

YÜKSEKÖĞRETİMDE BİREYSEL FARKLILIKLARA YÖNELİK

ALGI VE UYGULAMALARIN İNCELENMESİ

(GAZİ EĞİTİM FAKÜLTESİ ÖRNEĞİ)

Özge Ceren Çelik

YÜKSEK LİSANS TEZİ

EĞİTİM BİLİMLERİ ANA BİLİM DALI

EĞİTİM PROGRAMLARI VE ÖĞRETİM BİLİM DALI

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

AĞUSTOS, 2014

i

TELİF HAKKI ve TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden itibaren

......(….) ay sonra tezden fotokopi çekilebilir.

YAZARIN

Adı : Özge Ceren

Soyadı : Çelik

Bölümü : Eğitim Bilimleri Bölümü

İmza :

Teslim tarihi :

TEZİN

Türkçe Adı: Yükseköğretimde Bireysel Farklılıklara Yönelik Algı ve Uygulamaların

İncelenmesi (Gazi Eğitim Fakültesi Örneği)

İngilizce Adı: Examination of Perceptions and Practices toward Individual Differences in

Higher Education (Gazi Faculty of Education Case)

ii

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uyduğumu, yararlandığım tüm kaynakları

kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiğimi ve bu bölümler dışındaki

tüm ifadelerin şahsıma ait olduğunu beyan ederim.

Yazar Adı Soyadı : Özge Ceren ÇELİK

İmza : ……………………..

iii

Jüri onay sayfası

Özge Ceren ÇELİK tarafından hazırlanan ‘‘Yükseköğretimde Bireysel Farklılıklara

Yönelik Algı ve Uygulamaların İncelenmesi (Gazi Eğitim Fakültesi Örneği)’' adlı tez

çalışması aşağıdaki jüri tarafından oy birliği / oy çokluğu ile Gazi Üniversitesi Eğitim

Bilimleri Anabilim Dalı’nda Yüksek Lisans tezi olarak kabul edilmiştir.

Danışman: Prof. Dr. Ülker AKKUTAY

Eğitim Bilimleri Anabilim Dalı, Gazi Üniversitesi ……………………

Başkan: Doç. Dr. Melek ÇAKMAK

Eğitim Bilimleri Anabilim Dalı, Gazi Üniversitesi ……………………

Üye: Yrd. Doç. Dr. Mehmet Akif SÖZER

İlköğretim Anabilim Dalı, Gazi Üniversitesi ……………………

Tez Savunma Tarihi: 19/08/2014

Bu tezin Eğitim Bilimleri Anabilim Dalı’nda Yüksek Lisans tezi olması için şartları yerine

getirdiğini onaylıyorum.

Unvan Ad Soyad

Eğitim Bilimleri Enstitüsü Müdürü

Prof. Dr. Servet KARABAĞ ……………………

iv

Canım Aileme

v

TEŞEKKÜR

Bu çalışmada, eğitim fakültesi öğretim elemanlarının bireysel farklılıklara yönelik algı ve

uygulamaları incelenmiştir. Bu amaçla, Yükseköğretimde Öğretimsel Algı ve Uygulamalar

Ölçeği’nin Türkçe’ye uyarlaması yapılmış ve böylece konuyla ilgili alan yazına ve

yapılabilecek araştırmalara katkı sağlamak hedeflenmiştir. Araştırma sonucunda elde

edilen bulguların, öğretmen yetiştirme sistemine farklı bir bakış açısı sunması

umulmaktadır.

Çalışma süresince, her zaman yanımda olan çok değerli hocam ve danışmanım Prof. Dr.

Ülker AKKUTAY’a sonsuz teşekkürlerimi ve saygılarımı sunarım. Ölçek uyarlama

süresince çalışmaya değerli katkı sağlayan Prof. Dr. Şener Büyüköztürk’e, Prof. Dr. Yücel

Gelişli’ye, Prof. Dr. Mehmet Taşpınar’a, Doç. Dr. Melek Çakmak’a, Doç. Dr. Şeref Tan’a

teşekkürlerimi sunarım. Araştırma süresince yardımlarıyla ve yönlendirmeleriyle beni

hiçbir zaman yalnız bırakmayan Yrd. Doç. Dr. Emine Önen’e ayrıca teşekkür ederim.

Araştırmamda katkısı olan Araş. Gör. Dr. Canses Tican, Araş. Gör. Dr. Subhan Ekşioğlu,

Araş. Gör. Ayşenur Erdemir’e destekleri için çok teşekkür ederim.

Veri toplama sürecinde, ölçeğe katılım için zaman ayıran tüm öğretim elemanlarına

teşekkürü bir borç bilirim. Özellikle pilot uygulama kapsamında mail yoluyla araştırmaya

katılım gösteren ve destekleriyle çalışmaya katkıda bulunan öğretim elemanlarına

şükranlarımı sunarım.

Yüksek lisans eğitimin boyunca Yurt İçi Doktora Burs Programı kapsamında burs desteği

sağlayan TÜBİTAK’a, Bilim İnsanı Destekleme Daire Başkanlığı’na ve tüm birim

çalışanlarına teşekkürlerimi sunarım.

Özge Ceren Çelik

Ankara, Ağustos - 2014

vi

YÜKSEKÖĞRETİMDE BİREYSEL FARKLILIKLARA YÖNELİK

ALGI VE UYGULAMALARIN İNCELENMESİ

(GAZİ EĞİTİM FAKÜLTESİ ÖRNEĞİ)

(Yüksek Lisans Tezi)

Özge Ceren Çelik

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Ağustos 2014

ÖZ

Bu araştırmanın amacı, öğretmen yetiştirme programlarında, öğretim elemanlarının

bireysel farklılıklara yönelik algı ve uygulamalarını belirlemektir. Araştırma tarama

modelindedir. Araştırma grubunu, 2013-2014 öğretim yılında, Gazi Üniversitesi Gazi

Eğitim Fakültesinde görev yapan 142 öğretim elemanı oluşturmaktadır. Araştırma

verilerinin toplanmasında; Santangelo ve Tomlinson (2012) tarafından geliştirilen ve

araştırma kapsamında Türkçe'ye uyarlaması yapılan ‘‘Yükseköğretimde Öğretimsel Algı

ve Uygulamalar Ölçeği’’ kullanılmıştır. Araştırmanın alt problemlerinin yanıtlanması

amacıyla Kruskal Wallis H-Testi, Mann Whitney U-Testi kullanılmıştır. Öğretim

elemanlarının bireysel farklılıklara yönelik algıları, alt ölçekler doğrultusunda

incelenmiştir. Öğretim elemanlarının algılanan bireysel farklılıklar alt ölçeğinde orta

düzeyde; bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı alt ölçeğinde yüksek

düzeyde; bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı alt ölçeğinde

orta düzeyde algıları olduğu sonucuna varılmıştır. Öğretim elemanlarının bireysel

farklılıklara dayalı uygulamalarının ölçek genelinden elde edilen ortalama puana dayalı

olarak orta düzeyde olduğu söylenebilir. Ölçeğin alt boyutları incelendiğinde, en yüksek

ortalamanın öğrenme ortamı; en düşük ortalamanın ise değerlendirme alt ölçeğinde olduğu

görülmüştür. Öğretim elemanlarının bireysel farklılıklara yönelik algı ve uygulamaları

arasında düşük ve orta düzeyde ilişkiler olduğu belirlenmiştir. Bulgular, öğretim

elemanlarının bireysel farklılıklara yönelik uygulama düzeylerinin düşük olmadığını ortaya

koymakla birlikte, planlı bir farklılaştırma süreci sağlanamadığını ortaya koymuştur.

