştır.

x Kodlamaların karşılaştırılması ve güvenilirlik: Kodlama süreci araştırmacı tarafından
gerçekleştirildikten sonra araştırmacı ve bir alan uzmanı bir araya gelerek yapmış oldukları
analizleri karşılaştırmış, görüş birliği ve görüş ayrılığı olan maddeleri belirlemiştir. Araştırmanın
güvenilirlik hesaplaması için Miles ve Huberman‘ın (1994, 64) önerdiği güvenirlik formülü
kullanılmıştır. Güvenirlik formülüyle hesaplanan sonucun %70‘in üzerinde olması durumunda
değerlendiriciler arası güvenirliğin sağlanmış olduğu kabul edilmektedir. Bu araştırmada yapılan
hesaplamalar sonucunda araştırmanın güvenirliği %88 çıkmış ve araştırma güvenilir kabul
edilmiştir.

x Bulguların tanımlanması ve yorumlanması: Kodlama anahtarına göre işlenen veriler, araştırma
soruları doğrultusunda frekanslar biçiminde betimsel olarak çözümlenmiş, bulgular doğrudan
alıntılarla desteklenerek ve araştırmacı tarafından açıklanarak yorumlanmıştır.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

27

Bulgular ve Yorumlar

Almanca öğretmenliği programı öğrencilerinin yabancı dil öğretiminde bilgisayar ve internetin
kullanımına ilişkin görüşleri; yabancı dil öğretiminde bilgisayar ve internet kullanımına ilişkin genel
görüşler, yabancı dil öğretiminde bilgisayar ve internetin hangi derslerde hangi amaçlarla
kullanıldığına ilişkin görüşler, bilgisayar ve internetin kullanımının avantaj ve dezavantajlarına ilişkin
görüşler ve yabancı dil öğretiminde bilgisayar ve internetin kullanımında yaşanan sorunlara ilişkin
görüşler olmak üzere dört ana temada toplanılmıştır.

Yabancı Dil Öğretiminde Bilgisayar ve İnternet Kullanımına İlişkin Genel Görüşler

Yabancı dil öğretiminde bilgisayar ve internetin kullanımına ilişkin Almanca öğretmenliği programında
okuyan öğrencilerin görüşlerini belirlemek amacıyla ―Yabancı dil eğitiminde bilgisayar ve internet
kullanımına ilişkin görüşleriniz nelerdir?‖ sorusu sorulmuştur. Öğrencilerin bu soruya verdikleri
yanıtlardan elde edilen veriler Tablo 5‘te açıklanmıştır.

Tablo 5. Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternet Kullanımına İlişkin Genel
Görüşleri

Genel görüşler
Yabancı dil öğretimi için teknoloji gerekli
Faydalı ve kullanılmalı
Yaygınlaştırılmalı ve herkes kullanmalı
Örnekleri görme anlamında yararlı
Faydalı ancak doğru kullanılmalı
Uzun süre harcamamak kaydıyla iyi
Yeterince iyi kullanılmıyor
Teknoloji zenginliktir ancak bilgiye ulaşmayı bilmeli
Eğitim değil eğlence amaçlı kullanılıyor
Kaynak olarak ihtiyaç duymuyorum, kütüphane daha önemli
Hazıra konulduğu için öğrenme sağlamıyor

1
1
1
1
1
1
1
1
1
1
1

Tablo 5‘te görüldüğü gibi katılımcıların bir kısmı yabancı dil öğretiminde bilgisayar ve internet
kullanımının gerekli ve yararlı olduğu yönünde görüşler ifade ederken, bir grup öğrencinin bu
teknolojilerin doğru amaçlarla kullanıldığında yararlı olacağı yönünde görüşler ifade ettikleri, bir
öğrencinin ise bu teknolojilerin eğitim amaçlı kullanılmadığı, bir öğrencinin bu teknolojiye ihtiyaç
duymadığını, bir öğrencinin ise öğrenciyi hazıra konmaya yönlendirdiği için olumlu olarak
düşünmediğini ifade ettiği görülmektedir. Aşağıda öğrencilerin bu konudaki görüşlerinden örnekler
aktarılmıştır:

 ―…yabancı dil eğitiminde teknolojinin önemli bir rol oynadığı kanaatindeyim, zira pek çok
etkinliği ödevleri vesaire nette bulabiliyoruz. Teknolojinin avantajları saymakla bitmez
mesela istediğimiz bir şeyi rahatlıkla bulabiliyoruz zaman kaybetmeden…‖ [Ertuğrul, s.52]

 ―… Bilgisayar kullanımını çok uzun süre zaman kaybı olmaması şartıyla iyi buluyorum…‖
[Bahadır, s, 9]

 ―… interneti, eğitim amaçlı değil de eğlence amaçlı kullandığımız için bu dezavantajına
dönüşüyor…‖ [Seyhan, s. 26]

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

28

 ―…Yani faydalı. İnterneti, bilgisayarı doğru biçimde kullanmak gerekiyor bence.
Bilgisayarın önüne geçip de oyun oynayan arkadaşlarımız var saatlerce…‖ [Ahmet, s. 29]

Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternetin Hangi Derslerde
Hangi Amaçlarla Kullanıldığına İlişkin Görüşleri

Katılımcıların ―yabancı dil öğretimine yönelik bilgisayar ve internet teknolojilerini hangi derslerde hangi
amaçlarla kullanıyorsunuz?‖ sorusuna verdikleri yanıtlar Tablo6‘da verilmiştir.

Tablo 6. Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternetin Hangi Amaçlarla
Kullanıldığına İlişkin Görüşleri

İnternetin kullanım amaçları f
Ders hakkında örnek uygulama, eser ve etkinliğin nasıl
olduğunu görme/incelemek için

Metin, eser inceleme
Konu anlatımını görme ve inceleme
Dersin konusuna ilişkin örnekleri inceleme

Alıştırma yapmak/ konuyu pekiştirmek için
Yazma alıştırmaları, boşluk doldurma etkinlikleri ve örnek
alıştırmalarla gramer derslerinde pekiştirme amaçlı
Fonetik dersinde dinleyerek doğru söylemeyi pekiştirme
Öğrenileni tekrar etmek için önemli bir ortam
KPDS gibi sınavlar aracığıyla öğrenilen konuları
pekiştirme/durumu yoklama
Konuyla ilgili test alıştırmaları

Araştırma yapmak/Ödevler için bilgi kaynağı olarak
Ders ödevlerini hazırlamada önemli bir bilgi kaynağı
Derse hazırlık amaçlı araştırmalar
Çeviri yapmak ve sözcük öğrenme için bir kaynak

Öğretim etkinliği hazırlamak için kaynak olarak
Çocuklara yabancı dil öğretim etkinliği hazırlamaya dönük
örnekleri incelemede kaynak
Öğretmenlik uygulaması için örnek hazırlamaya dönük kaynak
Öğretmenlik uygulaması dersi için ödev siteleri pekiştirme amaçlı
bir kaynak

Değerlendirme etkinliği hazırlamada kaynak
Almanca test hazırlama/sınav hazırlama ve bunları çevreyle
paylaşmak için

Öğrenileni uygulamaya dönük bir araç
Yabancı dili geliştirmede(Şarkı dinleyerek, film izleyerek, sohbet
ederek, gazete okuyarak) bir araç
Fonetikle ilgili öğrenilenleri uygulamaya dönük bir araç/pratik
yapma

Diğer
Bilgi paylaşım ortamı
Öğrenme ortamı

5
5
5

12
4
1

1
1

13
8
1

3

2

1

2

8

5

2
1
1

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

29

Tablo 6‘ya göre öğrencilerin yarısından fazlası bilgisayar ve internet teknolojilerini; araştırma yapmak
ve ödev hazırlamak amacıyla bir bilgi kaynağı olarak görmekte, yine yarısından fazlası ise derste
görülen konuları pekiştirmeye dönük alıştırmaları yapmak için bir kaynak olarak tanımlamaktadır.
Öğrencilerin yarsına yakını ise bu teknolojilerin yabancı dili geliştirmeye dönük uygulamaların yapıldığı
bir araç olarak ifade etmektedir. Ayrıca katılımcılar, bilgisayar ve internet teknolojilerini, konu anlatımı
için örnek materyal sağlamaya ve değerlendirme aracı hazırlamaya dönük bir kaynak olduğunu da
ifade etmişlerdir. Öğrencilerin bu konudaki görüşlerine ilişkin doğrudan alıntılar aşağıda sunulmuştur:

―Özellikle gramer derslerinde örneğin yabancı siteler var işte boşluk doldurmalı cümleler
biz bunları dolduruyoruz e bu şekilde aynı zamanda hem pekiştireç oluyor bize hem de
sürekli akılda kalmasını sağlıyor bu alıştırmalar...‖ [Özlem: S.7]

 ―Evet daha çok öğrendiğim konuları pekiştirme amaçlı interneti kullanıyorum. Alıştırma
amaçlı gramer konularını araştırıyorum, örnekler yapıyorum. En son gramer konusu olan
―Konjunktiv I‖ konusunu araştırdım, örnekler çözdüm...‖ [Sevgi: S. 51]

 ―… valiz paketleme onla ilgili sunu hazırlamıştım …tanıtım olsun ―Koffer Packen‖ Almanca
kelimelerini yazıp bu artikellerini de yanına yazmıştım. Koffer packen da bulunan valizde
bulunan malzemelerin Almancasını artikelini sunu olarak sunmuştum arkadaşlara...‖
[Ahmet: S. 28]

―… sunum hazırlamaya yönelik evet özellikle şey genelde özel öğretim yöntemleri
dersimizde kullandığımız o tarz hani ders anlatım yapacağımız zaman bir konuyla ilgili
internette bunulabilecek çok fazla materyal olduğu için onları hani değişik siteler var
internette onları kullanarak ders anlatım tekniklerine yönelik nasıl desem mesela diyelim
ki bir konuyla ilgili mevsimler konusunu internetten bulup onunla ilgili şeyler yapabiliyoruz
hani sunum hazırlayabiliyoruz o konuyla ilgili dokümanları kullanarak o konuda çok fazla
kullandım...‖ [Elif: S. 31]

Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternet Kullanmanın Avantaj
ve Dezavantajlarına İlişkin Görüşleri

Katılımcılara üçüncü soru olarak ―yabancı dil öğretiminde bilgisayar ve internet kullanımının avantaj ve
dezavantajları nelerdir?‖ sorusu sorulmuştur. Bu soruya verilen yanıtlar Tablo 7‘de verilmiştir.

Tablo 7. Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternet Kullanmanın Avantaj ve
Dezavantajlarına İlişkin Görüşleri

Avantajlar/dezavantajlar f
Avantajları

Pratik yapma olanağı sağlıyor
Ulaşımı kolay
Hazır kaynak
Kalıcılığı sağlar
Dille iç içe olmayı sağlar
Bilgi paylaşımını/haberleşmeyi sağlıyor
Değişimi takibi sağlıyor
Bireysel öğrenme sağlıyor
Pek çok etkinliği bir arada görmeyi sağlıyor.
Zaman avantajı sağlıyor.

13
3
2
2
1
1
1
1
1
1

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

30

Dezavantajları
Güvenlik sorunu var/yanlış bilgiler içeriyor
Çalışmak yerine başka sosyal ağlarda zaman harcamaya neden
oluyor.
Dezavantajı yok
Sağlık sorunlarına neden olabiliyor.
Yüz yüze dersteki gibi sohbet ortamı yok
Sitelerin nasıl kullanılacağı bilinmiyor.
İnternet çok avantajlı değil, okulda edinilen bilgi yeterli
İnsanı asosyal yapıyor, iletişim engelleyici
Hazırcılığa itiyor (kopyala yapıştır yapılıyor)

11
4

2
1
1
1
1
1
1

Tablo7‘den elde edilen verilere göre öğrencilerin yarısından fazlası pratik yapma olanağı sunması
bakımından bilgisayar ve internet teknolojilerinin avantajlı olduğu yönünde olumlu görüşler ifade
ederken yine yarısından fazlası, bilgisayar ve internet teknolojilerinin güvenli bilgiyi içerme bakımında
sorunlu olduğunu aynı zamanda bu teknolojinin ders çalışma amacını yerine getirmek yerine eğlence
amaçlı kullanılması bakımından da dezavantajlı olduğunu ifade ettikleri görülmektedir. Katılımcıların bu
konudaki görüşlerini ifade eden doğrudan alıntılar aşağıda sunulmuştur:

―…avantajlı ve pozitif bakıyorum bu duruma çünkü bazı şeyler insanın aklına gelebiliyor
ders hazırlarken baktığında farklı şeyler görebiliyorsun senin düşündüğünden çok daha
fazlasını yapmış olan insanlar olabiliyor bunları kullanmakta sonuçta hem senin açından
hem de başkalarının açısından faydalı bir paylaşım...‖ [Elif: S.32]

―… her öğrenci kendi hızında öğrenebiliyor. İşte avantajlı olduğunu düşünüyorum çünkü
öğrenciler bireysel bir şekilde öğrenebiliyorlar yani bir öğretmen derse girip bir konuyu
anlattığında bütün sınıfın konuyu anladığını varsayıyor. Ama herkesin öğrenme hızı
farklıdır...‖ [Kamile: S. 47]

 ―… yüz yüze konuşamıyorsunuz hani sadece e bakıp hani öyle bir şeyler ezberlemeye
çalışıyorsunuz ya da hani bir monolog yok karşılıklı bir sohbet yok o yüzden bir
dezavantajı olabilir ama onun haricinde bütün sözcüklerin işte anlamlarını bilmem nelerini
işte nasıl kurulduklarını o yönden her şeyi bulabilirsiniz ama tek dezavantajı ama bu da
galiba en büyük dezavantaj karşılıklı bir sohbet havasında olmaması...‖ [Bahadır: S. 17]

 ―… Ama tabi bunların yanında dezavantajları da var çünkü bazı sitelere herkes kafasına
göre bir konu yazabiliyor ya da cümle yazabiliyor oradaki cümleler yanlış olabiliyor yanlış
öğrenme var tabii yanlış öğrendiğinde onu tekrar düzeltmek insan için daha zor oluyor
tabi öğrenirken doğru öğrenmek gerekiyor...‖ [Gaye: S. 22]

Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternet Kullanımında Yaşanan
Sorunlara İlişkin Görüşleri

Katılımcılara ― yabancı dil öğretiminde bilgisayar ve internet teknolojilerini kullanmada yaşadığınız
sorunlar nelerdir?‖ sorusu sorulmuş ve katılımcıların elde edilen yanıtlar Tablo 8‘de verilmiştir.

Tablo 8. Almanca Öğretmeni Adaylarının Yabancı Dil Öğretiminde İnternet Kullanımında Yaşanan
Sorunlara İlişkin Görüşleri

Yaşanan sorunlar f
Genelde sorun yaşanmıyor 7

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

31

Kimi siteler engelli, ulaşım sorunu yaşanıyor
Kimi siteler ücretli üyelik istiyor
Yeterince bilgi sahibi değiliz
Virüs bulaşıyor
Kimi sitelerde yalnızca Almanca bilgi var, Türkçe açıklama yok
Her zaman yeteri kadar ve yararlı bilgiye ulaşamıyoruz.
Siteler çok fazla ve ayrıntılı bilgi içeriyor, istenilen bilgiye tam olarak
ulaşamıyoruz.
Doğru siteye ulaşamıyoruz.
Alman sitelerinde sorun yok Türk sitelerine ulaşım sorunu yaşıyoruz.
Almanca çeviri konusunda sorun yaşıyoruz.

4
1
1
1
1
1
1
-
1
1
-
1

Tablo 8‘deki verilere göre öğrencilerin yaklaşık üçte biri bilgisayar ve internet teknolojilerini kullanma
konusunda sorun yaşamadıklarını ifade ederken dört öğrenci kimi sitelere ulaşım sorunu yaşadıklarını,
kimi öğrenciler ise siteye ulaşmanın ötesinde sitelerdeki bilgilerle ilgili sorunlar yaşadıklarını ifade
etmektedirler. Bunun yanı sıra öğrenciler, bu teknolojinin kullanımı konusunda bilgi sahibi
olmadıklarını, kimi sitelerin çok fazla bilgi içerdiğini, kimi öğrencilerde dille ilgili sorunlar yaşadıklarını
ifade etmişlerdir. Katılımcıların görüşlerinden doğrudan alıntılar aşağıda sunulmuştur:

―… ödev hazırlamada yine evet bazen sorunlar yaşıyoruz bilgisayar programlarını tam
olarak bilmediğimiz için PowerPoint olsun Excel olsun bunları bilmediğimiz zaman sorunlar
çıkıyor. Yeteri kadar hani çok derine inmediğimiz için şey olmuyor yardımcı olamıyor
mesela bir film hazırlamak istediğimizde ya da film kesmek istediğimizde yeteri kadar
bilgimiz olmadığı için hani şey yapamıyoruz yararlanamıyoruz bu teknolojilerden...‖ [Talip:
S. 60]

―… ama bilgisayarın insan sağlığı için de gerçekten olumsuz yönleri var özellikle ben çok
fazla başında oturduğum zaman bel ve boyun ağrısından ölüyorum, bu beni çok rahatsız
ediyor ama bir türlü de kendimi alamıyorum kaptırdığım zaman… [Özlem: s. 9]

―… ama şöyle bir dezavantajı var en azından bana göre doğru siteye ulaşmamız
gerekiyor çünkü her site her doğru bilgiyi vermiyor bize yani bazıları bilip bilmeden oralara
yorum yapabiliyor ya da yanlış bilgiler sunabiliyor, bu durumda biz yanlış bir şekilde
faydalanmış oluyoruz buradan. Bu da bizim zararımıza oluyor doğal olarak [Seval:
S.36] …‖

Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internet teknolojilerinin
kullanımına ilişkin görüşlerini ortaya koymayı amaçlayan bu araştırmanın sonuçları; araştırma soruları ve
bulguları doğrultusunda sunulmuş ve tartışılmıştır.

Sonuç ve Öneriler

Almanca öğretmenliği programı öğrencilerinin yabancı dil eğitiminde bilgisayar ve internet teknolojilerinin
kullanımına ilişkin görüşlerini ortaya koymayı amaçlayan bu araştırmanın sonuçları; araştırma soruları ve
bulguları doğrultusunda sunulmuş ve tartışılmıştır.

Araştırmada ilk olarak Almanca Öğretmenliği programı öğrencilerinin bilgisayar ve internet kullanımına
ilişkin genel görüşleri belirlenmeye çalışmıştır. Öğrencilerin bilgisayar ve internet teknolojilerinin

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

32

yabancı dil öğretiminde kullanımına ilişkin genel görüşleri incelendiğinde; katılımcıların büyük
bölümünün görüşü, yabancı dil öğretiminde bilgisayar ve internet kullanımının gerekli ve yararlı
olduğu yönündedir. Bir grup öğrenci bu teknolojilerin, doğru amaçlarla kullanılması durumunda fayda
sağlayacağını belirtmiştir. Katılımcıların bir kısmı bu teknolojilerin eğitim amaçlı kullanılmadığını ifade
ederken, bir öğrenci bu teknolojiye ihtiyaç duymadığını, bir öğrenci ise öğrenciyi hazıra konmaya
yönlendirdiği için bu kullanıma olumsuz baktığını bildirmiştir.

Çalışmada, katılımcıların yabancı dil eğitiminde bilgisayar ve internet teknolojilerini ne amaçla
kullandıkları saptanmaya çalışılmıştır. Bu konuda öğrencilerin yarısından fazlası bilgisayar ve internet
teknolojilerini; araştırma yapmak ve ödev hazırlamak amacıyla bir bilgi kaynağı olarak gördüğü
gözlemlenmiştir. Yine yarısından fazlası söz konusu teknolojileri, derste görülen konuları pekiştirmeye
dönük alıştırmaları yapmak için bir kaynak olarak gördüklerini belirtmişlerdir. Öğrencilerin yarısına
yakını ise bu teknolojilerin yabancı dili geliştirmeye dönük uygulamaların yapıldığı bir araç olarak
gördüklerini ifade etmişlerdir. Ayrıca katılımcılar, bilgisayar ve internet teknolojilerini, konu anlatımı
için örnek materyal sağlamaya ve değerlendirme aracı hazırlamaya dönük bir kaynak olduğunu da dile
getirmişlerdir. Öğrencilerin bu teknolojileri en sık ödev ve araştırmalarda kullandıkları bulgusu yapılan
çalışmalarla örtüşmektedir (Dursun,2004).

Bilgisayar ve internet kullanımının avantaj ve dezavantajına yönelik olarak katılımcıların yarısından
fazlası, pratik yapma olanağı sunması bakımından bilgisayar ve internet teknolojilerinin avantajlı
olduğu yönünde olumlu görüşler ifade etmişlerdir. Yine katılımcıların yarısından fazlası, bilgisayar ve
internet teknolojilerinin güvenli bilgiyi içerme bakımından sorunlar oluşturduğunu dile getirirken, aynı
zamanda ders çalışma amacına yönelik kullanılması yerine eğlence amaçlı kullanılmasının da
dezavantaj oluşturduğunu belirtmişlerdir.

Çalışmada ayrıca katılımcıların yabancı dil eğitiminde bilgisayar ve internet kullanımında yaşanan
sorunlara ilişkin görüşlerine ilişkin olarak elde edilen bulgulara göre öğrencilerin yaklaşık üçte biri
bilgisayar ve internet teknolojilerini kullanma konusunda sorun yaşamadıklarını ifade ederken, dört
öğrenci kimi sitelere ulaşım sorunu yaşadıklarını belirtirken, kimi öğrenciler ise siteye ulaşmanın
ötesinde sitelerdeki bilgilerle ilgili sorunlar yaşadıklarını belirtmişlerdir.

Araştırma sonuçları doğrultusunda öğrencilerin yabancı dil eğitiminde bilgisayar ve internet
teknolojilerini daha etkili kullanmalarına yönelik bilgilendirilmesi ve amaca uygun kullanıma dönük
yönlendirilmesi önerisi getirilmiştir.

Kaynakça

Yıldırım, A ve Şimşek, H. (2005). Sosyal bilimlerde nitel araştırma yöntemleri, Ankara: Seçkin Yayıncılık.

Dursun, F. (2004). Üniversite öğrencilerinin interneti kullanma amaçları. XIII Ulusal Eğitim Bilimleri
Kurultayı, 6-9 Temmuz 2004 İnönü Üniversitesi, Eğitim Fakültesi, Malatya.

Tor, H., & Erden, O. (2004). İlköğretim öğrenilerinin bilgi teknolojilerinden yararlanma düzeyleri üzerine bir
araştırma. The turkish online journal of educational technology, 3(1), s.120-130.

Roche, J. (2000). Lerntechnologie und spracherwerb grundnisse einer medienadäquaten,
interkulturellen sprachdidaktik. Deutsch als fremdsprache, 37(3), s. 136-143.

Lee, K.W. (2000). English teachers‘ barriers to the use of computer-assisted language learning. The
Internet TELS Journal, 6(12), 25 Kasım 2012 tarihinde
http://iteslj.org/ adresinden erişilmiştir.

http://iteslj.org/

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

33

Miles, M.& Huberman, M. (1994). An expanded sourcebook qualitative data analysis 2nd Ed..
California: Sage Publications.

Meral, M. (1999). Üniversite öğretim elemanları ve öğrencilerin internete bakış açıları ve kullanım amaçları.
4. Ulusal Eğitim Bilimleri Kongresi Bildiriler-2 Kitapçığı, Anadolu Üniversitesi, Eskişehir, s. 113-124.

Lefer, S. (n.d.). Computereinsatz im DaF-Unterricht. 25 Kasım 2012 tarihinde fl.uludağ.edu.tr/alyaz/alyaz-
dissertation.pdf adresinden erişilmiştir.

Göktaş, Y.,Yıldırım, Z., & Yıldırım, S. (2008). Bilgi ve iletişim teknolojilerinin eğitim fakültelerindeki
durumu: Dekanların görüşleri. Eğitim ve Bilim, 33(149), s. 30-50.

EXTENDED ABSTRACT

Purpose of the Study: The purpose of this study was to determine German Language Teaching
students‘ views about the use of computer and Internet in foreign language teaching. Based on this
basic purpose, the following research questions were directed in the study:

1. What are students‘ overall views about the use of computer and Internet in foreign language

teaching?
2. What are students‘ views about the purposes of use of computer and Internet technologies in

foreign language teaching?
3. What are students‘ views about the advantages and disadvantages of the use of computer and

Internet technologies in foreign language teaching?
4. What are students‘ views about the problems experienced regarding the use of computer and

Internet technologies in foreign language teaching?

Method: The maximum variation sampling method, one of the purposeful sampling methods, was
used for the selection of the participants in the study. In this respect, 20 pre-service teachers
attending the department of German Language Teaching at the Education Faculty of Anadolu
University in the academic year of 2011-2012. In the study, considering the class-grades, gender,
academic grade-averages, Internet use frequencies, Internet use purposes and efficacies of the
German Language pre-service teachers, their views about computer and Internet use in foreign
language teaching were determined.

Collection, Analysis and Interpretation of the Data: The research data were collected via semi-
structured interviews by the researcher with the use of an audio-recorder device in the Spring Term
of the academic year of 2011- 2012.

Findings and Interpretation: Some of the participants reported that it was necessary and
beneficial to use computer and Internet in foreign language teaching. They emphasized that these
technologies would be beneficial if used in line with the purpose or else would lead a waste of time.

Regarding the question of ―For what purposes do you use computer and Internet technologies in
foreign language teaching?, it was seen that more than half of the participants considered computer
and Internet technologies to be a source of information for conducting research and for doing
homework.

Regarding the question of ―What are the advantages and disadvantages of using the computer and
Internet in foreign language teaching?‖, it was found out that more than half of the students reported

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

34

positive views mentioning such advantages of these technologies as providing opportunities for
practice. In addition, more than half of the participants stated that they doubted whether computer
and Internet technologies included reliable information or not.

Regarding the question of ―What are the problems you experience while using these technologies in
foreign language teaching?‖, approximately one-third of the students stated that they did not
experience any problem regarding the use of computer and Internet technologies. However, they
reported that they had some problems accessing certain websites.

Conclusion And Suggestions: A great majority of the participants reported that computer and
Internet use would be necessary and beneficial in foreign language teaching. Some of the students
stated that these technologies would be beneficial if used for appropriate purposes. Some participants
indicated that these technologies were not used for educational purposes, while one student stated
that s/he did not need such a technology and another student had negative views about technology
use as s/he believed it made students spoon-fed.

The study aimed at determining for what purposes the participants used computer and Internet
technologies in foreign language teaching. Regarding this point, more than half of the students were
found to regard computer and Internet technologies as a source of information for conducting
research and for doing homework. In addition, more than half of the participants considered these
technologies to be a resource for doing exercises to reinforce the subjects taught in the lesson. Almost
half of the students considered these technologies to be a tool that allowed applications for language
development. Moreover, the participants also regarded computer and Internet technologies as a
source for providing sample instructional materials and for developing a tool for assessment. The
present finding that the students used these technologies most for their homework and research was
consistent with the findings of other studies conducted in the field (Dursun, 2004).

Regarding the advantages and disadvantages of computer and Internet use, more than half of the
participants reported positive views mentioning the advantages of computer and Internet technologies
in terms of the opportunities provided for practice. In addition, more than half of the participants
stated that computer and Internet technologies brought about problems regarding reliable information
and that use of these technologies for entertainment purposes rather than for educational purposes
was a disadvantage.

According to the findings obtained regarding the participants‘ views about the problems experienced
in computer and Internet use in foreign language teaching, almost one-third of the students reported
that they did not experience any problem in using computer and Internet technologies, while four of
the students stated they had problems accessing certain websites and some of the students pointed
out that they experienced certain problems with the information provided on the websites rather than
with the website itself.

In line with the results of the present study, it was suggested that students be informed about more
effective use of computer and Internet technologies and be guided for use of these technologies as
appropriate to the purposes.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

35

Ortaöğretim Okullarında Öğrenci Görüşlerine Göre Aile Katılımı:
Bir Ölçek Uyarlaması*

Parental Participation According to Students’ Perspective at
High School: Adaptation of a Scale

E. Nihal Ahioğlu Lindberg Ayşe Nur Demircan

 Kastamonu Üniversitesi, Türkiye
nihal.lindberg@acdoc.eu _aysenur_@windowslive.com

Özet
Bu çalışmanın amacı Epstein, Connors ve Salinas (1993) tarafından geliştirilen ―Ortaöğretim
Okullarında Aile Katılımı: Öğrenci Ölçeği‖nin Türkçe‘ye uyarlanmasıdır. Çalışmanın araştırma
grubunu, Kastamonu İl merkezindeki ortaöğretim okullarında öğrenim gören 285 öğrenci
oluşturmaktadır. Özgün ölçeğin 19 boyutlu yapısı, ölçeği geliştiren grupla yapılan yazışmalardan
sonra 8 boyutlu bir yapıya dönüştürülmüştür. Bununla birlikte verilerin doğrulayıcı faktör analizi
için uygun olup olmadığı ile ilgili analizler, model-veri uyumunu ortaya koymuş, bu nedenle
açımlayıcı faktör analizi uygulanmamıştır. Doğrulayıcı faktör analizi sonucunda χ2/sd oranı 1.61,
RMSEA 0.047, SRMR 0.072, CFI 0.80 ve GFI 0.62 olarak bulunmuştur. Model-veri uyum
indeksleri bütünüyle incelendiğinde, χ2/sd oranı, RMSEA, SRMR değerlerinin kabul sınırlarında
olduğu; CFI ve GFI değerlerinin ise kabul sınırlarının altında olduğu ortaya çıkmıştır. Ancak CFI ve
GFI‘nın düşük olmasına karşın, diğer indekslerdeki özelliklede χ2/sd, RMSEA ve SRMR değerlerinin
kabul sınırlarında ve iyi uyumu gösteriyor olması, ölçeğin yapı geçerliliğinin iyiliği hakkında da bilgi
vermektedir. Ölçeğin güvenirliliği de .84 olarak belirlenmiştir. Böylece uyarlanan ölçeğin
araştırmacılar ve okullar tarafından, Türkiye‘de kullanılmasının uygun olduğu belirlenmiştir.

Anahtar Sözcükler: Ortaöğretimde Aile Katılımı; Epstein‘ın Aile Katılım Modeli; Okul-Aile
İşbirliği; Aile Katılımında Öğrenci Ölçeği.

Abstract
The aim of this study is to adapt ―High School and Family Partnerships Students Survey‖,
developed by Epstein, Connors and Salinas (1993), into Turkish. The sample group of the
research consists of 285 students who are studying in high schools in Kastamonu. The structure
of the original scale with 19 factors was converted to a structure with 8 factors after the
discussions with the researcher developed the original scale. However, the analysis which is
about if the data is suitable for confirmative factor analysis showed conformity of model-data, so
exploratory factor analysis was not applied. The result of confirmatory factor analysis are
following: the rate of χ2/sd for student scale was 1.61, RMSEA 0.047, SRMR 0.072, CFI 0.80,
GFI 0.62. When the fit indexes of model-data were examined entirely, it was observed that the
rates of χ2/sd, RMSEA, and SRMR were suitable to general rules of these indexes cut off levels,
whereas the rates of CFI and GFI were under the cut off levels. Although the scores of CFI and

* Bu çalışma, Eğitim Bilimleri A.B.D.’da hazırlanan yüksek lisans tez çalışmasının bir bölümünden
uyarlanmıştır.

mailto:nihal.lindberg@acdoc.eu
mailto:_aysenur_@windowslive.com

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

36

GFI are low, the other indexes‘, especially the scores of χ2/sd, RMSEA, and SRMR showing a
good fit gives information about the goodness of the scale validity. The Cronbach Alpha
Coefficient used to determine the reliability of the scale was found as 0.84. It is stated that the
scales which are adapted based on the obtained results of the research can be used in Turkey by
researchers and schools.

Key words: Parental participation in high school; Epstein‘s model for parental participation;
Family-School Partnership; Student survey for parental participation.

Giriş

Aile katılımı, gerek okul ve öğretmenler gerekse öğrenci ve aileler için sağladığı yararlar nedeniyle
eğitimdeki temel değişkenlerden biri olarak tanımlanmaktadır. Bununla birlikte kavram, günümüzde
ailelerin, sadece eğitsel temelli anne-babalık rollerini değil, aynı zamanda okulda ve sınıfta yürütülen
çalışmalarla ilgili destekleyici ve katılımcı rollerini vurgulamak için de kullanılmaktadır. Ayrıca aile
katılımı, sadece öğretmen, okul ve anne-babalar arasındaki ilişkileri değil, öğrenci ve toplumla ilişkileri
de kapsayan daha geniş bir düzlemde ele alınmaktadır. Böylelikle kavram yoluyla, öğrencinin hem
bireysel gelişimini hem de toplumsallaşmasını sağlama amacı olan eğitim sürecinde, doğrudan
kaynaklar yanında dolaylı kaynakların da ele alınması gerektiği vurgulanmaktadır. Ailelerin eğitim
sürecine katılımı, içeriği, amaçları ve katılımcıların süreçteki görevlerini açıklayan farklı modeller yoluyla
ayrıntılı ve farklı yönleri ile tanımlanmaya çalışılmaktadır (Hoover-Dempsey, Sandler, 1997;
Bronfenbrenner, 1979; Epstein, 1995). Kimi modellerde anne-babanın ya da öğretmenlerin katılımla
ilgili yeterlilik algısı gibi psikolojik değişkenler üzerinde durulurken (Hoover-Dempsey, Sandler, 1997),
kimilerinde aile katılımını etkileyen bağlamsal etmenler (Bronfenbrenner, 1979) üzerinde
durulmaktadır. Bununla birlikte Epstein, Connors ve Salinas tarafından ortaya konan modelde olduğu
gibi okul, aile ve toplum ilişkilerinin öğrenci gelişimini desteklemek için yeniden düzenlenmesi gerektiği
üzerinde de durulmaktadır (Deutscher ve Ibe, 2002).

Epstein‘nın (Bauch, 1994) aile katılımı modeli, temelde, çocukların öğrenmesini destekleyecek ve
bunun yanında okulun bütün olarak gelişmesini sağlayacak çevrelerin yaratılması fikrine
dayanmaktadır. Epstein (1995), aile katılımının belirli bir süre içinde ve belirli bir grup etkinlikle
sınırlandırılamayacağını, aksine öğrencinin tüm eğitimi boyunca devam etmesi gerektiğini ve bunun her
eğitim düzeyinde farklı biçimlerde karşılık bulabileceğini belirtmektedir. Araştırmaya dayalı bu modelde,
aile katılımının, öğrencilerin gelişimindeki önemi üzerinde durulmakta ve bu gelişimi sağlamak için
okul, aile ve toplumun işbirliği içinde ve birlikte hareket etmeleri gerektiği vurgulanmaktadır. Bu model,
aile katılımı uygulamalarını 6 başlık altında gruplamaktadır:

- Anne-babalık (Sağlık, beslenme, güvenlik ve çocuk ya da ergen gelişimi gibi konularda anne-
babalara yönelik kurs ve eğitimler),
- İletişim (okuldan eve ve evden okula dönük),
- Gönüllülük (Okul ya da sınıfiçi etkinliklerle ilgili olarak aile yardımını ya da desteğini almaya
yönelik çalışmalara gönüllü olma),
- Evde öğrenme (evdeki öğrenme etkinliklerine katılım),
- Karar verme (ailelerin okul kararlarında söz sahibi olması) ve
- Toplumla işbirliği (okul, öğrenci ve aileleri güçlendirmek için kaynak ve hizmetleri
bütünleştirme) (Epstein, 1995; 1987).

Her bir aile katılım türü, birbiri ile bağlantılı bütünsel bir yapı içerisinde ele alınmaktadır. Epstein (2008)
ailelerin eğitime katılımlarını sağlama ile ilgili en büyük sorumluluğun öğretmenlerde olduğunu ancak
katılım etkinliklerinin, öğretmenler, aileler ve öğrencilerin birlikte çalışmasını sağlayacak biçimde
planlanması ve yürütülmesi gerektiğini belirtmektedir. Ancak modelde, okulların ve genel olarak
toplumun bu işbirliğini desteklemek için, aile, öğrenci ve öğretmenlerle birlikte çalışmasının, karar alma

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

37

ve politika üretme süreçlerinde birlikte hareket etmelerinin önemli olduğu da vurgulanmaktadır
(Epstein ve Jansorn-Rodriguez, 2004). Böylelikle model, eğitimdeki tüm aktörleri katılım sürecine
dolayısıyla da eğitim sürecine dahil ediyor olması nedeniyle diğer modellerden ayrılmaktadır
(Deutscher ve Ibe, 2002).

Ortaöğretimde Aile Katılımı ve Değerlendirilmesi

Ailelerin lise yılları ile birlikte çocuklarına daha fazla bağımsızlık verdikleri, buna karşılık kendilerinin
ergenin eğitimine katılımlarının azaldığı görülmektedir (Catsambis ve Garland, 1997; Hill ve Tyson,
2009). Buna ek olarak, ortaöğretim kurumlarında, aile katılımı fırsatları daha sınırlayıcı ve ilköğretim
okulları ile karşılaştırıldığında daha az önem verilen bir konu olabilmektedir (Vaden-Kiernan ve
Chandler, 1996; Flaxman ve Inger, 1991; Çubukçu ve Girmen, 2006). Aksoy, Kahraman ve Kılıç
(2008) anne babanın gösterdiği izleme ve destek davranışlarının uluslar arası literatürle de paralel
biçimde ergenlik döneminde azaldığını ortaya koymuştur. Bununla birlikte Kuperminc, Darnell ve
Alvarez-Jimenez (2007) aile katılımı ve akademik başarı arasındaki ilişkinin, liselerde ortaokullara göre
daha güçlü olduğunu ifade etmektedir. Araştırmalar (Catsambis, 1998; Wheeler, 1992; Gonzalez-
DeHass, Willems, Holbein, 2005) aile katılımının, lise öğrencilerinin okula karşı tutumları, okula
devamları ve akademik başarıları üzerinde olumlu yönde bir etkisinin olduğunu göstermektedir.
Örneğin ulusal nitelikli başarı sınavları açısından değerlendirildiğinde, öğrencilerin üniversite
sınavındaki başarı düzeyinde aile ile ilgili faktörlerin, okulla ilgili faktörlerden daha önemli olduğu
ortaya konmuştur (Günçer ve Köse, 1993; Çelenk, 2003). Ancak Hickman, Greenwood ve Miller (1995)
ortaöğretim düzeyinde ev temelli katılımın (anne-babanın ev ödevlerine yardım etmesi, kariyer
planlarına yönelik öneride bulunma vb) okul temelli katılım (okulu ziyaret, öğretmenle görüşme, veli
toplantısına katılma vb.) gibi diğer katılım türleri ile karşılaştırıldığında, başarı ile ilişkisinin daha güçlü
olduğunu belirlemiştir. Bunlara ek olarak, Hill ve Tyson (2009) da akademik sosyalleşmeyi (academic
socialization) yansıtan aile katılımının, ergenin otonomi ve bağımsızlık kazanması ile bilişsel
yeteneklerini geliştirmesine yardımcı stratejiler sunduğunu ifade etmektedir. Çünkü bu tür katılım,
ailenin eğitimle ilgili beklentilerini ve eğitime verdiği değeri çocuğu ile paylaşmasını, onun eğitsel ve
mesleki isteklerini teşvik etmesini, okulla da iletişim kurarak öğrencinin istek ve amaçlarına uygun
kaynakların sağlanmasını içermektedir.

Başarı ve okula devam yanında Lamborn, Mounts, Steinberg, and Dornbusch (1991), Sheldon (2007)
ve Sarpkaya (2005) ise, ortaöğretimdeki disiplin sorunlarının azaltılmasında okul-aile işbirliğinin önemli
olduğunu belirtmektedir. Araştırmacılar; aile katılımının ergenlik dönemindeki içki, sigara ya da
uyuşturucu kullanma gibi disiplin sorunlarının azaltılması konusunda okulun ve ailelerin işbirliğini
arttırdığını, bu sorunların yaşanma olasılığının azaltılmasında da etkili olduğunu belirtmektedir.