Özellikle değerlendirme boyutunda elde edilen ortalama puan ve boyutlar arasındaki düşük

düzeydeki ilişkiler, bireysel farklılıkların detaylı analizinin yapılmadığı ve öğretim

vii

sürecinin kapsamlı biçimde farklılaştırılmadığı biçiminde yorumlanmıştır. Öğretmen

yetiştirmede bireysel farklılıklar ve buna yönelik uygulamaların arttırılması; bu süreçte

model olmanın etkili biçimde kullanılması yönünde öneriler geliştirilmiştir.

Bilim Kodu :

Anahtar Kelimeler: Öğretmen yetiştirme, bireysel farklılıklar, farklılaştırılmış öğretim

Sayfa Adedi :xv + 143

Danışman : Prof. Dr. Ülker AKKUTAY

viii

EXAMINATION OF PERCEPTIONS AND PRACTICES TOWARD

INDIVIDUAL DIFFERENCES IN HIGHER EDUCATION

 (GAZI FACULTY OF EDUCATION CASE)

(M. S. Thesis)

Özge Ceren Çelik

GAZI UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

August 2014

ABSTRACT

The aim of this study is to determine the perceptions and practices of teacher educators in

teacher education programs toward individual differences. The study employed descriptive

design. The study group consists of 142 teacher educators at Gazi University, Gazi Faculty

of Education during 2013-2014 academic years. ‘‘The Scale of Instructional Perceptions

and Practices in Higher Education’’, originally developed by Santangelo and Tomlinson

(2012) and adapted into Turkish by the researcher was used as the data collection tool.

Kruskal Wallis H-Test, Mann Whitney U-Test, and Pearson Product-Moment Correlation

Coefficient were employed to analyze data. Teacher educators’ perceptions toward

individual differences were analyzed in accordance with the sub-scales of the Scale of

Instructional Perceptions in Higher Education. It was found that the mean scores of the

perceived individual differences and perceptions toward the effect of individual

differences on instructional methods sub-scales were moderate while their perceptions

toward the relation between success and individual differences were high. Teacher

educators’ practices were found to be moderate based on the analysis of the total score

ix

obtained from the Scale of Instructional Practices in Higher Education. Analysis of sub-

scales showed that the highest mean score was in the dimension of learning environent

while the lowest score was in the dimension of assessment. It was noticed that there are

low or moderately significant correlations between teacher educators’s perceptions and

practices toward individual differences. Findings showed that even if teacher educators’

practice levels were not low; it can not be said that a planned differentiation process is

provided. Particularly the mean score in assessment sub-scale and the low correlations

between sub-scales showed that individual differences were not examined in detail and

instructional process is not differentiated in a comprehensive way. It was suggested that the

importance given to individual differences and practices for them should be increased and

to this end, modeling should be used effectively.

Science Code :

Key Words : Teacher education, individual differences, differentiated instruction.

Page Number : xv + 143

Supervisor : Prof. Dr. Ülker AKKUTAY

x

İÇİNDEKİLER

BÖLÜM I .. 1

GİRİŞ ... 1

Problem Durumu .. 1

Çalışmanın Önemi .. 6

Çalışmanın Amacı .. 7

Araştırma Soruları .. 7

Sınırlılıklar ... 8

Varsayımlar .. 8

BÖLÜM II .. 9

ARAŞTIRMANIN KURAMSAL TEMELLERİ .. 9

Farklılaştırılmış Öğretim .. 9

Farklılaştırılmış Öğretimin Amaçları ... 13

Farklılaştırılmış Öğretimin Temel İlkeleri ... 14

Farklılaştırılmış Öğretimde Öğretmenin Rolü ... 18

Öğrenme Ortamı ... 20

Farklılaştırma Süreci .. 21

Öğretim Stratejileri ... 33

Farklılaştırılmış Öğretimde Değerlendirme ... 39

BÖLÜM III ... 43

YÖNTEM .. 43

Araştırmanın Modeli .. 43

Evren ve Örneklem... 43

Veri Toplama Araçları ... 46

Verilerin Toplanması.. 59

Verilerin Analizi ... 60

xi

BÖLÜM IV ... 61

BULGULAR VE YORUMLAR.. 61

Birinci Alt Probleme İlişkin Bulgular ve Yorumlar ... 61

İkinci Alt Probleme İlişkin Bulgular ve Yorumlar... 70

Üçüncü Alt Probleme İlişkin Bulgular ve Yorumlar ... 84

BÖLÜM V... 89

SONUÇ VE ÖNERİLER ... 89

Sonuçlar .. 89

Öneriler... 95

KAYNAKLAR ... 97

EKLER.. 103

Ek 1. Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği (Orijinal Form) 103

Ek 2. Ölçek Kullanım İzni.. 106

Ek 3. Ölçek Çeviri Formu .. 107

Ek 4. Uzman Değerlendirme Formu .. 109

Ek 5. Eşdeğerlik İçin Uzman Değerlendirme Formu ... 132

Ek 6. Ölçeğin Nihai Formu .. 140

xii

ŞEKİLLER LİSTESİ

Şekil 1. Öğretme, öğrenme ve değerlendirme döngüsü………………………….………..15

Şekil 2. Yükseköğretimde Öğretimsel Algı Ölçeği DFA Sonuçları………………………56

Şekil 3. Yükseköğretimde Öğretimsel Uygulamalar Ölçeği DFA Sonuçları……………..58

xiii

TABLOLAR LİSTESİ

Tablo 1. Geleneksel Öğretim Anlayışı ile Farklılaştırılmış Öğretim Anlayışı Arasındaki

Farklar……………………………………………………………………………………..12

Tablo 2. Evrendeki Bireylerin, Görev Yapılan Bölüm ve Unvana Göre

Dağılımları….………………………………………………………………………….…..44

Tablo 3. Örneklemi Oluşturan Bölümler ve Öğretim Elemanlarının Dağılımı…………...44

Tablo 4. Ölçeğe Yanıt Veren Bireylerin Cinsiyet, Bölüm, Unvan ve Kıdeme Göre

Dağılımı …………….……………………………………………………………..………45

Tablo 5. Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeğinin Alt Ölçekleri …46

Tablo 6. Pilot Uygulama Yapılan Üniversiteler…………………………………………..49

Tablo 7. Yükseköğretimde Öğretimsel Algı Ölçeği Faktör Analizi Sonuçları…………..52

Tablo 8. Yükseköğretimde Öğretimsel Algı Ölçeği Faktör Analizi Sonuçları….…..……53

Tablo 9. Yükseköğretimde Öğretimsel Algı Ölçeği Alt Ölçekleri Arasındaki Korelasyon

Analizi Sonuçları…………………………………………………………………….…….55

Tablo 10. Yükseköğretimde Öğretimsel Algı Ölçeğinin ve Alt Ölçeklerinin Cronbach

Alpha Katsayıları …………...……...……………………………………………………...56

Tablo 11. Yükseköğretimde Öğretimsel Uygulamalar Ölçeği Alt Ölçekleri Arasındaki

Korelasyon Analizi Sonuçları ………………………………………………………….....59

Tablo 12. Yükseköğretimde Öğretimsel Uygulamalar Ölçeğinin ve Alt Ölçeklerinin

Cronbach Alpha Katsayıları …………………………………………………………..….59

Tablo 13. Algılanan Bireysel Farklılıklar Alt Ölçeğine Ait Betimsel İstatistikler……….61

xiv

Tablo 14. Algılanan Bireysel Farklılıklar Alt Ölçeğindeki Maddelere İlişkin Betimsel

İstatistikler…………………………………………………………………………...…….62

Tablo 15. Bireysel Farklılıklar ile Başarı Arasındaki İlişkiye Yönelik Algı Alt Ölçeğine

Ait Betimsel İstatistikler……………….……………………………………..………..…..63

Tablo 16. Bireysel Farklılıklara Yönelik Algı Alt Ölçeğindeki Maddelere İlişkin Betimsel

İstatistikler ……………………………………………………………..………………….63

Tablo 17. Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı Alt

Ölçeğine Ait Betimsel İstatistikler………………………………………………….…….64

Tablo 18. Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı Alt

Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler………………………..…………….65

Tablo 19. Cinsiyet Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara

Yönelik Algıları………………………….…………………………..……………….……66

Tablo 20. Kıdem Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları ……………………………………………………...……………………………..67

Tablo 21. Unvan Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları…………………………………………………………………………………….68

Tablo 22. Bölüm Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları………………………………………………………………………………..……69

Tablo 23. Bireysel Farklılıklara Dayalı Uygulamalar Ölçeğine Ait Betimsel İstatistikler

……………………….……………………..………………………………………….…. 70

Tablo 24. Öğrenme Ortamı Alt Ölçeğine Ait Betimsel İstatistikler………………………71

Tablo 25. Öğrenme Ortamı Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler...….72

Tablo 26. İçerik Alt Ölçeğine Ait Betimsel İstatistikler…………………………….…….72

Tablo 27. İçerik Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler……...…….….73

Tablo 28. Süreç/Ürün Alt Ölçeğine Ait Betimsel İstatistikler……….………………...….74

Tablo 29. Süreç/Ürün Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler…...…….75

Tablo 30. Değerlendirme Alt Ölçeğine Ait Betimsel İstatistikler…………………...……76

Tablo 31. Değerlendirme Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler……...76

xv

Tablo 32. Cinsiyet değişkenine göre bireysel farklılıklara yönelik uygulamalar………....78

Tablo 33. Kıdem Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar……….79

Tablo 34. Unvan Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar…….....80

Tablo 35. Bölüm Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar ……...82

Tablo 36. Bireysel Farklılıklara Yönelik Algı ve Uygulamalar Arasındaki İlişkiler……..84

1

BÖLÜM I

GİRİŞ

Bu bölümde araştırmanın problemi, amacı, önemi ve varsayımları ele alınmıştır.

Problem Durumu

İnsanlık tarihinde, üç önemli değişim dalgası olduğu kabul edilmektedir. İlk değişim

dalgası, insanlık tarihinin gelişiminde ilk dönüm noktası olarak görülmekte olan ve M.Ö.

5000’lerde gerçekleşen tarım devrimidir. Birinci dalgaya kadar insanlar avcılıkla beslenen

göçebe topluluklar iken tarım devrimi gerçekleştiğinde, tüm dünya yerleşik hayatla beraber

yeni bir yaşam biçimine geçmiştir. İkinci değişim dalgası, buhar gücünün üretimde

kullanılmaya başlanması ve hammadde kaynaklarının önem kazanmasıyla gelen Sanayi

Devrimidir. 17. yüzyılın sonunda henüz birinci dalganın etkileri sona ermemişken,

Avrupa’da başlayan Sanayi Devrimi tüm dünyayı önemli bir biçimde etkilemiştir İkinci

dalga etkilerini sürdürürken, daha önemli sayılan ve dokunduğu her şeyde dönüşüm

yaratacak üçüncü bir dalga meydana gelmiştir (Toffler, 1981). Bu dalganın önemli

sebeplerinden biri, tek doğrulu ve mutlak mantığa dayalı pozitivist bakış açısından,

pozitivizm sonrası bir döneme geçilmiş olmasıdır (Özden, 2002).

Pozitivist paradigma ile pozitivizm sonrası paradigmaların bilgiye yaklaşımları farklıdır.

Pozitivizm gerçekliğin birey dışında, bireyden bağımsız olarak var olduğu varsayımına

dayalıdır. Bilginin varlığı, bireyin algısından bağımsızdır. Bireyler, öğrenme ve araştırma

sürecinde ikinci plandadır. Birey, mevcut durumu algılar, belirli bir sistematik temelinde

sınıflar ve olgular arasında neden-sonuç ilişkisi kurar. Araştırma sürecinde ise bilgi

nesneldir ve birey zaten var olan bir olguyu ortaya koymaktadır. Bu nedenle araştırma

sonucu, kimin bu sonuca ne zaman ulaştığı gerçeğinden bağımsız olarak daima aynı

2

olacaktır. Pozitivist paradigmanın yerini alan oluşturmacı paradigmalar ise, nesnel bilginin

keşfedilmesine değil, bilginin birey veya araştırmacının yorumlamasına ve oluşturmasına

dayalı olduğu düşüncesini temel alır. Oluşturmacı paradigma temelinde bilgi, birey dışında

var olan ve keşfedilmeyi bekleyen bir olgu olmaktan ziyade, bireyin etkin katılımı ile

oluşturulan bir olgudur. Pozitivist paradigmanın varsaydığı nesnel bir gerçeklik olabilir,

ancak bu nesnelliğin birey için gerçek olabilmesi bireyin yorumuna dayalıdır. Bireyin

öznel algı ve değerleri doğrultusunda nesnel gerçekliğe yüklediği anlam bilginin kendisidir

(Özden ve Şimsek, 1998).

Paradigma değişimi sonucunda meydana gelen ve ‘üçüncü dalga’ olarak ele alınan bu

aşama, ‘‘bilgi çağı’’ veya ‘‘enformasyon çağı’’; bu dönemin öngördüğü toplum da “bilgi

toplumu” olarak adlandırabilir (Özden, 2005). Bilgi çağı, ‘‘bilginin temel kaynak olduğu,

bilgi üretimi ve iletiminin yaygınlaştığı, bilgi çalışanlarının çoğunlukta olduğu, sürekli

öğrenme ve bilgilenmenin kaçınılmaz hale geldiği yeni toplumsal ve ekonomik dönem’’

olarak tanımlanmıştır. Bilgi çağı ile birlikte, hız kazanarak baş döndürücü bir nitelik arz

eden teknolojik değişim kaynaklı, toplumsal, ekonomik, siyasal ve kültürel gelişim

yaşanmaktadır (Öğüt, 2007).

Bilgi çağı ile gelen köklü değişim sürecinin eğitim sistemine önemli yansımaları olmuştur.