Aile katılımında öğrenci görüşlerinin alınması, amacı doğrudan doğruya öğrencinin gelişimini ve
akademik başarısını geliştirmek ve sürdürmek olan aile katılımı ile ilgili bütüncül bir görüş üretilmesi
sürecinde bir sorun olarak görünmektedir. Epstein, Connor‘s ve Salinas (1993) aile katılımında önemli
olan anne-babalık, iletişim, gönüllülük, evde öğrenme, karar verme ve toplumla işbirliği boyutlarının
tamamına ilişkin öğretmen, aile ve öğrenci görüşlerini değerlendirmeye yönelik bir dizi ölçek
geliştirmiştir. Bu ölçekler, genel olarak, aile katılımının düzey ve içeriğini belirlemek yanında, gelecekte
yapılabilecek çalışmalarla ilgili okul ve öğretmenlere rehberlik edebilecek bilgiler de sunmaktadır.
Yapılan taramada Türkiye‘de aile katılımında öğrenci görüşlerini almaya yönelik herhangi bir ölçeğe
rastlanmamıştır. Bu nedenle ölçeğin Türkçe‘ye uyarlanmasının, aile katılımı ile ilgili öğretmen, yönetici
ve ailelerle yapılan çalışmalardan elde edilen bulgulara ek olarak öğrencilerin bakış açısı ve
değerlendirmelerini belirlemeyi de mümkün kılacaktır. Bu doğrultuda bu çalışma aile katılımının,
Epstein ve diğerleri‘nin (1993) tanımladığı ve ilgili alanda en fazla kabul gören modelinden hareketle,

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

38

öğrenci bakış açısı da alınarak bütün olarak değerlendirilmesini mümkün kılan ―Ortaöğretim
Okullarında Aile Katılımı: Öğrenci Ölçeği‖ni Türkçe‘ye uyarlamaktır.

Yöntem

Araştırma Grubu

Bu çalışmanın evrenini Kastamonu il merkezinde bulunan ortaöğretim okullarında öğrenim gören
öğrenciler oluşturmaktadır. Kastamonu ilinde 14 ortaöğretim okulu bulunmaktadır. Araştırmanın
örneklemini ise bu 14 ortaöğretim okulundan araştırmaya katılmayı kabul eden 285 öğrenci
oluşturmaktadır. Öğrencilerden 82‘si (%28,8) erkek, 203‘ü (%71,2) kız öğrencilerden oluşmaktadır. Bu
öğrencilerin 101‘i (%35,43) meslek lisesi, 184‘ü (%64,57) ise genel liselerde eğitim görmektedir.
Araştırmaya katılan öğrenci grubunun anne-babalarının eğitim durumu ile ilgili olarak çoğunluğun
ortaokul mezunu (%43,3) olduğu belirlenmiştir. Anne-babaların %22,4‘ü lise ve %13,8‘i de üniversite
mezunudur.

Ölçme Aracı

Bu çalışmada öğrencilerin, okul programları ve uygulamalarının katılımı destekleme düzeyi ve biçimi ile
ilgili görüşlerini belirlemek için ―Ortaöğretim Okullarında Aile Katılımı: Öğrenci Ölçeği‖ kullanılmıştır.
Epstein ve diğerleri (1993) tarafından geliştirilen bu ölçek, ortaöğretim düzeyinde öğretmen ve
ailelerin görüşlerini almaya yönelik ölçekler† ile birlikte kullanılabileceği gibi, onlardan ayrı olarak da
kullanılabilmektedir. Öğrenci ölçeğinin kullanılabilmesi için birinci yazara e-posta yoluyla ulaşılmış ve
izin alınmıştır. Ölçek; öğrencilerin okula yönelik tutumlarını, okulla ilgili konularda aileleriyle nasıl
etkileşim kurduklarını, okullarının ailelerin katılımını sağlamak için neler yaptığını, işbirliği sürecinde
öğrencilerin rolünü, okullarında görmeyi istedikleri okul-aile işbirliği türlerinin neler olduğunu
belirlemeye yöneliktir. Bunun yanında ölçekte, okul, aile toplum işbirliğine yönelik deneyimlerin alındığı
açık uçlu sorular ile öğrenci ve aile bilgilerinin alındığı bölümler de bulunmaktadır. Ölçek,
araştırmacının amacına bağlı olarak, bütün olarak kullanılabileceği gibi sadece belirli bir boyutla ilgili
maddeler kullanılarak da uygulanabilmektedir. Buna ek olarak, ölçeğin okul yönetimleri tarafından,
ailelerin katılımını sağlama konusunda, okulun ihtiyaçlarının ve var olan durumunun belirlenmesi
amacıyla kullanımı da mümkündür.
Öğrenci ölçeği, 10 madde ve 125‘in üstünde alt sorudan oluşmakta ve tüm ölçek maddeleri, altı aile
katılım türü ile ilgili bilgi toplanmasını amaçlamaktadır (Epstein, 1995). Sorular, Likert tipi
derecelendirilmiş eşit aralıklı ölçek biçiminde düzenlenmiştir. Bu ölçek maddelerine ek olarak 5 açık
uçlu soru ve aynı zamanda demografik bilgilerin alındığı sorularda bulunmaktadır. Özgün ölçek, aile
katılımının tüm türleri ile ilgili detaylı tanımlama yapmayı sağlamak için 19 boyut olarak tanımlanmıştır.
Bununla birlikte 8.boyut, 3, 5, 6 ve 7. boyutlarda yer alan alt soruların; 13. boyut da 9, 10, 11 ve 12.
boyutlarda yer alan alt soruların tamamını içermektedir. Her bir boyut ve boyutlara düşen soru sayısı
ve madde numaraları Tablo 1‘de verilmiştir.

Tablo 1. Ortaöğretim Öğrenci Ölçeğinin Özgün Formunun Boyutları
 Boyutlar Soru

Sayısı
Madde
No

1. Öğrencinin Okula Karşı Tutumu 12 Mad 1
2. Öğrencinin Aile Katılımı ile İlgili Tutumu 9 Mad 1
3. Öğrencinin Ailesi ile İlgili Bildirimi—Anne-babalık 3 Mad 1

† Aile ve öğretmen ölçeklerinin Türkçe’ye uyarlaması, yazarlar tarafından yapılmıştır.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

39

4. Öğrencinin İlköğretimden Ortaöğretime Geçiş ile İlgili Bildirimi 2 Mad 2
5. Öğrencinin Ailesi ile İlgili Bildirimi--- İletişim 5 Mad 3
6. Öğrencinin Ailesi ile İlgili Bildirimi---Gönüllülük 3 Mad 3
7. Öğrencinin Ailesi ile İlgili Bildirimi--- Evde Öğrenme 7 Mad 3
8. Öğrencinin Tüm Aile Katılımı Etkinliklerine Ailesinin Katılımı ile ilgili

Bildirimi
18 Mad 3

9. Öğrencinin Okulla İlgili Bildirimi --- İletişim 6 Mad 4
10. Öğrencinin Okulla İlgili Bildirimi --- Gönüllülük 2 Mad 4
11. Öğrencinin Okulla İlgili Bildirimi --- Evde Öğrenme 7 Mad 4
12. Öğrencinin Okulla İlgili Bildirimi ---Karar Verme 2 Mad 4
13. Öğrencinin Okulun Tüm Aile Katılımı Türleri ile İlgili Desteğine

Yönelik Bildirimi
21 Mad 4

14. Öğrencinin Desteği---Evde Öğrenme Bildirimi 12 Mad 5
15. Öğrencinin Kendi Sorumluluğu ile İlgili Bildirimi 6 Mad 6
16. Öğrencinin Yönlendirilme İhtiyacı ile İlgili Bildirimi 6 Mad 6
17. Öğrencinin Aile İçindeki Karar Alma Sürecindeki Rolü 19 Mad 7
18. Öğrencinin Okuldan Memnuniyeti 5 Mad 8
19. Öğrencinin Evdeki Kaynaklarla İlgili Bildirimi 11 Mad 10

Ölçeğin uyarlaması sürecinde öncelikle her iki dile hakim olan iki uzman tarafından ölçek Türkçe‘ye
çevrilmiştir. Ardından eğitim bilimleri alanındaki iki uzmanın görüşüne başvurulmuştur. Uzman
görüşlerine göre ölçekte yapılan düzeltmelerden sonra ölçek, iki uzman tarafından tekrar özgün dile
çevrilmiştir. Bu işlemden sonra, özgün ölçek maddeleri ile Türkçe‘den yapılan çeviri ile ulaşılan
formdaki maddelerin dil denkliği incelenmiştir. Bu inceleme sonrasında bazı maddelerde yeniden
düzeltmeler yapılmıştır. Çeviri ile ilgili bu işlemden sonra, iki eğitim programları ve iki de eğitim
psikolojisi alanında doktoralı uzman tarafından ölçek maddelerinin, anlamsal, deyimsel, deneyimsel ve
kavramsal açılardan değerlendirmesi yapılmıştır. Uzman görüşleri doğrultusunda, A.B.D. eğitim
sisteminde yer alan ancak Türk eğitim sisteminde yer almayan bazı okul programları ile ilgili olarak
formda değişiklik yapılmıştır. Bunun yanında demografik bilgilerin sorgulandığı bölümde yer alan etnik
köken ile ilgili maddeler de ölçekten çıkarılmıştır. Son olarak, ölçeğin güvenirliği ve geçerliliğine ilişkin
analizler yapılmıştır. Bu analizlerin sonuçları bulgular bölümünde yer almaktadır.

Verilerin Analizi

Ölçeğin yapı geçerliliğini belirlemek için Doğrulayıcı Faktör Analizi (DFA) hesaplanmıştır. DFA, daha
önceden tanımlanmış ve sınırlandırılmış bir yapının, bir model olarak doğrulanıp doğrulanmadığının test
edildiği bir analizdir. Bazen bu analiz ―kuramsal yapı‖nın ya da ―model‖in doğrulanması anlamında da
kullanılmaktadır (Maruyama, 1998). Tablo 1‘de de görüldüğü gibi bazı boyutlara düşen madde sayısı,
3‘den az ya da sınırlı sayıdadır. Bu durum, DFA için bir sınırlılıktır (Jöreskog ve Sörbom, 1993). Bu
nedenle ölçeği geliştiren grup üyelerine e-posta yoluyla ulaşılarak, 19 boyut olan özgün ölçeğin, 8
boyut olarak tanımlanmasının uygun olup olamayacağı sorulmuştur. Araştırmacıların önerileri
doğrultusunda ve aile katılım modelini destekler biçimde boyutlar yeniden düzenlenmiştir. Buna göre,
özgün ölçekteki 8.boyut, 3, 5, 6 ve 7. boyutlardaki tüm maddeleri; 13.boyut ise 9, 10, 11 ve 12.
boyutlardaki maddeleri kapsadığı için, uyarlama sürecinde tanımlanan modelle ilgili analizlere sadece 8
ve 13. boyut alınmıştır. Bunun yanında özgün ölçekte ―tek maddelik belirleyiciler‖ olarak tanımlanan
maddeler de uyarlama sürecinde modele dahil edilmiştir. Birleştirilen boyutlarla ilgili bilgiler Tablo 2‘de
verilmektedir.

Tablo 2. Uyarlama Sürecinde Analiz için Belirlenen Boyutlar

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

40

Özgün
Ölçeğin
Boyut
Numaraları

Oluşturulan Boyutlar

Soru
Sayısı

1, 2, 4 1. Öğrencinin Okula ve Aile Katılımına İlişkin Tutumu 23
8 2. Öğrencinin Tüm Aile Katılımı Etkinliklerine Yönelik

Bildirimi
18

13 3. Öğrencinin Okulun Tüm Aile Katılımı Türleri ile İlgili
Desteğine Yönelik Bildirimi

21

14 4. Öğrencinin Evde Öğrenme Etkinlikleri ile ilgili Desteği 12
15, 16 5. Öğrencinin Kendi Sorumluluğu ve Yönlendirilme İhtiyacı

ile İlgili Bildirimi
12

17 6. Öğrencinin Aile İçindeki Karar Alma Sürecindeki Rolü 19
18 7. Öğrencinin Okuldan Memnuniyeti 5
19 8. Öğrencinin Evdeki Kaynaklarla İlgili Bildirimi 11

DFA‘da modelin geçerliliğini değerlendirmek için çok sayıda uyum indeksi kullanılmaktadır. Uyum iyiliği
indeksleri, modelin bir bütün olarak değerlendirilebilmesi için veri-model uyumunun ne düzeyde
sağlandığına ilişkin bilgi vermektedir. Bu çalışmada Bu çalışmada Kline (2011, syf.204) yaklaşımı ile
Schreiber, Stage, King, Nora, Barlow, (2006) tarafından belirtilen ve araştırmalarda da en fazla
kullanılan Ki-Kare Uyum Testi (χ2), Ki-Kare‘nin Serbestlik Derecesine (χ2/sd) oranı, Yaklaşık Hataların
Ortalama Karekökü (RMSEA), Standardize Edilmiş Artık Ortalamaların Karekökü (SRMR), Karşılaştırmalı
Uyum İndeksi (CFI) ve İyilik Uyum İndeksi (GFI) sonuçları değerlendirmeye alınmıştır. DFA ile
hesaplanan (χ2/sd) oranının 5‘ten küçük olması, modelin gerçek verilerle iyi uyumunun bir göstergesi
olarak görülebilmektedir. Model veri uyumu için GFI değerinin .90‘dan yüksek çıkması, RMS ya da
standartlaştırılmış RMS ile RMSEA değerlerinin ise 0.05‘den küçük olması beklenir. Bunun yanında
CFI‘nın 0.90 veya üzerinde bir değer, GFI değerinin 0.85‘ten ve RMS değerinin ise 0.10‘dan düşük
çıkması modelin gerçek verilerle uyumu için birer ölçüt olarak da kabul edilmektedir (Anderson ve
Gerbing, 1984; Cole, 1987; Tabachnichk ve Fidell, 2001; Harrington, 2008). Ölçeğin tamamı ve alt
boyutları için Cronbach alfa iç tutarlılık katsayısı hesaplanmıştır.

Bulgular

Boyutlar, ölçeği geliştiren grupla yapılan görüşmeler sonrasında birleştirildikten sonra, eldeki verilerin
DFA için uygun olup olmadığına karar vermek için DFA‘ya ilişkin ilgili varsayımlar (örneklem büyüklüğü,
kayıp değerler, normallik, doğrusallık, çoklu doğrusallık, tekillik, uç değerler) test edilmiştir. Ölçeğin
KMO değeri, .68 olarak bulunmuştur. Ölçeğin Barlett testi sonucu da anlamlı (p<.01) bulunmuştur.
KMO değerinin .60‘dan yüksek ve 1‘e yakın olması, Barlett testinin de 0‘a yakın olması nedeni ile eldeki
veri grubunun ve örneklem büyüklüğünün DFA için uygun olduğu ve verilerin çoklu normal dağılımdan
gelmiş oldukları belirlenmiştir. Analizler öncesinde eksik doldurulmuş tüm formlar analizlerin dışında
bırakılmıştır. Bu nedenle, analizlerde kayıp değerler bulunmamaktadır. Böylelikle model-veri uyumu için
öngörülen ölçütler karşılandığı için açımlayıcı faktör analizinin yapılmasına gerek duyulmamıştır.

Ölçeğin Geçerlilik Düzeyi ile İlgili Bulgular

Ölçeğin 8 faktörden oluşan modelinin eldeki verilerle uyum derecesini incelemek amacıyla yapılan
doğrulayıcı faktör analizinde, 1. maddenin k, ö, p, ü alt soruları ile 6.maddenin d, f alt soruları ve
2.maddenin iki alt sorusu, ilgili faktörle ilişkisine dair standardize edilmiş katsayıları anlamlı çıkmadığı
(p>.05) için modelden çıkartılmış ve analiz tekrarlanmıştır. Bu analiz sonucunda model-veri uyumu için

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

41

hesaplanan ki-kare değeri anlamlı bulunmuştur χ2(sd=6187)= 9990.65, p<.01. Uyum indekslerinin
sonuçları ise Tablo 3‘de verilmiştir.

Tablo 3. Öğrenci Ölçeği Uyum İndeksi Sonuçları
 χ2 sd χ2/sd RMSEA SRMR CFI GFI
DFA 9990.65 6187 1.61 0.047 0.072 0.80 0.62

Tablo 3‘de görüldüğü gibi uyum istatistiklerinin sonuçları şöyledir. (χ2/sd)=1.65, RMSEA=.04,
SRMR=.07, CFI=.80, GFI=.62. Maddelerin faktörleri ile olan ilişkilerini gösteren standardize edilmiş
katsayılar .27 ile .71 arasında değişmekte olup tümü .01 düzeyinde anlamlıdır.

Ölçeğin Güvenirlik Düzeyi ile İlgili Bulgular

Ortaöğretim Okullarında Aile Katılımı: Öğrenci Ölçeğinden elde edilen puanlar için ölçeğin her bir
boyutu ve tamamı için ayrı ayrı alfa iç tutarlılık katsayısı hesaplanmıştır. Sonuçlar Tablo 4‘de
gösterilmektedir.

Tablo 4. Boyutlar ve Ölçeğin Bütününe Ait Cronbach Alfa Güvenirlik Katsayıları
 Boyutlar

1.

2. 3. 4.

5. 6. 7. 8.

Ölçeğin
Tamamı

Cronbach
Alfa

0.67 0.85 0.87 0.75 0.62 0.79 0.65 0.82 0.84

Tablo 4‘deki değerlere göre, boyutlar temelinde hesaplanan alfa iç tutarlılık katsayıları, .62 ile.87
arasında değişmektedir. Ölçeğin tamamı için hesaplanan alfa iç tutarlılık katsayısı ise .83‘dür.
Sonuç olarak, bu çalışmanın verileri doğrultusunda uyarlanan ölçek toplam 113 maddeden oluşmuştur.
Ölçeğin boyutları ve içerdikleri madde sayıları aşağıda verilmiştir:

I. Öğrencinin Okula ve Aile Katılımına İlişkin Tutumu (17 Madde) – Okula ve tüm aile katılımı
türlerinde yapılan çalışmalara yönelik tutumlar
II. Öğrencinin Tüm Aile Katılımı Etkinliklerine Yönelik Bildirimi (18 Madde) –Ailelerinin tüm
aile katılımı etkinliklerine katılımı ile ilgili bildirimleri
III. Öğrencinin Okulun Tüm Aile Katılımı Türleri ile İlgili Desteğine Yönelik Bildirimi (21 Madde)
- Okulun tüm aile katılımı türlerine verdiği destek ile ilgili bildirimleri
IV. Öğrencinin Karar Verme Etkinliklerine Gösterdiği Destek (12 Madde) - Öğretmenlerin aile
katılımıyla ilgili olarak öğrencilere sunduğu 12 uygulamanın öğrenci için uygunluğu
V. Öğrencinin Kendi Sorumluluğu ve Yönlendirilme İhtiyacı ile İlgili Bildirimi (10 Madde) -
Öğrencilerin kendi sorumlulukları ve bağımsız hareket edebilme durumlarını nasıl
değerlendirdikleri
VI. Öğrencinin Aile İçindeki Karar Alma Sürecindeki Rolü (19 Madde) - Öğrencilerin ev ve aile
ile ilgili konulardaki karar alma süreçlerine katılım düzeyleri
VII. Öğrencinin Okuldan Memnuniyeti (5 Madde) – Öğrencinin okuldan memnuniyet düzeyi
VIII. Öğrencinin Evdeki Kaynaklarla İlgili Bildirimi (11 Madde) - Öğrencinin evde ders çalışırken
ihtiyaç duyduğu kaynaklara sahip olma düzeyi ile ilgili bildirimi

Tartışma, Sonuç ve Öneriler

Hill ve Chao (2009) ile Sanders ve Epstein (2000) ilk ve ortaokuldan sonra liselerin, ailelerin
çocuklarının eğitimlerine etkili bir biçimde katılmalarını ve okullarla işbirliği yapmalarını zorlaştıran bir

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

42

dizi yeni durumu içerdiğini belirtmektedir. Bunlardan ilki liselerin, geniş ve karmaşık bir yapısının
olmasıdır. Bu durum, ailelerin çocuklarının eğitimlerine nasıl daha etkin bir biçimde dahil
olabileceklerini anlamalarını güçleştirmektedir. İkinci olarak lise öğretmenlerinin, daha fazla öğrencileri
olduğu için, öğrenci aileleri ile nasıl daha verimli bir işbirliği kurabilecekleri konusunda zorluklar
yaşamalarıdır. Üçüncü nokta da ailelerin, işbirliği ya da iletişim kurmak zorunda oldukları öğretmen
sayısının lise düzeyinde artmasıdır. Okulun özellikleri yanında lise dönemi ile birlikte ergende gözlenen
gelişimsel ve davranışsal özellikler de, ailelerin, çocuklarının eğitimlerine katılımı üzerinde etkili
olmaktadır. Öncelikle ergenlik döneminde ortaya çıkan biyolojik, bilişsel ve toplumsal alandaki
değişimler, ergenin kendi eğitimi ve eğitsel kararlarında daha aktif bir rol almasını sağlarken, anne-
babası ile ilişkilerini sınırlandırabilmektedir. Sözgelimi, ortaya çıkan bilişsel değişimler, ergenin yeterlilik
algısı, karar verme yeteneği, amaçları için izleyeceği yol ve alacağı kararların nasıl olması gerektiği
konularında farkındalık kazanmasına yardımcı olmakta ancak ailesinin bu sürece doğrudan dahil olması
konusundaki ihtiyacını ya da bu durumu kabul düzeyini azaltmaktadır. Bir anlamda, örneğin ailenin
öğretmenlerle görüşmek üzere okulu ziyaret etmesi biçimindeki okul temelli katılım ya da ödevlere
yardım gibi doğrudan katılım biçimleri, bu dönemde daha az etkili olabilmektedir. Temelde ergenin
otonomi ihtiyacı ve gelişen akran ilişkileri, ailesinin okulu ziyaret etmesi ya da ev ödevlerini kontrol
etmesi gibi doğrudan katılım biçimlerine tepki göstermesine neden olabilmektedir. Bu nedenle, Epstein
(1995), Epstein ve diğerleri (2002) ile Hill ve Tyson (2009) da vurguladığı gibi, lise düzeyinde aile
katılımı; ergenin hem otonomi ihtiyacını hem de bağımsız karar verme ihtiyacına odaklanırken,
öğrencinin destek ve yardıma ihtiyacı olduğu alanlarda ona bilgi ve destek sağlanmasına yönelik
olmalıdır. Bunlara ek olarak, ergenin, ailesi ve öğretmenleri ile akademik başarısını ve geleceğe dair
planlarını olumlu yönde etkileyecek öğrenme fırsatları ya da stratejileri konusunda iletişim kurması,
onlar tarafından desteklendiğini hissetmesi hem okula hem de aile katılımına karşı olumlu tutum
geliştirmesi açısından önemlidir.

Bu çalışmada da lise düzeyinde aile katılımının öğrenci bakış açısından yukarıdaki örnekler temelinde
değerlendirilmesini sağlayan bir ölçeğin uyarlaması yapılmıştır. Özgün ölçeğin 19 boyutlu yapısı, ölçeği
geliştiren grupla yapılan yazışmalardan sonra 8 boyutlu bir yapıya dönüştürülmüştür. Bununla birlikte
verilerin doğrulayıcı faktör analizi için uygun olup olmadığı ile ilgili analizler, model-veri uyumunu
ortaya koymuş, bu nedenle açımlayıcı faktör analizi uygulanmamıştır. Doğrulayıcı faktör analizi yoluyla
elde edilen uyum indekslerinin sonuçları da model-veri uyumu için gerekli ölçütlerin karşılandığını
ortaya koymuştur. Uyum indekslerinden χ2/sd oranı, RMSEA, SRMR değerlerinin kabul sınırlarında
olduğu; CFI ve GFI değerlerinin ise kabul sınırlarının altında olduğu ortaya çıkmıştır. Ancak Brown‘un
(Akt. Harrington, 2008, syf.53) da belirttiği gibi uyum indekslerine ait değerlerin kabul sınırlarından
düşük olsa da kabul sınırına çok yakın olduğu durumların da göz ardı edilmemesi gerekmektedir. Ek
olarak CFI ve GFI‘nın düşük olmasına karşın, diğer indekslerdeki özelliklede χ2/sd, RMSEA ve SRMR
değerlerinin kabul sınırlarında ve iyi uyumu gösteriyor olması, ölçeğin yapı geçerliliğinin de iyiliği
hakkında bilgi vermektedir. Ek olarak, ölçek puanları için hesaplanan iç tutarlılık katsayılarının .62
ile.87 arasında değişiyor olması ve ölçeğin tamamı için de .83 düzeyinde olması, ölçeğin güvenirliliği
için önemli kanıtlar olarak değerlendirilmektedir.

Bununla birlikte uygulamanın, sadece bir şehirdeki ortaöğretim öğrencileri ile sınırlı tutulması,
çalışmanın bir sınırlılığı olarak değerlendirilmektedir. Bir diğer sınırlılık da, ölçekteki madde sayısının
fazlalığıdır. Bu durum bir taraftan konu ile ilgili daha fazla bilgi alınmasını mümkün kılıyor olmakla
birlikte, diğer taraftan da verilen yanıtların güvenirliliğini düşürebilmektedir. Bu nedenle, gelecekte
daha büyük örneklemlerle yapılacak çalışmalarla ölçeğin kısa formunun oluşturulmasının mümkün
olabileceği düşünülmektedir. Bu çalışma kapsamında uyarlanan, geçerlilik ve güvenirlilik analizleri
yapılan ―Ortaöğretimde Aile Katılımı: Öğrenci Ölçeği‖‘nin, gelecekte aile katılımı ile ilgili yapılacak
çalışmalarda hem araştırmacılar hem de okullar için yol gösterici ve yararlı bilgiler sunacağı
düşünülmektedir. Özellikle aile katılımında öğrenci görüşlerinin alınması ile ilgili alanyazındaki sınırlılık

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

43

düşünüldüğünde, bu konuda daha fazla çalışmaya gerek olduğu açıktır. Bu araştırmalar sonucunda
ortaöğretim okullarında, öğrenci başarısının arttırılması, disiplin sorunlarının azaltılması gibi konularda
ailelerle okulun birlikte yapabileceği çalışmalara yönelik kuramsal temelli model önerilerinin
oluşturulması beklenmektedir.

Kaynakça

Aksoy, A. B., Kahraman, Ö.G. ve Kılıç, Ş. (2008). Ergenlerin algıladıkları ebeveyn izleme ve destek
davranışları. İnönü Üniversitesi Eğitim Fakültesi Dergisi, 9(15), 1–14.

Anderson, J. C. ve Gerbing, D. W. (1984). The effect of sampling error on convergence, improper
solutions, and goodness-offit indices for maximum likelihood confirmatory factor analysis.
Psychometrika, 49, 155-173.

Bauch, J. P. (1994). Categories of parent involvement. The School Community Journal, 4 (1), 53-60.

Bronfenbrenner, U. (1979). The ecology of human development: Experiments in nature and design.
Cambridge, MA: Harvard University Pres.

Catsambis, S. ve Garland, J. E. (1997). Parental involvement in students‘ education during middle
school and high school. Center for Research on the Education of Students Placed At Risk
(CRESPAR), Report n. 18. Retrieved From: www.csos.jhu.edu/crespar/.../report18.pdf. 2
November 2010.

Catsambis, S. (1998). Expanding knowledge of parental involvement in secondary educatıon effects on
high school academic success. Center for the Education of Students Placed at Risk, Report n. 27,
1-34.

Cole, D. A. (1987). Utility of confirmatory factor analysis in test validation research. Journal of
Consulting and Clinical Psychology, 55, 1019-1031.

Çelenk, S. (2003). Okul başarısının ön koşulu: okul - aile dayanışması. İlköğretim-Online Dergisi, 2 (2),
28-34.

Çubukçu, Z. ve Girmen, P. (2006). Ortaöğretim kurumlarının etkili okul özelliklerine sahip olma
düzeyleri. Manas Üniversitesi Sosyal Bilimler Dergisi, (16), 121-136.

Deutscher, R. ve Ibe, M. (2002). Relationships between parental involvement and children‘s
motivation. Lewis Center For Educational Research.
www.lewiscenter.org/research/relationships.pdf adresinden 10 Nisan 2011 tarihinde alınmıştır.

Epstein, J. L. (1987). Parent involvement: What research says to administrators. Education and Urban
Society, 19 (2), 119-136.

Epstein, J. L. (1995). School/family/community partnerships: caring for the children we share. Phi
Delta Kappan, 76 (9), 701–712.

Epstein, J. L. (2008). Improving family and community involvement in secondary schools. Principal
Leadership, 8 (2), 16-22.

Epstein, J. L., Connors, L J. ve Salinas, K. C. (1993). High school and family partnerships: how to
summarize your high school‘s survey data. Baltimore MD: Johns Hopkins University Center on
School, Family, and Community Partnerships

Epstein, J. L., Sanders, M. G., Simon, B. S., Salinas, K. C., Jansorn, N. R. ve Van Voorhis, F. L. (2002).
School, family, and community partnerships: your handbook for action (second edition).
Thousand Oaks, CA: Corwin Press.

http://www.lewiscenter.org/research/relationships.pdf

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

44

Epstein, J. L. ve Jansorn-Rodriguez, N. (2004). School, family and community partnerships link the
plan. Education Digest, 67 (6), 19-23.

Flaxman, E. ve Inger, M. (1991). Parents and schooling in the 1990s. The ERIC Review, 1(3), 2-6.

Günçer, B. & Köse, R., (1993). Effects of family and school on Turkish students‘ academic
performance. Education and Society, 11 (1), 51–63.

Gonzalez-DeHass, A. R., Willems, P. P. ve Holbein, M. F. D. (2005). Examining the relationship
between parental involvement and student motivation. Educational Psychology Review, 17,
99−123.

Harrington, D. (2008) Confirmatory Factor Analysis, s. 53. New York: Oxford University Press.

Hickman, C. W., Greenwood, G. ve Miller, M. D. (1995). High school parent involvement: Relationships
with achievement, grade level, SES, and gender. Journal of Research and Development in
Education, 28, 125-134.

Hill, N.E. ve Chao, R.K. (2009). Families, schools, and the adolescent: Connecting research, policy,
and practice. NewYork: Teachers College Pres.

Hill, N. E. ve Tyson, D. F. (2009). Parental involvement in middle school: a meta-analytic assessment
of the strategies that promote achievement. Developmental Psychology, 45 (3), 740–763.

Hoover-Dempsey K.V. ve Sandler H.M. (1997). Why do parents become involved in their children‘s
education?. Review of Educational Research, 67(1), s.3-42

Jöreskog, K. ve Sörbom, D. (1993). LISREL 8: Structural equation modeling with the simplis command
language. Lincolnwood: Scientific Software International.

Kline, R.B. (2011). Principles and practice of structural equation modeling, pp. 204, 3. Baskı. New
York: Guilford Pres.

Kuperminc, G. P., Darnell, A. J. ve Alvarez-Jimenez, A. (2007). Parent involvement in the academic
adjustment of latino middle and high school youth: Teacher expectations and school belonging as
mediators. Journal of Adolescence, 31 (4), 469-483.

Lamborn, S. D., Mounts, N. S., Steinberg, L. ve Dornbusch, S. M. (1991). Patterns of competence and
adjustment among adolescents from authoritative, authoritarian, indulgent, and neglectful
families. Child Development, 62, 1049-1065.

Maruyama, G. M. (1998). Basics of structural equation modeling. California: Sage Publication.

Sanders, M.G. ve Epstein, J. L. (2000). Building school-family-community partnerships in middle and
high school. M.G. Sanders (Ed.). School students placed at risk: research, policy, and practice in
the education of poor and minority adolescents içinde (pp. 339-61). Mahwah, NJ: Lawrence
Erlbaum Associates.

Sarpkaya, P. (2005). Resmi liselerde disiplin sorunları ve ilgili grupların (öğretmen, öğrenci, yönetici,
veli) yaklaşımları: aydın merkez ilçe örneği. Doktora tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri
Enstitüsü.

Schreiber, J. R., Stage, F. K., King, J., Nora, A. ve Barlow, E. A. (2006). Reporting structural equation
modeling and confirmatory factor analysis results: a review. Journal of Educational Research, 99
(61), 323-337.

Sheldon, S. B. (2007). Improving student attendance with school, family, and community
partnerships. The Journal of Educational Research, 100 (5), 267-275.

http://www.sciencedirect.com/science/journal/01401971

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

45

Tabachnick, B. C. ve Fidell, L. S. (2001). Using multivariate statistics (4th ed.). Needham Heights, MA:
Allyn & Bacon.

Vaden-Kiernan, N. ve Chandler, K. (1996). Parents‘ reports of school practices to involve families.
National Center for Education Statistics, 1-15. http://nces.ed.gov/pubs/97327.pdf adresinden 4
Nisan 2011 tarihinde alınmıştır.

Wheeler, P. (1992). Promoting parent involvement in secondary schools. NASSP Bulletin, 76(546), 28-
35.

EXTENDED ABSTRACT

Purpose and Significance of the Study: While it is compared with elementary and secondary
school, it is seemed that parental participation is more limited and less in high schools (Vaden-Kiernan
ve Chandler, 1996; Flaxman ve Inger, 1991; Çubukçu ve Girmen, 2006). Actually, as Kuperminc,
Darnell and Alvarez-Jimenez (2007) mentioned, the relations between parental participation and
academic success at high school is stronger than elementary school. Also, it is influential for high
school students‘ attitudes to the school, school attendance rate and academic success in education.
Besides, it is efficient to be reduced the discipline problems such as cigarette, alcohol or drug usage
which seems more common during adolescence. However, to be taken of student‘s view on parental
participation in high school level is new but important issue in order to reach the comprehensive
aspects of parental participation. To evaluate the opinions of teachers, parents and students on
parental involvement, Epstein, Connors and Salinas (1993) developed scales including all parental
participation types. The scales include parallel items to identify common and different goals and
perspectives of teachers, parents and students. All of them identify the types of family school-
community connections that the respondents would like in their school. On the other hand, student
scale provide information on student attitudes about the school, how the school involves their families,
students‘ role in partnerships, the kinds of home-school connections they would like to see initiated or
improved at their schools etc. From this point of view, the purpose of this study was to adopt ―High
School and Family Partnerships Students Survey‖, which is originally developed by Epstein, Connors
and Salinas (1993), to Turkish.

Method: The permission was taken through e-mail by the researcher. The scale, which is composed
of 10 item and 125 questions, was questioning perspectives and opinions of students on parental
participation in 19 dimensions. First, the scale was translated into Turkish by two experts. After
aligning the language between these two experts, the scale was again translated into English and
inconsistencies were checked. The final version of the inventory was administered to 285 students
who are students in high school in Kastamonu and accept to fill the scale. Confirmatory Factor
Analysis (CFA) and Cronbach Alpha coefficient were used for validity and reliability analysis.

Results: After it was taken the opinions of the researcher, the dimensions of the scale reduced from
19 to 8 dimensions. The analysis which is about if the data is suitable for confirmative factor analysis
showed conformity of model-data, so exploratory factor analysis was not applied. The result of
confirmatory factor analysis are following: the rate of χ2/sd for student scale was 1.61, RMSEA
0.047, SRMR 0.072, CFI 0.80, GFI 0.62. The reliability of the scale was found as 0.84.

Conclusion: As a result, the final version of the scale was composed of 113 items, where the
dimensions are described in detail below.

IX. Students attitudes about High School and Family Involvement (17 items)
X. Students Reports of Parental Involvement on All Types (18 items)

http://nces.ed.gov/pubs/97327.pdf

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

46

XI. Students Reports of School’s All Types of Parental Involvements Activities (21
items)
XII. Student Support for Type 4 Activities – Decision Making (12 items)
XIII. Student reports of Own Responsibility and Need for Direction (10 items)
XIV. Student Role in Family Decision-Making (19 items)
XV. Students Satisfaction with School (5 Madde)
XVI. Student Reports of Resources at Home (11 items)

As a result, adopted version of the scale is said to be reliable and can be used to maintain parental
participation opinions of students in high school in Turkey. It is supposed that this scale would
facilitate the future research studies on parental participation in Turkey.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

47

 Görsel Algı Kuramlarına Dayalı Etkileşimli Bir Öğretim Ortamı
Tasarımı ve Ortama İlişkin Öğrenci Görüşleri

Designing an Interactive Learning Environment based on
Theories of Visual Perception and Students’ Views About the

Software

 Suzan Duygu Erişti Betül Uluuysal Muhterem Dindar

 Anadolu Üniversitesi, Türkiye Anadolu Üniveristesi, Türkiye Anadolu Üniversitesi, Türkiye
 sdbedir@anadolu.edu.tr buluuysal@anadolu.edu.tr muhteremdindar@gmail.com

Özet
Etkileşimli öğrenme ortamları, çok yönlü öğretim ve etkileşim olanaklarına sahip, öğrencilerin
öğrenmelerini yönlendirebildiği, zaman ve mekandan bağımsız ortamlarıdır. Etkileşimli öğretim
ortamlarının niteliğini olumlu yönde etkileyen etmenler arasında öğrencilerin algılama düzeylerine
uygunluğu ve tasarımın öğrenci üzerinde oluşturduğu algısal etki yer almaktadır. Bu nedenle
etkileşimli öğretim ortamlarının tasarlanmasında kimi görsel algı kuramlarının işe koşulması önem
taşımaktadır. Bu bağlamda araştırmada, algılama sürecinde tasarımın geliştirilmesine doğrudan etki
edebilecek algı kuramlarından

Gestalt Görsel Algı Kuramı, Olasılıklı Öğreti Kuramı, Bilişimsel Algı Kuramı, Nöropsikolojik Algı
Kuramı, Yapılandırmacı Görsel Algı Kuramı ve Doğrudan Algı Kuramı etkileşimli ortam tasarımına
yansımaları bağlamında incelenmiş ve bu yansımalara dayalı bir etkileşimli öğretim ortamı
tasarlanmıştır. Etkileşimli öğretim ortamı, ortaokul ikinci sınıf öğrencilerinin 'Işık ve Ses' ünitesini
öğrenmelerine yardımcı olması amacıyla tasarlanmıştır. Nitel araştırma yönteminin kullanıldığı
araştırmada etkileşimli öğretim ortamını kullanan öğrencilerin görüşleri alınmıştır. Öğrenciler görsel
algı kuramlarına dayalı olarak geliştirilen etkileşimli öğretim ortamını faydalı ve güdüleyici
bulmuşlardır.

Anahtar Sözcükler: Etkileşimli öğretim ortamları; çoklu ortam; görsel algı kuramları; görsel
tasarım ilkeleri.

Abstract
With their multi-directional navigation and interaction features, interactive learning environments
allow students to control their own learning and learning occurs independent from time and space.
The effectiveness of interactions in an instructional multimedia design is closely related to
perception levels of target audience and perceptional attributes of the students. Consequently,
some theories of visual perceptions should be set to work in designing interactive multimedia
learning environments. In this research visual perception theories such as Visual Perception Theory
of Gestalt, Theory of Probabilistic Functionalism, Computational Approach to Visual Perception,
Neuropsychological Theory, Constructivist Theory of Perception and Theory of Direct Perception.
provided a basis through the reflection to the interactive instructional environment design and for
the design process of interactive instructional environment. In the research, interactive instructional

mailto:sdbedir@anadolu.edu.tr
mailto:buluuysal@anadolu.edu.tr
mailto:muhteremdindar@gmail.com

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

48

environment aims to help second year junior high school students to learn about ‗Light and Sound‘
unit in Science and Technology subject curriculum. Qualitative research procedures were followed
to analyze the students‘ interaction with the instructional environment and their reflections after
the learning activity. Students found the theories of visual perception based software useful,
helpful and motivating.

Keywords: Interactive learning environments; visual design principles; multi-media; theories of
visual perception.