Bilgi toplumuna geçiş, okulun, ders programlarının, öğretmenlerin, anne-babaların ve hatta

öğrencilerin rollerinde değişime sebep olmuştur. Günümüzde okulun görevi topluma

yalnızca belirli bilgi ve becerileri kazandırmak değil, aynı zamanda toplumu

şekillendirmek, ona yön ve biçim vermektir. Ders programları, öğrencilere sadece

basmakalıp bilgileri aktaran bir anlayış içerisinde değil, onları gerçek hayata hazırlayan,

hayatın gerçeklerinin sentezlendiği bir anlayış içinde düzenlenmelidir. Öğretmenlerin

görevi, sadece bilgiyi aktarmak değil, öğrencilere yön gösteren bir rehber ve lider olmaktır.

Aynı zamanda, velilerin okula ve ders programlarına ilişkin daha fazla katılımı ve

birlikteliği desteklenmelidir. Artık, eğitimin merkezindeki olgu, öğrencidir, öğrenen

bireydir (Çalık ve Sezgin, 2005). Öğrenme ve öğretme süreçlerinde ilgi odağı “öğrenme”

den yana kaymıştır. Öğrenme ve öğretme hakkındaki yeni bilgiler, öğrenmenin parmak izi

kadar kişiye özgü bir olgu olduğunu, uygun öğrenme olanağı sağlandığında

öğrenemeyecek kişinin olmadığını ortaya çıkarmıştır. Buna göre, herkesin öğrenme tür, hız

ve kapasitesi farklıdır, uygun öğrenme olanağı sağlandığında öğrenemeyecek birey yoktur

(Özden, 1999).

3

Günümüzde çağdaş eğitim anlayışının önemli bir ilkesi olan ‘‘eğitimde fırsat eşitliği’’,

yoksullara eğitim imkanı sunmanın da ötesinde daha geniş bir anlam kazanarak her bireye

kendi ilgisini, potansiyelini ve zekasını optimum düzeyde geliştirme fırsatının verilmesi

olarak algılanmaktadır. En geniş anlamda eğitimin amacı, çocuklardaki farklı ilgileri,

ihtiyaçları ve yetenekleri ortaya çıkarmak ve onları sınıftaki öğrenme-öğretme sürecinin

temelleri olarak kullanmaktır. Bu nedenle günümüzde okullar çocukların sahip oldukları

bireysel ilgileri, yetenekleri ve potansiyelleri ortaya çıkarabildiği ve onları mümkün olan

en yüksek düzeyde geliştirebildiği ölçüde eğitimde fırsat eşitliği sağlanmış olacaktır.

Öğrencilerin sahip oldukları ilgi ve yetenekleri keşfetmek ve onları bu ilgi ve yetenekleri

doğrultusunda gelecekte en mutlu ve en yeterli olabilecekleri bir alana yönlendirebilmek,

okulların ortaya koyabileceği en önemli katkıdır (Saban, 2005).

Öğrenciler, öğrenme ortamlarına birçok ortak özellikler ve farklılıklarla gelir. Aynı yaştaki

çocuklar sevdikleri veya sevmedikleri şeyler ya da hobileri konusunda benzerlik

gösterseler de, öğrenme özellikleri açısından aynı değildir. Çocuklar insan ve çocuk

olmaları gereği birçok ortak özelliğe sahiptir; ancak aynı zamanda onları birbirinden ayıran

önemli farklılıklar vardır. Ortak özellikleri onları ‘‘insan’’ yaparken, farklı özellikleri

onları ‘‘birey’’ yapar (Tomlinson, 2001). Eğitim programları, ekonomiklik ve kolaylık gibi

temel sebepler dolayısıyla bireylerin sahip olduğu ortak özellikleri temel alır. Ancak onları

‘‘birey’’ yapan sayısız farklılıkların olduğu görmezden gelinmemelidir; eğitim bireysel

farklılıklara duyarlı olabildiği ölçüde başarılı kabul edilmektedir. Bireysel farklılıklara

odaklanmak zor ve pahalı olsa da, insan doğasının zenginliklerine erişilmesi ve toplumda

çeşitlilik sağlanması farklılıklara duyarlık ile mümkündür (Kuzgun ve Deryakulu, 2004).

Her öğrencinin aynı olmadığı bir sınıfta tek tip öğretim ile başarı beklentisi, tek bir beden

olarak dikilen bir gömleğin herkese uyması beklentisi ile aynıdır (Beler ve Avcı, 2011).

Tek tip öğretim, öğrencilerin yalnızca ortak özelliklerini kabul eder; farklılıklar için ayrıca

zaman ayırmaz. Oysa öğretmenler öğrencileri insan yapan ortak özellikleri temel kabul

ederken, onları birey yapan özellikleri de öğretim sürecine katarak her öğrencinin bireysel

olarak başarıya ulaşmasını hedefleyebilir. Bu bağlamda öğrenme ortamlarındaki bireysel

farklılıklara dayalı olarak öğretim programlarının düzenlenmesinde bireyselleştirilmiş,

kişiselleştirilmiş veya duyarlı öğretim olarak da adlandırılan farklılaştırılmış öğretimin

kullanılması faydalı görülmektedir (Tomlinson ve Allan, 2000).

4

Tomlinson (1999) farklılaştırılmış öğretimi, öğrencilere bilgi edinme, fikirleri anlamlı

kılma ve öğrendiklerini ortaya koymaları için çeşitli fırsatlar sunma yöntemi olarak

tanımlamıştır. Farklılaştırma bir öğretmenin öğrencilerin ihtiyaçlarına yanıt vermesi

anlamına gelmektedir. Farklılaştırma temel olarak sınıftaki tüm öğrencilerin benzer

özellikte olduğu varsayımına dayalı öğretim biçiminden ziyade; her bir öğrencinin ya da

öğrenci grubunun öğrenmeye ilişkin ihtiyaçlarının karşılanmasını gerektirir (Tomlinson ve

Allan, 2000). Temel varsayımı; aynı konuyu, aynı zaman çizelgesine göre, aynı biçimde

öğrenen ve aynı yaşta olan iki bireye nadiren rastlanılabileceğidir. Farklılaştırılmış

öğretimde amaç, her öğrencinin öğrenme potansiyelini ve akademik gelişimini maksimum

düzeye ulaştırmaktır (Tomlinson, 1999).

Farklılaştırılmış öğretimin, bireysel farklılıklara verilen önemin artmasıyla sıklıkla önerilen

öğretim yöntemleri arasında yer aldığı görülmektedir. Ancak çalışmalar farklılaştırılmış

öğretim yönteminin ya da bireysel farklılıklara dayalı olarak duyarlı bir öğretim süreci

hazırlanmasını hedefleyen uygulamaların azlığını ortaya koymakta; sınıflarda tek tip

öğretimin hakim olduğunu göstermektedir (Gömleksiz ve Kan, 2007). Tek tip öğretimin

baskın olma sebepleri arasında ise öğretmenlerin öğretim programlarını nasıl etkili bir

biçimde farklılaştırılabileceği konusunda yeterince bilgi sahibi olmaması gösterilmektedir

(Hardre and Sullivan, 2008). Bu noktada öğretmen yetiştiren kurumların öğrenmeye

yönelik yeniliklerin sınıf ortamına aktarılmasındaki rolü önem kazanmaktadır.