Giriş

Öğretim kalitesinin arttırılması ve sürdürülebilmesi yönünden geniş bir öğrenen kitlesine ulaşma
amacını güden öğretim ortamı tasarımları için dikkatin ve ilgi çekiciliğin hedef kitle olan öğrencilerin
algısal nitelikleri çerçevesinde sağlanması önem taşımaktadır. Bu nedenle öğretim ortamı tasarım
sürecinde öğrenen ilgi ve ihtiyaçları, kişisel ve gelişimsel özelliklerinin yanı sıra içeriğin algılanışını
etkileyen unsurların her birinin de dikkatle ele alınması ve öğretim ortam tasarımı sürecinde işe
koşulması bir gereklilik olarak görülmektedir (Messaris ve Moriarty, 2005).

Bireyler çevrelerindeki olay, olgu ve kavramlara ilişkin bilgileri algılama yoluyla elde ederler. Algılar
duyumlar yoluyla oluşturulur ve bir bilgi edinme sürecidir. Algı, bireylerin içinde bulundukları çevreyi
organize etme ve duyusal bilgileri düzenlemesine dayalı anlama ve farkına varma sürecidir. Bireyler
algısal niteliklerine dayalı olarak çevrelerinden edindikleri uyaranları algılama süreci sonunda kendileri
için anlamlı hale getirmektedirler (Siegel, 2006; Smith, 2002; Demirel ve Ün, 1987). Algı bireylerin
duyumlar yoluyla oluşturduğu fiziksel uyaranların yanında bireyle ilişkili ve bireyi çevreleyen etmenlerle
ilişkili bir tanımlama sürecidir. Algılama sürecindeki en önemli etmen bireydir. Bireyler, algılanan aynı
kavrama ilişkin farklı algısal nitelikler ortaya koyabilirler. Bunun nedeni algı sürecindeki seçici dikkat,
seçici algısal değişkenler ve seçici algısal kalıcılıktır (Kotler, 2001).

Algılama sürecinde, bireyin bulunduğu ortamda algının oluşumuna yansımaları olan bir çok etmen yer
almaktadır. Algılama sürecinde bireyin içinde bulunduğu doğal alan ile geçmişten gelen ve devamlı
eklentilerle oluşan, adına sosyo-kültürel ortam denilen bir yapay alan söz konusudur (Erinç, 1998;
Kotler, 2001).

Algısal süreçler içerisinde öğretimsel içeriklerin tasarlanmasında görsel algı öne çıkmakta ve görsel algı
yaklaşımları tasarım süreçlerinde etkisini yoğun bir biçimde hissettirmektedir. Görsel algı ise, algılanan
kavramı görsel özellikleri çerçevesinde duyusal ayrımsama yoluyla seçme, düzenleme, tanımlama gibi
bir takım yaklaşımları içermektedir (Behrens, 1984; Hochberg, 1978). Bir başka deyişle görsel
algılama, bireylerin kavramlara ilişkin farkına varma sürecidir (Messaris, 1994). Görsel algı süreci Gal
ve Linchevski‘ ye (2010) göre ise duyusal ve zihinsel süreçlerden gelen görsel bilgilerin algılanması ve
işlenmesi süreci olarak tanımlanmaktadır.

Görsel algılama sürecinde algıyı oluşturması hedeflenen içeriğin niteliği ve etkin bir mesaj sistemi ile
başarılı bir ileti sisteminin oluşturulması görsel tasarımın niteliğini artırmaktadır. Bu bağlamda tasarım
ortamlarında algılama sürecinde karşı karşıya bulunulan farklı hedef kitle beklentileri, hedef kitle
niteliklerine uygun tasarım alternatifleri, tatmin edici sonuçlara ulaşma ve etkili geribildirim etkili bir
görsel algılama süreci doğrultusunda etkili görsel anlayışı oluşturmaktadır. Görsel algıya ilişkin hedef
kitle nitelikleri temel alındığında algılamaya ilişkin sorunların çözümlenmesi alıcının daha etkili olarak
tasarımı kullanabilmesini sağlayacaktır. Tasarım sürecinde algıyı oluşturacak kavram, nesne ya da
etkinliklerin belirgin özelliklerinin erişim noktası olarak kullanılması algılamada etkililik açısından
önemlidir (Smeulders, Worring, Santini, Gupta ve Jain, 2000). Görsel algılama sürecinde görsellere
ilişkin algıyı bir takım tasarım öğeleri ve ilkeleri oluşturmaktadır (Eidenberger, 2004; Smeulders,
Worring, Santini, Gupta ve Jain, 2000).

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

49

Görsel algılama sürecinde bireyler algılanan kavrama ilişkin olarak öncelikli olarak yüzeysel bir edinim
süreci yaşarlar. Bu süreç iki boyutlu bir algılamadır. Bu aşamada bireyler görüntüleri genişlik ve
yükseklik olarak algılarlar. Bu süreç sonrası birey, görsel algı alanına giren kavrama ilişkin daha
derinlemesine bir örüntü oluşturmaya başlar. Bu süreçte ise derinlik algısı ile birlikte üçüncü boyut
devreye girer. Daha sonra kültürel alt yapısı ile kavramı anlamlandırır ve kavrama bir kimlik kazandırır
yani kavramı tanır (Booth, 2003; Findlay ve Gilchrist, 2003).

Görsel algı tasarım süreçlerinde, özellikle hedef kitle nitelikleri bağlamında önem taşımaktadır.
Oluşturulan algının niteliği ve taşıdığı mesaj tasarımın etkililiğini belirlemektedir. Tasarım sürecinde
algıyı oluşturacak kavram, nesne ya da etkinliklerin belirgin özelliklerinin erişim noktası olarak
kullanılması algılamada etkililik açısından önemlidir (Smeulders, Worring, Santini, Gupta ve Jain, 2000).
Görsel algılama sürecinde nesnelere ilişkin algı renk, doku ve şekil ile hareket olmak üzere üç grupta
toplanmaktadır (Eidenberger, 2004). Etkileşimli öğretim ortamı tasarımları ve yazılımları da görsel
algının ve bileşenlerinin etkili bir biçimde işe koşulmasını gerektiren tasarım süreçleri içermektedir.

Etkileşimli öğretim ortamları ses, hareketli video, grafikler, animasyon gibi farklı uygulamalar içeren
ortamlardır. Etkileşimli öğretim uygulamaları, öğrencilerin zaman ve mekan sınırlılığı olmadan
öğrenmelerine, farklı öğrenme bileşenleri ve bakış açılarıyla tanışabilmelerine, etkileşim
oluşturabilmelerine olanak tanıyan ortamlardır (Aydın, 2002). Alan yazın incelendiğinde birçok
çalışmada etkileşimli öğretim uygulamaları tasarlanırken görsel algının önemi ve öğrenci üzerindeki
olumlu etkisinin vurgulandığı görülmektedir (Costa, 2008; Graham 2008; Levy ve Yupangco, 2008;
Wang, Chignell ve Ishizuka, 2007; Gülbahar, 2005; Rude-Parkins, Miller, Ferguson ve Bauer, 2005;
Weiskopf, 2004) . Etkileşimli öğretim ortamı tasarlanırken sadece tasarım öğelerinin kullanımı değil, bu
ortamlarda hedef kitlenin algısal niteliğinin de işe koşulması önem taşımaktadır (Costa, 2008; Levy ve
Yupangco, 2008) . Görsel algı, görsel algılama sürecinin bileşenleri, oluşumu ve tasarım süreci ile
görsel algılama sürecinin ilişkilendirilmesi bir gereklilik olarak dikkate alınması gereken bir noktadır. Bu
bağlamda bu araştırmada, etkileşimli öğretim ortamları tasarımlarının geliştirilmesi ve görsel algılama
süreci arasında ilişki kurulması amaçlanmıştır. Görsel algı kuramlarının tasarım süreci ile
ilişkilendirilmesi ve sürece yansıması bağlamında ele alınan kuramlar; Gestalt Görsel Algı Kuramı,
Olasılıklı Öğreti Kuramı, Bilişimsel Algı Kuramı, Nöropsikolojik Algı Kuramı, Yapılandırmacı Görsel Algı
Kuramı ve Doğrudan Algı Kuramı olarak belirlenmiştir. Etkileşimli öğretim ortamı tasarımına yansımaları
ve önemi kapsamında belirlenen görsel algı kuramları ve özellikleri alan yazın taramasına dayalı olarak
incelenmiştir (Messaris ve Moriarty, 2005; Eidenberger, 2004; Gordon, 2004; Booth, 2003; Findlay ve
Gilchrist, 2003). Araştırma kapsamında görsel algı kuramları ile etkileşimli ortam tasarımı arası ilişki
kurulmuş, bu özellikler tasarım sürecine yansıtılarak etkileşimli ortam tasarımı oluşturulmuş ve son
aşamada ise hedef kitle olan öğrencilerin tasarıma ilişkin görüşleri belirlenmiştir.

1. Algı Kuramları ve Tasarım Geliştirme Süreci

1.1. Gestalt Görsel Algı Kuramı
Görsel algılamayı açıklayan Gestalt teorisinin temelinde, "bütün kendini oluşturan parçaların
toplamından daha anlamlıdır" ilkesi yer almaktadır (Senemoğlu, 2009). Gestalt teorisi şekil-zemin
ilişkisi, yakınlık, benzerlik, tamamlama, devamlılık ve basitlik olmak üzere beş temel ilke üzerinde
şekillenmektedir.
Gestalt teorisindeki ilkeler tek tek ele alındığında; şekil, gözlenen uyarıcıda bireyin dikkatini
odaklandırdığı bölüm iken zemin ise şeklin gerisinde, dikkat edilmeyen, algı alanına girmeyen kısımdır.
Yakınlık ilkesi, zaman ve mekan açısından birbirlerine yakın olan nesnelerin, gruplandırarak algılanma
eğiliminde olduğunu belirtir. Benzerlik ilkesi şekil, renk, doku, cinsiyet vb. pek çok özellik bakımından
birbirine benzer uyarıcıların birlikte gruplandırılarak algılanma eğiliminde olduğunu vurgular.
Tamamlama ilkesi, tamamlanmamış/eksik bırakılmış etkinliklerin, şekillerin, seslerin tamamlanarak

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

50

algılama eğiliminde olduğunu açıklar. Devamlılık ilkesi, aynı yönde giden noktaların, çizgilerin ve
uyarıcıların birlikte gruplandırılarak algılanma eğiliminde olduğunu belirtir. Basitlik ilkesi ise, uyarıcıların
en basit halleri ile algılanma eğiliminde olduğunu açıklar (Graham, 2008). Belirtilen özellikler
bağlamında Gestalt teorisinin günümüz görsel tasarım etkinliklerinde önemli etkisinin olduğu
söylenebilir ve birçok farklı alanda görsel algıya ilişkin etkililiği sağlamak amacıyla kullanıldığı
görülmektedir (Eryayar, 2011; Mennan, 2009; Puustinen, Baker ve Lund, 2006). Gestalt algı kuramının
tasarım ortamına yansımaları düşünüldüğünde tasarımın oluşturduğu bütünsel etkinin ön-plan arka-
plan ilişkisi bağlamındaki niteliği, kompozisyon düzeni, kompozisyon ile tasarım öğeleri arası ilişki öne
çıkan boyutlardır.

1.2. Olasılıklı Öğreti Kuramı
Brunswik'in Olasılıklı Öğreti Kuramı, birbirine uzak ve yakın olaylar arasında beynin ilişki kurmasına
dayanır. Bu kurama göre nesneler kendi özellikleri, bulundukları ortamları, algılayıcı ile aralarındaki
arabulucuları ve algılayanın özelliklerine bağlı olarak algılanırlar (Gordon, 2004).

Olasılıklı öğreti kuramı hedef kitlenin niteliğine dikkat çekmektedir. Bunun için hedef kitlenin yaş,
cinsiyet, bilişsel, duyuşsal ve hazır bulunuşluk düzeyi önem taşımaktadır. Olasılıklı öğreti kuramına göre
yapılan tasarım, hedef kitlenin beklentileriyle şekillenmelidir. Tüm etkileşim ve iletişim olanaklarının,
öğretimsel amaç doğrultusunda etkili bir şekilde kullanılması ve öğrenenlerin öğrenme sürecine etkin
olarak katılmalarının sağlanması gerekmektedir. Kuramın dikkat çektiği diğer bir nokta ise, nesnelerin
özelliklerinin onlara ilişkin algının oluşmasında ipucu sunmasıdır (Gordon, 1997; Brunswick, 1950;
1955). Görsel algıya dayalı olarak nesnelerin özelliklerinin algıyı şekillendirmesi bağlamında olasılıklı
öğreti kuramına dayalı olarak tasarım ortamının özelliklerinin, hedef kitlenin beklentileri çerçevesindeki
algısal uyaranlara sahip olması gerekmektedir. Öğretim ortamı tasarımı sürecinde öğretim içeriği ve
içeriğe ilişkin çoklu ortam öğeleri algılanan kavram, ortamın ne şekilde kullanıcıya sunulduğu,
etkileşimler, yönlendirmeler ve genel kompozisyon arabulucu, hedef kitle ise algılayan olarak
tanımlanabilir. Bu nedenle arabulucu konumundaki görsel tasarımın önceliği olasılıklı öğreti kuramı
çerçevesinde işlevsellik olarak öne çıkmaktadır.

1.3. Bilişimsel Algı Kuramı
Bilişimsel yaklaşım kuramı, algıda bütünlüğe dikkat çeker. Başka bir ifade ile nesnelerin renkleri,
şekilleri, hareketleri gibi fiziksel özellikleri ayrı ayrı değerlendirilmesine rağmen, bu özellikler bireylerin
bilişsel ve duyuşsal nitelikleri doğrultusunda bir araya getirilip anlamlandırılmaktadır.

Bu kurama göre öğrenenlerin ön bilgilerine uygun ve geçmiş deneyimlerle bağlantılı olarak ele alan ve
şekillendiren tasarımların, öğretimsel hedeflere ulaşılmasını sağlayacağını belirtir. Kuram, öğrenmenin
gerçekleşmesi için, kullanılacak olan metin, resim, grafik, animasyon vb. gibi uyarıcılar ile materyalin
genel yapısının, en sade ve en anlaşılır biçimde tasarlanması gerektiğini vurgular. Bunun yanında
sayfaların belli kenarlıklara sahip olması, ya da aynı doğrultudaki bilgilerin, materyalde yer alan diğer
bilgilerden kolaylıkla ayrılabilmesi için, sınır belirten uygun tasarım öğelerinden (çizgi, kenarlık vb)
yararlanılması gerektiğini vurgulamaktadır (Domke, Perlmutter ve Spratt, 2002; Krantz, 1999).
Bilişimsel algı kuramına dayalı olarak hedef kitlenin niteliklerinin daha ayrıntılı analiz edilmesi ve
tasarım ortamına yansıtılması gerekliliğinin görsel algıyı oluşturma sürecini doğrudan etkilediği
söylenebilir.

1.4. Nöropsikolojik Algı Kuramı
Nöropsikoljik yaklaşım algı konusunda, sinir sistemi ve biyolojik yapı temelli bir bakış açısı sunmaktadır.
Bu yaklaşıma göre yapılan tasarım, hedef kitlenin konsantrasyonunu sağlamalı, dikkat çekerek bilginin
seçilmesine olanak tanımalı ve ilgiyi toplayarak ilginin devamını sağlamalıdır (Gordon, 2004; Naglieri ve
Das, 1997).

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

51

Nöropsikolojik yaklaşıma göre yapılan tasarım hedef kitlenin bilişsel, duyuşsal ve psikomotor gelişim
düzeylerine uygun olmalıdır. Geri bildirimlerin, öğrenenlerin gelişim düzeylerine, ilgi ve meraklarına
uygun olması gerektiğini açıklamaktadır. Bu kuram konum, biçim, renk, işlev bakımından benzer özellik
taşıyan öğelerin birlikte algılandığını vurgular. Öğrenenlerin farklı duyularına hitap eden, yerinde ve
zamanında kullanılan uyarıcıların, öğrenmenin kalıcılığını, mesajın etkililiğini arttıracağını belirtmektedir.

Nöropsikolojik algı kuramında tasarım öğeleri arasında bütünlüğün sağlanması ve tasarımda önemli
görülen bilgilerin, öğrenenlerin dikkatlerini çekecek biçimde düzenlenmesi gerekmektedir. Öğrenenlerin
ilgi ve ihtiyaçlarına uygun uyarıcılar kullanılarak hazırlanması ve öğrenme işinde motivasyon
oluşturması gerektiğini vurgular. Tasarımın, kazandırılması planlanan öğretimsel hedefler
doğrultusunda uygun içerik ve etkileşimli etkinlikler sunması gerektiğini açıklar. Öğrenenlerin ilgilerini
çekmesi ve gereksiz uyarıcılardan arınmış olarak ilginin dağılmasını önlemesi gerektiğini belirtir.
Tasarımların, öğrenenlerin beklentilerine ve gelişim özelliklerine uygun uyarıcılar içermesi ve öğrenme
işinde öğrenenlerin dikkati sürdürmesi gerektiğini belirtir. Kuram hedef kitleye sunulan öğretimsel
içeriğin, kendi içinde tutarlılık ve anlamlılık sağlanması gerektiğini ortaya koymaktadır (Bonnefond,
Rohmer, Hoeft, Muzet, ve Tassi, 2003). Nöropisikolojik algı kuramının tasarım ortamına yansımaları ise
kuramın nitelikleri ve alanyazına dayalı olarak tasarımdaki etkinliklerin belirlenmesi, organize edilmesi
ve hiyerarşik bir yapı ile öğretim içeriği ile ilişkilendirilmesi olarak sıralanabilir.

1.5. Doğrudan Algı Kuramı
Doğrudan algı kuramı, genel olarak hareketli görsellerin durağan görsellerden etkin olduğu, nesnelerin
yakınlık ve uzaklıklarının algılamada önemli olduğunu belirtmektedir (Gibson, 1979). Doğrudan algı
kuramına göre algılanan kavram hedef kitleye doğrudan sunulmalı, ayrıntılardan arındırılmalı ve algısal
etkinin dolaysız olarak oluşmasına ilişkin olarak hedef kitle ile aracısız biçimde buluşturulabilmelidir.
Öğretim ortamlarına ilişkin tasarımlarda ise tasarım bağlamında kullanılan uyarıcıların hedef kitleyi
doğrudan algılanılacak içeriğe ulaştırıcı nitelikte olması ve gereksiz öğelerden arındırılmış olması
gerekir. Tasarımların hedef kitlenin özelliklerine uygun olması haricinde, kullanıcıların bireysel
özellikleriyle de uyumlu olması gerektiğini belirtir. Tasarımların, planlanan hedeflere uygun,
öğrencilerin ilgi ve ihtiyaçlarına hitap eden, öğrenilecek bilgiyi somutlaştırmayı sağlayan, etkileşimli
uygulamalar içermesi gerektiğini vurgular. Tasarımların, öğrenmenin gerçekleşme düzeyini belirlemeye
yarayan tekrarlar, alıştırmalar veya testler gibi etkinlikler içermesi, öğrencinin yaptığı etkinlik sonucu
hakkında bilgilendirilmesi gerektiğini ortaya koyarken; öğrenenlere neler öğreneceklerine dair
öğretimsel amaçların sunulması gerektiğini vurgular. Bunların yanında; öğretim etkinlikleri
planlanırken, hedef kitlenin giriş davranışlarına ve gelişim düzeylerine uygun hedefler ve bu hedeflere
ulaştıracak etkinlikler belirlenmesinin önemine dikkat çeker (Krantz, 1999; Gordon, 1997; 2004). Bu
yaklaşımda tasarım sürecinin alan analizi ile başladığı görülmektedir. Bu aşamayı görsellerin içermesi
beklenen bilgilerin analizi süreci takip etmektedir. Sonraki analiz aşaması ise beceri-temelli, kural-
temelli ve bilgi-temelli davranışları destekleyecek bilgilerin birbirinden ayırt edilmesi işlemlerini içerir
(Wong, Sallis ve O‘Hare, 1998). Etkileşimli ortam tasarımı olarak ele alındığında doğrudan algı
kuramının çoğunlukla kullanıcı arayüz etkileşimi bağlamında algılanan içeriğin kullanıcıya ne şekilde
iletildiği üzerine odaklandığı söylenebilir (Vicente, 2002; Effken, Kim ve Shaw, 1997). Doğrudan algı
yaklaşımında tasarım ortamına ilişkin olarak algısal içeriğin sunum biçimi ya da algılanan kavramın
içinde bulunduğu ortam öne çıkmaktadır.

1.6. Yapılandırmacı Görsel Algı Kuramı
Bu kurama göre birey, çevrede karşılaştığı uyarıcıları aktif olarak seçip, geçmiş deneyimleri ile
yorumlayarak algılamaktadır. Öğrenenlerin yaş, cinsiyet, ilgi ve merak gibi bireysel özelliklerine uygun
ve etkileşimli uygulamalara yer verilmesi gerektiğini açıklar. Öğrenenleri sürece katacak etkileşimli
uygulamalar, alıştırmalar ve etkinlikler içermesi gerektiğini vurgular. Öğrenenlerin konuya ilişkin duygu

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

52

ve düşüncelerini, tutum ve deneyimlerini dikkate almak önemli görülmektedir (Gombrich, 2008).
Yapılandırmacı görsel algı kuramında hedef kitledeki bireysel farklılıklar tasarım bağlamında öne
çıkmakta ve hedef kitle niteliklerini değişkenliğinin algısal nitelikleri etkileyebileceği göz önünde
bulundurulmaktadır.

Teknolojinin günümüzde sağladığı önemli üstünlüklerden birisi farklı teknoloji temelli olanakları
birleştiren bir sisteme dayalı çoklu ortamlardır. Çoklu ortam yazılımlarının getirdiği kolaylıklar eğitim
alanında önemli yapısal değişmelere yol açmıştır. Teknoloji, eğitim dünyasının temel yapı taşlarından
biri konumuna gelmiştir. Modern yaşamın vazgeçilmez öğeleri durumuna gelen teknolojik araç ve
gereçler, öğrencilerin derslerdeki öğrenim deneyimlerini de bu çerçevede şekillendirmektedir (Frey ve
Birnhaum, 2002). Sınıflarda teknoloji kullanımı bireysel, işbirliğine dayalı işbirlikçi, sorun çözmeye
dayalı, öğrenci merkezli ve esnek öğrenme gibi birçok seçeneği de beraberinde getirmektedir (Cohen,
Manion ve Morrison, 2000).

Etkileşimli öğrenme ortamları farklı duyu organlarına hitap etmekte ve bu yönüyle görsel algının etkili
bir biçimde işe koşulmasını sağlayabilmektedirler (Murray, 2001). Özellikle çocukluk döneminde görsel
algının somut bir biçimde oluşması etkileşimli öğrenme ortamlarındaki öğretim içeriğinin algısal
niteliklerinin hedef kitle ile uyum sağlaması ile doğru orantılıdır. (Grabinger, 1999; Jonassen, 2002).
Görsel algının etkili bir biçimde işe koşulduğu etkileşimli öğrenme ortamlarının, öğreme sürecine ilişkin
etkililiğe, öğrenci başarısına, öğrenci öğrenmelerine ilişkin kalıcılığa ve tüm bunlara ek olarak
öğrencilerin etkileşimli süreçler yoluyla öğrenmeye ilişkin olumlu düşüncelere sahip olmasına katkıda
bulunabileceği söylenebilir (Cohen, Manion ve Morrison, 2000). Bu bağlamda alan yazında yapılmış
çalışmalar da etkileşimli öğrenme ortamlarının öğrencilerin akademik başarıları ve öğrenmede kalıcılık
açısından etkili olduğunu göstermektedir (Akyol ve Fer, 2010; Başçiftçi ve Sunay, 2011; Kay ve
Knaack, 2008; Pilli ve Aksu, 2012).
Araştırma kapsamında belirlenen algı kuramları tasarım sürecini farklı bileşenler bağlamında geliştirme
olanağını sunmaktadır. Kuramlar temelde tasarım sürecine hitap etmekle birlikte özellikle belirli
kuramların tasarım sürecinde belirli bileşenleri odaklanmakta olduğunu söylemek olanaklıdır. Bu
bağlamda hedef kitle nitelikleri ile uyumlu, öğrenmenin bireyselleştirilmesine olanak tanıyan, öğrenme
kalitesini artıran, öğrenmede kalıcılık sağlayan öğretim ortamlarını ilgi çekici hale getiren bir öğretim
ortamı tasarımında daha etkili bir biçimde işe koşulabilmektedirler. Etkileşimli öğretim ortamları
tasarımlarının daha ayrıntılı bir bakış açısı ile ele alınması sürecinde belirlenen görsel algı kuramlarının
daha etkili olabileceği düşünülmektedir.

Bu araştırma görsel algı kuramlarına dayalı olarak araştırmacılar tarafından geliştirilmiş olan etkileşimli
öğretim ortamlarının ortaokul ikinci sınıflarda Fen ve Teknoloji dersi ‗Işık ve Ses‘ ünitesinin öğretimine
yönelik öğrenci görüşlerini ortaya çıkarmayı amaçlamaktadır. Bu genel amaç doğrultusunda
araştırmada yanıtı aranan sorular şunlardır:
1. Ortaokul 2. Sınıf Fen ve Teknoloji dersi, ‗Işık ve Ses‘ ünitesinin öğretimi amaçlı etkileşimli bir

öğretim ortamı görsel algı kuramlarına dayalı olarak nasıl geliştirilebilir?
2. Ortaokul 2. Sınıf Fen ve Teknoloji dersi öğrencileri için görsel algı kuramlarına dayalı olarak

geliştirilmiş etkileşimli öğretim ortamına ilişkin öğrenci görüşleri nelerdir?

Yöntem

Nitel araştırma yöntemi benimsenerek gerçekleştirilen araştırmada katılımcıların özellikleri, veri
toplama araçları ve verilerin çözümlenmesinde kullanılan yöntem ve teknikler aşağıda açıklanmıştır.

Katılımcılar

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

53

Araştırmanın örneklem belirleme sürecinde amaçlı örnekleme yöntemlerinden ölçüt örnekleme
kullanılmıştır (Yıldırım ve Şimşek, 2005). Bu araştırmada katılımcıların belirlenmesinde kullanılan ölçüt,
öğrencilerin öğrenim görmekte oldukları okulun teknolojik yeterlikleri, seçilen öğrenci grubunun temel
düzeyde bilgisayar kullanma becerilerine sahip olması ve öğretim programında ‗Işık ve Ses‘ ünitesinin
yer aldığı bir ders programına sahip olma gerekliliğidir. Belirlenen ölçütler bağlamında araştırmanın
katılımcılarını, 2010-2011 öğretim yılı Vali Ali Fuat Güven İlköğretim Okulu‘nda öğrenim görmekte olan
ve gönüllü olarak araştırmaya katılan toplam 14 öğrencidir.

Verilerin Toplanması ve Çözümlenmesi

Araştırmanın amaçları doğrultusunda araştırma verileri, öğrencilerle gerçekleştirilen yarı yapılandırılmış
görüşmeler yoluyla toplanmıştır. Araştırmada elde edilen verilere dayalı bulgular nitel araştırma
yöntemine dayalı tematik analiz ile yorumlanmıştır (Yıldırım ve Şimşek, 2005). Araştırmanın
güvenirliğini için 3 araştırmacı ve bir alan uzmanı formu inceleyerek görüş birliği ve görüş ayrılığı olan
maddeleri belirlemiştir. Araştırmanın güvenilirlik hesaplaması için Miles ve Huberman‘ın (1994) önerdiği
güvenirlik formülü kullanılmıştır. Hesaplamalar sonucunda araştırmanın güvenirliği % 90 çıkmış ve
araştırma güvenilir kabul edilmiştir

Görsel Algı Kuramlarına Göre Etkileşimli Öğretim Ortamının Geliştirilmesi

Alan yazın taramasına dayalı olarak görsel algı kuramları kapsamında etkileşimli öğretim ortamlarına
ilişkin araştırmaların genellikle Gestalt görsel algı kuramları çerçevesinde şekil-zemin ilişkisi, yakınlık,
süreklilik, benzerlik ve tamamlama ilkeleri ile ilişkilendirilen değerlendirmeler ön plana çıkmaktadır
(Mirielli, 2007; Puustinen, Baker ve Lund, 2006; Hsiaoa ve Choub, 2006). Ancak araştırma kapsamında
belirlenen diğer algı kuramlarının etkileşimli ortam tasarımı geliştirme ve etkileşimli ortam oluşturma
sürecine daha farklı bakış açılarını sunabileceği düşünülmektedir. Nitekim kuramlardan çıkarılan
tasarım ilkeleri bu düşünceyi desteklemektedir. Bu noktada araştırmada alan yazından farklı olarak
diğer algı kuramlarının işe koşulmasının nedeni, belirlenen algı kuramlarının özellikle etkileşimli bir
ortam tasarımı ile ilişkilendirildiğinde daha ayrıntılı bir incelenebilme olanağının söz konusu olmasıdır.
Araştırmanın tasarım geliştirme aşamasında hedef kitle olarak ortaokul ikinci sınıf öğrencileri ve
öğretim içeriği olarak da Fen Bilgisi dersindeki ‗Işık ve Ses‘ üniteleri belirlenmiştir. Hedef kitle olarak
ortaokul ikinci sınıf öğrencilerinin belirlenmesinin nedeni, etkileşimli ortam tasarımı ile sunulacak
öğretim içeriğinin oluşturacağı algısal etkileri öğrencilerin içinde bulundukları yaş özelliklerine dayalı
olarak daha somut bir biçimde ifade edebilme yeterliklerine sahip olmalarıdır. Konu olarak ortaokul
ikinci sınıf Fen ve Teknoloji dersindeki ‗Işık ve Ses‘ ünitesinin seçilmesinin nedeni ise hem içerik hem
de sunum anlamında algısal etkinin gözlemlenebileceği bir takım öğretim etkinlikleri, anlatımlar ve
uygulamalar içermesidir. Hazırlanan yazılımda ünite isminde geçtiği üzere ışık ve ses olmak üzere iki
ana konu vardır. Bu konuların ikisi de kendi içinde anlatılırken ayrı bir bütünlük oluşturulmasına ve
birbiri ile ilişkilendirilmesine dikkat edilmiştir. Tasarım geliştirme süreci sonrası geçerlik çalışması
bağlamında geliştirilen tasarım, öğretim içeriği ile ilgili bir alan uzmanı, görsel tasarım ile ilgili bir alan
uzmanı ve öğretim tasarımı ile ilgili bir alan uzmanı olmak üzere toplam üç alan uzmanı tarafından
incelenmiş, tasarım yeniden gözden geçirilerek gerekli düzeltmeler gerçekleştirilmiş ve tasarıma son
hali verilmiştir.

Belirlenen algı kuramlarından yola çıkılarak tasarım sürecinde içerik, görseller, yönlendirmeler,
canlandırmalar ve etkileşimli uygulamalar araştırmacı grubu tarafından araştırma amacı doğrultusunda
tasarım öğeleri ve ilkeleri dikkate alınarak Adobe Flash CS 3, Adobe Photoshop CS 3, Adobe Premiere,
GoldWave, All Sound Recorder ve Captivate, programları kullanılarak oluşturulmuştur. İçeriğin
oluşturulması sürecinde algı kuramlarının ne şekilde işe koşulacağı beş kişiden oluşan (3 araştırmacı, 2
doktora öğrencisi) grubu tarafından iki oturum şeklinde gerçekleştirilen odak grup görüşmeleri

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

54

sonucunda belirlenmiştir. Odak grup görüşmeleri Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü,
Bilgisayar ve Öğretim Teknolojileri Anabilim dalı yüksek lisans programı çerçevesindeki BTÖ 512 Görsel
Algı ve Tasarım İlkeleri dersinin üç ders saatini kapsayacak biçimde planlanmıştır. Görüşmeler adı
geçen ders kapsamında iki haftada gerçekleştirilmiştir. İlk odak grup görüşmesi oturumunda görsel
algı kuramlarının genel özellikleri üzerinde konuşulmuş ve bu özellikler tasarım ortamı ile
ilişkilendirilerek öne çıkan boyutların ne olması gerektiğine ilişkin görüşler belirlenmeye çalışılmıştır.
Belirtilen görüşler çerçevesinde örnek etkileşimli öğretim ortamı tasarımları incelenmiş ve görsel algı
kuramları bağlamında eleştirilmiştir. İkinci odak grup görüşmesinde ise görsel algı kuramı ve tasarım
ortamına yansımalarının maddeleştirilerek ifade edilmesi istenmiş ve bu çerçevede öğrencilerin
görüşlerine dayalı veriler elde etdilmiştir. İki görüşmeden elde edilen veriler araştırmacı grubu
tarafından araştırmanın amacı göz önünde bulundurularak temalaştırılmış ve grubun ortaklaşa
vurguladıkları boyutlara dayalı olarak araştırma kapsamındaki görsel algı kuramlarının etkileşimli
öğretim ortamı tasarım sürecinde ne şekilde işe koşulacağı belirlenmiştir. Bu bağlamda Gestalt algı
kuramı, tasarımın oluşturduğu bütünsel etki dikkate alınarak işe koşulmuş, kompozisyonun
oluşturulmasında tasarımcıları yönlendirmiştir. Egon Brunswik‘in olasılıklı öğreti kuramında öne çıkan
boyut işlevsellik olmuş ve işlevsellik yaklaşımına göre etkileşimli ortamın sınırları, yönlendirmeler ve
tasarım öğeleri belirlenmiştir. Marr‘ın bilişimsel algı kuramına göre öne çıkan boyut ise hedef kitle
nitelikleri olmuştur. Bu bağlamda hedef kitle beklentileri, ilgileri ve tercihleri dikkate alınarak
tasarımdaki bir takım uygulamalara karar verilmiştir. Bilişimsel algı kuramına göre ise her bir tasarım
öğesinin bütünsel olarak değil ayrı ayrı hedef kitle ile etkileşimi ve uyumu ön plana çıkmıştır Bu
bağlamda tasarım öğeleri birbirinden bağımsız olarak değerlendirilmiş ve algısal etkiler bu doğrultuda
yeniden düzenlenmiştir. Nöropisikolojik algı yaklaşımında ise tasarımdaki etkinliklerin belirlenmesi,
organize edilmesi ve hiyerarşik bir yapı ile öğretim içeriğini ilişkilendirilmesi gibi noktalar öne çıkmıştır.
Yapılandırmacı görsel algı kuramında hedef kitlede var olabilecek bireysel farklılıklar dikkate alınarak
farklı öğretim etkinlikleri ve uygulamaların tasarımda yer alması gerekliliği öne çıkmıştır. Gibson‘un
doğrudan algı yaklaşımında ise tasarımın hedef kitlesinin içinde bulunduğu ortam ile değerlendirilmesi
gerekliliği ön plana çıkmıştır. Araştırmanın birinci sorusunu dayalı olarak algı kuramları çerçevesinde
öne çıkan boyutlar ile tasarım sürecinin ilişkilendirilmesi tasarımın geliştirilmesi ise şu şekildedir.

Gestalt Algı Kuramı ve Tasarım Geliştirme Süreci

Gestalt algı kuramı, tasarlama süreçlerinde genel olarak tasarımın bütününün oluşturduğu algısal
etkiye yönelik bir değerlendirme olanağı sunmaktadır. Bu bağlamda geliştirilen etkileşimli öğretim
ortamının bütünsel olarak oluşturduğu etki Gestalt algı kuramı ile ilişkilendirildiğinde şekil-zemin,
yakınlık, süreklilik, tamamlama ve benzerlik temaları kapsamında bir takım niteliklerin bütünü etkili bir
biçimde oluşturmasına dikkat edilmiştir. Şekil-zemin ilişkisinde hem tasarımın kendi içerisindeki şekil
zemin ilişkisine hem de etkileşimli ortamdaki konumu bakımından şekil-zemin ilişkisine dikkat edilmiştir
(Resim 1-2).

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

55

Resim 1 Resim 2

Bilindiği üzere Gestalt kuramının ilkelerinden olan şekil-zemin ilişkisi ilkesinde temelde dikkat çeken
unsur şekil olarak belirtilirken, şekli çevreleyen ortamı da zemin olarak belirtilmektedir. Işık ve ses
ünitesinde pastel turuncu tonların zeminde ve daha üst katmandaki şekillerde dengeli biçimde yer
aldığı görülmektedir. Hedef kitle olan ortaokul ikinci sınıf öğrencileri nitelikleri de dikkate alındığında
özellikle sıcak ve canlı bir renk ve doku etkisi ile şeklin çerçevelenmesi özellikle tercih edilmiştir.

Yakınlık ilkesine göre ise yine hedef kitle nitelikleri dikkate alınarak öğrencilerin tasarım içerisinde
kişiselleştirilmesini sağlayan bir takım karakter tasarımlarına yer verilmiş, yazılımın tamamında gerçek
görüntü yerine illüstrasyonlar ve animasyonlar kullanılmıştır. Böylece hedef kitlenin yabancı olmayacağı
bir yakınlık etkisi oluşturulmaya çalışılmıştır. Tasarımda ise tipografik öğeler, görseller ve butonlar
yakınlık ilkesine göre konumlandırılmıştır. Süreklilik ilkesine göre ise standart bir çerçevenin diğer
sayfalarda da sürdürülmesi, tasarım öğelerinin süreklilik oluşturacak biçimde konumlandırılması ile
yazılı ve sesli yönlendirmelerin sürekliliği sağlayacak biçimde düzenlenmesine dikkat edilmiştir.
Tamamlama ilkesi özellikle deneylerde göz önünde bulundurulmuştur. Deneylerin gerçekleştirilmesine
ilişkin olarak bir yönerge ile gerekli araç-gereçler öğrenciye yazılım içerisinde sunulmuş ve
görselleştirilmiş daha sonra ise deneyin bitmiş hali canlandırılarak sonuç başlığı altında gösterilmiş ve
öğrencinin tamamlama ilkesine göre öğretim içeriğini somutlaştırması sağlanmıştır. Benzerlik ilkesine
göre ise çocuk figürleri, ünite başlığı, arka plan dokusu ve butonların hepsi de sıcak renklerden
seçilmiş, bu seçimde tonlamada gözü yormayacak ve birbiri ile ilişkili tonlar tercih edilmiştir. Bu durum
parlak tonların var olmamasından dolayı sıralanan uyarıcıların gruplandırılarak algılanmasını
sağlamıştır.

Olasılıklı Öğreti Kuramı ve Tasarım Geliştirme Süreci

Görsel algı kuramlarından Egon Brunswik‘in olasılıklı öğreti kuramına göre tasarımda işlevsellik ön
plana çıkmaktadır. Olasılıklı öğreti kuramına göre işlevsellik algının etkililiğinde son derece önemli bir
boyut olarak ortaya çıkmaktadır. İşlevsellik tasarım geliştirme sürecinde hem hedef kitle nitelikleri
bağlamındaki algılanırlık; hem de içeriğin sunumundaki algılanırlıkla ilişkilidir. Eğer tasarımda hedef
kitle nitelikleri göz önünde bulundurulduğunda etkili bir işlevsellik söz konusuysa algılanırlık da o
ölçüde etkili hale gelmektedir. Olasılıklı öğreti kuramı, hedef kitle, tasarım ve ürün arasındaki etkileşimi
oluşturma boyutunda kullanılmalıdır. Olasılıklı öğreti kuramında işlevsellik, algının öncelikli
gereksinimidir. Bu nedenle tasarım sürecinde hem hedef kitle nitelikleri bağlamındaki işlevsellik ve
algılanırlık; hem de içeriğin sunumundaki işlevsellik ile algılanırlık arasında ilişki kurulmuştur. Genel
olarak bakıldığında gerek hareketli öğelerin kullanımı gerekse kullanılan renkler açısından hedef kitleye
uygun bir yazılım hazırlanılması olasılıklı öğreti kuramı çerçevesinde dikkat edilen noktalardan biri
olarak öne çıkmaktadır. Yazılımda yer alan görsellerin ve metinlerin birbiriyle ilişkili olmasına dikkat
edilmiştir. İşlevsellik söz konusu olduğunda algının daha etkili bir biçimde oluşabileceği öngörüsünden
yola çıkılarak kuram çerçevesinde özellikle yönlendirmeler, etkileşimli ortam etkileşimleri ve
uygulamalar hedef kitle nitelikleri göz önünde bulundurularak oluşturulmuştur (Resim 3-4).