Öğretmen adaylarına öğrenmeye ilişkin yeni bakış açıları ve ilgili uygulama becerilerini

kazandırmada öğretmen eğitiminin sahip olduğu rolün iyileştirilmesi için öğretmen

yetiştirme sisteminde öğretim elemanlarının ve eğitimsel uygulamaların rolünün dikkatli

biçimde incelenmesi gerekmektedir (Lunenberg, Korthagen, ve Swennen, 2007). Russell,

(1999)’a göre, okullarda gerçek bir değişim yaratmak, söz konusu değişimin ilk olarak

öğretmen eğitiminde meydana gelmesi ile mümkündür. Öğretmen eğitimcileri, öğrenme-

öğretmeye ilişkin yenilikleri uygulamalarına yansıtmadığı sürece yeniliklerin yalnızca

savunucusu olmaları ve öğretmen adaylarını yeni yöntemleri kullanmaları konuda teşvik

etmeleri yeterli değildir. Öğretim elemanlarının, öğretmen adaylarına kazandırmak istediği

düşünce ve becerileri önce kendilerinin içselleştirerek uygulamaya yansıtmaları önemlidir

(Gould, 2004).

Öğretmenlerin ilk ve ortaöğretim kurumlarında bireysel farklılıklara önem vermesi ve bu

amaçla öğretim sürecinde düzenlemeler yapması ancak öğretmen yetiştirme

5

kurumlarındaki düzenlemeler yoluyla sağlanabilir. Oysa, üniversiteler, uzun zamandır

doğrudan öğretim yaklaşımının hakim olduğu aktarıcı paradigmanın örnekleri haline

gelmiştir. Bu öğretim ortamında bilgi öğrencilerin zihinlerine aktarılabilecek hammadde

olarak kabul edilmektedir (Taylor’dan aktaran Kesal ve Aksu, 2005). Öğretmen yetiştirme

programlarından çok azı öğretim sürecini öğretmen adaylarının gereksinimlerine duyarlı

hale getirmektedir. Öğretmen adayları soyut olan etkili öğretim kavramını ve etkili

öğretmen özelliklerini notlar alarak öğrenmeye çalışmaktadır. Öğretmen adayları, öğretimi

farklılaştırmak bir yana öğretimin farklılaştırıldığı bir öğretim sürecini öğrenci olarak

tecrübe etmek fırsatını bile yakalayamamaktadır. Çoğu öğretmen yetiştirme programı

öğretmen adaylarına, eğitim programları ve öğretim sürecini öğrenen gereksinimlerine

göre etkili biçimde farklılaştırma becerileri kazandırmada yetersiz kalmaktadır (Gould,

2004).

Öğretmen eğitiminde adayların tecrübe ettiği süreçler sunulan bilgiden daha önemlidir

(Bricker, 2008); bu nedenle öğretmen adaylarının davranışlarının biçimlendirilmesinde,

öğretim elemanlarının öğrenmeye ilişkin bazı düşüncelere nasıl model olduğu, adaylara

gönderdikleri mesajın içeriğinden daha önemlidir (Lunenberg vd., 2007). Öğretmen

yetiştirme programlarında öğretim elemanlarının rolü, öğretmen adaylarının yalnızca

öğretim hakkında öğrenmelerine yardımcı olmak değil, aynı zamanda bunu yaparken

onlara, öğretmenin rolüne ilişkin model olmaktır (Korthagen, Loughran ve Lunenberg,

2005). Diğer meslek alanlarında adaylar yetiştiren programlar düşünüldüğünde, model

olmanın öğretmen yetiştirme bağlamında eşsiz ve kendine özgü bir rolü vardır; çünkü

öğretmen yetiştirme programlarında öğretim elemanları öğretmeyi öğretirler (Santangelo

ve Tomlinson, 2012). Bu nedenle, aldığı eğitim süresince etkili bir model gözlemleme

şansı olmayan bir öğretmenin hiç tecrübe etmediği bir durumu hayal etmesini bekleyerek

ya da ondan o zamana kadar yaptığı gözlemlerin tam tersini yapmasını isteyerek etkili

öğretim yapmayı öğrenmesini sağlamak mümkün değildir (Hammond, 2010).

Öğretim elemanları felsefi görüş ve uygulamaları içselleştirerek, öğretmen adaylarına

model olduğunda, öğretmen adaylarının öğretmen yetiştirme programlarında ele alınan

kuramsal bilgileri meslek yaşamlarına etkili biçimde yansıtma olasılığının arttığını

gösteren çok sayıda çalışma vardır (Grossman, Valencia, Evans, Thompson, Martin ve

Place; Struyven, Dochy ve Janssens; Utley’den aktaran Santangelo ve Tomlinson, 2012).

Buna dayalı olarak, öğretim elemanlarının bireysel farklılıklara yönelik algılarının ve

6

uygulamalarının, öğretmen adaylarının bireysel farklılıklara ilişkin edindikleri kuramsal

bilgileri sınıf ortamında etkili biçimde uygulama düzeylerini etkileyeceği öngörülebilir. Bu

çalışmada öğretim elemanlarının, öğretmen adaylarının algılarını ve gelecekteki

uygulamalarını biçimlendiren temel unsur olduğu düşüncesinden hareketle, öğretim

elemanlarının sınıflarındaki öğretmen adaylarının bireysel farklılıklarına yönelik algı ve

uygulamaları incelenmiştir.

Çalışmanın Önemi

Öğretmen yetiştirme programlarının ve okulların eğitimdeki değişmeler sürecinde

etkililiklerini korumaları önemlidir. Öğretmen yetiştirme programları, öğrenci farklılıkları

konusunda bilgili ve bilinçli olarak mesleğe başlayan, öğretimi farklılaştırma becerilerine

sahip öğretmenler yetiştirmek üzerine odaklanmalıdır (Casey, 2011). Yeni Öğretim

Programlarını İnceleme ve Değerlendirme Raporu’una göre, öğrencilerin sahip olduğu

bireysel farklılıklar Türkiye’de uygulanan bütün programlarda öğretmenlerin öğretim

sürecinde dikkat etmesi gereken unsurlar arasında yer almış ve öğrencilerin ilgi, ihtiyaç ve

görüşlerinin önemi üzerinde durulmuştur (Eğitim Reformu Girişimi [ERG], 2005). Bu

hedefe ulaşılması öğretmenlerin öğrencilerin sahip olduğu bireysel farklılıkları dikkate

alarak öğretimi farklılaştırma yeterliğine sahip olmasını gerektirir. Bu yeterlik Milli Eğitim

Bakanlığı Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü “Öğretmenlik Mesleği Genel

Yeterlikleri” çalışmasında ‘‘Öğretme ve Öğrenme Sürecine’’ ilişkin yeterlikler arasında

yer almaktadır. Öğretmen öğrenme öğretme sürecini tasarlarken sınıfındaki öğrencilerin

farklı ilgi, yetenek, ihtiyaç ve özgeçmişe sahip olabileceğini düşünmelidir (Milli Eğitim

Bakanlığı [MEB], 2009).

Söz konusu becerilerin öğretmen adaylarına etkili biçimde nasıl kazandırılacağı sorusunun

ise alan yazında somut biçimde ele alınmaması dikkat çekicidir. Öğretmenlerin bireysel

farklılıklara vermesi gereken önem sıklıkla vurgulanmakta; ancak öğretmen yetiştirme

programlarının adaylara öğretimi farklılaştırma becerileri kazandırma ve bu konuda öz-

yeterlik kazanmalarını sağlama konusunda nasıl bir yol izleyebileceği konusu gözden

kaçmaktadır (Casey, 2011). Bireysel farklılıklar ve bu farklılıklara dayalı olarak öğretim

programlarında düzenlemeler yapma konusu öğretmen yetiştirme programlarında doğrudan

ele alınmadığı düşünüldüğünde (Cranton’dan aktaran Bricker, 2008), bu becerilerin

7

kazandırılmasında öğretim elemanlarının rolünün incelenmesinin önemli olduğu

düşünülmektedir.

Öğretmen yetiştirme programlarındaki öğretim elemanları, öğretmen yetiştirme

sistemindeki rol ve sorumluluklarının önemine rağmen, nadiren ele alınan araştırma

unsurlarından biri olmuştur. Öğretmen yetiştirme sisteminin gerçek işleyişi, öğretim

elemanlarının sorumlulukları, özellikleri genellikle göz ardı edilmiştir (Lunenberg vd.,

2007). Bu bağlamda, öğretim elemanlarının algı ve uygulamalarının ortaya konmasının,

öğretmen yetiştirme konusundaki alan yazına katkı sağlaması umulmaktadır. Öğretmen

yetiştirmede öğrenmeye ilişkin yeni yaklaşımların yer alması öğretmen adaylarının bu

yaklaşımlara yönelik algı ve inançlarının şekillenmesi açısından; adayların yenilikleri

sınıflarındaki uygulamalara yansıtması açısından faydalı görülmektedir. Öğretmen

adaylarının gözlemlerinin davranışlarını şekillendirmedeki önemi düşünüldüğünde,

öğretmen yetiştiricilerin bu konudaki uygulamalarının incelenmesi önemlidir.

Çalışmanın Amacı

Araştırmanın temel amacı; Gazi Eğitim Fakültesi öğretim elemanlarının bireysel

farklılıklara yönelik algı ve uygulamalarını ortaya koymaktır.

Araştırma Soruları

1. Gazi Eğitim Fakültesi öğretim elemanlarının öğretmen adaylarının bireysel

farklılıklarına yönelik algıları,

a. cinsiyete

b. unvana

c. kıdeme

d. bölüme göre manidar düzeyde farklılık göstermekte midir?

2. Gazi Eğitim Fakültesi öğretim elemanlarının öğretmen adaylarının bireysel

farklılıklarına yönelik uygulamaları,

a. cinsiyete

b. unvana

8

c. kıdeme

d. bölüme göre manidar düzeyde farklılık göstermekte midir?

3. Gazi Eğitim Fakültesi öğretim elemanlarının öğretmen adaylarının bireysel

farklılıklarına yönelik algıları ile uygulamaları arasında manidar düzeyde bir ilişki

var mıdır? Varsa bu ilişkinin yönü ve miktarı nedir?

Sınırlılıklar

Bu araştırma;

1. 2013-2014 eğitim öğretim yılı,

2. Gazi Üniversitesi, Gazi Eğitim Fakültesi, Bilgisayar ve Öğretim Teknolojileri

Eğitimi, İlköğretim, Türkçe Eğitimi, Yabancı Diller Eğitimi, Güzel Sanatlar

Eğitimi, Özel Eğitim, Eğitim Bilimleri, Ortaöğretim Fen ve Matematik Alanları ve

Ortaöğretim Sosyal Alanlar Eğitimi Bölümlerinde görev yapan 142 öğretim

elemanının yanıtlarıyla sınırlıdır.

Varsayımlar

Bu araştırmada öğretim elemanlarının ölçek maddelerini samimi ve etki altında kalmadan

yanıtladığı varsayılmıştır.

9

BÖLÜM II

ARAŞTIRMANIN KURAMSAL TEMELLERİ

Bu bölümde, araştırma ile ilişkili alanyazının incelenmiştir. Bu amaçla, farklılaştırılmış

öğretimin tarihi, amaçları, ilkeleri, süreci, stratejileri ve değerlendirme biçimleri sırasıyla

ele alınmıştır.

Farklılaştırılmış Öğretim

Gundlach (2011)’a göre, aynı sınıf içinde öğretimin bireyselleştirilmesi fikri, eğitimin, tek

bir öğretmenin farklı sınıf ve beceri düzeyindeki öğrencilerden oluşan tek bir sınıfın

sorumluluğunu alması esasına dayanan, tek odalı okullarda verildiği 1600’lü yıllara

dayanmaktadır. 1953 yılında Eğitimsel Liderlik dergisi bu konuyu detaylı bir biçimde ele

alarak, bireysel farklılıklar için özel bir sayı ayırmıştır. ‘‘Bireysel Farklılıklar Sorunu’’

olarak adlandırılan sayıda yer alan ‘Programı Öğrenciye Göre Düzenlemek’ adlı bir

çalışmada farklılaştırılmış öğretimin tarihçesi ele alınmıştır. Herhangi bir öğrencinin

herhangi bir konuyu ders kitaplarının desteği olmadan kendi öğrenme hızında

öğrenebileceğini ileri süren çalışma, 1912 yılında başarı testlerinin ortaya çıkışına kadar

birçok öğretmeni bu yolda ilerlemeye teşvik etmiştir (aktaran Gilbert, 2012). Başarı testleri

ile çocuklar arasında tahmin edildiğinden daha fazla farklılık olduğu anlaşılmıştır. Burk bu

düşünceden hareketle çocuklara kendi becerileri ölçüsünde ilerleme fırsatı sunan,

öğrencinin kendi başına öğrenmesini sağlayan ders kitapları hazırlanmasına yönelik bir

harekete öncülük etmiştir. Burk’un çalışmaları ve elde ettiği istatistiki sonuçlar ulus

genelinde ilgi yaratmış ve 1919’da Burk’un görüşlerinin okullara tanıtılması ve bu

görüşlerin kamuya ait okulların koşullarına uygun hale getirilmesi çalışmaları başlamıştır.

Burk’un rehberliğinde, her öğrencinin olgunlaşma ve hazır bulunuşluk düzeyini

karşılayabilecek, kendi kendine öğrenmesini sağlayabilecek yazılı materyaller, tanılayıcı

10

testler ve yönetimsel teknikler oluşturmuştur. Çalışmaların yapıldığı okullar dünyaca

tanınmış, öğrencinin kendi kendine öğrenmesini sağlayan materyaller daha sonra ‘çalışma

kitabı’ olarak yaygın biçimde kullanılan kitapların ortaya çıkışını sağlamış ve genel olarak

ders kitapları her zaman olduğundan daha fazla öğrencinin kendi kendine öğrenmesini

sağlayabilir bir nitelik kazanmıştır. Bu yıllarda, okulların uyguladıkları öğretim

programlarında çocuklara göre düzenlemeler yapılmaya başlamışken, belli bir öğretim

programı kullanılmaması fikrine dayalı bir akım olan Proje Yöntemi eğitimcileri etkilemiş,

bu konu hakkında tartışmalar yürütülmüş; sonuç olarak Proje Yöntemi okul ve

öğretmenlerce benimsenmiştir. Böylece okullarda eski programlara bir dönüş söz konusu

olmuş ve bireysel farklılıklar yeniden göz ardı edilmeye başlanmıştır (Washburne, 1953).