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

56

Resim 3 Resim 4

Bilişimsel Algı Kuramı ve Tasarım Geliştirme Süreci

Bir diğer görsel algı kuramı olan Marr‘ın bilişimsel kuramına göre algının oluşmasında algılanılan
ortamın ve algılayan kitlenin niteliklerinin tasarım ile bütünleştirilmesi ön plana çıkmaktadır. Bilişimsel
algı kuramına göre tasarlama sürecindeki her bir boyutun hedef kitle ile ilişkisi göz önünde
bulundurularak birbirinden bağımsız ve bütün olarak oluşturduğu algısal etki üzerinde durulmalıdır. Bir
anlamda algısal bütünlüğü oluşturan her bir parçanın hedef kitle nitelikleri ile uyumu bütüne etki
etmektedir. Bu noktada Marr‘ın bilişimsel kuramı içerikte kullanılan görsellerden hareketli görüntülere,
tipografiden renk kullanımına kadar birçok tasarım öğesinin ayrı ayrı hedef kitle ile ilişkilendirilip
içeriklerinin bu doğrultuda ayrı ayrı ele alınmasını ve daha sonra bütün olarak ele alınarak yeniden
yorumlanmasını içermektedir. Ayrıca kuram, tasarım ortamı ve hedef kitle beklentilerinin
ilişkilendirilmesi, bütünleştirilmesi, yorumlanması ve yeniden yapılandırılması boyutunda işe
koşulmuştur. Bu yaklaşımda görmenin anlamı üzerinde de durulmaktadır. Görme ve algılama bir bilgi
işleme süreci olarak tanımlanmaktadır. Görsel algıyı etkileyen renk, doku, şekil ve hareket gibi birtakım
özellikler vardır. Aynı zamanda algının ne şekilde ve nerede olduğu da önemlidir. Bu kuramda algı,
oluştuğu ortam, algılanılan kavrama ilişkin niteliklerin bütünleştirilmesi, ilişkilendirilmesi ve yeniden
yorumlanması ile açıklanır. Ayrıca bu yaklaşım durağan ve hareketli cisimlerin algı üzerine etkisine
odaklanmaktadır. Bu kurama göre, tanımlanmış sınırlara sahip olmak cisimleri birbirinden ayırmayı ve
tanımayı sağlayacaktır. Bu noktada tasarımda butonlar, içerik, görseller, tipografik öğeler hem biçimsel
özellikleri hem de renk özellikleri dikkate alınarak kendi içinde sınırlandırılmış ve gruplanmıştır. Böylece
her tasarım öğesinin ayrı ayrı ve bütün olarak hedef kitle ile etkileşimi sağlanmıştır. Örneğin tipografik
öğelerde başlıkların ve içeriğin aynı fontta ama farklı renklerle kullanılarak birbiri içinde gruplanması
yoluyla sınırlandırılması sağlanmıştır (Bkz. Resim 4). Görsel öğeler hem konum hem içerik olarak
birbirine benzer biçimde konumlandırılıp tasarlanarak yine belirli sınırlar oluşturulmuştur,
yönlendirmeler hiyerarşik bir biçimde ve düzende sunularak yine kendi içerisinde sınırlandırılmıştır
(Bkz. Resim 5-6)

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

57

Resim 5 Resim 6

Nöropsikolojik Algı Kuramı ve Tasarım Geliştirme Süreci

Nöropsikolojik Algı Kuramı, tasarımın bütün olarak oluşturduğu etkinin amaca uygun olarak
oluşturulmasında bütünün planlanması, bütünlüğü oluşturacak biçimde etkinliklerin belirlenmesi ve
bütünlük içerisindeki hiyerarşik düzenin oluşturulmasında yani genel olarak kompozisyonun bütün
olarak ortaya konulmasında işe koşulmuştur. Nöropsikolojik algı kuramı öğretim içeriğinin sunum
niteliklerinin organize edilmesi ile ilişkilendirilecek bir takım ilkeleri içermektedir. Özellikle tasarımın
bütünsel olarak ortaya koyduğu kompozisyon nöropsikolojik algı kuramı ile ilişkilendirilmesi gereken bir
boyuttur. Hazırlanan yazılımda en temel alınan nokta tüm sayfaların bir bütünlük içinde olmasının
sağlanmasıdır. Giriş sayfasından itibaren her sayfada kullanılan arka plan birbirini tamamlar niteliktedir.
Arka planda kullanılan renkler de birbiriyle bütünlük oluşturmaktadır. Bu noktada nöropsikolojik
kuramdan yararlanılmıştır. Yazılımda kullanılan gerek gezinim araçları gerekse tipografik öğeler de
kendi içinde bir bütünlük oluşturmaktadır. Ayrıca hedef kitleyi yormayacak bir renk kullanıldığı göz
önüne alındığında bunun nöropsikolojik kurama uygun olduğu belirtilebilir. Tasarlanan yazılımda
hareketli öğeler kullanılmasına rağmen gereksiz uyarıcılardan kaçınılmıştır. Renklerde zıtlık
kullanılmamış ancak tonlamaları açıklık koyuluk şeklinde verilerek gerek gezinim araçlarının gerekse
içeriğin sunulduğu bölümün sınırları belirlenmiştir. Görsel tasarım öğelerinde hedef kitleye uygun ve
hedef kitlenin dikkatini çekecek görsel unsurların kullanılmasına dikkat edilmiştir (Resim 7-8). Bu
şekilde hedef kitlenin ilgisinin dağılmasının engellenmesi amaçlanmıştır. Ayrıca hazırlanan içerik belli bir
sıra takip etmekte ve bu sıra içerisinde birbiriyle tutarlı içerikler yer almaktadır.

Resim 7 Resim 8

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

58

Yapılandırmacı Algı Kuramı ve Tasarım Geliştirme Süreci

Yapılandırmacı görsel algı kuramında bireysel farklılıklar öne çıkmaktadır. Bu noktada hem işlevsellik,
hem içeriğin oluşturulması hem de tasarım öğelerinin belirlenip ilişkilendirilmesi önem kazanmaktadır.
Tasarım sürecinde oluşturulan algısal etkinin sınırları, hedef kitlenin bireysel farklılıkları göz önünde
bulundurularak belirlenirse tasarım o ölçüde etkili olabilmektedir. Yapılandırmacı Algı Kuramı, hedef
kitle analizinde etkin bir biçimde kullanılmıştır. Bu kurama göre, algılamada bireylerin ön bilgilerinin
önemli olması gibi uzamsal beceri ve bireysel farklılıkları da önemlidir. Ayrıca kişinin beklentisi,
motivasyonu ve duygusal etkenler gibi pek çok şey algıyı etkiler. Bu kurama göre tasarlanan yazılımlar
hedef kitlenin özellikleri üzerine yapılandırılır. Tasarım oluşturulurken ortaokul ikinci sınıf öğrencilerinin
bireysel özellikleri dikkate alınmıştır. Öğrencilerin öğrenme sürecindeki kuramsal kazanımlarını
somutlaştırıcı, motivasyonlarını artırıcı deneyler ve değişik etkinliklere yer verilmiştir (Bkz. Resim 9-10).
Tasarımda iki boyutlu görsellerin yanı sıra canlandırmalara, özellikle deneylerin somutlaştırılması
bağlamında yer verilmiş ve canlandırmalar kuramsal bilgilere dayalı bir pekiştireç niteliği kazanmıştır.
Tasarım yapılandırmacı algı kuramı bağlamında kullanıcı merkezli olarak yapılandırılmıştır. Böylece
öğrencinin istediği noktadan başlayıp çalışmasına devam etmesine olanak sağlanmıştır. Tasarıma ilişkin
yönlendirmelerin kullanıcı merkezli olması yoluyla yapılandırmacı-alıcı olarak tanımlanabilecek olan
hedef kitle bilginin pasif kullanıcısı olmaktan kurtulur.

Resim 9 Resim 10

Doğrudan Algı Kuramı ve Tasarım Geliştirme Süreci

Gibson‘un doğrudan algı yaklaşımı algıyı doğrusal ve algılayan bireyin çevresi ile ilişkilendirilen boyutta
ele aldığı için içeriğin sunumundaki tasarım öğelerinin anlamları, hedef kitle üzerinde uyandırdığı etki
ve hedef kitle niteliklerinin sunumda işe koşulmasının oluşturduğu etki üzerine odaklanmaktadır.
Doğrudan algı yaklaşımı hedef kitlenin çevresi ile ilişkilendirilerek ele alınması gerekliliği üzerine
odaklanmayı gerektiren bir takım ilkeler içermektedir. Tasarım hedef kitlenin içinde bulunduğu ortam
göz önünde bulundurularak gerçekleştirilen analizinin niteliğine göre şekillenmekte ve hedef kitlenin
algısal niteliklerine etki edebilecek çevresel etmenler tasarlama sürecinde yol gösterici rol
oynamaktadır. Örneğin hedef kitle olan ortaokul ikinci sınıf öğrencilerinin içinde bulundukları ortamda
doğa ile etkileşimlerinden yola çıkılarak bir takım canlandırmalar çevresel etmenler bağlamında
oluşturulmuştur (Bkz. Resim 11-12).

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

59

Resim 11 Resim 12

Bulgular

Görsel algı kuramlarına dayalı olarak geliştirilmiş olan ―Etkileşimli Öğretim Ortamı Tasarımının
Özelliklerine İlişkin Öğrenci Görüşleri‖ çerçevesindeki bulgular araştırmanın kuramsal temelleri ve
görüşme sorularına dayalı olarak üç ana temada toplanarak sunulmuştur. Bu ana temalar ‗Etkileşimli
Öğretim Ortamının Etkililiği‘, ‗Etkileşimli Öğretim Ortamının Öğrenci Öğrenmesine Olan Katkısı‘ ve
‗Etkileşimli Öğretim Ortamının Olumsuz Yönleri‘ olarak belirlenmiştir.

Etkileşimli Öğretim Ortamının Etkililiği’ne İlişkin Öğrenci Görüşleri

Etkileşimli Öğretim Ortamının Etkililiği‘ne ilişkin öğrenci görüşleri çerçevesindeki temalar Tablo 1‘de
verilmiştir.

Tablo 1. Etkileşimli Öğretim Ortamının Etkililiği‘ne ilişkin Görüşler
Temalar
 f

Etkileşimli öğretim ortamının kolay kullanılabilir olması 14
Etkileşimli öğretim ortamının eğlenceli olması 8
Etkileşimli öğretim ortamında seslendirmeler, resimler ve videolar kullanılmasının etkililiği 9
Etkileşimli öğretim ortamında örnekler ve deneyler ile konu anlatımının etkililiği 9
Etkileşimli öğretim ortamında sorular ile bilgilerin sınanması 3

Tablo 1‘e bakıldığında araştırmaya katılan öğrencilerin tamamı etkileşimli öğretim ortamını kolaylıkla
kullanılabilir, büyük bir çoğunluğu ise oldukça eğlenceli bulmuştur. Öğrenciler algı kuramları
paralelinde tasarım içerisinde yer verilmeye çalışılan seslendirmeler, resimler ve videoların
kullanılmasını, anlatımın bu yolla etkili hale getirilmesini, örneklerin ve deneylerin canlandırmalar ile
somutlaştırılmasını ve öğrenmede pekiştirme amaçlı soruları beğenmişlerdir.

Öğrencilerden S1‗Yazılım çok iyiydi, çok güzel anlatılmış, ünite çok eğlenceliydi, konuyu kolay ve
anlaşılabilir olarak öğrenmemi sağladı… Yazılımı kullanırken zorlanmadım‘ şeklindeki görüşleri ile
yazılımın etkililiğine ilişkin düşüncelerini ifade etmektedir. Öğrencilerden S14 ise ‗Ses ünitesini ve sesli
yerlerini ve deneyleri beğendim…‘şeklinde ifade ettiği görüşleri ile seslendirmeler ve canlandırmalar
yoluyla oluşturulan deneylerin etkililiğine vurgu yapmaktadır.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

60

Öğrencilerden S8 ‗Etkinlikler, resimler, yazıları çok beğendim, bilmediklerimi öğrendim ve yazılımı
zorlanmadan kullandım‘ etkileşimli ortam tasarımının kolay kullanılabilirliğine ve içeriğinin etkililiğine
vurgu yapmaktadır. S11 ise ‗Konuların canlandırılan deneylerle anlatılmasını beğendim‘ şeklindeki
görüşleriyle yine algı kuramları çerçevesinde içeriğin somutlaştırılmasına yönelik tasarım yaklaşımları
çerçevesinde oluşturulan canlandırmaların etkililiğine vurgu yapmaktadır.

Etkileşimli Öğretim Ortamının Öğrenci Öğrenmesine Olan Katkısı’na İlişkin Öğrenci
Görüşleri

Etkileşimli Öğretim Ortamının öğrenci öğrenmesine olan katkısı‘na ilişkin temalar Tablo 2‘de verilmiştir.

Tablo 2. Etkileşimli Öğretim Ortamının Öğrenci Öğrenmesine Olan Katkısı‘na ilişkin Görüşler
Temalar

 f
Etkileşimli öğretim ortamı konunun daha iyi anlaşılmasına katkı sağlıyor 14
Etkileşimli öğretim ortamı yoluyla öğrenmek eğlenceli 7
Etkileşimli öğretim ortamı yoluyla öğrenmek faydalı 5
Etkileşimli öğretim ortamında konuları öğrenmek daha kolay 8

Tablo 2‘den de görüldüğü gibi öğrenciler etkileşimli öğretim ortamının öğrenmelerine olumlu katkı
sağladığını ifade etmişlerdir. Etkileşimli öğretim ortamının eğlenceli bir öğrenme sunması da çoğunlukla
ifade ettikleri görüşler arasında yer almaktadır. Konuları öğrenme sürecinde ortamın sağladığı kolaylık
ise öğrencilerin ifade ettikleri bir diğer görüş olarak dikkati çekmektedir.

Öğrencilerden S3‗Çok eğlenceliydi, beğendim, videolar çok zevkliydi, seslendirme olması,
canlandırmalar ile konunun anlatılması konuları daha iyi anlamamı sağladı, konuyu iyice pekiştirdim.
Bence ışık ve ses ünitesini bu yazılım ile öğrenmek eğlenceliydi‘ şeklindeki görüşleriyle hem içeriğe ve
içerikteki uygulamalara vurgu yapmakta hem de bu uygulamalar yoluyla öğrenmesinin daha etkili hale
geldiğini ifade etmektedir.Öğrencilerden S13 de ‗Bence çok güzel olmuş. Etkinlikler de çok güzel.
Konuların anlatımları var. Ben bu yazılımı beğendim. Yazılım ışık ve ses ünitesi konusunun
anlaşılmasına katkı sağladı‘ yine içerikteki uygulamaların etkililiğine vurgu yaparak görüşlerini ifade
etmektedir.

Öğrencilerden S5 ‗Çok güzel hazırlanmış bir yazılımdı, resimler ve giriş bölümü güzeldi. Konuyu
anlamama katkı sağladı‘ şeklindeki görüşleriyle içerik ile konunun anlaşılırlığı arasında olumlu bir ilişkiyi
vurgulamaktadır. Aynı şekilde öğrencilerden S6 da ‗Konu anlatımında resimlerle örnek vermesi, kısa
kısa videoların olması benim konuyu daha iyi anlamama yol açtı‘ şeklindeki ifadeleriyle içeriğin
etkililiğinin konuyu anlamasına olan katkısı arasında ilişki kurmaktadır.

Etkileşimli Öğretim Ortamının Olumsuz Yönleri’ne İlişkin Öğrenci Görüşleri

Etkileşimli Öğretim Ortamının olumsuz yönlerine ilişkin öğrenci görüşleri‘ne dayalı temalar Tablo 3‘te
verilmiştir.

Tablo 3. Etkileşimli Öğretim Ortamının Olumsuz Yönleri‘ne İlişkin Görüşler
Temalar

 f
Etkileşimli öğretim ortamında deneylerin sınırlılığı 2
Etkileşimli öğretim ortamında soruların sınırlılığı 1
Etkileşimli öğretim ortamındaki seslendirme eksikliği 3

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

61

Tablo 3 incelendiğinde öğrencilerin etkileşimli öğretim ortamının olumsuz yönlerine ilişkin görüşleri ise
aslında algı kuramlarının tasarım sürecinde işe koşulmasının ne kadar önemli olduğunu vurgular
niteliktedir. Tasarım içerisinde özellikle canlandırmalar, seslendirmeler, geribildirimler ve etkileşimlere
algı kuramları çerçevesinde yer verilmesine rağmen deneylere, geribildirimlere ve seslendirmelere
daha çok yer verilmesi gerekliliği genelde öğrencilerin öncelikle belirttikleri olumsuz görüşler arasında
yer almaktadır. Bu durum etkileşimli öğretim ortamlarının görsel algı kuramları çerçevesinde ne kadar
çok etkileşim, içeriğin somutlaştırılmasına yönelik örneklendirme, canlandırmalar, geribildirimler ve
seslendirmeler gibi niteliklere sahip olurlarsa o kadar çok etkili olabileceklerinin de bir göstergesi olarak
değerlendirilebilir.

Öğrencilerden S2 ‗Konuların anlatımı açık ve sıkıcı değil ama deneylere daha fazla yer
verilebilirdi‘demekte; S12‗…Video ve etkinlikler daha fazla olabilirdi' şeklinde görüşlerini ifade etmekte;
S11 ‗Yazılar yerine seslendirmeler daha çok olabilirdi. Çünkü ben dinleyerek anlıyorum. Herkesin
anlama şekli farklı‘ şeklindeki görüşleriyle seslendirmelerin daha çok olması gerektiğine vurgu
yapmakta ve S4 ‗Daha fazla örnek olması daha iyi olurdu. Açıklamaların anlayabileceğimiz şekilde
olduğunu düşünüyorum. Deneylerle ilgili canlandırmalar ilgi çekiciydi‘ şeklindeki görüşleriyle neden
daha fazla etkileşimli içerik olmasını istediğini öğrenmesini daha etkili hale getirmesi gerekçesiyle ifade
etmektedir.

Sonuç ve Tartışma

Bilgilendirici çoklu ortamların üç temel amacı vardır. Bunlar eğlendirmek, bilgilendirmek ve öğretmektir
(Garrand, 1997; akt. Ghinea ve Chen, 2008). İpek (2003) okullarda kullanılan materyallerin
geliştirilmesi sürecinde görsel öğrenme ilkelerinin öğrenmeyi kolaylaştırdığını ve tasarım sürecinde
dikkate alınması gerektiğini belirtmiştir. Görmenin doğasından ve öğrenme kuramlarından elde edilen
bilgilerle oluşturulan görsel tasarımın, öğretim materyalinin amacına ulaşmasında önemli rol
oynayacağı belirtilmektedir (Kaya, 2011; Alpan, 2008). Bu çalışma kapsamında altıncı sınıf
öğrencilerine yönelik olarak geliştirilen bir etkileşimli ortam tasarımında görsel algı kuramlarının alan
yazına dayalı olarak ne şekilde işe koşulabileceği ve geliştirilen etkileşimli ortam tasarımına ilişkin
öğrenci görüşleri incelenmiştir. Bu bağlamda öncelikle etkileşimli ortam tasarımında etkili bir biçimde
işe koşulabilecek olan görsel algı kuramları Gestalt Algı Kuramı, Olasılıklı Öğreti Kuramı, Bilişimsel
Kuram, Nöropsikolojik Kuram, Yapılandırmacı Görsel Algı Kuramı ve Doğrudan Algı Kuramı olarak
belirlenmiştir. Bu kuramların etkileşimli ortam tasarımı geliştirme sürecinde hangi boyutlar ile işe
koşulabileceği belirlenmiştir. Belirlenen boyutlar Gestalt algı kuramında tasarımın oluşturduğu bütünsel
etki/kompozisyon düzeni; Olasılıklı öğreti kuramında işlevsellik; Bilişimsel algı kuramında hedef kitle
nitelikleri: Nöropisikolojik algı yaklaşımında tasarımdaki etkinliklerin belirlenmesi, organize edilmesi ve
hiyerarşik bir yapı ile öğretim içeriğini ilişkilendirilmesi; yapılandırmacı görsel algı kuramında hedef
kitledeki bireysel farklılıklar öne çıkmıştır; Doğrudan algı yaklaşımında ise hedef kitlenin içinde
bulunduğu ortam olarak öne çıkmıştır. Bu boyutlar tasarım geliştirme sürecine tasarımcıların farklı
bakış açıları ile yaklaşmalarını sağlamış ve daha ayrıntılı bir tasarım geliştirme sürecinin işe koşulmasını
sağlamıştır.

Araştırma kapsamında geliştirilen etkileşimli ortam tasarımına ilişkin öğrenci görüşleri genellikle olumlu
yöndedir. Öğrenciler bu şekilde öğrenmenin etkililiğine vurgu yaparken öğretim içeriğindeki algı
kuramları temelli uygulamaların (seslendirmeler, canlandırmalar, etkileşimler, geribildirimler,
pekiştireçler vb.) önemine değinmişlerdir. Ulaşılan sonuçlar Alpan 'ın (2008) etkili bir görsel tasarıma
sahip olan bir öğretim materyalinin başta güdüleyici özelliği olmak üzere, tüm özelliklerinin, öğrencinin
derse yönelik tutumlarını olumlu yönde etkilemesi beklendiğini ifade ettiği çalışmasıyla uyumlu olduğu
söylenebilir. Bunun yanında öğrenciler uygulamalara daha çok yer verilmesinin öğrenmeyi daha etkili

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

62

hale getirebileceğine de vurgu yapmışlardır. Nitekim Ghinea ve Chen (2006) de çoklu ortam
sunumlarının kalitesini belirlemedeki en önemli etkenlerden birisinin kullanıcının çoklu ortamla
etkileşimle geçtiğinde yaşadığı algısal deneyimler olduğunu belirtmiştir.

Sonuç olarak ortaokul ikinci sınıf öğrencileri olan hedef kitle niteliklerinin algı kuramları ile
ilişkilendirilmesi ve etkileşimli öğrenme ortamı tasarımının bu bağlamda ortaya konulması, tasarımın
öğrenciler için daha ilgi çekici olmasını sağlamıştır. Özellikle öğrencilerin algı düzeyleri ve beklentileri ile
ilişkilendirildiğinde etkileşimli ortam tasarımlarının daha etkili olduğu söylenebilir. Tasarım içerisinde
öğrenenlerin algılama süreçlerini daha etkili hale getirmesi beklenen hareketli görüntüler kullanma,
seslendirmeler kullanma, görsel öğelere ve etkileşimlere yer verme gibi olanakların öğrenci
öğrenmesine, ilgisine ve eğlenerek öğrenmesine katkı sağladığı söylenebilir. Araştırmanın ortaya
koyduğu bulgular çerçevesinde öğretim içerikli tasarım geliştirilmesi sürecinde, görsel algı kuramlarının
farklı sınıf düzeyinde işe koşulduğu araştırmalar gerçekleştirilebilir.

Kaynakça
.
Akyol, S. ve Fer, S. (2010). Sosyal yapılandırmacı öğrenme ortamı tasarımının öğrenenlerin akademik

başarılarına ve öğrenmenin kalıcılığına etkisi nedir?, International Conference on New Trends in
Education and Their Implications, Antalya.

Alpan, G. (2008). Görsel okuryazarlık ve öğretim teknolojisi. Yüzüncü Yıl Üniversitesi Eğitim Fakültesi
Dergisi, 5(2), 74-102.

Aydın, C. H. (2002). Çevrimiçi (Online) öğrenme toplulukları. Açık ve Uzaktan Eğitim Sempozyumu.
Anadolu Üniversitesi, Açıköğretim Fakültesi, Eskişehir.

Başçiftçi, F. ve Sunay, C. (2011). Bilgisayar destekli öğretimin teknik lise öğrencilerinin bilişim
teknolojilerinin temelleri dersindeki akademik başarısına ve kalıcılığa etkisi. Selçuk Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, 25, 329-335.

Behrens, R. (1984). Design in the visual arts. Englewood Cliffs, NJ: Prentice-Hall, Inc.

Bonnefond, A., Rohmer, O., Hoeft, A., Muzet, A. ve Tassi, P. (2003). Interaction of age with time of
day and mental load in different cognitive tasks. Perceptual Motor Skills, 96, 1223–1236.

Booth, R.G. (2003). Perception of the visual environment. New York: Springer.

Brunswick, E. (1950). The conceptual framework of psychology. International Encyclopedia of Unified
Science, 1(10), 16-33.

Brunswick, E. (1955). Representative design and probabilistic theory in a functional psychology.
Psychological Review, 62(3), 193-217.

Cohen, L., Manion, L. ve Morrison, K. (2000). Research methods in education 5th edition. London:
Routledge/Falmer.

Costa, P. (2008). Evaluating web site design. UNIDCOM-IADE. 02 Ocak 2010 tarihinde
http://www.itee.uq.edu.au/~mmds1400/Reading%20group/web_design_evaluation_2008_Costa.
pdf adresinden alınmıştır.

Demirel, Ö. ve Ün K. (1987). Eğitim terimleri sözlüğü. Ankara: Şafak Matbaası.

Domke, D., Perlmutter D. ve M. Spratt (2002). The primes of our times? An examination of the
―Power‖ of visual images. Journalism: Theory, Practice and Criticism 3(2). 131-159.

http://www.itee.uq.edu.au/~mmds1400/Reading%20group/web_design_evaluation_2008_Costa.pdf
http://www.itee.uq.edu.au/~mmds1400/Reading%20group/web_design_evaluation_2008_Costa.pdf

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

63

Eidenberger, H. (2004). A new perspective on visual information retrieval. SPIE Electronic Imaging
Symposium, San Jose. http://www.ims.tuwien.ac.at/media/documents/publications/ei2004-vir.pdf
adresinden 5 Mayıs 2012 tarihinde alınmıştır.

Effken, J. A., Kim, N. G. ve Shaw, R.E. (1997). Making the constraints visible: Testing the ecological
approach to interface design. Ergonomics, 40(1), 1-27.

Erinç, S. (1998). Resmin eleştirisi üzerine. Ankara: Ütopya Yayınları.

Eryayar, E. (2011). Endüstri ürünleri tasarımında Gestalt teorisi uygulaması. Journal of World of Turks,
3(2), 125-133.

Frey, B. A. ve Birnbaum, D.J. (2002). Learners‘ perceptions of the value of PowerPoint in lectures.
ERIC veritabanından alınmıştır. (ED467192)

Findlay, J. M. ve Gilchrist, I. D. (2003). Active vision: The psychology of looking and seeing. Oxford,
England: Oxford University Press.

Gal, H. ve Linchevski, L. (2010). To see or not to see: Analyzing difficulties in geometry from the
perspective of visual perception. Educational Studies in Mathematics, 74, 163-183.

Gibson, J. J. (1979). The ecological approach to visual perception. Boston: Houghton Mifflin.

Ghinea, G. ve Chen, S. Y. (2006). Digital multimedia perception and design. Idea Group Publishing.

Ghinea, G. ve Chen, S. Y. (2008). Measuring quality of perception ın multimedia: Verbalizers vs.
imagers. Computers In Human Behaviour, 24(4), 1317-1329.

Gombrich, E. (2008). Art and illusion. Oxford, England: Phaidon.

Gordon, I.E. (2004). Theories of visual perception. New York: Psychology Press.

Gordon, I. E. (1997) Theories of visual perception. 2nd edition. John Wiley, Chichester.

Graham, L. (2008). Gestalt theory in interactive media design. Journal of Humatinies & Social
Sciences, 2(1), 1-12.

Gülbahar, Y. (2005). Individual preferences in a web-supported instructional environment. The Turkish
Online Journal of Educational Technology – TOJET, (4) 2, 76-82.

Grabinger, S. (1999). Instructional strategies in distance science courses: Can the web improve
undergraduate science education? http://web.uccs.edu/bgaddis/leadership/litreviewD2.htm
adresinden 01 Ocak 2010 tarihinde alınmıştır.

Hochberg, J. (1978). Perception (2nd ed.). Englewood Cliffs, NJ: Prentice-Hall.

Hsiaoa, S. W. ve Choub J. R. (2006). A Gestalt-like perceptual measure for homepage design using a
fuzzy entropy approach. International Journal of Human-Computer Studies, 64(2), 137-156.

İpek, İ. (2003). Bilgisayarlar, görsel tasarım ve görsel öğrenme stratejileri. The Turkish Online Journal
of Educational Technology (TOJET), 2(3),68–76.

Jonassen, D. (2002). Integration of problem solving into instructional design. R. Reiser ve J. Dempsey
(Eds.) Trends and issues in instructional design and technology içinde. Upper Saddle River, NJ:
Merrill/Prentice Hall.

Kanwisher, N. (2001). Neural events and perceptual awareness. S. Dehaene (Ed.), The Cognitive
Neuroscience of Consciousness içinde (p.89- 113). Cambridge, MA: MIT Press.

Kay, R. ve Knaack, L., (2008). An examination of the impact of learning objects in secondary school,
Journal of Computer Assisted Learning, 24(6), 447-461.

http://www.ims.tuwien.ac.at/media/documents/publications/ei2004-vir.pdf
http://web.uccs.edu/bgaddis/leadership/litreviewD2.htm

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

64

Kaya, M. F. (2011). Öğrencilerde görsel okuryazarlık becerilerinin geliştirilmesine yönelik coğrafya
öğretmenlerinin görüş ve uygulamaları. International Periodical For The Languages, Literature
and History of Turkish or Turkic, 6(2), 631-644.

Kotler, P. (2001). A framework for marketing management. Upper Saddle River, NJ: Prentice Hall.

Krantz, M. (1999). Spray painting the Web. 03 Ocak 2012 tarihinde
http://www.infowarfare.com/class_1/99/class1_063099c_j.shtml adresinden alınmıştır.

Levy, S. ve Yupangco, J. (2008). A picture is worth 1000 words: Visual design in e-learning. Learning
Solutions Magazine. 22 Mart 2010 tarihinde http://www.learningsolutionsmag.com/articles/88/a-
picture-is-worth-1000-words-visual-design-in-e-learning adresinden alınmıştır.

Mennan, Z. (2009). From simple to complex configuration: Sustainability of gestalt principles of visual
perception within the complexity paradigm. METU Journal of the Faculty of Architecture,26, 309-
323.

Messaris, P. (1994). Visual literacy: Image, mind and reality. Colorado: Westview Press.

Messaris, P. ve Moriarty, S. (2005). Visual literacy theory. Smith, K., Moriarty, S, Barbatis, G. and
Kenney, K. (Ed.), Handbook of Visual Communication: Theory, Methods And Media içinde. New
Jersey: Lawrence Erlbaum Associates.

Miles, M. B. ve Huberman, A. M. (1994). Qualitative data analysis (2nd ed.). Thousand Oaks, CA:
Sage.

Mirielli, E. J. (2007). Using peer - evaluation in a web site design course, Journal of Computing
Sciences in Colleges, 22 (4), 14 – 21.

Murray, B. (2001). What makes students stay. eLearn Magazine. 05 Ocak 2010 tarihinde
http://elearnmag.org/subpage/sub_page.cfm?article_pk=1301&page_number_nb=1&title=FEAT
URE%20STORY adresinden alınmıştır.

Naglieri, J. ve Das, J.P. (1997). Cognitive assessment system administration and scoring manual.
Itasca, Illinois: Riverside Publishing.

Pilli, O. ve Aksu, M. (2012). The effects of computer-assisted instruction on the achievement, attitudes
and retention of fourth grade mathematics students in North Cyprus. Computers and Education,
62, 62-71.

Puustinen, M., Baker, M. ve Lund, K. (2006) Gestalt: A framework foredesign of educational software,
Journal of Computer Assisted Learning, 22(1), 34-46.

Rude-Parkins, C., Miller, K., Ferguson K. ve Bauer, R. (2005). Applying gaming and simulation
techniques to the design of online instruction. 21 Mart 2010 tarihinde
http://www.innovateonline.info/index.php?view=article&id=70 adresinden alınmıştır.

Senemoğlu, N. (2009). Gelişim öğrenme ve öğretim, kuramdan uygulamaya (14. baskı). Ankara:
Pegem Akademi.

Siegel, S. (2006). Which properties are represented in perception? T. Gendler & J. Hawthorne (Eds.),
Perceptual Experience içinde. Oxford: Oxford University.

Smeulders, A. W. M., Worring, M., Santini, S., Gupta, A. ve Jain, R. (2000). Content-based image
retrieval at the end of the early years. IEEE Transactions on Pattern Analysis and Machine
Intelligence, 22 (12), 1349–1380.

Smith, A.D. (2002). The problem of perception. Cambridge, MA.: Harvard University Press.

http://www.infowarfare.com/class_1/99/class1_063099c_j.shtml
http://www.learningsolutionsmag.com/articles/88/a-picture-is-worth-1000-words-visual-design-in-e-learning
http://www.learningsolutionsmag.com/articles/88/a-picture-is-worth-1000-words-visual-design-in-e-learning
http://elearnmag.org/subpage/sub_page.cfm?article_pk=1301&page_number_nb=1&title=FEATURE%20STORY
http://elearnmag.org/subpage/sub_page.cfm?article_pk=1301&page_number_nb=1&title=FEATURE%20STORY
http://www.innovateonline.info/index.php?view=article&id=70

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

65

Wang, H. Chignell, M. ve Ishizuka, M. (2007). Improving the usability and effectiveness of online
learning: How can avatars help. Human Factors and Ergonomics Society Annual Meeting
Proceedings (s. 769-773).

Vicente, K. J. (2002). Ecological interface design: Progress and challenges. Human Factors: The
Journal of the Human Factors and Ergonomics Society, 44, 62-78.

Weiskopf, D. (2004). On the role of color in the perception of motion in animated visualizations,
Proceedings of IEEE Visualization (s. 305-312). 03 Ocak 2010 tarihinde
http://www.ieeexplore.ieee.org/iel5/9449/29999/01372211.pdf adresinden alınmıştır.

Wong, W. B. L., Sallis, P. J. ve O‘Hare, D. (1998). The ecological approach to interface design:
Applying the abstraction hierarchy to intentional domains. 20 Kasım 2012 tarihinde
http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=00732208 adresinden alınmıştır.

Yıldırım, A. ve Şimşek, H. (2005). Sosyal bilimlerde nitel araştırma yöntemleri (5. Baskı). Ankara:
Seçkin Yayınevi.

EXTENDED ABSTRACT

Purpose of the Study: Interactive learning environments are commonly used to facilitate
individualized, self-directed, any time- anywhere learning opportunities for students. In setting up
such environments, one of the biggest concerns and challenges is to enhance the interaction between
the learner and the environment as strong as possible. Because without a certain level of interaction,
it is difficult to keep the learner focused and motivated for a continuing learning in the designed
system. While determining the attributes of an interaction in a learning environment, perception
levels, perceptional characteristics of the learners and the perceptional impression of the environment
on the target audience should be taken into account seriously. Theories of visual perception are
offering leading outlines for designers in creating effective interactive learning environments which are
compatible with the perceptions of learners.

In this study Visual Perception Theory of Gestalt, Theory of Probabilistic Functionalism, Computational
Approach to Visual Perception, Neuropsychological Theory, Constructivist Theory of Perception and
Theory of Direct Perception were explicated in means of their relation with the perception issues in
creating interactive learning environments. Within the light of the aforementioned theories, interactive
learning software was created for second year junior high school elementary students of Turkey. The
software‘s content is built upon the ―Light and Sound‖ unit of second year junior high school Science
and Technology curriculum. The aim of this study is to examine the views and opinions of second year
junior high school kids about the interactive software based on theories of visual perception regarding
perception.

Method: The study consists of two stages. At the first stage, two focus group interviews were done
by the research team with five participants and the team examined and discussed theories of visual
perception which are stated above carefully to identify their implications in creating interactive
learning software. The principles for each theory in regards of how to create an effective interactive
learning environment were stated. The software was developed according to these principles. During
the development process, Gestalt Theory has led designers to form the composition of the software
with its emphasis on wholeness. Brunswick‘s Probabilistic Functionalism Theory was put to work while
building up the design elements such as navigational components, and determining the boundaries of
design components. Some applications in the software were built to meet the target audience‘s
expectations, interests and choices were taken into account with the light of Marr‘s Computational
Approach. According to this approach instead of evaluating them as a whole, all design items were

http://www.ieeexplore.ieee.org/iel5/9449/29999/01372211.pdf
http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=00732208

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

66

evaluated independent from each other to make them compatible with target audience‘s different
characteristics and after the evaluation perceptional effects of the design items were rearranged. With
the help of Neuropsychological Approach, design activities were determined, organized and related
with the learning content in a hierarchical manner. With the principles of Empiricism: Perception as a
Constructive Process Approach, different learning activities were utilized to guarantee the learning of
individuals with different learning styles. Finally Gibson‘s ecological approach has suggested design
them to create a learning environment compatible with the real environment of the learners.
After the design process, the learning software was evaluated by three different field specialists for
validity in terms of educational content, visual design and instructional design. Software was re-
designed according the feedback given by the specialists.
Criterion based sampling was used to apply the software on second year junior high school students.
The criterion of the sampling was a school which has a computer lab with sufficient equipment to run
the software, with second year junior high school students who have basic computer literacy skills and
with a curriculum that contains ―Light and Sound‖ topic. Data were collected from 14 students with
semi-structured interviews.

Findings: Qualitative methods were used to analyze the data. Three themes came into existence
after the analysis of students interviews.
1. Opinions about the effectiveness of interactive learning environment
All students found interactive learning software easy to use and majority of them have found it funny.
Students liked the presentation of the topic with the use of sounds, images and videos which were
designed with the light of aforementioned theories of visual perception. They also liked the
demonstration of examples, experiments and use of questions as reinforcement.
2. Opinions about the effectiveness of interactive learning software in terms of supporting learning
All students stated that learning software had positive effects on their learning about the topic.
Majority of them agrees that software provided them a funny learning environment. Another opinion
which is seen under this theme is that students think software has made their learning easier.
3. Critics about the interactive learning environment.
Students think software should have contained more questions and more experiments and also
content should have been presented with all oral narration instead of using some textual narration in
some parts. From the critics it can be inferred that with the light of theories of visual perception,
learning software should contain as much examples, animations, feedbacks and vocalizations as they
can to free students from abstract facts about the learning topic and objectify the learning contents.

Conclusion: In this research the design of learning software which was created with the light of
theories of visual perception and the views of the students on the software is examined. Majority of
the students gave positive feedbacks about the software and stated the importance of using such
interactive learning environments in their learning. It is observed that relating theories of visual
perception with the target audience‘s characteristics has made learning software more interesting and
useful for the learners.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

67

The Effect of Knowing the Main Idea of a Text on Answering
Multiple-Choice Questions Which Look for the Details of the

Text

Pegah Merrikhi

Khatam University of Higher Education, Tehran
Tourism_ELt@rocketmail.com

Abstract
This paper describes a classroom research with two groups of high school students to clarify the
effect of knowing the main of a text (here, the name of a story) on answering multiple-choice
questions which look for details. The two groups read the same story with an appropriate level of
difficulty which was suitable for their level of English proficiency. The only difference between their
stories was that one of them had the name of the story above it and the other did not have. Each
group then took a reading comprehension test and their mean scores were compared. The findings
suggest that the group of students who read the story with the name of it above did not excel the
group who read the same story without its name when answering to questions looking for minute
aspects of the story. This lack of excellence shows that knowing the main idea of a text does not
play an important role in answering reading comprehension questions which look for details of a
text. The results suggest more research in this realm and also the need for instruction on
answering reading comprehension texts.

Keywords: reading comprehension; reading instruction; reading process; second language
learning.