Bireyselleştirilmiş öğretim uygulamalarının azalmasıyla, 1890’lı yıllar boyunca bazı

okullar yetenek grupları ile ilgili uygulamalar yürütmeye başlamıştır. Yetenek grupları

özelikle 1950’lerde öğretmenlerin sıklıkla yürüttüğü uygulamalar arasında yer almıştır. Bu

uygulama kapsamında, ilk olarak öğrencilerin özellikleri saptanmış ve öğrenciler becerileri

doğrultusunda homojen olarak gruplanmıştır. Aynı grupta yer alan öğrenciler güçlü yönleri

ya da ihtiyaçları açısından farklılık göstermelerine rağmen, sene boyunca aynı grupta

çalışmaya devam etmiştir. Yıllarca süren yetenek grupları uygulamaları sonucunda, bu

uygulamaların tüm öğrenciler için ortak bir uzmanlık gerektirmeyen, birbirinden farklı

öğretim programları ortaya koyduğu sonucuna ulaşılmıştır. Ayrıca sene sonunda yapılan

başarı testleri, yetenek gruplarının öğrenci başarısında olumlu etkisi olmadığını ortaya

koymuştur. Bu sebepler dolayısıyla, Washburne (1953) Proje Yöntemi’nin temel

varsayımının aksine, bir öğretim programında toplumdaki her okuryazar bireyin bilmesi,

ulaşması gereken belli standartlar olması gerektiğini ifade etmiştir. Bu bağlamda, her konu

alanı ve her öğrenci için temel standartların yer aldığı esnek bir öğretim programının

uygulanması gerekliliği ortaya konmuştur.

1970’lerde yetenek grupları uygulamalarının, farklılaştırılmış öğretimden ziyade

farklılaştıran öğretime hizmet ettiği ifade edilmiştir. Bu süreçte, farklı özelliklere sahip

öğrenci grupları için yalnızca öğretimsel hızda farklılık yapıldığı gözlenmiştir.

Öğretmenler aynı materyali başarı ortalaması yüksek öğrencilerden oluşan gruplarda kısa

sürede, başarı ortalaması düşük öğrencilerden oluşan gruplarda ise daha uzun sürede

tamamlamıştır. Başarı düzeyi yüksek öğrenciler materyali kısa sürede tamamladığından,

kalan sürede daha fazla materyale ulaşma imkanı bulmuştur. Özetle, aynı süre içinde, farklı

11

başarı ortalamalarına sahip öğrenciler, farklı miktarda materyale ulaşma imkanı bulmuştur.

Bu durum başarı ortalaması daha yüksek öğrencilerin daha başarılı olmalarını sağlarken,

başarısız öğrencilerin başarısızlığını arttırmıştır (Ankrum ve Bean, 2007). 1980’lerde

yetenek gruplamasının etkililiği konusundaki tartışmalar ile birlikte birçok sınıfta tek tip

öğretime geçilmiştir (Moody & Vaughn, 1997). Farklılaştırıcı uygulamalardan kaçınmak

amacıyla, tüm öğrencilere aynı dersin, aynı materyallerin, aynı hızda öğretilmesi

hedeflenmiştir. Tüm öğrenciler için eşitliği sağlamak ve onlara aynı miktarda yazılı

materyal sunmak amacıyla, tüm öğrenciler aynı ders planına tabii tutulmuştur (aktaran

Ankrum ve Bean, 2007).

1970’lerde ortaya çıkan ve daha sonra bireyselleştirilmiş öğretim olarak adlandırılan bu

uygulamalar, öğrencilerin farklı öğrenme profilleri ve hazır bulunuşluk düzeyleri olduğunu

göstermesi ve bu farklılıkların öğretim sürecindeki yerini ortaya koyması açısından

oldukça önemlidir. Ancak bu yıllardaki uygulamaların ‘farklılaştırılmış öğretim’ kavramı

ile eşdeğer kabul edilmesi mümkün değildir. Bu yılların uygulamalarında, sınıftaki her bir

öğrenci için farklı uygulamalar yürütülmüştür. Her bir öğrencinin sahip olduğu özelliklere

uyumlu öğretim yapılması amacıyla, öğretim süreci parçalara ayrılmış ve ilişkisiz bölümler

haline getirilmiştir (Tomlinson, 1999).

Farklılaştırılmış öğretim terimi ilk olarak Ward (1961) tarafından üstün zekalı ve yetenekli

öğrencilere uygun eğitim fırsatları sunmaya ilişkin düşüncelerinin tasvirinde kullanılmıştır.

Ward, öğrencilerin bulundukları noktadan, diğer bir ifadeyle neleri bildiklerinden ve en iyi

nasıl öğrendiklerinden yola çıkarak, öğrenci gelişiminin maksimum düzeye

ulaştırılabileceğini ifade etmiştir. Ward bu terimi ilk olarak üstün zekalı öğrencilerin

ihtiyaçlarına yönelik kullansa da, farklılaştırılmış öğretimin tüm öğrenciler için

uygulanabilir bir kavram olduğu ortaya konmuştur. Ward’ın görüşleri yaklaşık olarak

yarım yüzyıl içinde araştırmacılar tarafından keşfedilmiş ve farklılaştırılmış öğretim

ilkelerininin sınıflarda uygulanabilir hale getirilmesinin yolları aranmaya başlamıştır.

Birçok öğretmen farklı becerilere sahip öğrencilerden oluşan sınıflarda, bu öğretim

yaklaşımını kullanmıştır (aktaran Bravmann, 2004).

Carol Ann Tomlinson, farklılaştırılmış öğretimin ilke ve uygulamalarının üstün zekalı ve

yetenekli öğrencilerin özelinden kurtarıp, farklı beceri ve özelliklere sahip genel eğitim

sınıflarıyla ilişkilendirilmesinde önemli rol oynamış (Bravmann, 2004) ve farklılaştırılmış

öğretimi, öğrencilere bilgi edinme, fikirleri anlamlı kılma ve öğrendiklerini ortaya

12

koymaları için çeşitli fırsatlar sunma yöntemi olarak tanımlamıştır (Tomlinson, 1999)

Farklılaştırılmış öğretimin, öğretme ve öğrenmeye yönelik bir düşünme yolu olduğu ifade

edilebilir. Ayrıca, bir öğretmenin sınıftaki farklı öğrenme ihtiyaçlarına daha iyi bir biçimde

hitap etmesine yardımcı olan stratejiler topluluğu olarak tanımlanmıştır. Öğrenciyi öğretme

ve öğrenme sürecinin merkezine koyarak, öğretimsel planlamayı öğrenci ihtiyaçlarının

şekillendirmesini sağlar (Heacox, 2012).

Gregory ve Chapman (2002) ise farklılaştırmayı, öğretmenlerin öğrencilerin ihtiyaçlarını

karşılamak amacıyla stratejik olarak plan yapmasına fırsat sunan bir felsefe olarak

tanımlamıştır. Farklılaştırma her öğrenenin kendine özgü ihtiyaçlarını karşılamakta

kullandıkları bir dizi araç değil; inanç sistemidir. Bir felsefe olarak farklılaştırmaya göre:

 Her öğrencinin güçlü yönleri vardır.

 Her öğrencinin güçlendirmesi gereken yönleri vardır.

 Her öğrencinin beyni, parmak izi kadar eşsizdir.