1. Introduction

Recent studies on reading comprehension show a growing interest in trying to grasp the meaning of a
text and answering the related questions as soon and correctly as possible. Several studies have
focused on the topic as an important feature of a text that is believed to facilitate the reading process.
While several authors have studied this issue from the descriptive and contrastive perspectives, there
is a lack of experimental work on this aspect of a text. The concept of reading as a bottom-up, top-
down process and metacognitive skills is now well consolidated in both first language (L1) and second
language (L2) instructional frameworks (Kenneth Chastain, 1988). This approach is particularly
effective in teaching reading skills for academic or special purposes. In addition to decoding meaning
from the printed material with bottom-up skills, successful readers implement top-down skills to
activate their prior knowledge of content and use textual cues to help them cope with new
information. Parallel to this interactive process between the reader and the content, there is also
another important type of process in the mind of the reader, a process in which the reader tries to
guess the main idea of a text, i.e., the intra-personal mental process. This process helps the reader
approach the text from a relatively top _down orientation and paves the way for him or her to guess
the rest of the text and motivates him or her to continue the reading process as well as enjoy it as a
whole and a complete text. This process helps the readers to interpret, evaluate and develop attitudes
towards that material (Halliday, 1985a).

mailto:Tourism_ELt@rocketmail.com

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

68

Several studies have discussed the positive effects of the presence of the main idea of a text as its
topic while reading it. These effects help readers to gain a holistic view toward the content of a text in
general and not an analytic view toward all of its revealed and hidden points. With reference to
Marianne Celce-Murcia (2001) and Crismore (1989) both point out that topic allows written texts to be
understood more easily on the part of the reader because this clue (i.e., the topic) provides the reader
with a chance to participate in the reading process as an effective role player. On the textual level,
Crismore (1989) notes that the discourse structuring and the coherence of a text as well as any
textual clues guide readers through a text and help them to organize content and enhance general
understanding as they read, thus fostering global comprehension. Crismore (1989) further suggests
that the concept included in the topic can promote critical thinking as readers are able to formulate
their own opinions and compare them to those of the writer. Generally speaking, he emphasizes on
the positive effect of the topic on global comprehension and does not clearly discuss the issue from
analytic point of view on reading comprehension.

Other benefits of knowing the topic or guessing the main idea of a text derive from the help it can
provide the readers as they proceed in reading a text. Crismore (1989) and Hyland (1999) maintain
that writers use certain metadiscursive devices to produce an effect by which they can increase the
role of the reader in the reading comprehension process. According to Crismore & Vande Kopple
(1997), depending on writers‘ underlying purposes and readers' expectations, deciding on an
appropriate topic is a contributing factor for a well-written text; for example, in expert to non-expert
communication (e.g., textbooks) topics help readers to become interested in subject of study, thus the
motivation to continue reading the text takes more strength. These devices are also an important
persuasive resources used to influence readers' reactions toward texts. These reactions originate from
values and established conventions of a given discourse community.

In L2 instructional contexts, it has been observed that an awareness of the main idea or the topic of a
text is particularly useful in helping non-native speakers of English with the difficult task of grasping
the writer's stance when reading challenging authentic materials, (Dubin & Bycina , 1991) . Brown
(2001) suggests that this ability enables non-native learners to better follow the writer's line of
reasoning in argumentative texts. Research-based observations indicate that specific instruction on
guessing the focal viewpoint of the writer can be useful to help L2 readers learn to distinguish factual
content from the writer's commentary.

Writers‘ main points of view have been investigated from a descriptive standpoint and have been
shown to be a prominent feature of various types of academic texts. These include school textbooks
(Crismore, 1989), university textbooks and doctoral dissertations (Hyland, 1999). This prominent
feature of a text has also been studied comparatively in order to understand its differences across
cultures. Some work has focused on this issue (i.e., writing topics) in students‘ writing. Some text
linguists analyzed ESL university students' essays and concluded that good writers paid a greater
attention to writing meaningful and appropriate topics than poor writers. These text linguists,
according to Brown and Yule (1983), conducted an experiment to investigate the effect of instruction
on writing an appropriate topic of university essays for native-speaker university students. An
experimental group that had been taught the form, function and purpose of topic, learned to use it
effectively and produce compositions that earned significantly higher scores than those of a control
group, which had received no instruction on writing essay topics. However, little experimental work
has been done on the effects of knowing or guessing the main idea of a written text on reading
comprehension. Two studies have been done with native speakers of English. Crismore (1989)
attempted to determine whether including informational and attitudinal topics in passages of social
studies textbooks would influence reading comprehension or not. She found that there was some
improvement in comprehension after reading passages with both types of topics.

Although the findings of these studies do not provide clear evidence that the presence of a topic in a
text improves comprehension, they do suggest that it has a facilitating role, and it is worth further
study. The purpose of this research was to clarify the influence of knowing the topic a text on reading
comprehension in general and on answering comprehension questions in particular. This study was
carried out in Mashhad, in a non-profit non-governmental high school in which local male students
attend.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

69

The research question is:
RQ) Are these students able to understand a text (here, a short story) with the related topic better
than the same text without its topic?

Briefly speaking, the procedure of the study can be defined as this :
 a medium-scale experiment to reveal differences in the comprehension levels of two groups that
had read corresponding extracts of a long version of a text (with name of the story above) vs. a short
version (without the name of the story above)

2. Review of the Related Literature

2-1 Definition of Reading

Reading can be seen as an ―interactive‖ process between a reader and a text which leads to
automaticity or (reading fluency). In this process, the reader interacts dynamically with the text as
he/she tries to elicit the meaning and where various kinds of knowledge are being used: linguistic or
systemic knowledge (through bottom-up processing) as well as schematic knowledge (through top-
down processing). Since reading is a complex process, Grabe argues that ―many researchers attempt
to understand and explain the fluent reading process by analyzing the process into a set of
component skills‖ (1991, p. 379) in reading; consequently researchers proposed at least six general
component skills and knowledge areas:

1. Automatic recognition skills
2. Vocabulary and structural knowledge
3. Formal discourse structure knowledge
4. Content/world background knowledge
5. Synthesis and evaluation skills/strategies
6. Metacognitive knowledge and skills monitoring

2-2 The Cognitive Tasks Involved in Reading

Carrell and Eisterhold outline the processes involved in this interactive process where both bottom-up
and top-down processing occur simultaneously at all levels:
available through bottom-up processing; top-down processing facilitates their assimilation if they are
anticipated by or consistent with the listener/reader‘s conceptual expectations. Bottom-up processing
ensures that the listeners/ readers will be sensitive to information that is novel or that does not fit
their processing helps the listeners/readers to resolve ambiguities or to select between alternative
possible interpretations of the incoming data. (1983, p. 557)

Researchers, however, are still investigating the ways through which these two kinds of knowledge
interact with each other during the process of reading. Jeanne S. Chall, an advocate of the phonics
approach, is known for her continued struggle with the war between ―those advocating phonics
instruction [bottom-up processing] and those advocating whole language [top-down processing],
which relies in part on instruction using sight words.‖ (Abraham, 2002, p. 1) Chall argues that a
―systematic direct teaching of decoding should be part of initial readinginstruction‖ (Orasanu, 1986, p.
114). Other bottom-up theorists included Gough (1972), LaBerge and Samuels (1974). Carrell and
Eisterhold (1983) state that accessing appropriate content schemata depends initially on ―the graphic
display‖ which ―must be somehow reconstructed by the reader as meaningful language‖ (p. 562).
Therefore, readers can improve reading comprehension by expanding their vocabularies and gaining
greater control over complex syntactic structures. Contemporary insights believe that grammar

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

70

facilitates learning and its presentations to learners should be through ―contextualization of linguistic
forms in situations of natural use‖ (Hedge, 2003, p. 159) Iversen & Tunmer list the five stages for
developing word recognition which were proposed by Spencer and Hay:

 i) glance and guess;
ii) sophisticated guessing;
iii) simple phoneme-to-grapheme correspondences (e.g. letter sounding out);
iv) recognition of analogy (recognition of word patterns within a word, such as and in sand);
v) later word recognition, involving compound words and syllabification (e.g. recognising playground
as play plus ground). (Spencer & Hay, 1998, p. 223)

When a child is confronted with an unfamiliar word, he/she is first encouraged to look into the word
for familiar letter and spelling patterns, and then to use context as back up support to
confirm hypotheses as to what that word might be, e.g. make is m plus ake, as cake is c plus ake.
Moorman and Ram (1994, p. 646) propose their functional theory which aims at describing the
cognitive tasks involved in reading through the ISAAC (Integrated Story Analysis and Creativity)
system.

2-3 The Importance of Teaching Reading

Hedge (2003) states that any reading component of an English language course may include a set of
learning goals for

-range goal classroom. most
teachers seek to develop through independent readers outside EFL/ESL

scanning)

The last goal can be implemented at an advanced level. Students, however, should be kept aware
that not all Internet content is authentic since there are no ―gate keepers‖ and anyone can post
whatever he/she likes in this cyberspace. Consequently, students can check the authenticity of the
text by looking at the following indicators: whether the article gives the name of the author or no, the
date of publication, the aim of the article, etc.

2-4 How to teach reading?

Moorman & Ram (1994) state that although much of the research has been carried out on teaching
reading, ―yet no theories exist which sufficiently describe and explain how people accomplish the
complete task of reading real-world texts‖ (p. 646). Graesser describes six basic ehension: linguistic,
rhetorical, causal, intentional, spatial, and roles, personalities, and objects. The theory, however, lacks
a process. Van Dijk and Kintsch proposed their reading model in 1983, but it falls short by being
unable to handle creative reading.

Gabb (2000) poses a very important question why learners face difficulties in moving into fluency
stage although they have had basic decoding skills. She identifies a number of ―barriers‖ which I
believe the most important are limited vocabulary and lack of background knowledge (schematic

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

71

knowledge). Orasanu (1986) states that ―the knowledge a reader brings to a text is a principal
determiner of how that text will be comprehended, and what may be learned and remembered‖ (p.
32). The key aspect to reading fluency is the expansion of vocabulary

3. Methodology

3-1 Subjects

The test was administered to two groups of students with 55 students in each group. The students
had almost the same age (i.e., 16 or 17 and in seven cases 18) and all were studying in the third-
grade of high school. They belonged to moderately rich families and coming from educationally upper-
class of Mashhad community. They were also motivated to take part in this exam because all of them
were preparing for nationwide university examination in the next educational year. The only
instruction which they received in terms of English proficiency was in their high school and they were
all taught English by their high school teachers, in other words they said that none of them attended
any kind of English courses out of their high school setting.

This study was carried out in a formal educational setting _ in a non-profit, non-governmental high
school _ in which the national rules of Ministry of Education of Islamic Republic of Iran must be
completely observed. Therefore the permission of including female students among male students of
this high school, due to the national rules, was not given to the researcher. There were two gathering
halls available to the researcher so that he had no limitation in terms of having the students take the
test at the same time without knowing the only difference of the two versions of it. The other aspect
of these gathering halls was that they were large enough to seat 55 students of each group without
any problem because this issue is of prime importance both in terms of instructing students and
providing them with their tests. Both the instruction on how to take a reading comprehension test and
the session of administration of the test were carried out at 6:00 pm, so the gathering halls were
quite quiet because at that time no other students were present in the high school.

3-2 Design

Since there are two groups in this study one experimental and one control group who didn‘t receive
information about the topic, and also there is treatment so The experimental research method has
been used for the purpose of this study.

3-3 Instrumentation

The text utilized for this study comes from the book of L. A. Hill (1980) which is specially written for
reading comprehension by the name of ―Steps to Understanding‖. Some teachers and textbook writers
believe that this book has had a major influence on the approach toward writing special books
focusing only on reading comprehension. The story was exactly extracted from the first part of this
book which is devoted to elementary-level students. As mentioned before, I made two copies from my
sample story: one with its name above and the other without it. The availability of two authentic
versions of the same text by the same author presents a rather unique opportunity to investigate the
effect of the independent variable (i.e., knowing the main idea of a text) on the dependent variable
(i.e., reading comprehension) without having to artificially manipulate texts _here we do not consider
―the cutting the name of story out‖ as an important manipulation to effect the reliability of the study.
However, a meaning-based analysis of the text points out that the main idea of the story was really
included in the name of it. This study was undertaken with the underlying hypothesis that the long
version of the story (the one with its name above) is actually more comprehensible to L2 readers than
the short version (the one without its name above) due to the presence of the name of the story.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

72

The selection of the sample story was exactly based on the proficiency level of the students. This
proficiency level was determined through asking students to take a pre-test. (Nelson‘s pre-
intermediate grammar test). According to the results of this pre-test, some of the students were left
out of the sample group of the subjects. Being sure of the proficiency level of the representative
sample, they were given some instruction on how to take a reading comprehension test. The
researcher of the study was also anxious about not letting students to know that they are given two
different versions of the same tests, although the only difference was just either having the name of
the story or not (as mentioned before, one of tests had a story with its name above and the other test
with a story without its name above). One other point to consider is the content of the story which
was deliberately chosen to be interesting enough to make students continue reading it while taking
the test and not leave it unfinished until the very last part of it. Also the appearance of the test had
the appropriate validity to have the subjects take it as a real and serious one. Meanwhile the same
attention was given to the format of the whole test and the font of letters by which the items (i.e.,
stems, distracters and the correct response of each item) were typed. The reliability of the test and its
items was the other issue which was appropriately taken into account. To keep the story as authentic
as possible no adjustments were made to the content of it.

For validating the test, first of all the emphasis was on content validation approach. According to
Bachman (1990) the content validation approach is squarely on the judgment of experts. In assessing
the CVR(Content Validity Ratio), a panel of subject matter experts (English teachers here) was
asked to examine each item on the test to determine whether the item is ―essential‖, ―useful‖ or ―not
necessary‖ to the operationalization of the construct. Across raters, the CVR for an item was
determined as follows:

CVR=Ne-N/2
 N/2

Ne is the number of subject matters rating the item as essential and N is the total number of subject
matter experts making a rating.

CVR=25-30/2= 25-15= 10/15=0.66
 30/2 15

According to (Schmitt& Ostroff 1986) the CVR can range from +1 to -1 for a particular item. This
formula was used for all of the test items (all 50 items) to determine its content validity and each time
the gained CVR was 0.66. And according to (Schmitt& Ostroff 1986) the CVR of 0.66 for each item
would be sufficient with 30 experts.

3-4 Procedure

From about 170 students, two groups of 55 participants were randomly selected (approximately two
out of three students). The students could freely enroll in the instructional period of the course
starting only from one month after the beginning of the educational year in Iran (i.e., on September
23rd, 2007). Therefore, they came to the course willingly and with enough information about the
purpose of the course and the test that they had to take at the end of the it. It also should be
mentioned that they had no idea about the name of the book they had to read and its test format
before enrolling in the course. The English proficiency level of the students was determined through
an English proficiency test and according its results, most of them belonged to elementary level and it
is needless to say that some of the students‘ name was crossed out from the experiment. The three
sessions of instruction was aimed at informing students on the required reading comprehension skills
and strategies and was also to prepare them for a multiple-choice examination sample texts as well as
the English vocabulary and type of questions used in the test. In fact, the reading course focused on
global reading strategies (e.g., identifying the main points, inferring meanings and understanding text
structures) and vocabulary building. The final test was conducted in gathering halls of the high school
and it was exactly three days after the final session of the instruction. In one of the gathering halls

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

73

group one, in their test, read the story with its title or name above and in the other gathering hall
group two took the test in which the same story but without its title or name was included. Three
school teachers helped me during the test administration to decrease the potential chance of cheating
among students. The final point to mention here is that the test was administered during regular
instructional periods with time limit of 10 minutes.

3-5 Scoring Method

The first point to consider about the scoring method is that the total score that each individual could
take was four. There are two reasons for this; 1) Due to the briefness of the story, only four plausible
items could be made. 2) The students were made sure that the results of this test would not have any
effect on their regular high school test results and this test would be considered as an informative-
predictive test, mainly on the part of the students, and the final score (i.e., maximum 4) which was
almost queer to them could serve this purpose. For the reading comprehension test, mean scores
were calculated globally (minimum 0/maximum 4) and for also each individual question (1 point for
the correct response vs. 0 points for an incorrect response). It also seemed useful to compare
responses to individual items since they were not all of the same nature (e.g., global vs. individual
focus).

All the means were then compared by using a two-tailed t-test, with a .05 level of significance
required to reject the null hypothesis that there would be no statistically significant differences
between the two treatment groups.

 4. Results

The following table represents the results of the t-test analyses for the reading comprehension test.
Out of a maximum score of 4, the mean scores were 2.98 for the first group (G1) who take the
complete story with its name and 2.71 for the second group (G2) who take the complete story without
its name. The difference between the two means was not statistically significant. However, at the
level of individual questions, two significant differences were found. In G1, students had significantly
higher scores on question #1 (p = .01) that asked students to identify the main point of the story and
on question #4 (p = .02) that asked students to determine the main character of the story.

Table 1. Reading comprehension test: comparison of mean scores (both for total test and for
individual questions) assessed by means of the independent samples t-test

Total test

G1 G2

Question 1

G1 G2

Question 2

G1 G2

Question 3

G1 G2

Question 4

G1 G2

Mean score 2.98 2.71 0.90 0.72 0.75 0.81 0.65 0.72 0.65 0.43
Variance

0.79 0.95 0.08 0.20 0.19 0.15 0.23 0.20 0.23 0.25

Pooled
variance

0.87 0.14 0.17 0.21 0.24

t-stat 1.53 2.52 0.92 -
0.82

2.33

P(T<=t)
two-tail

0.13 0.01* 0.36 0.41 0.02*

G1 = Group1 who read the complete story with its name
G2 = Group2 who read the complete story without its name
* significant at p < .05
N = 55 students in each group
df = 108

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

74

t critical two-tail = 1.98

5. Discussion

The statistical analysis of the mean scores did not produce conclusive evidence that the story above
which its name was included was more comprehensible than the same story without its name above.
Since p<.05 so it can be conferred that the difference between the obtained scores of 2 groups is
unimportant ,However, the fact that there were significant differences between the two groups, for
two questions out of four, provides us with some implications to consider. In question #1, the first
group (G1) more clearly understood the main point of the story. A possible explanation could be
described as this: they answered this question because in their test the story was included which had
a name; the content of the name was similar to the main point of the story. Thus, it can be said that
the existence of the name of the story can have a potential impact on reading comprehension of the
subjects, at least in answering to the relevant question. In question #4, again students in G1 were
more successful in answering to this item which was looking for the main character of the story. This
may also be explained through considering the existence of the name of the story in their exam. In
the name of the story the word ―The old lady‖ helped students to infer the name of the main
character more easily. It is also worth noting that this form of writing (i.e., the forms in which the
authors provides readers with some clues to infer or guess the main idea of a text more easily)
promotes comprehension (Crismore, 1989). Furthermore, the clues to the main point of the story do
not help readers to better understand minute aspects of the text. As Crismore and Vande Kopple
(1997) found in their study, topics and titles generally had a positive affect on reading comprehension
and also on readers' attitudes towards reading a given text but it does not promote readers‘
comprehension about those aspects of the text which are irrelevant to its topic or title. It is also
reasonable that readers who have a more positive attitude towards a text are also likely to understand
more of what they read.

Concluding remarks

On a general level, the results of this study show that the presence of the title or the topic of a text
can have a positive influence on comprehension. In other words, the greater the presence of some
types of clues to the main point of a text, the more comprehensible the text will be. However, this
interpretation needs to be dealt with cautiously. As it was mentioned previously, this research was
carried out under conditions imposed by the formal instructional setting in which certain limitations
were unavoidable. Although the general English language proficiency of the students was on the same
level, as shown by the results of the pre-test, it would be important to take account of possible
differences in individual reading strategies and their learning styles. Moreover, a larger-scale study
with more participants, longer text treatments and more tests with more items would provide more
reliable data, and therefore a more reliable evidence for the final results of the study. Nevertheless,
these findings indicate that the presence of the main idea of a reading text, in any form, such as titles
or names, could have some implications for teaching any language in general and English in
particular. Briefly speaking, this issue deserves more attention in L2 reading research, and perhaps
most importantly, identifies some specific directions for further research. In fact, doing the same, if
not similar, study under more controlled conditions and omitting potentially influential variables would
yield more conclusive results.

On a practical level, these findings may be used to determine instructional actions to be undertaken in
this or similar teaching contexts. In fact, the most important contribution of this study is its classroom
applications. Since students seem to have little awareness of the impact of inferring the main idea of a
text on their reading comprehension, at least improvement on answering question looking for broad
aspects and issues of a text, specific instruction should be integrated into reading comprehension
courses to help students become more successful readers. This is a particularly crucial aspect in
academic fields in which most students have problems in taking their academic as well as general
English proficiency tests. According to the results of this study, students should be warned against

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

75

being misleaded by the names or titles of a reading text when answering to analytical questions or
questions looking for details. And finally it seems to be of prime importance to ask students look for
two kind of clues while reading a text: 1) the clues which guide readers toward the minute points of
the text 2) the clues which help readers easier and better come to the broad and main point s of a
text such as the name or the title of the text. Future researchers who are interested to work on
reading skill can conduct this research in different settings with different subjects; like students of
different language background with higher proficiency in English and they can also use another kind
of materials for treating the subjects during the course participation. Or they can use the topics whose
name doesn‘t directly imply the main point of the topic and report their findings in order to get more
evidence in this field and help all of those worldwide who are making efforts to improve reading
comprehension skill.

References

Abraham, P. (2002). Skilled reading: Top-down, bottom-up. Field Notes, 10(2); Retrieved November
1, 2004 from http://www.sabes.org/resources/fieldnotes/vol10/fn102.pdf.

Bachman, L.F. (1990). Fundamental considerations in language testing. Oxford: Oxford University
Press

Brown, H. D. (2001). Teaching by principles: An interactive approach to language pedagogy. White
plains. NY: Pearson Education

Brown, G., & Yule, G. (1983). Discourse analysis. Cambridge University Press

Carrell , Patricia L., Pharis, B. G., & Liberto, J. C. (1989). Metacognitive strategy training for ESL
reading. TESOL Quarterly, 23(4), 647-678.

Celce-Murcia, M. (2001). Teaching English as a second or foreign language. Boston: Heinle and Heinle
Publishers.

Chastain, K. (1988). Developing second language skills, Theory and Practice. Orlando: Harcourt Brace
Jovanovich Publishers

Crismore, A. (1989) Talking with readers: Metadiscourse as rhetorical act. New York: Peter Lang
Publishers.

Crismore, A., & Vande Kopple, W. J. (1997). Hedges and readers: effects on attitudes and learning.

Dubin, F., & Bycina, D. (1991). Academic reading and the ESL/EFL teacher. Boston: Heinle and Heinle
Publishers.

Gabb, Sally. (2000). From talk to print: Preparing students to read with ease. Field Notes, 10(2);
Retrieved November 1, 2004 from http://www.sabes.org/resources/fieldnotes/vol10/fn102.pdf

Halliday, M. A. K. (1985a). Spoken and written language. Oxford: Oxford University Press.

Hedge, Tricia. (2003). Teaching & learning in the language classroom. UK: OUP.

Hyland. K. (1999). Talking to students: Metadiscourse in introductory textbooks. English for Purposes,
18, 3-26. Specific

Moorman , Kenneth, & Ram, Ashwin. (1994). Integrating Creativity and reading: A functional
approach. Proceedings of the Sixteenth Annual Conference of the Cognitive Science Society:
Cognitive Science Program. Georgia Institute of Technology. Hillsdale, NJ: Lawrence Erlbaum
Associates.

Orasanu, Judith (Ed.). (1986). Reading comprehension: From research to practice. Hillsdale, NJ:
Lawrence Erlbaum Associates.

http://www.sabes.org/resources/fieldnotes/vol10/fn102.pdf
http://www.sabes.org/resources/fieldnotes/vol10/fn102.pdf

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

76

Schmitt, N., Ostroff, C. (1986) Operationalizing the ―behavioral consistency‖ approach: Selection test
development based on a content-oriented approach. Personnel Psychology, 39, 91-108.

Spencer, R, & Hay, I. (1998). Initial reading schemes and their high frequency words. Australian
Journal of Language and Literacy. Retrieved November 12, 2004 from http://www.questia.com

Appendix 1

The picture of the story which was included in both tests

Appendix 2

The story by which reading comprehension skill of the high school students was tested. (The students
were at an elementary level of English proficiency).

The old lady and the bank robber

 An old lady went out shopping last Tuesday. She came to a bank and saw a car
near the door. A man got out of it and went into the bank. She looked into the car. The
keys were in the lock.

 The old lady took the keys and followed the man into the bank.

 The man took a gun out of his pocket and said to the clerk, ―give me the money!‖

 But the old lady did not see this. She went to the man, put the keys in his hand
and said, ―young man, you‘re stupid! Never leave your keys in your car: someone‘s going
to steal it !‖

 The man looked at the old woman for a few seconds. Then he took his keys, ran
out of the bank, got into his car and drove away quickly, without any money.

http://www.questia.com/

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

77

Appendix 3

The multiple-choice test which was made based on the above-mentioned story:

1) What was the story about?
 a) an old man b) a bank
 c) money d) a bank robbery

2) The robber came to the bank…
 a) on foot b) by car
 c) by bus d) by taxi

3) Where was the gun?
 a) in the bank b) in the car
 c) in the robber‘s pocket d) in the woman‘s bag

4) Who was more important in this story?
 a) the man b) the old lady
 c) the clerk d) the people

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

78

İlköğretim II. Kademe Görsel Sanatlar Eğitimi Dersi Öğretim
Programının Öğretmen Görüşlerine Göre Değerlendirilmesi

The Evaluation of the Curriculum For the Visual Arts Education
Course at Primary School in Accordance with the Teacher

Opinions

Murat Ertürk

Sakarya Üniversitesi, Türkiye
merturk@sakarya.edu.tr

Özet
Bir öğretim programının başarılı olup olmadığının belirlenmesi söz konusu olduğunda, program ile
onun başlıca uygulayıcıları olan öğretmenlerin programı benimsemeleri arasında bir doğru orantı
olduğu söylenebilir. Bu açıdan Görsel Sanatlar dersi öğretmenlerinin görüşleri, Görsel Sanatlar
dersi öğretim programının geleceği açısından önem taşımaktadır.

Araştırmanın konusunu, ilköğretim ikinci kademedeki Görsel Sanatlar dersi öğretmenlerinin, 2006
yılından itibaren uygulanan öğretim programına ilişkin görüşleri oluşturmaktadır. Bu çalışma
içerisinde değerlendirmeye alınan bulgular, 2009-2010 eğitim-öğretim yılında, Bursa İli merkez üç
ilçeye bağlı (Osmangazi, Nilüfer, Yıldırım) resmi 30 ilköğretim okulunda görev yapan 39 Görsel
Sanatlar dersi öğretmeni ile yapılan anket sonucunda elde edilen bulguların bir bölümünü
oluşturmaktadır.

Araştırma sonucunda elde edilen bulgulara göre, Görsel Sanatlar dersi öğretmenlerinin yeni
programı eskisine kıyasla daha iyi buldukları fakat uygulama sırasında sıkıntı yaşadıkları
belirlenmiştir. Yaşanan sıkıntıların öncelikle fiziki altyapının yetersizliğine dayandığı görülmüştür.
Ayrıca öğretmenler, hizmet içi eğitimlerin yetersiz olması, değerlendirme formlarının işlevini yerine
getirememesi, dört sanat disiplininde yer alan etkinliklerin uygulanamaması gibi sorunları
belirtmişlerdir. Elde edilen bulgular doğrultusunda belirlenen alanlarda programın geliştirilmesine
katkı sağlayacağı düşünülen önerilerde bulunulmuştur.‡

Anahtar Kelimeler: Görsel Sanatlar; Yapılandırmacılık; İlköğretim; Öğretmen; Program.

Summary
When it comes to determining the success of a curriculum, there is perhaps direct correlation
between the curriculum and the teachers who are the primary practitioners; and whether or not

1Bu çalışma 2011 yılında Uludağ Üniversitesi Eğitim Bilimleri Enstitüsü’nde Yrd. Doç. Gonca Erim
danışmanlığında tamamlanan “İlköğretim II. Kademe Görsel Sanatlar Eğitimi Dersi Öğretim Programının
Öğretmen Görüşlerine Göre Değerlendirilmesi” adlı Yüksek Lisans Tezi’nden derlenmiştir.

mailto:merturk@sakarya.edu.tr

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

79

they would adopt the new curriculum. In this respect, the views of Visual Arts teachers have
great importance for the future of Visual Arts Education curriculum.

This research study focused on the Elementary Second-Grade-Level Visual Arts teachers‘ views
and reflections on the new standards set by the curriculum taken effect in 2006 by the State
Department of Education (MEB). Findings in this study constitute the partial findings collected through a
survey questionnaire, applied at 30 public elementary schools in three central districts- Osmangazi,
Yıldırım, Nilüfer- of Bursa, Turkey in 2009-2010 School-Year with 39 Visual Arts teachers.

The problems encountered were primarily about the lack of physical, environmental facilities at
schools. In addition, the teachers also reported problems such as lack of in-service training; non-
functional evaluation forms; and not having chance to include activities and lessons of four areas
of Discipline-Based Art Education. Based on the findings new strategies were suggested to
improve effectiveness in certain areas, this may also help to further-develop the new art
education curriculum content.

Key Words: Visual Arts; Constructivism; Primary School; Teacher; Curriculum.

Giriş

Tarih içerisinde meydana gelen değişimler günlük yaşamı, sanatı ve müziği etkilediği gibi öğrenme ve
öğretme üzerinde de etkili olmuş; günümüze gelene kadar öğrenme, öğretme eylemi ve bilginin doğası
üzerine birçok teori geliştirilmiştir.

Günümüzde eğitimciler bilginin nasıl öğretileceği konusuna yoğunlaşmış; çağın gerektirdiği şekilde
bilgiyi pratiğe dökme, yaratıcı düşünme ve çözüm üretme gibi bireyin geliştirilebilir becerileri önem
kazanmıştır. Eğitim sistemleri, toplumların amaçlarına ve ihtiyaçlarına yönelik insan yetiştirmeyi
hedeflediğinden çağdaş ülkelerdeki program geliştirme çabaları, çağın getirdiği özellikleri dikkate
alarak yeniden düzenlemeye yönelmiştir. Çağdaş toplumlar zamanın getirdiği değişimlere ayak
uydurmak için, bilgiyi yorumlamadan, doğrudan alan bireyler yetiştirmek yerine bilgiyi analiz eden,
yorumlayan, yaratıcı, bilgi üreten insanlar yetiştirmeye yönelmiştir. Örtüşen amaçlar göz önüne
alındığında çağdaş eğitim sistemleri içerisinde sanat eğitimine önemli bir rol düşmektedir. San‘a (1979)
göre sanat eğitimi, kişiliğin uyumlu bir bütün olarak gelişimi sürecinde genel eğitimi bütünleştiren ve
kişideki yaratıcı, üretici güçleri geliştirmeyi amaçlayan bir süreci kapsamaktadır (s.5). Sanat eğitiminin
amaçladığı bu tür güçleri, bireyin günlük yaşamından, edindiği mesleğe kadar yaşamının her anına
yansıtabilmesi genel eğitim sisteminin de beklentilerinden biridir.

Eğitim sisteminin beklentilerini karşılayacak ve bireyin gelişim sürecinde etkili olacak bir öğretim
programının başarısı ile onun başlıca uygulayıcıları olan öğretmenlerin programı ne kadar
benimsedikleri arasında bir doğru orantı kurulabilir. Bu fikirden yola çıkılarak yapılan araştırmada, 2006
yılında yürürlüğe giren programın getirdiği yeni anlayış ve kazanımların, Görsel Sanatlar dersi
öğretmenleri tarafından nasıl karşılandığının ve programın pratikte uygulanabilirliliğinin tespiti; olumlu–
olumsuz yönlerinin, öğrencilere kazanımların ne kadarının edindirilebildiğinin ve programın öğretmenler
tarafından hangi düzeyde anlaşıldığının belirlenmesi amaçlanmıştır.

Görsel Sanatlar Dersi Öğretim Programı

Günümüzde uygulanan öğretim programı incelendiğinde bir önceki programdan farklı bir anlayışa ve
yapıya sahip olduğu görülebilmektedir. Öncelikle, adı ‗Resim-İş‘ olan dersin yerine ders içerisindeki
etkinliklerin sadece salt resim eğitimine yönelik olmayan; heykel, seramik gibi üç boyutlu; grafik,
özgün baskı gibi iki boyutlu sanat alanlarını içeren ‗Görsel Sanatlar‘ adı kullanılmıştır.

Anlayış olarak bakıldığında, M.E.B. (2006) programın temel yaklaşımını şu sözlerle belirtmektedir:
―Çoğu gelişmiş ve bazı gelişmekte olan ülkelerde ‗yapılandırmacılık‘ tanımlamasıyla ‗öğrenci merkezli‘

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

80

yeni bir eğitim uygulama modelinin hayata geçirildiği gözlenmekte, ‗öğrenci merkezli‘ eğitim modelinin
çağın ve günün gereklerine daha uygun olduğu düşünülmektedir‖ (Görsel Sanatlar Dersi Öğretim
Programı, s.7). Öğrenme sürecinde birey, aktif ve yaratıcıdır fakat bireyseldir. Bireysel olarak öğrenme
işini yeniden organize etmek, bilgiyi pasif olarak almak yerine bilgiyi kendine mâl etmektir (Erdamar ve
Demirel, 2008, s.630). Bu sebeple programın geliştirilmesinde öğrencilerin öğrenme sürecine aktif
katılımını gerektiren yapılandırıcı bir yaklaşım esas alınmıştır.

Görsel Sanatlar Dersi Öğretim Programı, ‗Görsel Sanatlarda Biçimlendirme‘, ‗Görsel Sanat Kültürü‘ ve
‗Müze Bilinci‘ şeklinde üç öğrenme alanına ayrılarak bir önceki programdan yapısal olarak farklılık
göstermektedir. Ayrıca bir önceki programda yer alan Atatürkçülük konuları, yeni programda da
korunmuştur. Atatürkçülük ile ilgili konular ayrı bir başlık altında verilerek, Atatürkçülük ile ilgili
kazanımlar tablolarla gösterilmiş ve çizelgelerle desteklenmiştir. Görsel Sanatlar dersi öğretmenleri
arasında hâkim olan belirli gün ve haftalara ilişkin konuların yeni programda yer almadığı yanılgısının
aksine, önceki programda yer alan belirli gün ve haftalarla ilgili konular tablolar şeklinde programda
yer almaktadır.

Yeni program ile aktif öğrenmeye dayalı öğrencinin bilgiyi yapılandırarak öğreneceği bir Görsel
Sanatlar dersi hedeflenmiş; programa sanat tarihi ve sanat eleştirisi gibi alanlarda dersin amacına
uygun yeni boyutlar eklenmiştir.

Programın bir diğer özelliği ise bir önceki programda yer almayıp, yeni programla birlikte gelen bir
özellik olan kazanımlar bölümüdür. Üç öğrenme alanı da kendine özgü kazanımları içerir. Bu
kazanımlar, öğretim sürecinde öğrencilerin edinecekleri bilgi, beceri ve alışkanlıkların tümünü
kapsamaktadır. Birinci sınıftan sekizinci sınıfa kadar ayrı başlıklar altında öğrencinin düzeyine göre
önem sırası gözetilmeksizin numara verilerek gösterilmiştir.

Yeni programın takındığı esnek tavır göze çarpmaktadır. Çünkü Görsel Sanatlar dersi öğretmeni,
programda verilen örnek etkinliklerden yararlanabileceği gibi kendi yaratıcılığını katabileceği etkinlikler
de oluşturabilir. Görsel Sanatlar dersi öğretmeninin dikkat etmesi gereken nokta, hazırlayacağı
etkinlikleri dersin kazanımlarıyla ilişkilendirme durumudur. Hazırlanan etkinlikler tek bir kazanıma
yönelik olabileceği gibi birçok kazanımı da içerebilir.

Görsel Sanatlar dersi öğretim programı, ‗Görsel Sanatlarda Biçimlendirme‘, ‗Görsel Sanat Kültürü‘ ve
‗Müze Bilinci‘ şeklinde üç öğrenme alanından oluşmaktadır.

Görsel sanatlarda biçimlendirme: ―Çizgi, biçim, doku, leke, yapı, mekân, renk gibi görsel sanat öğeleri
ile denge, vurgu, ahenk, değişiklik, hareket, ritim, dereceleme, oran–orantı gibi sanatsal düzenleme
ilkelerinin, seçilen etkinlik, önerilen yöntem ve teknikler eşliğinde, duyuşsal ve devinimsel kazanımlara
yönelik uygulamalar içinde sezdirildiği, duyumsatıldığı, geliştirildiği ve pekiştirildiği bir öğrenme
alanıdır‖ (Görsel Sanatlar Dersi Öğretim Programı, 2006, s.11). Kişinin duygu ve düşüncelerini dışa
vurması, bunlara bir anlam yükleyerek yeni bir biçim ortaya koyması açısından bu öğrenme alanı
dersin temelini oluşturmaktadır.

―Görsel sanat kültürü öğrenme alanında, öğrencilerin ulaşmaları beklenen kazanımlar, ‗estetik‘, ‗sanat
eleştirisi‘, ‗sanat tarihi‘ gibi varlığını sanattan alan diğer disiplinlerin birbiri içine geçirilerek sarmal
olarak verilmesiyle oluşturulmuştur‖ (Görsel Sanatlar Dersi Öğretim Programı, 2006, s.12). Program bu
öğrenme alanı ile sanat eseri üretmesinin yanı sıra bir sanat eserine bakmayı bilen, sanatın ve
sanatçının toplumlarda yerini ve önemini kavrayabilen bireyler yetiştirmeyi hedeflemektedir.

Müze etkinliklerini içeren ‗Müze Bilinci‘ öğrenme alanında müze eğitimi, tarih bilinci ile öğrencilerin
kültürel düzeylerini geliştirmeyi amaçlamaktadır. M.E.B.‘e (2006) göre bu öğrenme alanı ile

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

81

öğrencilere, ülkesinin kültürel ve tarihsel mirasının farkına vararak kültür bilinci edindirilebilir; yeni
yaratımlar ortaya koydurulabilir ve içinde bulunduğu toplumu, coğrafyayı ve farklı kültürleri kavraması
sağlanabilir (Görsel Sanatlar Dersi Öğretim Programı, s.13). Bu alanda öğrenme mekânları sadece
müzeleri değil, müzelerle birlikte ören yerlerini, anıtları, tarihî yapıları, sanat galerilerini vb. içine alacak
şekilde geniş tutulmaktadır.

Yöntem

İlköğretim okullarındaki ikinci kademe Görsel Sanatlar dersi öğretmenlerinin, yeni öğretim programına
ilişkin görüşlerini öğrenmeyi amaçlayan bu çalışmada; tarama modeli kullanılmıştır. Tarama için
hazırlanan 38 önermenin bulunduğu anket formu öğretmenlere uygulanmış, anket uygulaması
sonucunda doldurulan formlar değerlendirilmiştir. Hazırlanan anket formu dört bölümden oluşmakta,
anketin birinci bölümünde, öğretmen ve okul bilgilerinin tespiti amaçlanmaktadır. Anket formunun
ikinci bölümünde programa ilişkin görüşlerin; üçüncü bölümde ders işlenişine ilişkin görüşlerin;
dördüncü bölümde ise öğretmenlerin programı uygulamada zorlandıkları ve değiştirilmesini istedikleri
alanları belirtebildikleri ihtiyaca ilişkin görüşlerin belirlenmeye çalışıldığı önermeler bulunmaktadır.

Bulgular ve Yorum

Araştırma kapsamında 39 Görsel Sanatlar dersi öğretmenine uygulanan anket formundan veriler
toplanıp, frekans ve yüzde kullanılarak analiz edilmiştir. Hazırlanan tablolarda ortaya çıkan veriler
belirtilerek, gerekli yorumlarla desteklenmiştir.

Hizmet İçi Eğitim ve Kişisel Bilgilere İlişkin Bulgular

Tablo 1. Öğretmenlerin cinsiyet, eğitim düzeyleri ve mesleki deneyim sürelerine göre dağılımları

Cinsiyet f %
Bay 10 26
Bayan 29 74

Eğitim Düzeyi f %
Ön Lisans - -
Lisans 34 87
Yüksek Lisans 3 8
Diğer 2 5

Mesleki Deneyim Düzeyi f %
1-5 yıl 3 8
6-10 yıl 1 3
11-15 yıl 10 26
16-20 yıl 10 26
20 yıl ve üzeri 15 37

Toplam 39 100

Anket uygulamasına katılan 39 öğretmenin %74‘ü bayan, %26‘sı erkek öğretmenlerden oluşmaktadır.
Tablodan da görüldüğü üzere anket uygulamasına katılan öğretmenlerin %87‘si lisans, %8‘i yüksek
lisans mezunu olduğunu belirtmiştir. Ön Lisans seçeneğinin işaretlenmediği anket formlarında,

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

82

öğretmenlerin %5‘i diğer seçeneğini işaretlemiştir. Diğer seçeneğini işaretleyen öğretmenler, Bursa
Eğitim Enstitüsü mezunu olduklarını anket formunda belirtmişlerdir.

Mesleki deneyim sürelerine bakıldığında ise, %37‘sinin 20 yıl ve üzeri mesleki deneyim süresine sahip
olduğu görülmektedir. %8‘i 1–5 yıl arasında, %3‘ü 6–10 yıl arasında, %26‘sı 11–15 yıl ve 16–20 yıl
arasında mesleki deneyim süresine sahiptirler.

Anket formunun birinci bölümünün son kısmı olan ve Görsel Sanatlar dersi öğretmenlerinin hizmet içi
eğitim durumlarının belirlenmesinin amaçlandığı bölümden elde edilen bulgular aşağıdaki tabloda
belirtilmiştir.

Tablo 2. Öğretmenlerin hizmet içi eğitim programlarına katılım durumları

Öğretmenlerin %51‘i bulunduğu bölgede programa ilişkin hizmet içi eğitim, seminer veya sunum
yapıldığını belirtirken, %49‘u aksi yönde görüş belirtmiştir. Yapılan hizmet içi eğitimlere,
öğretmenlerin %46‘sı katılmadığını belirtirken, %54‘ü katıldığını belirtmiştir. Öğretmenlerin %51‘inin
programa ilişkin hizmet içi eğitim programlarının yapıldığından haberdar olup, %46‘sının bu
programlara katılmadığı anlaşılmaktadır.

Programa ilişkin önermeler ile ilgili bulgular

Anket formunun ikinci bölümü, Görsel Sanatlar dersi öğretmenlerinin programa ilişkin genel görüşlerini
belirlemeye yönelik önermeleri içermektedir. 23 önermenin bulunduğu bölümden elde edilen sonuçlar
aşağıdaki tabloda belirtilmiştir.

Tablo 3. Öğretmenlerin Görsel Sanatlar dersi öğretim programına ilişkin görüşlerinin dağılımı

Önermeler (n=39) Evet Hayır

Bulunduğum bölgede, programın tanıtımı
için hizmet içi eğitim, seminer ve sunumlar
yapıldı.

f % f %

20 51 19 49

Programın tanıtımı için yapılan hiçbir
hizmet içi eğitim, seminer veya sunuma
katılmadım.

18 46 21 54

Önermeler (n=39) Evet Hayır Bazen
 Programın tanıtımı için yapılan hizmet içi eğitim,

seminer veya sunumların yeterli sayıda olmadığını
düşünüyorum.

f % f % f %

1 31 79 3 8 5 13

2
Hizmet içi eğitimlerde sadece teorik değil,
uygulamalı eğitim de verilmesinin yararlı olacağını
düşünüyorum.

34 87 - - 5 13

3
2006 yılında yürürlüğe giren Görsel Sanatlar Dersi
öğretim programını, bir öncekine kıyasla daha iyi
buluyorum.

19 48 8 20 12 32

4

Eski Resim-İş dersi programına yeni yaklaşımlar ve
konular eklenerek Görsel Sanatlar Dersi adını
almasını, dersin amacına uygun olumlu bir yenilik
olarak görüyorum.

33 84 2 5 4 11

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

83

Anket formunun ikinci bölümünde, Görsel Sanatlar dersi öğretmenlerinin programa ilişkin görüşlerinin
belirlenmeye çalışıldığı önermelere yer ayrılmıştır. Bu bölümün ilk önermesinde, anket uygulamasına

5
Programın işlenebilmesi için okulumuzdaki fiziki
ortamın yeterli olduğunu düşünmüyorum.

26 67 9 23 4 10

6
Yeni program ile daha fazla çalışma gereksinimi
duyuyorum.

12 31 14 36 13 33

7
Yapılandırmacı Yaklaşım kavramı hakkında
eksikliklerim olduğunu düşünüyorum.

19 49 6 15 14 36

8
Programın getirdiği yaklaşımlarla ilgili bilgi
edinmede, kaynak eksikliği yaşıyorum.

19 48 10 26 10 26

9
Programın öğrenme alanları şeklinde
yapılandırılmasını yerinde ve gerekli buluyorum.

23 59 3 8 13 33

10
Programda, 4 sanat disiplinine (Sanat Tarihi,
Uygulama, Estetik, Sanat Eleştirisi) yeteri kadar yer
verildiğini düşünüyorum.

19 49 13 33 7 18

11
Öğrencilerin ürün dosyası oluşturmasını olumlu
buluyorum.

31 79 1 3 7 18

12
Performans ödevlerini, öğrenciyi araştırmaya sevk
etmesi açısından faydalı buluyorum.

26 67 6 15 7 18

13
Çocukların gelişim süreçlerini takip edebilmek
açısından değerlendirme formlarının doldurulmasını
olumlu buluyorum.

9 24 15 38 15 38

14
Değerlendirme sürecine yönelik formların fazla
oluşunun, öğretimi olumsuz etkilediğini
düşünüyorum.

34 87 - - 5 13

15
Öğrenci sayısının fazlalığının, değerlendirme
formlarının doldurulmasını ve takibini zorlaştırdığını
düşünüyorum.

35 90 - - 4 10

16
Değerlendirme formlarının hedeflediği amaçlara
ulaştığını düşünmüyorum.

25 64 3 8 11 28

17
Öğrencilerin doldurduğu Öz Değerlendirme
Formu'ndaki soruların yeterince açık olmadığını
düşünüyorum.

23 59 4 10 12 31

18
Programda yer alan etkinliklerde, bilgisayar ve
diğer bilgi teknolojilerinden faydalanılmasını olumlu
buluyorum.

35 90 1 3 3 7

19
Programın kolay anlaşılabilir ve uygulanabilir
nitelikte olduğunu düşünüyorum.

14 36 6 15 19 49

20
Programın, bölgesel ve yöresel farklılıklar göz
önünde bulundurularak hazırlandığını düşünüyorum

8 21 22 56 9 23

21
Konuların öğrencilerin ilgi ve beklentilerine yönelik
hazırlandığını düşünüyorum.

12 31 16 41 11 28

22
Programın öğrenciyi araştırmaya sevk ettiğini
düşünüyorum.

18 46 5 13 16 41

23
Programın hedeflediği estetik amaçları
kazandırmada yeterli olamadığını düşünüyorum.

15 38 3 8 21 54

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

84

katılan 39 öğretmenden %79‘unun ‗Evet‘ seçeneğini işaretlemesi ile programın tanıtımı için yapılan
hizmet içi eğitimleri yeterli sayıda bulmadığı anlaşılmaktadır.

İkinci önermede, katılımcı öğretmenlerin %87‘si gibi büyük bir çoğunluğunun hizmet içi eğitimlerde
yalnızca teorik değil uygulamalı eğitim de verilmesinin yararlı olacağı görüşünde oldukları
görülmektedir. Bir sonraki önermede, anket uygulamasına katılan öğretmenlerin %48‘sinin ‗Evet‘
seçeneğini işaretleyerek 2006 yılında yürürlüğe giren Görsel Sanatlar Dersi Öğretim Programını, bir
önceki programa kıyasla daha iyi buldukları anlaşılmaktadır. Öğretmenlerin %32‘sinin ‗Bazen‘
seçeneğini işaretleyerek kesin bir görüşe sahip olmadıkları; ‗Hayır‘ seçeneğini işaretleyen %20‘lik
kısmın ise, eski programı daha iyi buldukları anket sonuçlarından görülebilmektedir.

Dördüncü sıradaki ―Eski Resim–İş dersi programına yeni yaklaşımlar ve konular eklenerek Görsel
Sanatlar dersi adını almasını, dersin amacına uygun olumlu bir yenilik olarak görüyorum.‖ önermesinde
ise %84 gibi büyük bir çoğunluğun görüşünü ‗Evet‘ olarak belirtmesi ile dersin adının değişikliğinin
öğretmenler tarafından olumlu karşılandığı anlaşılmaktadır. Programın işlenebilmesi için okuldaki fiziki
ortamın yeterliliğine ilişkin 5 numaralı önermede, öğretmenlerin %67‘si okulundaki fiziki ortamın yeterli
olmadığını düşünürken, %23‘ü aksi yönde görüş belirtmiştir. Aksi yönde görüş bildiren öğretmenlerin
okullarında Görsel Sanatlar dersine ait bir atölyeye sahip oldukları anlaşılmaktadır. Anket sırasında
yapılan gözlemlerde, kullanılan atölyelerin Görsel Sanatlar dersi düşünülerek, derse özel yapılan bir
alan olmadığı; var olan sınıfların ya da tiyatro için kullanılan alanların atölyeye çevrildiği ve öğrenci
fazlalığı yüzünden doğru şekilde kullanılamadığı görülmüştür.

6 numaralı önermede, öğretmenlerin %36‘sı ‗Hayır‘ seçeneğini işaretleyerek yeni program ile daha
fazla çalışma gereksinimi duymadıklarını belirtmiştir. Öğretmenlerin %31‘i ‗Evet‘ seçeneğini
işaretleyerek daha fazla çalışma gereksinimi duyduklarını belirtirken, %33‘ünün kesin bir görüşe sahip
olmadıkları anket sonuçlarından görülmektedir.

―Yapılandırmacı yaklaşım kavramı hakkında eksikliklerim olduğunu düşünüyorum.‖ şeklindeki 7
numaralı önermede, katılımcı öğretmenlerin %49‘u ‗Evet‘ seçeneğini işaretleyerek Görsel Sanatlar dersi
öğretim programının temel yaklaşımı olan yapılandırmacı yaklaşım hakkında eksiklikleri olduğunu
belirtmişlerdir. Katılımcı öğretmenlerin %48‘inin ‗Evet‘ seçeneğini işaretlediği 8 numaralı önermede,
öğretmenlerin programın getirdiği yaklaşımlarla ilgili bilgi edinmede, kaynak eksikliği yaşadıkları
görülmektedir. Anket sırasında yapılan gözlemlerde, öğretmenlerin ellerinde kılavuz kitapların dışında
yapılandırmacı yaklaşıma ilişkin bir kaynak olmadığı gözlenmiştir.

Programın üç öğrenme alanında yapılandırılmasına ilişkin 9 numaralı önermede, anket uygulamasına
katılan öğretmenlerin %59‘u bu yapılandırmayı yerinde ve gerekli bir yenilik olarak gördüklerini
belirtmişlerdir. ―Programda, 4 sanat disiplinine (Sanat Tarihi, Uygulama, Estetik, Sanat Eleştirisi) yeteri
kadar yer verildiğini düşünüyorum.‖ önermesini yanıtlayan öğretmenlerin %49‘u ‗Evet‘ seçeneği
işaretleyerek, programda 4 sanat disiplinine yeteri kadar yer verildiği görüşünde olduklarını
belirtmişlerdir.

Ürün dosyası oluşturulmasına ilişkin bir sonraki önermeyi yanıtlayan öğretmenlerin %79 gibi büyük
çoğunluğunun, öğrencilerin ürün dosyası oluşturmasını olumlu buldukları anlaşılmaktadır. ―Performans
ödevlerini, öğrenciyi araştırmaya sevk etmesi açısından faydalı buluyorum.‖ şeklindeki 12 numaralı
önermede, anket uygulamasına katılan öğretmenlerin %67‘si ‗Evet‘ seçeneğini işaretleyerek
performans ödevlerini olumlu bulduğunu belirtmiştir.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

85

Değerlendirme formlarına ilişkin görüşlerin öğrenilmeye çalışıldığı bir sonraki önermede, anket
uygulamasına katılan öğretmenlerin %38‘i ‗Hayır‘ seçeneğini işaretleyerek değerlendirme formlarının
doldurulmasını olumlu bulmadığı anlaşılmaktadır.

―Değerlendirme sürecine yönelik formların fazla oluşunun, öğretimi olumsuz etkilediğini
düşünüyorum.‖ önermesinde, anket uygulamasına katılan öğretmenlerin %87‘si ‗Evet‘ seçeneğini
işaretleyerek değerlendirme formlarının öğretimi olumsuz etkilediğini düşünmektedir. ―Öğrenci
sayısının fazlalığının, değerlendirme formlarının doldurulmasını ve takibini zorlaştırdığını
düşünüyorum.‖ önermesine, katılımcı öğretmenlerin %90 gibi büyük çoğunluğu ‗Evet‘ yönünde görüş
belirtmiştir. Anket sonuçlarından anlaşılacağı üzere, değerlendirme formlarının işlevini yerine
getirememesinin ana nedeni olarak öğrenci fazlalığı görülmektedir.

―Değerlendirme formlarının hedeflediği amaçlara ulaştığını düşünmüyorum.‖ önermesinden, katılımcı
öğretmenlerin %64‘ü ‗Evet‘ seçeneğini işaretlemesi ile değerlendirme formlarının işlevini yerine
getiremediği anlaşılmaktadır. ―Öğrencilerin doldurduğu Öz Değerlendirme Formu'ndaki soruların
yeterince açık olmadığını düşünüyorum.‖ önermesine verilen yanıtlara baktığımızda, anket
uygulamasına katılan öğretmenlerin %59‘u ‗Evet‘ seçeneğini işaretlediği görülmektedir. ―Programda
yer alan etkinliklerde, bilgisayar ve diğer bilgi teknolojilerinden faydalanılmasını olumlu buluyorum.‖
şeklindeki 18 numaralı önermeye verilen yanıtlarda, katılımcı öğretmenlerin %90 gibi büyük çoğunluğu
Görsel Sanatlar dersinde bilgisayar teknolojilerinin kullanılmasını olumlu bulduklarını belirtmişlerdir.

Bir sonraki ―Programın kolay anlaşılabilir ve uygulanabilir nitelikte olduğunu düşünüyorum.‖ önermesini
yanıtlayan öğretmenlerin %49‘u ‗Bazen‘ seçeneğini işaretlerken; %36‘sı ―Evet‖, %15‘i de ‗Hayır‘
seçeneğini işaretlemiştir. Önermenin işaretlenme dağılımına bakıldığında, ‗Bazen‘ seçeneğinin fazlalığı
nedeniyle programın uygulanabilirliliği ve anlaşılabilirliği üzerine kesin bir düşünce oluşmadığı
anlaşılmaktadır.

―Programın, bölgesel ve yöresel farklılıklar göz önünde bulundurularak hazırlandığını düşünüyorum.‖
şeklindeki önermeye katılımcı öğretmenlerin %56‘sı ‗Hayır‘ seçeneğini işaretlemiştir. Anket
sonuçlarından, öğretmenlerin programın bölgesel ve yöresel farklılıklar göz önünde bulundurularak
hazırlanmadığı görüşünde oldukları görülebilmektedir.

―Konuların öğrencilerin ilgi ve beklentilerine yönelik hazırlandığını düşünüyorum.‖ önermesinin
işaretlenme oranlarının birbirine yakın olduğu; öğretmenler arasında ortak bir görüş olmadığı
görülmektedir. Anket uygulamasına katılan öğretmenlerin %46‘sı ―Programın öğrenciyi araştırmaya
sevk ettiğini düşünüyorum.‖ şeklindeki 22 numaralı önermeye ‗Evet‘ cevabı vermiştir. Anket
sonuçlarından, öğretmenlerin programın öğrenciyi araştırmaya sevk ettiğini düşündükleri, fakat ‗Bazen‘
seçeneğinin işaretlenme oranının fazlalığı nedeniyle kesin bir görüş belirtemedikleri anlaşılmaktadır.

―Programın hedeflediği estetik amaçları kazandırmada yeterli olamadığını düşünüyorum.‖ önermesinde
‗Bazen‘ seçeneğinin fazlalığı nedeniyle programın bazı konularda estetik amaçları kazandıramadığı
anlaşılmaktadır.

Ders İşlenişine İlişkin Önermeler İle İlgili Bulgular

Görsel Sanatlar dersi öğretmenlerinin ders işlenişine ilişkin görüşlerinin belirlenmesinin amaçlandığı 11
önermeyi içeren tablo, gerekli yorumlarla desteklenerek aşağıda verilmiştir.

Tablo 4. Öğretmenlerin Görsel Sanatlar dersinin işleyişine ilişkin görüşlerinin dağılımı

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

86

―Derslerimi atölye ortamında işliyorum.‖ önermesine anket uygulamasına katılan öğretmenlerin %80
gibi büyük bir çoğunluğu ‗Hayır‘ seçeneğini işaretlemiştir. Ayrıca 5 numaralı önermenin bulgularında,
okullarda atölye ortamının bulunmadığı sonucuna varıldığı gibi, anketin uygulanması sırasında
okullarda bulunan resim atölyeleri gezilmiş, bu atölyelerin bazılarının derslikten atölyeye çevrildiği,
bazılarının da tiyatro salonunda bulunan sandalye düzeni değiştirilerek atölyeye benzetilmeye çalışıldığı
görülmüştür.

―Öğrenci kazanımlarının tümünü edindirici etkinlikler hazırlayabiliyorum.‖ şeklindeki 25 numaralı
önermede ‗Bazen‘ seçeneğinin %56 işaretlenme oranı nedeniyle öğretmenlerin kesin bir görüşe sahip
olmadıkları anlaşılmaktadır. ―Yıllık planları hazırlarken internetten faydalanıyorum.‖ önermesini
yanıtlayan öğretmenlerin %77 gibi büyük çoğunluğunun ‗Evet‘ seçeneğini işaretlemesiyle yıllık planları
hazırlarken internetten faydalandığı anlaşılmaktadır.

Bir sonraki önermede anket uygulamasına katılan öğretmenlerin %72‘si ‗Evet‘ seçeneğini işaretleyerek
yıllık planları hazırlarken programdaki örnek etkinliklerden faydalandığını belirtmiştir. Ayrıca 6 numaralı
önermenin bulgularından elde edilen, öğretmenlerin derslerine ilişkin ek bir çalışmaya gereksinim
duymadıkları sonucuna ek olarak öğretmenlerin etkinlik oluşturmada internetten ya da örnek
etkinliklerden faydalandığı, kendi yaratıcılıklarını katarak yeni etkinlikler oluşturmaya eğilimleri olmadığı
anlaşılmaktadır.

Önermeler (n=39) Evet Hayır Bazen

24 Derslerimi atölye ortamında işliyorum. f % f % f %
6 15 31 80 2 5

25
Öğrenci kazanımlarının tümünü edindirici etkinlikler
hazırlayabiliyorum.

12 31 5 13 22 56

26 Yıllık planları hazırlarken internetten faydalanıyorum. 30 77 3 8 6 15

27
Yıllık planları hazırlarken programdaki örnek
etkinliklerden faydalanıyorum.

28 72 2 5 9 23

28
Yıllık planları, diğer Görsel Sanatlar Dersi öğretmenleri
ile beraber hazırlıyorum.

14 36 16 41 9 23

29
Değerlendirme sürecinde formların tamamını
dolduramıyorum.

24 61 3 8 12 31

30
Programın değişmesi ile yeni öğretim yöntemleri
kullanmaya başladım.

21 54 6 15 12 31

31

Öğrenci ürün dosyasının oluşturulmasını;
değerlendirilme, öğrenci sayısının fazlalığı, muhafaza
ve öğrenciye geri ulaştırma açısından sıkıntı
yaşıyorum.

23 60 3 8 12 32

32
Öğrenme alanlarından Görsel Sanatlarda
Biçimlendirme etkinliklerini uygulamak için koşullar
uygun değil.

30 77 4 10 5 13

33
Öğrenme alanlarından Görsel Sanat Kültürü
etkinliklerini uygulamak için koşullar uygun değil.

21 54 7 18 11 28

34
Öğrenme alanlarından Müze Bilinci etkinliklerini
gerçekleştirmek için yönetim ve velilerden izin almak
oldukça zor.

23 59 9 23 7 18

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

87

―Yıllık planları, diğer Görsel Sanatlar Dersi öğretmenleri ile beraber hazırlıyorum.‖ önermesinde
ise %41 oranında ‗Hayır‘ seçeneğini işaretleyen öğretmenlerin etkinlikleri oluşturmada bireysel
davrandıkları anlaşılmaktadır. ―Değerlendirme sürecinde formların tamamını dolduramıyorum.‖
önermesinde, öğretmenlerin %61‘i değerlendirme formlarını dolduramadığını belirtmiştir. 15 numaralı
önermenin bulgularından da, değerlendirme formlarının doldurulamamasının nedeninin öğrenci
sayısının fazlalığı olduğu görülebilmektedir.―Programın değişmesi ile yeni öğretim yöntemleri
kullanmaya başladım.‖ önermesinde, anket uygulamasına katılan öğretmenlerin %54‘ü ‗Evet‘ diyerek
yeni öğretim yöntemleri kullanmaya başladığı anlaşılmaktadır.

―Öğrenci ürün dosyasının oluşturulmasını; değerlendirilme, öğrenci sayısının fazlalığı, muhafaza ve
öğrenciye geri ulaştırma açısından sıkıntı yaşıyorum.‖ şeklindeki önermede öğretmenlerin %60‘ı ürün
dosyası oluşturulmasında sıkıntı yaşadığını belirtmiştir. Ayrıca 11 numaralı ―Öğrencilerin ürün dosyası
oluşturmasını olumlu buluyorum.‖ önermesinde %79 oranında olumlu bulunduğuna dair yanıt verildiği
bilindiğinden, öğretmenlerin ürün dosyasını oluşturmayı olumlu buldukları fakat uygulamada sıkıntı
yaşadıkları anket sonuçlarından anlaşılmaktadır.

Ders işlenişine yönelik görüşlerin öğrenilmeye çalışıldığı anketin üçüncü bölümünde son üç soru, yeni
programla birlikte ayrılan öğrenme alanlarına ilişkin görüşleri tespit etmeye yöneliktir. Bu tür
önermelerin ilki olan ―Öğrenme alanlarından Görsel Sanatlarda Biçimlendirme etkinliklerini uygulamak
için koşullar uygun değil.‖ önermesinde anket uygulamasına katılan öğretmenlerin %77‘si ‗Evet‘ cevabı
vererek koşulların uygun olmadığını belirtmiştir. Buna ek olarak, 5 numaralı önermenin bulgularından
da okullardaki fiziki ortamın yetersiz olduğu anlaşılmaktadır. ―Öğrenme alanlarından Görsel Sanat
Kültürü etkinliklerini uygulamak için koşullar uygun değil.‖ önermesinde öğretmenlerin %54‘ünün ‗Evet‘
seçeneğini işaretlemesiyle görsel sanat kültürüne ilişkin etkinlikler için okullarda koşulların uygun
olmadığı anlaşılmaktadır. Öğrenme alanlarının son önermesi olan ―Öğrenme alanlarından Müze Bilinci
etkinliklerini gerçekleştirmek için yönetim ve velilerden izin almak oldukça zor.‖ önermesinde,
öğretmenlerin %59‘u ‗Evet‘ seçeneğini işaretleyerek Müze bilinci etkinliklerinde sıkıntı yaşadıkları
anlaşılmaktadır.

Programın uygulanmasında öğretmenlerin ihtiyaçlarına ilişkin önermeler ile ilgili bulgular

Anket formunun son bölümü olan ve Görsel Sanatlar dersi öğretmenlerinin programda zorlandıkları ve
gözden geçirilmesini istedikleri bölümlerin belirlenmesini içeren önermelerden elde edilen bulgular
aşağıdaki tablolarda gösterilmiştir. Bu bölümde yer alan ve Görsel Sanatlar Dersi öğretmenlerinin
önem sıralaması yaptığı 35, 36 ve 37‘inci sorularda birden fazla seçeneğin işaretlenmesi söz
konusudur.

Tablo 5. Programın uygulanmasında öğretmenlerin ihtiyaçlarına ilişkin görüşlerinin dağılımı

Anket uygulamasına katılan öğretmenlerin %62‘si, ilk önermede ‗Evet‘ seçeneğini işaretleyerek
programda yer alan bazı alanları uygulamakta zorlandığını belirtmiştir. Ayrıca öğretmenler, önermenin
altında bulunan, uygulamakta zorlandıklarını düşündükleri alanları önem sırasına göre sıralamış, elde
edilen bulgularda ilk üç sıra dikkate alınarak Tablo 6‘da verilmiştir.

Önermeler (n=39) Evet Hayır Bazen

35

Programda yer alan bazı alanları uygulamada
zorlanıyorum.

f % f % f %
35
35

24 62 9 23 6 15

36
Programı bazı nedenlerden dolayı uygulanabilir
bulmuyorum.

37 95 2 5 - -

37 Programın daha iyi uygulanabilmesi için bazı konuların
tekrar gözden geçirilmesi gerektiğini düşünüyorum.

39 100 - - - -

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

88

Tablo 6. Öğretmenlerin uygulama sırasında zorlandıkları alanlara ilişkin önem sıralaması

Öğretmenlerin %42‘si uygulamada en çok zorlandıkları alan olarak birinci sırada ―Öğrenme Alanlarını
Birleştirme‖ seçeneğini belirtmişlerdir. Şekil 1‘de görüldüğü üzere 9 numaralı ―Programın öğrenme
alanları şeklinde yapılandırılmasını yerinde ve gerekli buluyorum.‖ önermesinin bulgularında,
öğretmenlerin %59‘unun ‗Evet‘ seçeneğini işaretlemesi ile programın öğrenme alanları şeklinde
ayrılmasının olumlu karşılandığı fakat uygulamada sıkıntı yaşandığı anlaşılmaktadır.

Öğretmenlerin %63‘ü ―Etkinliklerin öğrencilere ağır gelmesi‖ seçeneğini ikinci sıraya koymuştur. Ek
olarak Şekil 1‘de görüldüğü üzere, 21 numaralı ―Konuların öğrencilerin ilgi ve beklentilerine yönelik
hazırlandığını düşünüyorum.‖ önermesinde %41 oranında ‗Hayır‘ seçeneğinin işaretlendiği
bilinmektedir.

Öğretmenlerin %70‘i programda en çok zorlandıkları alan olarak üçüncü sıraya ―Performans Ödevleri‖
seçeneğini koymuştur. Şekil 1‘de görüldüğü üzere, 12 numaralı ―Performans ödevlerini, öğrenciyi
araştırmaya sevk etmesi açısından faydalı buluyorum.‖ önermesinden, öğretmenlerin performans
ödevlerini olumlu buldukları fakat uygulamada sıkıntı yaşadıkları anlaşılmaktadır. Anket uygulamasına
katılan öğretmenler, boş bırakılan ―Diğer‖ seçeneğine ―Müze Bilinci‖, ―Atölye eksikliği‖ ve ―Ders saatinin
azlığı‖ gibi konuları yazmışlardır. Fakat ‖Müze Bilinci‖ dışında yazılan konuların programda yer
almadıkları bilinmektedir.

Şekil 1

Öğretmenlerin %95 gibi büyük çoğunluğunun programı uygulanabilir bulmadığı 36 numaralı
önermenin bulgularından anlaşılmaktadır. ‗Bazen‘ seçeneğinin işaretlenmediği önermede,
öğretmenlerin yalnızca %5‘i programı uygulanabilir bulduğunu belirtmiştir. Öğretmenler, programın
uygulanamama nedeni olarak düşündükleri alanları önem sırasına göre sıralamış, elde edilen
bulgularda ilk dört sıra değerlendirmeye alınarak Tablo 7‘de verilmiştir.

Seçenekler
Birinci İkinci Üçüncü Toplam
f % f % f % f

Öğrenme Alanlarını Birleştirme 8 42 4 21 7 37 19
Yıllık Planı Zamanında Yetiştirme 1 7 5 33 9 60 15
Etkinliklerin Öğrencilere Ağır Gelmesi 4 21 12

63 3 16 19

Öğrenci Ürün Dosyası Oluşturma 4 18 10 45 8 37 22
Performans Ödevleri 4 15 4 15 19 70 27
Diğer 2 40 - - 3 60 5

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

89

Tablo 7 Öğretmenlerin Görsel Sanatlar dersi öğretim programını uygulanabilir bulmamasına ilişkin

önem sıralaması

Anket uygulamasına katılan öğretmenlerin %75‘inin ―Ders Saatinin Azlığı‖ nedeniyle programı
uygulanabilir bulmadığı anlaşılmaktadır. Öğretmenlerin %81‘i ―Dersin atölye ortamında işlenememesi‖
seçeneği ikinci sıraya koymuştur.

Şekil 2

Şekil 2‘de görüldüğü gibi, 5 numaralı önermenin bulguları da dikkate alındığında, sınırlı ders saati ve
fiziki ortamın yetersizliği gibi nedenlerin programın uygulanmasını doğrudan etkilediği görülmektedir.
Öğretmenlerin %44‘ü ―Öğrencilerin malzeme getirmemesi‖, %43‘ü ―Gezi gözlem için izin zorluğu‖
seçeneklerini üçüncü sıraya koymuşlardır. Tablo 4‘te yer alan müze etkinliklerinin gerçekleştirilmesine
ilişkin 34 numaralı önermenin bulgularından müze etkinliklerinin doğru bir şekilde işlenemediği
anlaşılmaktadır. Dördüncü sırada, öğretmenlerin %43‘ü ―Sanat içerikli kitapların bulunduğu kütüphane
eksikliği‖ seçeneğini, %42‘si ―Okullardaki araç–gereç eksikliği‖ seçeneğini belirtmiştir.

37 numaralı önermenin bulgularından, öğretmenlerin tamamının ‗Evet‘ seçeneğini işaretleyerek,
programın uygulanabilmesi için bazı konuların tekrar gözden geçirilmesi gerektiği konusunda ortak bir
görüşe sahip oldukları anlaşılmaktadır. Öğretmenler, sorunun altına gözden geçirilmesinin gerekli
olduğunu düşündükleri alanları önem sırasına göre sıralamıştır. Önermenin bulgularından ilk üç sıra
değerlendirmeye alınmış ve Tablo 8‘de verilmiştir.

Seçenekler
Birinci İkinci Üçüncü Dördüncü Toplam
f % f % f % f % f

Öğrencilerin malzeme getirmemesi 1 4 6 22 12 44 8 30 27
Gezi gözlem için izin zorluğu 3 11 5 18 12 43 8 28 28
Ders saatinin azlığı 24 75 4 13 3 9 1 3 32
Dersin atölye ortamında işlenememesi 2 6 25 81 4 13 - - 31
Sanat içerikli kitapların bulunduğu
kütüphane eksikliği

- - 5 17 12 40 13 43 30

Okullardaki araç-gereç eksikliği - - 8 33 6 25 10 42 24
Öğrenci sayısının fazlalığı 2 7 11 41 8 30 6 22 27
Diğer - - - - - - - - -

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

90

Tablo 8. Programın uygulanabilmesi için tekrar gözden geçirilmesi gereken alanlara ilişkin önem
sıralaması

Şekil 3‘ten de görüldüğü gibi, öğretmenlerin %81 gibi büyük bir çoğunluğu birinci sırada ―Ders Saatinin
Arttırılması‖ konusunun gözden geçirilmesi gerektiğini düşünmektedir. Öğretmenlerin %64‘ü ―4 sanat
disiplinine daha çok yer ayrılması‖ seçeneğini ikinci sıra olarak belirtmiştir. Üçüncü sırada %62
işaretlenme oranı ile ―Öğrenci ürün dosyası oluşturma‖ ve %65 işaretlenme oranı ile ―Performans
ödevleri‖ birbirine yakın oranlara sahip olduğu görülmektedir.

Şekil 3

Görsel Sanatlar dersi öğretmenlerinin programın yürütülmesi sırasında karşılaştıkları sorunlara ilişkin
çözüm önerilerinin yazılmasının istendiği son önermede 39 öğretmenden 23‘ü görüşlerini anket formu
üzerinde belirtmiştir. Belirtilen çözüm önerilerine bakıldığında ise, Tablo 7 ve 8‘de ortaya çıkan
sonuçlara paralel olarak ders saatinin arttırılması önerisi üzerinde özellikle durulmuştur. Buna ek olarak
öğretmenler, okullardaki atölye ve malzeme eksikliğinin giderilmesi, sınıflardaki öğrenci sayısının
azaltılması, kılavuz kitabın daha detaylı olması, değerlendirme formlarının kullanışlı hale getirilmesi,
müze etkinliklerinin yeniden düzenlenmesi gibi önerilerde bulunmuşlardır.

Sonuç ve Öneriler

Anket uygulamasına katılan katılımcıların çoğunluğunu bayan öğretmenlerin oluşturduğu, neredeyse
tamamının lisans mezunu olduğu görülmektedir. Mesleki deneyim süreleri açısından deneyimli
oldukları, göreve yeni başlayan öğretmen sayısının ise çok az olduğu görülebilmektedir.

Elde edilen bulgulara göre, yeni programın tanıtımı için yapılan hizmet içi eğitimin yeterli sayıda ve
içerikte olmadığı anlaşılmaktadır. Ayrıca öğretmenlerin hizmet içi eğitim programlarına katılma
eğiliminde olmadıkları anlaşılmaktadır.

Görsel Sanatlar dersi öğretmenlerinin çoğunluğunun, yeni programı eskisine kıyasla daha iyi buldukları
ve dersin adının değişmesine olumlu yaklaştıkları anket sonuçlarından anlaşılmaktadır. Aynı zamanda
öğretmenler, programın uygulanabilmesi için okullardaki fiziki ortamın yeterli olmadığı görüşündedirler.

Buna ek
olarak,
anket

Seçenekler
Birinci İkinci Üçüncü Toplam
f % f % f % f

Öğrenci çalışmalarını değerlendirme süreci 2 8 14 54 10 38 26

4 sanat disiplinine daha çok yer ayrılması 5 18 18 64 5 18 28

Ders saatinin arttırılması 30 81 7 19 - - 37

Öğrenci ürün dosyası oluşturma - - 9 38 15 62 24

Performans ödevleri - - 8 35 15 65 23

Diğer - - 2 50 2 50 4

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

91

formunun son bölümündeki önermelere verilen yanıtlarda, öğretmenlerin büyük çoğunluğunun
programın uygulanamama nedeni olarak ders saatinin azlığı ve dersin atölye ortamında işlenememesini
işaretledikleri görülmektedir. Programın değişmesine karşın öğretmenlerin daha fazla çalışma
gereksinimi duymamalarından, öğretmenlerin programın genel yaklaşımına ilişkin ek bir çalışma
yapmadıkları sonucuna varılabilir.

Görsel Sanatlar dersi öğretmenlerinin yıllık planlarını hazırlarken internetten faydalandığı, etkinlik
oluşturmada programdaki örnek etkinlikleri kullandığı ise anket formunun üçüncü bölümünde yer alan
26, 27 ve 28‘inci önermelerin bulgularından anlaşılmaktadır. Böylelikle öğretmenlerin pek azının
programın önerdiği etkinliklerin dışına çıkıp kendi yaratıcılıklarını kullanarak etkinlik oluşturduğu
görülmüştür. 7 numaralı önermenin bulgularından öğretmenlerin, modern öğretim yaklaşımlarından
biri olan yapılandırmacı yaklaşım hakkında eksiklikleri olduğunu düşündükleri sonucu çıkartılabilir.

Elde edilen bulgulara göre Görsel Sanatlar dersi öğretmenleri dört sanat disiplinine programda yeteri
kadar yer verildiğini düşünmektedirler. Değerlendirme formlarına yönelik görüşlerin belirlenmeye
çalışıldığı önermelere verilen yanıtlardan anlaşıldığı üzere, değerlendirme sürecine yönelik formların
fazla oluşunun öğretimi olumsuz etkilediği, sınıfların kalabalık olması yüzünden değerlendirme
formlarının işlevini yerine getiremediği ve hedeflerine ulaşamadığı anlaşılmaktadır. Ayrıca bir Görsel
Sanatlar dersi öğretmenine düşen öğrenci sayısı düşünüldüğünde değerlendirme formları ile başarı
durumunun takibinin, sayfalarca formun tutulmasının ve saklanmasının zor olduğu belirlenmiştir.

Ürün dosyası, öğrencinin yıl içerisinde yaptığı tüm çalışmaların, ürünlerin bulunduğu dosyadır. M.E.B.‘e
(2006) göre ürün dosyası ile öğrenci, çalışmalarını karşılaştırma, yorumlama, saklama, yaptığı işe
değer verme ve saygı duyma bilinci geliştirmektedir (Görsel Sanatlar Dersi Öğretim Programı, s.30).
Öğretmenlerin büyük çoğunluğunun, öğrencinin gelişim aşamalarını kendisinin görmesi açısından ürün
dosyasını olumlu buldukları anket formunun ikinci bölümünde yer alan 11 numaralı önermenin
bulgularından anlaşılmaktadır.

Elde edilen bilgilere göre öğretmenlerin büyük çoğunluğunun ders içi etkinliklerde bilgisayar ve diğer
teknolojilerden yararlanılmasını olumlu buldukları anlaşılmaktadır. Bu tür teknolojilerinden
yararlanılmasının konuların kolay anlaşılmasını ve akılda kalıcılığını sağladığı, görsel desteği ile dersin
anlatımını çeşitlendirdiği görülmektedir.

Anket formunun ikinci bölümünde yer alan 19 numaralı önermenin bulgularından görüldüğü üzere,
programın kolay anlaşılabilir ve uygulanabilir nitelikte olduğu konusunda öğretmenlerin ortak görüşe
sahip olmadıkları görülmektedir. Ortak görüşte olunmayan diğer önerme de, aynı bölümün 21 numaralı
önermesi olan programda yer alan konuların öğrencilerin ilgi, istek ve beklentilerine yönelik
hazırlanmadığı şeklindeki önermedir.

Anket formundan elde edilen bulgulara göre öğretmenler, programın kültürel ve yöresel farklılıklar göz
önünde tutularak hazırlanmadığı görüşündedir. Ayrıca öğretmenler, okul ve sınıfların bulunduğu
mevcut durumu, müze ve sergi gezilerinin yapılamaması, ailelerin sanata bakış açısı ve öğrencilerin
nitelikli sanat eserinden uzak kalması gibi nedenlerden dolayı programın hedeflediği estetik amaçları
kazandırmada yeterli olamadığı görüşündedir.

Öğretmenlerin çoğunluğu programın ‗Görsel sanat kültürü‘, ‗Müze bilinci‘ ve ‗Görsel sanatlarda
biçimlendirme‘ olmak üzere üç öğrenme alanına ayrılmasını olumlu karşılamaktadırlar. Fakat öğrenme
alanlarının uygulanmasına ilişkin bilgilere programda açıkça yer verilmediğinden etkinliklerde öğrenme
alanlarının tek ya da birleştirilerek kullanılmasının öğretmenlerin tercihine kaldığı gözlenmektedir. Bu
durum, anket formunun dördüncü bölümünde yer alan 35 numaralı önermenin bulgularında

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

92

öğretmenlerin en çok öğrenme alanlarını birleştirmede zorlandıkları seçeneğinin işaretlemesiyle de
anlaşılmaktadır.

Öğrenme alanlarının uygulanmasına yönelik 32 numaralı önermeye verilen yanıtlarda, öğretmenlerin
büyük çoğunluğu ‗Görsel sanatlarda biçimlendirme‘ öğrenme alanını uygulamak için koşulların uygun
olmadığını belirtmiştir. Anket sonuçları incelendiğinde sanat tarihi, sanat eleştirisi ve estetik gibi
disiplinleri kapsayan bir öğrenme alanı olan ‗Görsel sanat kültürü‘ alanı için uygun koşulların
bulunmadığı, öğretmenler tarafından belirtilmektedir. Estetik konusunun, okulların mevcut mimarisine,
sergi salonunun bulunmamasına, okullarda nitelikli sanat eserinin yokluğuna, sergi gezilerinin
yapılmasında karşılaşılan zorluklar gibi iç ve dış etkilere bağlı olduğu ve estetik beğeninin
geliştirilmesinin rastlantıya bırakıldığı anlaşılmaktadır. Bu alana ilişkin öğretmenler tarafından getirilen
bir eleştiri de sanat tarihine ilişkin teorik konuların fazlalığının uygulamaya zaman bırakmadığı ve
teorinin öğrencilerde ilgi uyandırmadığı şeklindedir.

‗Müze bilinci‘ öğrenme alanında, müze ve sergi gezilerinin yönetim ve velilerin tutumu sebebiyle
genellikle yapılamadığı, öğretmenlerin performans ödevlerini müze ile ilişkilendirerek verdikleri
anlaşılmaktadır.

Öneriler

Elde edilen sonuçlar doğrultusunda çeşitli öneriler geliştirilmiştir. Öncelikle programın tanıtımına
yönelik hizmet içi eğitimlerin sayısı arttırılarak; eğitim, bölgede görev yapan sanat eğitimcisi
akademisyenler tarafından hem teorik hem de uygulamalı olarak verilmeli; öğretmenler yapılandırmacı
yaklaşım ve kullanılabileceği yöntemler hakkında bilgi sahibi olmalıdır.

Programın bölgesel farklılıklar göz önünde bulundurularak hazırlanabilmesi için seçilen bölgelerde
görev yapan akademisyen ve öğretmenlerden oluşan bölge komisyonları oluşturulmalı ve program
geliştirme sürecine dâhil edilmelidir.

Görsel Sanatlar dersinin verimli işlenebilmesi ve programdan bekleneni yerine getirebilmesi için ilk
olarak yapılması gereken 4–8. sınıflardaki bir ders saati olan ders saati süresinin en az iki ders saati
olarak arttırılmasıdır.

Görsel Sanatlar dersinin verimliliğini etkileyen faktörlerden birisi de sınıflardaki öğrenci sayısının
fazlalığıdır. Öğretmenlerin grup çalışmaları ve işbirlikli öğrenme gibi programın getirdiği yaklaşımlara
uygun öğrenme yöntemlerini günümüz kalabalık sınıflarında uygulama şansı neredeyse yok gibidir. Bu
nedenle öğrenci sayısının azaltılması zorunludur. Bu durum ya derslik başına en az 15 öğrenci olacak
şekilde ek derslikler açılarak ya da Görsel Sanatlar Dersi için farklı bir ders programı oluşturulup,
sınıfları şubelere ayırarak giderilebilir.

Programın etkin uygulanabilmesi için öncelikli olarak okullardaki fiziki ortam iyileştirilmelidir. Okullarda
Görsel Sanatlar dersine ait bir atölyenin bulunması, okul yönetiminin tercihine bırakılmamalıdır. Sanat
içerikli kitapların bulunduğu mini kütüphane, öğrenci çalışmalarının asılabileceği sergi panoları, atölye
duvarlarında ünlü ressamların tıpkıbasımları ile zenginleştirilmiş Görsel Sanatlar dersine özgü bir atölye
bulunması zorunlu olmalıdır.

Sanat terminolojisi, sanat eleştirisi ve sanat tarihi gibi disiplinlerin öğretimi için öğrencinin düzeyine
uygun kitaplar hazırlanabilir. Bu kitaplar, hem öğrencinin elinde her zaman ulaşabileceği görsel bir veri
kaynağı olabileceği gibi hem de terminolojiyi kalıcı hale getirecek test ve uygulamaları içerebilir.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

93

Değerlendirme formlarında yeniden düzenlemeye gidilmelidir. Sayfalarca doldurulan ve takip
edilemeyen değerlendirme formlarının yerine alternatif not sistemi geliştirilmeli; değerlendirme süreci,
öğrencinin bütün bir yıl içerisine yaptığı çalışmaları içeren ürün dosyası üzerinden yapılmalıdır. Müze
etkinliklerinin etkin bir şekilde uygulanabilmesi için ―Gezi Gözlem Dersi‖ adında ayrı bir ders konulabilir.

Öğretmen kılavuz kitabı, genellikle programdan aynen alınan bilgileri, etkinlik ve form örneklerini
içermektedir. Her yıl yenilenen kılavuz kitabı programın esnek bıraktığı alanlarda öğretmeni
bilgilendirici ve yönlendirici olmalıdır.

Okullar, bütün bir öğretim yılı içerisinde zamanlarının büyük bölümünü geçirdikleri mekânlar olarak
öğrencileri olumlu ya da olumsuz yönde etkileyebilmektedir. Okulların eğitim–öğretim faaliyetlerine
uygun olmasından estetiğine varıncaya kadar üzerinde gerekli düzeltmelerin yapılması üzerinde
önemle durulması gereken bir konudur.

Kaynakça

M.E.B. (2006). Görsel Sanatlar Dersi Öğretim Programı. Ankara.

Erdamar, G. ve Demirel, M. (2008). Yapılandırmacı Öğrenme Yaklaşımının Duyuşsal ve Bilişsel
Öğrenme Ürünlerine Etkisi, Türk Eğitim Bilimleri Dergisi, 6(4), 629-661.
http://www.tebd.gazi.edu.tr/arsiv/2008_cilt6/sayi_4/629-661.pdf adresinden alınmıştır.

San, İ. (1979). Sanatsal Yaratma, Çocukta Yaratıcılık, 2. Baskı. Ankara: Türkiye İş Bankası Kültür
Yayınları.

EXTENDED ABSTRACT

When it comes to determining the success of a curriculum, there is perhaps direct correlation between
the curriculum and the teachers who are the primary practitioners; and whether or not they would
adopt the new curriculum. In this respect, the views of Visual Arts teachers have great importance for
the future of Visual Arts Education curriculum.

Findings in this study constitute the partial findings collected through a survey questionnaire, applied at 30
public elementary schools in three central districts -Osmangazi, Yıldırım, Nilüfer- of Bursa, Turkey in
2009-2010 School-Year with 39 Visual Arts teachers. In this study, which aims to learn the views of
the second tier Visual Arts teachers in primary schools regarding the new education program, a survey
form of 38 premises were applied to the teachers, and the filled-in forms were evaluated after the
survey was applied.

In accordance with the findings, it is understood that the majority of Visual Arts teachers think that
the new program is better than the old one, and they approach positively to the course's name to be
changed; however, they have difficulties in the application. The vast majority of the teachers marked
the lack of course hours and not teaching the course in the atelier environment as the reasons for the
program not to be applied properly. It can be concluded that the teachers did not do an additional
study for the general approach of the program since they did not find it necessary to do extra work
even though the program was changed. It is understood that the teachers of Visual Arts benefit from
the Internet while they prepare their yearly plans and use the sample activities in the program for the
real activities in class. Thus, it is understood that very few of the teachers went out of the activities

http://www.tebd.gazi.edu.tr/arsiv/2008_cilt6/sayi_4/629-661.pdf

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

94

suggested by the program and created activities using their own creativity. The teachers of Visual Arts
think that the four disciplines of art take place in the program sufficient enough. As it is understood
from the answers given to the premises directed to appraise the views in the evaluation forms, having
many forms for the evaluation process affected the teaching negatively; the evaluation forms could
not function as desired since the classes were overcrowded, and their targets were not reached.
Additionally, when the student number for a Visual Arts teacher was considered, the watching of the
success status with the evaluation forms is difficult since it takes a lot of pages to record. The
teachers are in the opinion that the program was not prepared considering the cultural and domestic
differences. In addition, the teachers are in the opinion that the program is not proficient enough to
bring in the aesthetic aims that it targets because of the reasons such as the present states of the
schools and classrooms, museums and exhibition trips not being done, the viewpoints of the families
and the students' staying away from quality works of art. The majority of the teachers react positively
to the program being divided into three learning fields as 'Visual arts culture,' 'Museum
consciousness,' and 'Formatting in visual arts.' However, it is observed that the use of learning fields
alone or combined in the activities is left to the teachers since the application information about them
are not stated in the program openly. The answers given for the application of the learning fields, the
vast majority of the teachers stated that the conditions were not sufficient enough to apply the
learning field of 'Formatting in visual arts.' When the survey results are reviewed, 'Visual arts culture,'
which is a learning field covering the art history, art critique and aesthetic, the teachers stated that
the conditions were not appropriate. It is understood that the aesthetics is dependent on various
factors such as the present architecture of schools, having no exhibition halls, quality works of art and
art trips; therefore its improvement is left to the coincidence. Another criticism by the teachers
directed to this field is that the excessiveness of the theoretical subjects take up the time of the
application and the theories do not interest the students. Considering the findings, various
suggestions were made to contribute to the improvement of the program.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

95

A Journey to the Qualitative Wonderland: Lessons Learned for
Novice Researchers

Kuan Chen Tsai

University of the Incarnate Word, Texas
ktsai@student.uiwtx.edu

Abstract
It is believed that through a journey of being a good researcher, it is beneficial to appreciate two
different values drawing form two opposite paradigms, which in turn familiarizing oneself with two
distinct conceptual frameworks thereby strengthening individual‘s research capacity. In this paper, a
novice qualitative researcher shares four lessons learned from the process of conducting his first
qualitative study. The lessons are: (a) Do your homework on the literature; (b) Carefully read
regulations of Institutional Review Board; (c) Any confusion, ask the experts first; (d) If possible, try
to use qualitative data analysis software; and (e) Reflect and challenge your assumptions all the
time.

Keywords: qualitative methodology; research process; advice; novice researcher.

Introduction

I am a more quantitatively-oriented researcher. During coursework, I learned some statistics
strategies: descriptive statistics, t-test, chi-square test, univariate and multivariate analyses of
variance, regression, factor analysis, and the like. Those courses (research method, basic, and
advanced statistics) map me to the early part of the journey to develop the awareness of what social
scientists react when conducting a quantitative research. I recognized the power of numbers. At the
same time, I also realized the ―dark side‖ of numbers - manipulate numbers to fit your needs.

Until I took the basic qualitative course, I realized something was missing toward my journey to be a
better researcher. In this course, I learned a variety of qualitative research methodologies such as
basic interpretative method, narrative analysis, case study, phenomenology, ethnography, grounded
theory, and the like (Merriam & Associates, 2002). After I was exposed to this paradigm, this
―phenomenon‖ transformed my mindset and opened a new window for me.

The metaphor of qualitative method is more like the poetry. Through mountainous reading, I realized
the beauty of text, the power of text. In contrast, while reading quantitatively-oriented papers,
sometimes it makes me feel ―dry‖ because there is no human feelings existing in numbers, especially
no biased and objective are the criteria for scientific articles. However, when I read papers focusing
on qualitative method, the landscape is so different. The image is vivid if well written. The article itself
becomes a short story to lead audience to discover deep meanings of human experience. It is

mailto:ktsai@student.uiwtx.edu

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

96

fascinating! In fact, ―a key part of qualitative research is how we account for ourselves, how we reveal
that world of secrets‖ (Anfara, Brown, & Mangione, 2002, p. 29).

Jump in With Both Feet

Even though I know in my dissertation, I will utilize the quantitative approach to solve my research
problems. However, in order to fully embark on this qualitative journey, I made a decision. I need to
conduct a real qualitative study to not only consciously execute what I have learned but also
purposely deliberate a meaningful learning process and, most important, product. Because in my
heart, I truly believe a good researcher should know both paradigms. The possible merit of a
quantitative researcher conducting a qualitative research is that through the process of qualitative
research, ―we as researchers learn our strengths and weakness, our points of connection, and the
boundaries of connecting with our participants‖ (Merriam & Associates, 2002, p. 421).

It is clear to me that quantitative and qualitative approaches have distinct and complementary
strengths. Both demand a different set of skills and challenges. So if I want to completely shift my
view and embrace another camp, what preparation I need to have? What equipment I need to include
my toolbox? What experience I will face either pitfall or pleasure? What leaning outcome I will obtain?
More centrally, ―recognition that the creation of qualitative [studies] requires procedures and steps
skills unique to the paradigm has resulted in at least one text focused on the process, including first
hand comments and accounts from student about how to handle the experience and the process‖
(Melroy, 2002, as cited in Reisetter, Yexley, Bonds, Nikels, & McHenry, 2003, p.465). Before I jump,
there is an assumption I need to distinguish:

In the positivist paradigm, the object of study is independent of researchers; knowledge is
discovered and verified through direct observations or measurements of phenomena. . .
whereas the naturalist or constructivist view, is that knowledge is established through the
meanings attached to the phenomena studied; researchers interact with the subjects of
study to obtain data. (Krauss, 2005, p. 759)

In direct contrast to quantitative studies, as a qualitative researcher I do not need to identify the
dependent variables and independent variables, which in turn propose the hypothesis. However, the
main responsibility of qualitative researchers is to capture inside meanings of individual and explore
the possibilities of the phenomena. Specifically, ―qualitative research has the unique goal of facilitating
the meaning-making process‖ (Krauss, 2005, p. 763).

Doing a qualitative study is not an easy task. Sangasubana (2009) identifies some pitfalls while
conducting qualitative research: labor intensive and time consuming, balancing the participating and
observing might be difficult, personal values and attitudes may lead to bias, and sometimes ethical
dilemmas need to be considering. Additionally, Baxter and Jack (2008) indicate a possible pitfall for
the novice researcher is being overwhelmed by including numerous propositions that the researchers
can handle, which in turn impacts the data analysis and reporting the findings.

Description is a double-edged sword in qualitative methods. Rich or thick description on the one hand
is a strong weapon to arm qualitative research with legitimacy in the serious research field.
Unfortunately, in the academia it also an Achilles‘ heel to be viewed as biased and is challenged with
the ownership of the study. The key issue is how can the producer to persuade his views to
consumers, if they do not trust him. A rose has its thorns. When I read the qualitative articles, I
fathomed the beauty of the text, but at same time to some extent I was suspicious of the authentic
meanings of the events.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

97

A Blueprint for This Journey

In my independent study, the research project I have done was to explore creative process in adult
learners. As Rowlands (2005) points out, ―for researchers, the starting point is to identify one‘s
philosophical and theoretical assumptions leading to a choice of an appropriate methodology‖ (p. 83).
I used a phenomenological framework to explore, describe, and discover the subjective experience of
creative action and to seek the essence of this phenomenon. Ausband (2006) suggests that, ―the
quality and number of participants can determine the final quality and richness of the project‘s results,
and the contribution it can make to the field of study‖ (p. 766). So I recruited 10 participants to this
study. Then in order to explore participants‘ perceptions of their creativity experience, they were
asked to create a collage with a creative goal, for which they were given 20 minutes. The main reason
of this activity was to create a fun experience, use their imagination to play with the material, and
transfer their abstract ideas into concrete art products.

Concerning the methods, Ausband (2006) recognizes that ―using the appropriate methods for data
collection will result in richer and more complete data that will provide more complete answers fort
the research questions‖ (p. 766). Accordingly, I used a follow-up questionnaire with five open-ended
questions that was sent to the participants by email. I did not use the traditional face-to-face
interview strategy to collect the description was because based on Efinger, Maldonado, and McArdle‘s
(2004) and Petocz, Reid, and Taylor‘s (2009) study, the validity of using this kind of data collection
was confirmed. After one week, they wrote their responses in the questionnaire and sent back to me
by email. Initially, this idea was to give participants more time to reflect on and write about their
experience.

When I analyze quantitative data, SPSS is my major tool. So when I attempted to execute coding
process for this qualitative study, I searched some computer-assisted data qualitative data analysis
software (CAQDAS) programs to undertake data analyses. As Leech and Onwuegbuzie (2007)
indicate, CAQDAS programs are blessings for qualitative researchers to manage data and exercise
more complex data analyses. However, a caveat is called ―CAQDAS programs can help researchers to
analyze their data, but they cannot analyze the data for researchers‖ (Leech & Onwuegbuzie, 2007, p.
578).

For this project, I used Nvivo 9 software (2010) for the practice of coding and the data analysis. In
order to take advantage of this program, I spent one month to learn this software. The software
textual analysis of the questionnaire helped to identify and organize relevant ideas and quotations to
support to generate the suitable categories. The coding process followed the suggestion provided by
Creswell (2007), including five phases: (1) initially read through the text data in order to obtain a
whole picture of the description; (2) divide the text into segments (sentences or paragraphs); (3)
label the segments of data with 30-40 codes; (4) carefully examine codes for overlap and redundancy
and then reduce codes to 20; (5) finally, collapse codes into 5-7 themes from a major idea in the
database.

Advice for Novice Researchers

After finishing this project, I more appreciate different participants‘ unique insights from this study. I
also recognize the limits of creativity research from the perspective of the quantitative approach.
Taken as a whole, I would use Mezirow‘s (1991) ―transformative learning‖ to express this
transformative experience. According to Mezirow (1991), transformative learning ―pertains to both the
transformation of meaning schemes through content and process reflection and the transformation of
meaning perspectives through premise reflection‖ (p. 117). More specifically, ―what needs to be

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

98

learned for transformative learning is critical reflection on assimilated epistemic assumptions and
critical dialectical judgment to validate new assumptions‖ (Mezirow, 2004, pp. 69-70). Through the
reflection of this research process, it challenges assumptions I had about the essence of the research;
at the same time I reflect what meanings I make from this journey to be a good researcher in the
near future.

In this transformative learning process, there are many priceless lessons I learned. This reflection
might serve as a good resource for doctorial students who are willing to involve in the qualitative
study and for faculty who are teaching qualitative research courses.

Lesson 1: Do your homework on the literature

Before I started this project, I read about 30 articles from creativity literature and 20 articles and
books from qualitative research literature. It is quite true that the more you read, the better position
you will be. The fruits produced by previous researchers nourish my mind; they provide a bedrock,
background, and context for the extant new research.

Ausband (2006) contends that initial planning is important when conducting qualitative research,
including considering the appropriate methodology and methods for your research questions. Because
I was a novice qualitative researcher, I spent some time devouring journal articles and textbook
material. I found it was very useful to read journal articles. They provide a model, a structure to
conduct the qualitative study. Specifically, after decided my phenomenological methodology, I
searched related literature and focused on how they delivered their research process. Taken together,
the literature could provide an excellent resource for novice researchers to plan their studies. If I were
to distribute my advice to those who come after me, I would say: even during the phase of coding
your data, keep reading.

Lesson 2: Carefully read regulations of Institutional Review Board

During this journey, my first pitfall was the Institutional Review Board (IRB). The purpose of IRB is to
maintain ethical standards and protect human subjects. To some extent it is like quality control to
your research process. I had experienced to conduct a survey study before and I assumed the
application of IRB is the same. So when I submitted my proposal to the IRB, I was rejected and asked
to rewrite some section of my study. It took me three times to rewrite my proposal back and forth.
Finally I received the approval, but it took me over one month.

The biggest issue I had was informed consent form. When I conducted a survey research, I received
the approval of IRB within one week. But this time was not smooth. I was wondering ―what‘s wrong
with me!‖ After I discussed this pitfall with other people (including my adviser), I realized that for the
qualitative research, the committee of IRB are more concerned the procedure. After all, participants
will expose their inner feelings and emotions to you; therefore, ethical considerations should be more
rigorous. Bowen (2005, p. 214) wrote, ―Risks and concerns are greater in qualitative research than in
quantitative research. This is mainly because of the close involvement of the researcher with the
research process and with the participants.‖ This statement is quite true that I felt more intimacy with
my 10 participants (all of them are my classmates) after I finished the qualitative study. In contrast, I
did not really know my subjects (over 30 people) from my survey study.

Lesson 3: Any confusion, ask the experts first

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

99

During this journey, I expected to see numerous fuzzy and cranky backdrops passed by, which
distract my attention and confuse my thoughts to complete this great venture. I was very fortunate to
have a good adviser with a strong background of qualitative research. When I drafted this proposal,
she gave me valuable suggestions to tackle the issues I faced, from recruiting potential participants,
to selecting an appropriate approach, and to building validity of the study.

A good mentor plays a significant role toward the journey of being a good researcher. Consulting the
experts could save novice researchers a lot of time to explore this new area.

Qualitative research design principles ―lend themselves to including numerous strategies that promote
data credibility or ‗truth value‘‖ (Baxter & Jack, 2008, p. 556) and that is why ―trustworthiness, critical
for obtaining valid information from participants, is an important element of qualitative research‖
(Knoche & Zamboanga, 2006, p. 141). For instance, when I designed my study, I used triangulation
and auditing for the maintenance of trustworthiness. However, my adviser suggested me to use
member check instead of auditing. An audit trial is the method that uses an outside expert to evaluate
the research process from the transcriptions to ending with the themes. Because of a time limit of this
independent study (one semester), it was not doable to my study. As a consequence, I used member
check and sent my polished report (not raw data) back to three of my participants to check the
accuracy of my description and interpretation of their responses.

I believe that questioning the legitimacy of research will push researchers to more critically conduct
the study in order to earn the trust of the audience. It also points out that the training of being good
qualitative researchers is likely more challenging and time-consuming. Moreover, in order to prevent
jeopardizing my credibility of the research, as a qualitative producer I need to prepare myself to
confront various ethical issues to be faced while experiencing the research process.

During the meeting with my adviser, I asked her about ―how could a person like me to become a
good qualitative researcher?‖ She knew my background (more preferring a quantitative approach) and
suggested me that seeking any opportunities to conduct this kind of research in the future is an
important learning strategy. Simply put, Practice! Practice! Practice!

Lessons 4: If possible, try to use qualitative data analysis software

For this study, I learned a new program to assist me to boost the coding process. I experienced the
power and the efficiency of this kind of program for data management. Although it took me a while to
master this program, it paid back. After I was successfully completing this study through using the
program, I was very pleased my accomplishment and highly recommend my colleagues to take
advantage of qualitative data analysis software for their qualitative study.

However, I was also aware of that the researcher is still the main instrument for analyzing and
interpreting qualitative data. Krauss (2005) argues that ―qualitative research is based on a relativistic,
constructivist ontology that posits that there is no objective reality‖ (p. 760). Consequently, my unique
perceptions and interpretations of the data were essentially in the process of constructing the
meanings of information. Even though I utilized the program for coding, I was still the person to
execute the interpretation of my coding and to lead my final goal.

Lesson 5: Reflect and challenge your assumptions all the time

Based on the studies (Efinger, Maldonado, & McArdle, 2004; Petocz, Reid, & Taylor, 2009), I assumed
my data collection (electronic format) was adequate to gather enough and thick description from the

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

100

participants. Unfortunately that was not my case. According to their returned questionnaires, there
were short answers (three to five sentences for each question), lacking detailed and lengthy
elaborating their thoughts. It made me wonder the utility of this method in the qualitative study. But if
I take the context into consideration, it might explain why I failed. In their studies, the researchers
were also the instructors of the class, so participants would have the assumption that it was ―special‖
assignments of the class. The chances were they would take more time to elaborate their responses.
On the other hand, in my study, the relationship between me and participants was classmates. I could
not expect them (all were doctorial students) to devote their busy schedule to answer the questions
and to share their experiences. Thus, if I have another chance to do another similar study, I would
consider including the face-to-face interview.

One of the primary lessons I learned was that the value of individual voice. Even though I did not
receive enough substantial responses from participants, they did provide diverse and unique voices
with regard to the exercise, from past experiences to future suggestions. Upon the reflection, it
reminded me if I were an adult educator who is willing to promote creativity in my classroom, I would
consider the affective perspective of their creative process. More specifically, adults have their own
experience and adult educators should bridge their experience to meaningful leanings.

What happen if I used the quantitative method to conduct the similar study, it might be difficult to
detect the nuance and discover the sacred inner world of individuals. Being a researcher, I also
learned to appreciate their contributions of my study. I recognized my strength and limit of the study;
meanwhile their experience became a good resource for my growth to be a good researcher.

Final Remark

The merit of learning qualitative research is to prize the individual unique voice and experience. Being
a good researcher, I would argue that we should appreciate two different values drawing form two
opposite paradigms, which in turn familiarizing yourself with two distinct conceptual frameworks
thereby deepening your intellectual capacity. The bottom line is: two opposite camps have their
unique position and value. You cannot disregard the imperative system belief behind each of them. To
some extent both approaches have some contributions to progress on the horizon of knowledge.
Again, as Bowen (2005) observes, ―quantitative and qualitative research have distinct and
complementary strengths. The main strength of qualitative research is that it yields data that provide
depth and detail to create understanding of phenomena and lived experience‖ (p. 209).

During this journey toward doing qualitative research, critical thinking, according to Bowen‘s (2005)
suggestion, would always come into play since the process includes interpreting, inferring, analyzing,
and evaluating. Most important, ―critical thinking required open-mindedness in examining diverse
ideas, persistence in seeking answers to crucial questions, and prudence in making judgments and
reaching conclusions‖ (Bowen, 2005, p. 211). Substantial reading is another key for me to obtaining
new and useful insights. It is possible that eureka moment will happen via the connection between
salient ideas and key concepts while I am reviewing the literature.

Upon reflecting this experience, I do believe that conducting a good quality of qualitative research, it
is ―beyond the acquisition of research knowledge and the development of a specific set of skills, a
variety of attributes and abilities are important, such as creativity, flexibility, and inquisitiveness,
among others‖ (Hunt, 2010, p. 70). Specifically, ―qualitative research requires the development and
practice of specific habits. . . . Habitual practices require a minimum of reflection or deliberation‖ (p.
70). Most important, for the novice qualitative researchers like me, he provides useful tips that
―apprenticeship and engaged mentoring play critical roles in supporting novice researchers‖ (p. 74). It

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

101

reminded me that as doctoral students we should capitalize the opportunity of being a research
assistant or building a research-based relationship with faculties. We can discuss our research projects
with faculties and seek to feedback, and if possible try to collaborate with them and publish your
results. It might be a good training.

Through this qualitative practice for conducting my project, there might be some useful lessons and
positive results I can draw. First, be patient and respect your participants because they so trust your
research ability to capture their inner feelings. I will appreciate their involvement and efforts. By this
intense connection with them, we might be good friends and network later. Also, I could obtain more
holistic picture about the issues, which is important training to being researchers. The findings might
be helpful for other researchers or stakeholders of this interest to build more creativity-friendly
classroom for promoting creativity. Finally, as an educator, I could reflect my teaching and action
while facing those students with creative potentials.

References

Anfara, V. A., Brown, K. M., & Mangione, T. L. (2002). Qualitative analysis on stage: Making the
research process more public. Educational Researcher, 31(7), 28-38. doi:
10.3102/0013189X031007028

Ausband, L. (2006). Qualitative research and quilting: Advice for novice researchers. The Qualitative
Report, 11(4), 764-770.

Baxter, P., & Jack, S. (2008). Qualitative case study methodology: Study design and implementation
for novice researchers. The Qualitative Report, 13(4), 544-559.

Bowen, G. A. (2005). Preparing a qualitative research-based dissertation: Lessons learned. The
Qualitative Report, 10(2), 208-222.

Creswell, J. W. (2007). Educational research: Planning, conducting, and evaluating quantitative and
qualitative research. Boston, MA: Pearson Education.

Efinger, J., Maldonado, J., & McArdle, G. (2004). PhD students‘ perceptions of the relationship
between philosophy and research: A qualitative investigation. The Qualitative Report, 9(4), 732-
759.

Hunt, M. R. (2010). Acting waiting: Habits and the practice of conducting qualitative research.
International journal of qualitative methods, 9(1), 69-76.

Knoche, L. L., & Zamboanga, B. L. (2006). College student mentors and Latino youth: A qualitative
study of the mentoring relationship. The Qualitative Report, 11(1), 138-160.

Krauss, S. E. (2005). Research paradigms and meaning making: A primer. The Qualitative Report,
10(4), 758-770.

Leech, N. L., & Onwuegbuzie, A. J. (2007). An array of qualitative data analysis tools: A call for data
analysis triangulation. School Psychology Quarterly, 22(4), 557-584.

Mezirow, J. (1991). Transformative dimensions of adult learning. San Francisco, CA: Jossey-Bass.

Mezirow, J. (2004). Forum comment on Sharan Merriam's ―the role of cognitive development in
Mezirow's transformational learning theory‖. Adult Education Quarterly, 55(1), 69-70.
doi:10.1177/0741713604268892

Merriam, S. B., & Associates (2002). Qualitative research in practice: Examples for discussion and
analysis. San Francisco, SA: Jossey-Bass.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

102

Nvivo 9 (2010). [Computer software]. Doncaster, Victoria, Australia: QSR International.

Petocz, P., Reid, A., & Taylor, P. (2009). Thinking outside the square: Business students‘ conceptions
of creativity. Creativity Research Journal, 21(4), 409-416. doi:10.1080/10400410903297998

Reisetter, M., Yexley, M., Bonds, D., Nikels, H., & McHenry, W. (2003). Shifting paradigms and
mapping the process: Graduate students respond to qualitative research. The Qualitative Report,
8(3), 462-480.

Rowlands, B. (2005). Grounded in practice: Using interpretive research to build theory. The Electronic
Journal of Business Research Methodology, 3(1), 81-92.

Sangasubana, N. (2009). How to conduct ethnographic research. The Weekly Qualitative Report,
2(36), 208-214.

EXTENDED ABSTRACT

It is believed that through a journey of being a good researcher, appreciating two different values
drawing form two opposite paradigms is beneficial, which in turn familiarizing oneself with two distinct
conceptual frameworks thereby strengthening individual‘s research capacity. It is clear that
quantitative and qualitative approaches have distinct and complementary strengths. Both demand a
different set of skills and challenges. Until the researcher took the basic qualitative course, he realized
something was missing toward his journey to be a better researcher. Specifically, the metaphor of
qualitative method is more like the poetry. Through mountainous reading, the researcher realized the
beauty of text, the power of text. In contrast, while reading quantitatively-oriented papers, sometimes
it makes him feel ―dry‖ because there is no human feelings existing in numbers, especially no biased
and objective are the criteria for scientific articles. As a consequence, this novice qualitative
researcher decided to conduct his first qualitative study in order to transform the knowledge into
practice.

The purpose of this paper, this novice qualitative researcher shares four lessons learned from the
process of conducting his first qualitative study. In this transformative learning process, four priceless
lessons are: (a) Do your homework on the literature; (b) Carefully read regulations of Institutional
Review Board; (c) Any confusion, ask the experts first; (d) If possible, try to use qualitative data
analysis software; and (e) Reflect and challenge your assumptions all the time.

Upon reflecting this experience, equipped with critical thinking and reflective thinking are essential to
be success in this journey. Taken as a whole, one of the primary lessons was that the value of
individual voice. It is argued that being a good researcher, recognizing two different values drawing
form two opposite paradigms is necessary. The bottom line is: two opposite camps have their unique
position and value. You cannot disregard the imperative system belief behind each of them. To some
extent both approaches have some contributions to progress on the horizon of knowledge.

In closing, there might be some useful lessons and positive results I can draw. First, be patient and
respect your participants because they so trust your research ability to capture their inner feelings. I
will appreciate their involvement and efforts. By this intense connection with them, we might be good
friends and network later. Also, I could obtain more holistic picture about the issues, which is
important training to being researchers. Finally, as an educator, I could using what I have learned to
reflect my teaching and action in classrooms.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

103

Writing Anxiety: A Case Study on Students’ Reasons for Anxiety
in Writing Classes

Selma Kara

Anadolu Üniversitesi, Türkiye
syilmaz@anadolu.edu.tr

Abstract
The purpose of the present study was twofold. First, the present study set out to investigate the
learners‘ attitudes towards academic writing courses that they have to take as part of their
curriculum, whether they experience second language writing anxiety and what reasons they report
for their anxiety and failure in academic writing courses. Second, the study aimed to develop a self-
report measure of second language writing anxiety reasons.

In the first part of the study, 150 first year students took part. In the eighth week of 14-week
semester, the participants were asked to write at least two paragraphs explaining and describing
their attitudes and state their reasons of failure and the reasons of anxiety in writing courses. The
student paragraphs were analyzed and their reasons were itemized and a Likert-type response
format was adopted.

The scale was administered twice to the first year students the following year. The scale was first
administered in the 5th week of 14-week semester and it was administered three weeks later for a
second time in order to examine the test-retest reliability. In order to evaluate the validity another
measurement instrument which was modified from English Writing Apprehension Test developed by
Daly and Miller (1975) was used. The four factors corresponded to the writing itself and writing
course, writing skill, teacher and coursebook. To determine the internal consistency Cronbach‘s
coefficient alfa was calculated.

The results of the study are categorized into four. These are reasons related to how learners feel
towards writing activity, writing as a skill, teacher and coursebook. Those learners who were asked
to write paragraphs and those who answered the writing anxiety reasons scale claimed that they
have writing anxiety and may fail because they do not have writing habit and they occasionally
wrote in their previous experience and they are not used to writing and express themselves in
writing because in their previous education they were familiar taking tests. Learners thought that
they lack necessary strategies like organizing ideas, gathering information, combining ideas.
Moreover, they thought that their English is not enough to express themselves clearly.

Keywords: second language writing anxiety; second language writing anxiety reasons inventory.

(This study is a revised version of the study presented at ACAH 2010 The Asian Conference on Arts
and Humanities, June 18-21 2010, Osaka, Japan)

mailto:syilmaz@anadolu.edu.tr

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

104

Introduction

Anxiety is one of the factors that affects the process of learning. Zhang (2001) and Hilleson (1996)
have stated that when students perform activities that require productive skills, they experience
considerable amount of anxiety. As a productive skill, writing has been viewed as a demanding
process. According to the research, writing anxiety occurs because of language complexity in general
and complexity of writing as a skill in particular (Bruning & Horn, 2000; Schweiker-Marra & Marra,
2000). The notion of success in writing is associated with self-expression, smooth flow of ideas,
meeting outsider expectations, growing confidence and enjoyment of L2 academic writing and L2
students are known to have problems coping with this (Baştürkmen & Lewis, 2002).

There is a relationship between writing anxiety and writing performance. The issue to be addressed in
writing anxiety is whether anxiety is a cause or a result of poor performance. In order to explain this
controversy the deficit model claims that a learner fails to perform well due to insufficiently developed
skill. According to Naveh-Benjamin (1991) the deficit model is based on the argument that anxious
learners display low performance due to deficiency in the acquisition stage, that is, they are deficient;
therefore; they are more anxious. In support of this, Sparks, Ganschow and Javorsky (2000) claim
that students‘ cognitive-linguistic disability causes poor performance and this in turn causes anxiety.

On the other hand, in support of interference model, Horwitz (2000) claims that anxiety can interfere
with learning and the deficit model may be true to some extent but not for all cases of anxiety. The
interference model claims that the anxious learners‘ low performance is due to their difficulties in
retrieving information.

The effects of writing anxiety on writing quality seem to center on several variables. According to
Kean, Gylnn and Britton (1987) the effect of writing anxiety is most likely to be manifested when the
apprehensive writer composes under time pressure. The vast majority of investigations have indicated
that writing anxiety is negatively associated with the quality of the message encoded (Burgoon and
Hale, 1983) and with individuals‘ actual writing behavior. Faigly, Daly and Witte (1981), for example,
found that the effects of writing anxiety on writing quality can be observed when writers write about
narrative and descriptive topics that require disclosure of personal feelings, experiences and attitudes.
Writing anxiety has been found to influence willingness to write or to take advanced writing courses
(Daly and Miller, 1975). There has been an effect on individuals‘ career choices and academic
decisions (Daly and Shamo, 1978; Daly, Vangelisti and Witte, 1988).

Moreover, research has demonstrated that teacher plays an important role and affects students‘
attitudes toward writing (Palmquist and Young, 1992). In L1 setting Claypool (1980) assessed how
secondary school teachers‘ writing anxiety was related to the frequency with which they assigned
writing tasks. She found a negative correlation between teachers‘ writing anxiety and the number of
writing assignments they gave. Daly, Vangelisti and Witte (1988) found that teachers‘ writing anxiety
affected the way they evaluated students‘ written products.

Karakaya and Ülper (2011) investigated what variables explain anxiety levels of students to what
extent and, whether writing anxiety levels of prospective teachers significantly varied in terms of
various variables. They found that in terms of personal traits, out-of-school writing practice, in-class
writing activities by 1-8 grade teachers, amount of time spent watching television, and gender were
significant predictive variables and those variables explained only 9.5% of writing anxiety.

However, most studies on writing anxiety have been conducted in the first language. In the second
language literature, studies have reported mixed and confusing results about the effects of second

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

105

language writing performance (Wu, 1992; Masny and Foxall, 1992), interest in taking advanced L2
writing courses (Masny and Foxall, 1992), and perceived L2 writing demands in the students‘ majors
(Gungle and Taylor, 1989).

In an L2 writing anxiety study, Hassan (2001) gathered 182 third year students enrolled in the English
Department in Egypt. He prepared and administered an English Writing Apprehension Questionnaire
(EWAQ) and a Foreign Language Self-Esteem Scale (FLSES) to measure writing anxiety and self-
esteem respectively. He also asked participants to complete a 40-minute composition to examine
writing quantity and quality. Raters trained by the researcher evaluated the compositions for quality,
and word count was tallied to examine quantity. The results show that a significant negative
relationship exists between writing apprehension and self-esteem. Moreover, low apprehensive
students wrote better quality compositions than high apprehensive students. ―Low Apprehensive
students had higher self-esteem than High Apprehensive students and vice versa‖ (p. 22); and ―Low
Self-Esteem students obtained significantly higher writing apprehension scores than their High Self-
Esteem counterparts…This means that the Low Self-Esteem group was more apprehensive/anxious
than the High Self-Esteem group‖ (p. 24).

He also concluded that students with low self-esteem and with low apprehension scored less than
their counterparts on the writing quantity task (p. 25). Hassan suggested that reducing student
writing anxiety by changing the context of foreign language learning is the most important task for
teachers to try to achieve (p. 27). Moreover, he suggested that teacher evaluation should be reduced
and supplemented with peer or self-evaluation when applicable; students should be involved in more
communicative writing tasks (pp. 28-29).

In another study Cheng (2002) investigated the relationships among students‘ perceptions of their
second language writing anxiety and learner differences and among second language writing anxiety
and other forms of language anxiety. The participants were 165 English majors in Taiwan. They were
administered a second language writing anxiety scale expanded from Daly-Miller WAT (1975), an
adapted form of foreign language classroom anxiety scale developed by Horwitz, Horwitz and Cope
(1986), two first language anxiety scales developed by the researcher and a background information
questionnaire. Cheng found that second language writing anxiety is distinct from first language writing
anxiety and female students showed significantly higher levels of second language writing anxiety
than male students but no significant difference was found among different level students although
second language writing anxiety appeared to increase with increased time of study.

The previous research has focused on the effect of writing anxiety on writing, the teacher‘s role on
students‘ attitudes toward writing, variables that explain anxiety levels, however; most of these
studies have been conducted in the first language. In the field of second language writing, there
seems to be a need for studies on writing anxiety and reasons of writing anxiety. Moreover, there is a
need for a scale to identify learners‘ reasons for second language writing anxiety. In order to fill the
gap in the field, the purpose of the present study was two fold. First, the present study set out to
investigate the learners‘ attitudes towards academic writing courses that they have to take as part of
their curriculum in Education Faculty, whether they experience second language writing anxiety and
what reasons they report for their anxiety and failure in academic writing courses. Second, this study
aimed to develop a self-report measure of second language writing anxiety reasons.

Method

Participants and Procedures

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

106

In the first part of the study, 150 first year students studying at Anadolu University, English Language
Teaching Department took part in 2009 spring semester. The participants had passed the exam which
was given by Preparation School to determine the students who will study in the Preparation School.
The participants had an academic writing course in the fall semester and they were aged between 19-
21.

In the eighth week of 14-week semester, the participants were asked to write at least two paragraphs
explaining and describing their attitudes and how they feel towards writing and state their reasons of
failure and the reasons of anxiety in writing courses. The study was conducted in the eight week of
the semester because until week eight learners had experienced writing paragraphs and essays and
had their mid-term grades. Then the student paragraphs were collected and analyzed. Their reasons
were itemized and while itemizing the following were considered: Sentence would not be too long and
confusing, and expressed through accurate grammar to make meaning clear. In order to avoid bias,
the items were written in sentences which were not containing subjective expressions.

Then by using these items a Likert-type response format was adopted consisting of a 5-choice
response scale corresponding to 1 (strongly disagree), 2 (disagree), 3 (no strong feelings), 4 (agree),
and 5 (strongly agree). Then the scale was given to two teachers to review the appropriateness of the
categories and items. These two teachers were chosen because one was teaching scale development
course in the Educational Sciences Institute and the other was teaching writing to first year students.

All items were rated as appropriate indicators of reasons of second language writing anxiety.

Scale Development and validation procedures

The second language writing anxiety reasons scale was administered twice to the first year students
the following year, in 2010 fall semester. These were the students who passed the examination given
by Preparatory School and studying in Education Faculty English Language Teaching Department. The
scale was first administered in the 5th week of 14-week semester and in order to examine the test-
retest reliability of the scale it was administered three weeks later for a second time.

A newly developed measure needs to be evaluated in terms of validity taking various sources of
evidence into account. In order to evaluate the validity of the Second Language Writing Anxiety
Reasons Inventory developed by the researcher, another measurement instrument was used. It was
modified from English Writing Apprehension Test which was developed by Daly and Miller (1975). This
modified version was used to evaluate the new measure because it had ESL version and it was tested
for validity and reliability.

Results

Factor Analysis

The Principle Axis Factoring method of extraction was conducted to examine the factor structure of
second language writing anxiety reasons inventory. Two separate analyses were performed on
responses from the first and the second administrations. For both analyses, a variety of criteria were
used to determine the number of common factors to retain including the eigenvalue>1 criterion, the
scree test, and the amount of common variance. Table 1 shows the factor loadings from the rotated
pattern matrix for the two analyses.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

107

Table1. Oblimin rotated factor pattern of the two analyses on the L2 writing anxiety reasons items
 First administration Second administration
 Factor Factor
 I II III IV I II III IV

1. I have difficulty in writing because .76 .78
 I did not take writing course before.
12. I have difficulty in this course .76 .71
 because I do not have writing habit.
23. I have difficulty in writing because .75 .74
 I am used to taking tests.
31. I am not successful because I do not .72 .77
 study regularly for writing course.
15. Writing is a skill, only skilled people .71 .70
 can write good pieces.
22. I can not express what I think. .70 .72
17. I can not improve my English because .69
 I do not read enough.
28. I do not like writing. .68 .70
11. I do not like writing class. .68 .65
27. I can not write because I lack vocabulary .71 .67
 4. I can not express myself in English .70 .73
 because I lack grammar knowledge.
10. I have difficulty in finding topics to write. .69 .70
 3. When there is a topic, I do not know .69 .69
 what to write about that topic.
14. I do not know how to begin writing. .67 .68
19. I can not organize what I want to write. .66
21. I can not combine ideas to each other .65 .65
 when I write
16. I can not organize my ideas to write. .65 .68
24. I organize my ideas in Turkish while .64 .64
 writing, therefore; I can not express them
 in English.
29. I can not generate ideas, so I am not creative. .61 .60
 2. The teacher does not teach the subject clearly. .76 .64
20. I get bored because the teacher is boring. .76 .67
 5. The teacher does not answer students‘ questions. .71 .68
 7. The teacher does not give feedback .69 .70
 to student writing.
18. The teacher‘s passes on the new .67 .69
 subject very fast.
25. The teacher does not give enough examples. .67 .68
26. The teacher does not direct students to write well. .66 .68
 9. The teacher does not encourage students .65 .65
 to write better.
 8. The coursebook is boring. .72 .70
 6. The coursebook does not contain .71 .70
 enough examples.
30. The examples in the coursebook .70 .71

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

108

 are not exploratory
13. There are not enough exercises .69 .70
 in the coursebook.

Loadings less than .48 in absolute value were blanked out. The four factors corresponded to the
writing itself and writing course, writing skill, teacher and coursebook. The result provides validity
evidence regarding the internal structure of the 31-item inventory and lends support to construct
validity.

To determine the internal consistency of the second language writing anxiety reasons inventory,
Cronbach‘s coefficient alfa was calculated and reliability estimate was .91 for both of the two
administrations. Some of the items were excluded and the result of Cronbach‘s coefficient alfa was
around .91 for each calculation. This showed that it was not possible to obtain an improvement in the
overall alfa by omitting any of the items. Then two administration scores were correlated and the
resulting test-retest estimate was .80. These results indicated that second language writing anxiety
reasons inventory has high internal consistency and respectable temporal stability.

For the convergent and discriminant validity of the second language writing anxiety reasons inventory,
correlation analysis was administered between second language writing anxiety reasons inventory and
Daly-Miller WAT second language version. The result was .66 showing that second language writing
anxiety reasons inventory has convergent and discriminant construct validity.

Conclusion

First of all, the present case study set out to investigate second language learners‘ reasons of anxiety
in the academic writing courses. Students were asked to write two paragraphs stating their reasons of
anxiety and failure in the writing courses. The reasons were identified by the paragraphs written by
the students. Then these statements were itemized and changed into a 5-point Likert type inventory.
Factor analysis techniques were employed to help select items to construct subscales that reflect four
reason categories: how learners feel towards writing activity, writing as a skill, teacher and the
coursebook. Further correlational procedures were employed to examine whether the developed
second language writing anxiety reasons inventory has good consistency reliability, test-retest
reliability, convergent and discriminant validity. Taken together, the results have provided preliminary
evidence for the reliability and construct validity of the second language writing anxiety reasons
inventory.

Previous research has focused on the writing anxiety and considerable progress has been made in
improving measurement instruments of second language anxiety and second language writing anxiety
scales. By introducing reasons of second language writing anxiety scale, the present study intends to
help writing teachers identify their learners‘ reasons of failure in writing classes and help their learners
in overcoming this anxiety.

The results of the study showed that the results are categorized into four. These are reasons related
to writing itself, writing as a skill, teacher and coursebook. The learners claimed that they have writing
anxiety and may fail because they do not have writing habit and they occasionally wrote in their
previous experience and they are not used to writing and express themselves in writing because in
their previous education they are familiar taking tests.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

109

When writing as a skill is considered, learners thought that they lack necessary strategies like
organizing ideas, gathering information, combining ideas. Moreover they thought that their English is
not enough to express themselves clearly.

As a third category, learners stated that the teacher does not encourage, does not give feedback and
is not interested in students‘ writing problems. The teacher‘s teaching style may cause trouble as well
like not giving examples or not teaching in an interesting way.

Fourth, the coursebook may become a reason for failure when it does not have enough examples and
exercises and does not explain enough for the students.

Thus, when confronted with writing anxious learners in writing classes, the writing teacher may
consider the categories and take precautions to prevent from writing anxiety.

References

Baştürkmen, H., & Lewis, M. (2002). Learner perspectives of success in an EAP writing course.

Assessing Writing, 8 (1), 31-46.

Bruning, R., & Horn, C. (2000). Developing motivation to write. Educatioanal Psychologist, 35 (1), 25-
37.

Burgoon, J., & Hale, J. L. (1983). Dimensions of communication reticence and their impact on verbal
encoding. Communication Quarterly, 31, 302-311.

Claypool, S. H. (1980). Teacher writing apprehension: Does it affect writing assignments across
curriculum? Retrieved from ERIC Database. (ED 216387)

Cheng, Y. (2002). Factors associated with foreign language writing anxiety. Foreign Language Annals,
35(5), 647-656.

Daly, J. A., & Miller, M.D. (1975). Apprehension of writing as a predictor of message intensity. The
Journal of psychology, 85, 175-177.

Daly, J. A., & Shamo, W. (1978). Academic decisions as a function of writing apprehension. Research
in the Teaching of English, 12,119-126.

Daly, J. A., Vangelisti, A., & Witte, S. P. (1988). Writing apprehension in the classroom context. In B.
A. Rafoth & D. L. Rubin (Eds.). The social construction of written communication (pp. 147-171).
Norwood, NJ: Ablex Publishing.

Faigly, L., Daly, J. A., & Witte, S. P. (1981). The role of writing apprehension in writing performance
and competence. Journal of Educational research, 75, 16-21.

Gungle, B.W., & Taylor, V. (1989). Writing apprehension and second language writers. In D. M.
Johnson & D. H. Roen (Eds.). Richness in writing: Empowering ESL students. New York:
Longman.

Hassan, B. (2001). The Relationship of Writing Apprehension and Self-Esteem to the Writing Quality
and Quantity of EFL University Students. Mansoura Faculty of Education Journal, 39, 1-36.

Hilleson, M. (1996). I want to talk with them, but I don‘t want them to hear. In K.M. Bailey and D.
Nunan (Eds.), Voices from the Language Classroom (pp. 248-277). Cambridge: CUP.

Horwitz, E. K. (2000). It ain‘t over ‗til it‘s over: On foreign language anxiety, first language deficits,
and the confounding of variables. Modern Language Journal, 8(2), 256-259.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

110

Horwitz, E. K., Horwitz, M., & Cope, J. A. (1986). Foreign language classroom anxiety. Modern
Language Journal, 70, 125-132.

Karakaya, I., & Ülper, H. (2011). Developing a writing anxiety scale and examining writing based on
various variables. Educational Sciences: Theory and Practice, 11(2), 703- 707.

Kean, D., Gylnn, S., & Britton, B. (1987). Writing persuasive documentrs: The role of students‘ verbal
aptitude and evaluation anxiety. Journal of Experimental Education, 55, 95-102.

Masny, D., & Foxall, J. (1992). Writing apprehension in L2. Retrieved from ERIC Database. (ED
020882)

Naveh-Benjamin, M. (1991). A comparison of training programs intended for different types of test-
anxious students: Further support for an information-processing model. Journal of Educational
Psychology, 83, 134-139.

Palmquist, M., & Young, R. (1992). The notion of giftedness and student expectations about writing.
Written Communication, 9, 137-168.

Sparks, R., Ganschow, L., & Javorsky, J. (2000). Déjà vu all over again: a response to Saito, Horwitz,
and Garza. Modern Language Journal, 84, 251-255.

Schweiker-Marra, K. E., & Marra, W. T. (2000). Investigating the effects of prewriting activities on
writing performance and anxiety of at-risk students. Reading Psychology, 21, 99–114.

Wu, Y. (1992). First and second language writing relationship: Chinese and English. Unpublished
doctoral dissertation, Texas A & M University; College Station.

Zhang, L. J. (2001). Exploring variability in language anxiety: Two groups of PRC students learning
ESL in Singapore. RELC Journal, 32(1), 73-91.

Appendix

The results of this study will be used to help write better and make writing class more effective.
Therefore, please indicate how much you agree with the following statements by choosing 1 2 3 4 5.

1. strongly disagree
2. disagree
3. no strong feelings
4. agree
5. strongly agree
Thank you for your participation.

1. I have difficulty in writing because 1 2 3 4 5

I did not take writing course before.
2. The teacher does not teach the 1 2 3 4 5

subject clearly.
3. When there is a topic, I do not 1 2 3 4 5

know what to write about that topic.
4. I can not express myself in English 1 2 3 4 5

 because I lack grammar knowledge.
5. The teacher does not answer students‘ questions. 1 2 3 4 5
6. The coursebook does not contain enough examples. 1 2 3 4 5
7. The teacher does not give feedback 1 2 3 4 5

 to student writing.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

111

8. The coursebook is boring. 1 2 3 4 5
9. The teacher does not encourage students 1 2 3 4 5

 to write better.
10. I have difficulty in finding topics to write. 1 2 3 4 5
11. I do not like writing class. 1 2 3 4 5
12. I have difficulty in this course 1 2 3 4 5
 because I do not have writing habit
13. There are not enough exercises in the coursebook. 1 2 3 4 5
14. I do not know how to begin writing. 1 2 3 4 5
15. Writing is a skill, only skilled people 1 2 3 4 5

 can write good pieces.
16. I can not organize my ideas to write. 1 2 3 4 5
17. I can not improve my English because 1 2 3 4 5
 I do not read enough.
18. The teacher‘s passes on the new 1 2 3 4 5
 subject very fast.
19. I can not organize what I want to write. 1 2 3 4 5
20. I get bored because the teacher is boring. 1 2 3 4 5
21. I can not combine ideas to each other 1 2 3 4 5
 when I write
22. I can not express what I think. 1 2 3 4 5
23. I have difficulty in writing because 1 2 3 4 5
 I am used to taking tests
24. I organize my ideas in Turkish while 1 2 3 4 5
 writing, therefore; I can not express them
 in English.
25. The teacher does not give enough examples. 1 2 3 4 5
26. The teacher does not direct students to write well. 1 2 3 4 5
27. I can not write because I lack vocabulary 1 2 3 4 5
28. I do not like writing. 1 2 3 4 5
29. I can not generate ideas, so I am not creative. 1 2 3 4 5
30. The examples in the coursebook are not exploratory 1 2 3 4 5
31. I am not successful because I do not 1 2 3 4 5
 study regularly for writing course.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

112

Examining Communication Skills Of Pre-service Information
Technology Teachers

 Ferit Karakoyun Işıl Kabakçı Yurdakul

Anadolu Üniversitesi,Türkiye Anadolu Üniversitesi,Türkiye
 feritkarakoyun@anadolu.edu.tr isilk@anadolu.edu.tr

Abstract
The purpose of the present study was to determine the communication skills of preservice information technology
(IT) teachers attending Computer Education and Instructional Technologies (CEIT) at Anadolu University and to
examine their levels of communication skills with respect to various variables. In the study, the singular and
correlational survey models were applied. The research sample included a total of 183 preservice IT teachers in
the 2009-2010 academic year. As the data collection tool, a demographic information form and the
communication skills inventory developed by Ersanlı and Balcı (1998). The findings obtained in the study revealed
that the preservice IT teachers‘ levels of cognitive, emotional and behavioral communication skills did not change
with respect to their gender or their parents‘ educational background. On the other hand, it was found out that
the freshman students had higher levels of emotional communication skills than the senior students did.

Keywords: Communication Skills, Effective Communication, Education Faculty Students.

1. Introduction

Human beings are in constant communication with each other and with their environments during
their lives. Since the periods when humans started living as social beings, communication has been
the most important factor helping them live together (Yüksel, 2008). Communication is defined as a
process in which a source transmits a message to a receiver via a channel (Demirel, 2006). According
to another definition of communication, it is the process of transferring or transmitting information,
thoughts and emotions verbally or non-verbally from one individual to another or from one group to
another (Güçlü, 2011). Depending on these definitions, communication could be said to a process of
the transfer of emotions and thoughts to the source through certain channels.

Individuals with effective communication skills can establish healthy relationships and cope more
easily with problems and are more likely to be successful in their lives (Özerbaş, Bulut and Usta,
2007). Lack of communication skills is likely to lead to failure in transferring emotions and thoughts
correctly. In environments lacking well-established communication, individuals can not develop
healthy relationships, which then cause them to feel dissatisfaction (Cüceloğlu, 2012).

The educational setting is one of the environments that especially require individuals with effective
communication skills. For healthy education, there should be effective communication established
among the students, the teacher and the administrators (Dilekman, Başçı & Bektaş, 2008). The

mailto:feritkarakoyun@anadolu.edu.tr
mailto:isilk@anadolu.edu.tr

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

113

educational process is, in general terms, a communication process (Pehlivan, 2005). Ineffective
communication or any disruption in the communication process is likely to hinder healthy education.
In one study, Bozkurt (2006) reported that such practices as exercising a firm hand for students in a
school environment and awarding students who adopt the authority of the teacher and obey the rules
could bring about communication problems.

The education process is directly influenced by effective development of communication. Establishing
effective communication in a class environment depends on the teacher‘s ability to teach a subject
effectively and to establish healthy communication with the students (Anthony et al., 2008; Kyriacou
& Kunc, 2007). Communication between the teacher and the student influences learning directly and
indirectly (Spilt, Koomen & Thijs, 2011; Hamre, Pianta, Downer & Mashburn, 2008). Ergin and Birol
(2000) stated that learning refers to creating a permanent behavioral change at the end of a
communication procedure and thus is a product of good communication. The researchers also
reported that in order to establish effective communication in the educational process, teachers are
supposed to have a sense of democracy and thus to create a democratic atmosphere in class and are
also expected to ensure effective participation of all parties in the educational environment.

In the educational environment, the basic determinant of successful communication process is
generally the teacher. In the education process, the teacher is supposed to have students gain the
target behavior predetermined in the educational curriculum (Ergin & Birol, 2000). The reason is that
it is the teacher‘s responsibility to initiate communication, to give them the necessary information and
to organize the educational environment. Thus, in order for the teachers to establish effective
communication, they are supposed to have the necessary field knowledge and the skills envisaged to
exist in the source in the communication process (Gökdağ, 2008). In other words, the teacher‘s
effective communication skill is one of the most important variables for learning to occur.

In order for qualified teachers to establish effective communication, in the first place, they are to have
good command of their own fields. Put it another way, teachers are supposed to have the necessary
knowledge and skills regarding the field subjects and to apply the appropriate methods and
techniques related to these subjects (Darling-Hammond & Baratz-Snowden, 2005). Besides all these,
for effective communication, teachers should be able to express their emotions and thoughts and
show empathy.

In addition, teachers will be able to establish closer relationships and more effective communication
with their students when they know their students better and take them seriously. Teachers should
have unprejudiced and understanding attitudes towards their students. Thanks to such attitudes of
their teachers, students not only think their thoughts are accepted and but also develop their self-
expression skills (Edwards & Watts, 2010). Roorda, Koomen, Spilt, and Oort, (2011) reported that
students feel themselves closer to teachers who know them well. In addition, according to Güçlü
(2011), there is a positive relationship of teacher-student communication with students‘ interest in
lessons and with their habit of studying.

In order for teachers to develop healthy communication in the classroom, they are supposed to be
open to developments and to renovate their knowledge and skills constantly (Beycioğlu & Aslan,
2010). A qualified teacher is one who is ambitious and open to changes and developments and who
exhibit democratic behavior and accept positive feedback from others (Good & Brophy, 2003).
Gürşimşek, Vural and Demirsöz (2008) state that teachers with effective communication skills are
those who can feature their teacher-identity by making positive impression in the education process
and by establishing effective communication with students. In this respect, determining teacher

http://www.tandfonline.com/doi/full/10.1080/13540602.2011.622553#CIT0002
http://www.tandfonline.com/doi/full/10.1080/13540602.2011.622553#CIT0024

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

114

candidates‘ communication skills and the factors that influence these skills is considered important for
developing their communication skills.

It is now a must after graduation for preservice information technology (IT) teachers from the
department of Computer Education and Instructional Technologies (CEIT) not only to pioneer in
technology use but also to have effective communication skills required by the profession of teaching.
When related studies in literature are examined, it is seen that most of them were carried out on the
profession of teaching. In this respect, the present study aimed at examining the communication skills
of preservice IT teachers who will be technology pioneers in future and tried to reveal the differences
in their communication skills with respect to the students‘ demographic backgrounds. The results of
the present study are thought to contribute to other studies in the field and to help solve the
communication problems.

The purpose of the present study was to determine the preservice IT teachers‘ levels of
communication skills attending the department of Computer Education and Instructional Technologies
(CEIT) at Anadolu University and to examine their levels of communication skills with respect to
certain variables.

Depending on this purpose, the following research questions were directed:

1. What are the levels of the cognitive, emotional and behavioral communication skills of the
preservice IT teachers attending the department of Computer Education and Instructional
Technologies (CEIT) at Anadolu University?

2. Do the levels of the cognitive, emotional and behavioral communication skills of the preservice
IT teachers attending the department of Computer Education and Instructional Technologies
(CEIT) differ with respect to
a. their gender
b. their class-grades
c. and their parents‘ educational backgrounds?

2. Methodology

2.1. Research model

The study was conducted with the singular and correlational survey models, which are among general
survey models. The survey method is a research model used to respond to questions regarding the
current situation with the help of gathering related information or to test the hypotheses (Gay, Mills &
Airasian, 2006). Singular survey models are applied to determine the constitution of variables
(Karasar, 2012). On the other hand, correlational survey models are those measuring the degree of a
relationship between two or more measurable variables (Gay, Mills & Airasian, 2006). In the present
study, the singular survey model was applied to determine the communication levels of the students
attending the department of CEIT, and the relational survey model was applied to measure the
differences in their levels of communication skills with respect to certain variables.

2.2. Participants

The present study was carried out with a total of 183 preservice IT teachers (57 of whom were
freshmen; 37 of whom were Sophomores; 38 of whom were Juniors; and 51 of whom were seniors)
attending the department of Computer Education and Instructional Technologies (CEIT) at the
Education Faculty of Anadolu University in the 2009-2010 academic year.

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

115

The participating students‘ demographic backgrounds are presented in Table 1 below.

Table 1. Demographic backgrounds of the students participating in the study

Of all the students attending the department of Computer Education and Instructional Technologies
(CEIT), 65.6% of them were male, and 34,4% of them were female. When their parents‘ educational
backgrounds are examined, it is seen that their parents generally had either elementary school
degrees or secondary school degrees.

2.3. Instrument and procedures

As the data collection tool, the demographic information form developed by the researchers and the
communication skills inventory developed by Ersanlı and Balcı (1998) were used. Before the
application of the communication skills inventory, Seher Balcı, one of the researchers developing the
scale in question, was asked for her permission. The inventory was developed to determine
individuals‘ levels of communication skills used in interpersonal relationships. This initial version of the
scale, whose validity and reliability studies were conducted, included 70 items. The inventory was then
applied to a sample of 500 university students, and as a result of the factor analysis conducted, the
number of the items in the inventory was decreased to 45 (Ersanlı & Balcı, 1998).

 N %

Gender
Male 120 65,6
Female 63 34,4

 Total 183 100

Class-grades

Freshmen 57 31,1
Sophomores 37 20,2
Juniors 38 20,8
Seniors 51 27,9

 Total 183 100

Father‘s educational
background

Illiterate 14 7,7
Elementary
school

74 40,4

Secondary
School

61 33,3

Graduate or
post-graduate

34 18,6

 Total 183 100

Mother‘s educational
background

Illiterate 35 19,1
Elementary
School

98 53,6

Secondary
School

39 21,3

Graduate or
post-graduate

11 6,0

 Total 183 100

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

116

As a result of the reliability study carried out with the test-retest method, the reliability coefficient was
found .68, and as a result of the study conducted with the split-half method, the reliability coefficient
was calculated as 64. In addition, the Cronbach alpha coefficient calculated to determine the internal
consistency of the scale was found .72. The validity study conducted revealed that the validity
coefficient was .70 (Ersanlı & Balcı, 1998).
The inventory finalized by Ersanlı and Balcı (1998) is made up of Likert-type 45 questions. The
inventory measures cognitive, emotional and behavioral communication skills. For each of these three
dimensions, the scale includes 15 items. The items regarding each dimension are as follows:

Cognitive Skills: Item numbers 1,3,6,12,15,17,18,20,24,28,30,33,37,43 and 45.
Emotional Skills: Item numbers 5,9,11,26,27,29,31,34,35,36,38,39,40,42 and 44.
Behavioral Skills: Item numbers 2,4,7,8,10,13,14,16,19,21,22,23,25,32 and 41.

The items found in the inventory are scored as 5 for ―always‖, 4 for ―generally‖, 3 for ―sometimes‖, 2
for ―rarely‖ and 1 for ―never‖. The choice with the highest rating in the inventory is ―always‖ rated as
5, the one with the lowest rating is ―never‖ rated as 1. The highest score to be produced by the
inventory is 225, and the lowest is 45.

The demographic information form included items that helped determine the students‘ class-grades,
their gender and their parents‘ educational backgrounds.

2.4. Data analysis

Following the arrangement of the data collected in the study, descriptive statistics was used to
determine the students‘ mean scores regarding the sub-dimensions of communication skills.

While examining the data collected via the communication skills inventory, the standard ranges were
determined with the formula of (n-1 / n) * number of items (n=5) parallel to the means to reveal the
students‘ levels of communication skills.

The means of the total scores () found

between 15.0 ≤ < 27.0 meant that the students ―never‖ did the statement in the related
item,

between 27.0 ≤ < 39.0 meant they ―rarely‖ did what was stated in the related item,

between 39.0 ≤ < 51.0 meant they ―sometimes‖ did what was stated in the related item,

between 51.0 ≤ < 63.0, meant they ―generally‖ did what was stated in the related item and

between 63.0 ≤ < 75.0, meant they ―always‖ did what was stated in the related item.

Prior to analysis, while examining the differences in students‘ levels of communication skills with
respect to certain variables, the Kolmogorov-Smirnov normality test was conducted to determine
whether the data met the parametric test conditions. According to the normality test results, the
parametric test conditions were met with respect to the general communication skills [D(183) =
1.013; p>0.05] and to the sub-dimensions of cognitive skills [D(183) = 1.104; p>0.05], emotional
skills [D(183) = 1.265; p>0.05] and behavioral skills [D(183) = 1.100; p>0.05]. In the study, the
independent samples t-test, which is among parametric tests, was applied to determine whether there
was a difference between the students‘ communication skills in terms of their gender, and Analysis of
Variance (ANOVA) was conducted to determine whether the students‘ scores regarding their

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

117

communication skills differed with respect to their class-grades and their parents‘ educational
backgrounds. In order to reveal which groups caused the difference, the Tukey HSD test was applied.

3. Findings

This section presents the findings obtained as a result of the analyses of the data collected in line with
research sub-purposes. In addition, the related interpretations made depending on these findings are
also included in this section.

Examining preservice IT teachers’ levels of communication skills

The students‘ scores regarding the sub-dimensions of communication skills are presented in Table 2.

Table 2. Students‘ mean scores regarding the sub-dimensions of communication skills.

 Freshmen Sophomores Juniors Seniors

 Sd Sd Sd
Sd

Cognitive
Skills

34,81 4,930 35,11 4,618 35,89 5,486 36,16 5,368

Emotional
Skills

35,54 5,590 36,00 5,196 36,71 6,294 38,65 5,993

Behavioral
Skills

33,07 5,666 32,38 3,766 33,03 5,005 34,47 5,364

When Table 2 is examined, it is seen that the participating students from four different class-grades
―rarely‖ used their cognitive, emotional and behavioral communication skills. In other words, the
students from four different class-grades could not be said to have good general communication skills.
Depending on these findings, it could be stated that the students‘ communication skills were not
sufficiently developed.

Examining the differences regarding the preservice IT teachers’ communication skills
with respect to certain variables

Table 3 presents the results of the independent samples t-test conducted to see whether there was a
difference between the participating students‘ scores regarding their communication skills with respect
to their gender.

Table 3. Independent t-test results regarding the students‘ scores of their communication skills with
respect to their gender

 Gender N SD t df p

Cognitive Female 63 35,00 4,494
-,902

181

,368
Male 120 35,72 5,400

Emotional Female 63 36,68 5,294
-,101

181

,920
Male 120 36,78 6,172

Behavioral Female 63 32,73 5,274
-1,112

181

,267
Male 120 33,62 5,041

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

118

Total Female 63 104,41 13,179
-,790

181

,431
Male 120 106,11 14,103

*p>0.05

When Table 3 is examined, it is seen that there was no significant difference between the students‘
scores regarding their communication skills with respect to their gender (p>0.05). In another saying,
the students‘ communication skills did not differ depending on their gender.

Table 4 presents the results of the analysis of variance conducted on the students‘ scores regarding
their communication skills with respect to their class-grades.

Table 4. Results of Analysis of Variance Regarding Students‘ Scores of Communication Skills with

Respect to Their Class-Grades
 Source SS df MS F p

Cognitive Between groups 60,816 3 20,272 ,775 ,509
Within groups 4682,769 179 26,161
Total 4743,585 182

Emotional Between groups 287,326 3 95,775 2,865 ,038*
Within groups 5983,603 179 33,428
Total 6270,929 182

Behavioral Between groups 107,144 3 35,715 1,368 ,254
Within groups 4674,102 179 26,112
Total 4781,246 182

Total Between groups 1123,502 3 374,501 2,005 ,115

Within groups
33434,13
7

179 186,783

Total
34557,63
9

182 20,272

*p<0.05

When Table 4 was examined, no significant difference was found between the students‘ scores of
communication skills with respect to their class-grades regarding the cognitive and behavioral sub-
dimensions. In other words, the students‘ cognitive and emotional communication skills did not
change in terms of their class-grades. On the other hand, there was a significant difference with
respect to the emotional dimension [F(3-179)=95,775, p<0.05]. Table 5 presents the results of the
Tukey HSD test conducted to determine between which groups the difference occurred.

Table 5. Tukey HSD Test Results Regarding the Students‘ Scores of Communication Skills with Respect

to Their Class-Grades

Groups Mean Difference Std. Error p

Emotional

Freshmen-
Sophomores

-,456 1,221 ,982

Freshmen - Juniors -1,167 1,211 ,770
Freshmen - Seniors -3,103 1,114 ,030*

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

119

Sophomores - Juniors -,711 1,335 ,951
Sophomores -
Seniors

-2,647 1,249 ,151

Juniors - Seniors -1,937 1,239 ,402
*p<0.05

When Table 5 is examined, it is seen that the significant difference occurred between the first class-
grade and the fourth class-grade. Therefore, it was revealed that the first class-grade students had
higher attitude scores regarding the dimension of emotional communication skills than the fourth
class-grade students did. Put it another way, the freshman students had more developed emotional
communication skills than the senior students did.

Table 6 presents the results of one way analysis of variance conducted to determine whether there
was a difference between the students‘ scores of communication skills with respect to their fathers‘
educational backgrounds.

Table 6. Results of Analysis of Variance Regarding the Students‘ Scores of Communication Skills with

Respect to Their Fathers‘ Educational Backgrounds
 Source SS df MS F p

Cognitive Between Groups 38,351 3 12,784 ,486

,692
 Within Groups 4705,233 179 26,286

Total 4743,585 182
Emotional Between Groups 140,667 3 46,889 1,369

,254
 Within Groups 6130,262 179 34,247

Total 6270,929 182
Behavioral Between Groups 91,860 3 30,620 1,169

,323
 Within Groups 4689,385 179 26,198

Total 4781,246 182
Total Between Groups 431,571 3 143,857 ,755 ,521

Within Groups
34126,06
9

179 190,648

Total
34557,63
9

182

*p>0.05

When Table 6 was examined, no statistically significant difference was found between the students‘
scores of communication skills with respect to their fathers‘ educational backgrounds (p>0.05). In
other words, the students‘ communication skills did not differ depending on their fathers‘ educational
backgrounds.

The results of one way analysis of variance conducted to see whether there was a difference between
the participating students‘ scores of communication skills with respect to their mothers‘ educational
backgrounds are presented in Table 7 below.

Table 7. Results of Analysis of Variance Regarding the Students‘ Scores of Communication Skills with

Respect to Their Mothers‘ Educational Backgrounds
 Source SS df MS F p

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

120

Cognitive Between Groups 61,677 3 20,559 ,786

,503
 Within Groups 4681,908 179 26,156

Total 4743,585 182
Emotional Between Groups 59,227 3 19,742 ,569

,636
 Within Groups 6211,702 179 34,702

Total 6270,929 182
Behavioral Between Groups 117,889 3 39,296 1,508

,214
 Within Groups 4663,357 179 26,052

Total 4781,246 182
Total Between Groups 508,074 3 169,358 ,890 ,447

Within Groups
34049,56
5

179 190,221

Total
34557,63
9

182

*p>0.05

When Table 7 is examined, it is seen that there was no statistically significant difference between the
students‘ scores of communication skills with respect to their mothers‘ educational backgrounds
(p>0.05). In another saying, the students‘ communication skills did not differ depending on their
mothers‘ educational backgrounds.

4. Conclusions and Recommendations

In this study carried out with 183 preservice IT teachers at Anadolu University in the academic year of
2009-2010 for the purpose of determining their communication skills, it was found out that the
students had low levels of communication skills. This situation could have occurred for individual,
institutional or social reasons. The students‘ communication skills could have been influenced by such
factors as the family environment or the social structure as well as by the fact that the faculty
members did not give enough importance to activities to develop students‘ communication skills and
that the students did not participate much enough in social activities to develop their communication
skills.

As a result of the present study, it was found out that there was no significant difference between the
students‘ communication skills with respect to their gender. The fact that no difference was found
between the preservice IT teachers‘ communication skills with respect to their gender could have been
a result of their similar communication skills as they took the same professional training. Dilekmen,
Başçı and Bektaş (2008), in their study, concluded that education faculty students‘ communication
skills do not differ depending on their gender. Similarly, Bulut (2004) reported that there was no
difference between elementary school teacher candidates‘ communication skills with respect to their
gender. These findings are consistent with those obtained in the present study. In addition, in some
other studies, it was seen that female participants were, even if just a bit, more successful than male
participants in terms of communication skills (Korkut, 2005; Toy, 2007; Özerbaş, Bulut & Usta, 2007).

Another finding obtained in the present study was that the students‘ class-grades caused a significant
difference in their communication skills with respect to the emotional dimension. It was found out that
the freshman students had high levels of emotional communication skills than the senior students did.
This situation could have caused the students to demonstrate more emotional behavior because the
students coming from other cities were away from their families and thus because they could not
adapt themselves to the new environment. However, in similar studies reported in related literature,

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

121

different findings were obtained. In one study, Pehlivan (2005) found out that the higher the class-
grades of the students attending the department of Elementary School Teaching were, the higher the
students‘ levels of perception of communication skills were. On the other hand, Dilekmen, Başçı and
Bektaş (2008), in their study, found no significant difference in education faculty students‘
communication skills with respect to their class-grades.

The present study also investigated whether the participating students‘ communication skills differed
with respect to their parents‘ educational backgrounds. Although Ergun (1994) and Erjem (2000)
reported that the father‘s profession and his educational background are among important variables
that determine one‘s profession, in the present study, no difference was found in the participating
students‘ communication skills with respect to this variable. Depending on this situation, it could be
stated that the parents‘ educational backgrounds do not influence students‘ communication skills.
Similarly, parents mostly have elementary school degrees or secondary school degrees.

Depending on the results of the present study, first, symposiums and social activities for developing
preservice IT teachers‘ communication skills should organized at universities as these students have
low levels of communication skills. In addition, libraries that students benefit from should be equipped
with a sufficient number of sources. Considering the fact that students‘ communication skills do not
increase in parallel to their class-grades, the current educational environment should be revised and
updated.

Besides the students attending the department of CEIT at Anadolu University, replication of the
present study with a quantitative survey model to determine the communication skills of preservice IT
teachers attending other universities throughout Turkey will help support the results of the present
study.

Applied qualitative studies to be conducted in various courses for improving the communication skills
of students attending the department of CEIT will contribute to the development of communications.

The present study conducted with preservice IT teachers attending the department of CEIT in terms
of different variables will help determine the other factors influencing communication.

Acknowledgements

We appreciate to Kerem Kılıçer for his invaluable contributions to the present study.

References

Anthony, G., Kane, R., Bell, B., Butler, P., Davey, R., Fontaine, S., … Stephens, C. (2008). Making a

difference: The role of initial teacher education and induction in the preparation of secondary
teachers: A summary. Report from Teaching & Learning Research Initiative. Retrieved January 20,
2013 from http://www.tlri.org.nz/sites/default/files/projects/9217_summaryreport.pdf.

Beycioğlu, K., & Aslan, M. (2010). Okul gelişiminde temel dinamik olarak değişim ve yenileşme: okul
yöneticileri ve öğretmenlerin rolleri. Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Dergisi, 7(1), 153-173.

Bozkurt, E. (2006). Bireylerin iletişim sorunları ve iletişim becerilerinin geliştirilmesi. Retrieved July
17,2010 from http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/medergi/16.htm.

Bulut, N. B. (2004). İlköğretim Sınıf Öğretmenlerinin İletişim Becerilerine İlişkin Algılarının Çeşitli
Değişkenler Açısından İncelenmesi. Türk Eğitim Bilimleri Dergisi, 2(4), 443-452.

http://www.tlri.org.nz/sites/default/files/projects/9217_summaryreport.pdf
http://www.arastirmax.com/system/files/dergiler/5678/makaleler/7/1/arastrmx_5678_7_pp_153-173.pdf
http://www.arastirmax.com/system/files/dergiler/5678/makaleler/7/1/arastrmx_5678_7_pp_153-173.pdf
http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/medergi/16.htm

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

122

Cüceloğlu, D. (2012). Keşke‘siz Bir Yaşam için iletişim Donanımları. İstanbul: Remzi Kitabevi.

Darling-Hammond, L., & Baratz-Snowden, J. (2005). A good teacher in every classroom: Preparing
the highly qualified teachers our children deserve. Educational Horizons, 85(2), 111-132.

Demirel, Ö. (2006). Öğretimde Planlama ve Değerlendirme - Öğretme Sanatı. Ankara: Pegem A
Yayıncılık.

Dilekmen, M., Başçı, Z., & Bektaş, F. (2008). Eğitim Fakültesi Öğrencilerinin İletişim Becerileri. Atatürk
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2, 231.

Edwards, C. H., & Watts, V. J. (2010). Classroom discipline & management (2nd ed.). Milton, Qld.:
John Wiley & Sons.

Ergin, A., & Birol, C. (2000). Eğitimde iletişim. Ankara: Anı Yayıcılık.

Ergun, M. (1994). Eğitim Sosyolojisi. Ankara: Ocak.

Erjem, Y. (2000). Öğretmenlik Mesleğine Yönelmede Ailenin İşlevi. Ç.Ü. Eğitim Fakültesi Dergisi,
2(19), 70-79.

Ersanlı, K., & Balcı, S. (1998). İletişim Becerileri Envanterinin Geliştirilmesi: Geçerlik ve Güvenirlik
Çalışması. Türk Psikolojik Danışma ve Rehberlik Dergisi, 10 (2), 7-12.

Gay, L. R., Mills, G. E., & Airasian, P. (2006). Educational Research: Competencies for Analysis and
Applications (8th Edition). New Jersey: Pearson.

Good, T. L., & Brophy, J. E. (2003). Looking in classrooms (9th edition). Boston, MA: Allyn and
Bacon.

Gökdağ, D. (2008). Etkili iletişim. In U. Demiray (Ed.), Etkili İletişim (pp. 75-108). Ankara: Pegem
Akademi.

Güçlü, N. (2011). Sınıf içi iletişim ve etkileşim. In L. Küçükahmet (Ed.), Sınıf Yönetimi (Vol.12).
Ankara: Pegem Akademi.

Gürşimşek, I., Vural, D.E., & Demirsöz, D.E. (2008). Öğretmen adaylarının duygusal zekaları ile iletişim
becerileri arasındaki ilişki. Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, 8(16).

Hamre, B. K., Pianta, R. C., Downer, J. T., & Mashburn, A. J. (2008). Teachers‘ perceptions of conflict
with young students: Looking beyond problem behaviors. Social Development, 17(1), 115-136.

Karasar, N. (2012). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Korkut, F. (2005).Yetişkinlere yönelik iletişim becerileri eğitimi. Hacettepe Üniversitesi Eğitim Fakültesi
Dergisi, 28, 143-149.

Kyriacou, C., & Kunc, R. (2007). Beginning teachers‘ expectations of teaching. Teaching and Teacher
Education, 23(8): 1246–1257.

Özerbaş, A., Bulut, M., & Usta, E. (2007). Öğretmen Adaylarının Algıladıkları İletişim Becerisi
Düzeylerinin İncelenmesi, Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi, 8(1), 123-135.

Pehlivan, K. B. (2005). Öğretmen adaylarının iletişim becerisi algıları üzerine bir çalışma. İlköğretim
Online, 4 (2): 17-23.

Roorda, D. L., Koomen, H. M. Y., Spilt, J. L., & Oort, F. J. (2011). The influence of affective teacher-
student relationships on students‘ school engagement and achievement: A meta-analytic approach.
In revision for publication in Review of Educational Research.

Spilt, J., Koomen, H.M., & Thijs, J. (2011). Teacher wellbeing: The importance of teacher–student
relationships. Educational Psychology Review, 23 (4), 457–477.

http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A(Kyriacou%2C+C.)
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A(Kunc%2C+R.)

Anadolu Journal of Educational Sciences International, January 2013, 3(1)

123

Toy, S. (2007). Mühendislik ve hukuk fakülteleri öğrencilerinin iletişim becerileri açısından
karşılaştırılması ve iletişim becerileriyle bazı değişkenler arasındaki ilişkiler. (Yayımlanmamış doktora
tezi). Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Yüksel, A. H. (2008). İletişimin tanımı ve temel bileşenleri. In U. Demiray (Ed.), Etkili İletişim (pp. 1-
43). Ankara: Pegem Akademi.