 Öğrenmek için hiçbir zaman geç değildir.

 Öğrencilerin öğrenmeye ilişkin önbilgileri ve yaşantıları vardır.

 Duygular, hisler ve tutumlar öğrenmeyi etkiler.

 Tüm öğrenciler öğrenebilir.

 Öğrenciler, farklı zamanlarda farklı biçimlerde öğrenir.

Bu özellikler dolayısıyla farklılaştırılmış öğretim geleneksel öğretim anlayışından farklıdır.

Söz konusu farklılıklar Tablo 1’de özetlenmiştir.

Tablo 1. Geleneksel Öğretim Anlayışı ile Farklılaştırılmış Öğretim Anlayışı Arasındaki

Farklar

Geleneksel Sınıflar Farklılaştırılmış Sınıflar

Öğrencilerin bireysel farklılıkları maskelenir ya da

bu farklılıklar yalnızca sorun yarattığında önemsenir.

Öğretimin planlanmasında öğrencilerin bireysel

farklılıkları temel alınır.

Değerlendirme, çoğunlukla öğretim süreci sonunda

konuyu anlamayan öğrencileri belirlemek için

kullanılır.

Değerlendirme öğretimi öğrenci ihtiyaçlarına

duyarlı hale getirmek için yürütülen sürekli ve

tanılayıcı bir uygulamadır.

Tek yönlü zeka anlayışı hakimdir. Farklı zeka türlerine önem verilir.

13

Mükemmeliyetin tek bir tanımı vardır.

Mükemmeliyet büyük ölçüde bireyin başlangıç

noktası temel alınarak gösterdiği bireysel

gelişime göre tanımlanır.

Öğrencilerin ilgi alanları nadiren göz önünde

bulundurulur.

Öğrenciler, öğrenme sürecinde ilgi alanlarına

dayalı tercihler yapmaya yönlendirilir.

Öğrenme profiline ilişkin yalnızca birkaç seçenek

göz önünde bulundurulur.

Öğrenme profiline ilişkin çeşitli seçenekler

sunulur.

Tek tip öğretim hakimdir. Farklı öğretimsel düzenlemeler kullanılır.

Öğretim süreci ders kitapları ve öğretim programına

dayalı biçimlenir.

Öğretim süreci öğrencilerin hazır bulunuşluk

düzeyi, ilgi alanları ve öğrenme profili

özelliklerine dayalı biçimlenir.

Olgu ve becerilerin bağlam dışında öğrenilmesi söz

konusudur.

Temel kavramların anlaşılmasında temel

becerilerin kullanılması söz konusudur.

Tek bir ödev herhangi bir seçenek sunulmadan

öğrenciye verilir.
 Sıklıkla farklı ödev seçenekleri sunulur.

Zaman kullanımında genellikle esneklik sağlanmaz.
Zaman öğrenci ihtiyaçlarına dayalı olarak esnek

bir biçimde kullanılır.

Problemleri öğretmen çözer.
Öğrenciler, sınıf arkadaşlarına ve öğretmenlerine

problem çözme sürecinde yardımcı olur.

Öğretmen öğrencilere not verirken, tüm sınıf için

standartlar koyar.

Öğrenciler, hem sınıf hedefleri hem de bireysel

hedefler koyarken öğretmen ile işbirliği yapar.

Sıklıkla tek bir değerlendirme yöntemi kullanılır. Çeşitli değerlendirme yöntemleri kullanılır.

(Tomlinson, 1999)

Farklılaştırılmış Öğretimin Amaçları

Farklılaştırılmış öğretimin temel amaçları şu şekilde sıralanabilir (Hall, Strangman ve

Meyer, 2003; Heacox, 2012; Tomlinson ve Allan, 2000):

 Her öğrenci için uygun zorluk düzeyinde ve ilgi çekici görevler vermek

 Temel konu ve kavramlara; önemli süreç ve becerilere odaklanan öğretimsel

etkinlikler ile öğrenilenlerin farklı biçimlerde ortaya konmasını sağlayacak

çeşitli yollar sunmak

 Konu alanı, öğretim süreci ve ürünlere esnek yaklaşımlar sağlamak

 Öğrencilerin hazır bulunuşluğuna, öğretimsel ihtiyaçlarına, ilgi alanlarına ve

öğrenme tercihlerine hitap etmek

 Öğrencilerin çeşitli öğretimsel biçimlerde çalışması için fırsatlar yaratmak

 Her öğrenci için temel standartları ve ulusal ya da yerel konu alanı

standartlarını karşılamak

14

 Öğretmenin kolaylaştırıcı rolü üstlendiği, öğrenciye duyarlı bir sınıf ortamı

sağlamak

 Her öğrenciyi olduğu gibi kabul etmek

 Öğrencilerin maksimum başarı ve gelişim göstermelerini sağlamak

Farklılaştırılmış Öğretimin Temel İlkeleri

Öğretmen, konunun temel noktalarına odaklanır.

Standartlara dayalı öğretimin temel alındığı eğitim sistemlerinde, öğrencilerin bilmesi ve

kavraması gereken konular, ulusal ya da yerel bağlamda ortaya konan standartlar temelinde

şekillenir. Tüm öğrencilerin aynı hazır bulunuşluk düzeyinde olmadığını; aynı yolu

izleyerek, aynı hızda öğrenmediklerini bilen öğretmenler, öğretimi belirlenen hedef ve

standartlar çerçevesinde farklılaştırır. Standartlara dayalı öğretimde farklılaştırma, daha

fazla öğrencinin belirlenen standartlara ulaşmasını hedefler (Heacox, 2009).

Farklılaştırma sürecinde öğretmen ilk olarak belirlenen standartları ya da hedefleri göz

önünde bulundurur (Heacox, 2009). Ardından, öğrencilerin ders kitabında yer alan tüm

bilgileri öğrenmesi mümkün olmadığından, her konunun temel kavramlarını, ilkelerini ve

becerilerini belirler. Öğretim sürecini her konu sonunda kazandırılması gereken temel

kavram, ilke ve becerilere dayalı olarak planlar. Bu süreçte öğretmenin amacı, öğrencilerin

her ayrıntıyı öğrenmelerini sağlamak yerine, dersin sonunda hedeflenen kavram, ilke ve

becerilere ilişkin belli bir kavrayış kazanmalarını sağlamaktır (Tomlinson, 1999).

Değerlendirme ve öğretim ayrılmaz bir bütündür.

Farklılaştırılmış öğretim, değerlendirmeye dayalıdır. Değerlendirme yalnızca öğretim

süreci sonunda öğrencilerin erişi düzeyini belirlemek amacıyla yapılmaz; öğretim süreci

boyunca öğrencilerin hazır bulunuşluk, ilgi ve öğrenme profili gibi özellikleri hakkında

bilgi toplamak amacıyla sürekli olarak yapılır. Değerlendirme sonucunda elde edilen

bilgiler öğretim sürecini, öğretim programını ve materyalleri biçimlendirmede kullanılır.

Farklılaştırılmış öğretimde, sınıftaki tüm öğrenciler için tek tip öğretim planlanması ve bu

plan ile bazı öğrencilerin hedeflere ulaşamadıklarının fark edilmesi sonucunda planların

15

değiştirilmesi yerine, öğretim süreci öncesinde mümkün olduğunca çok çeşitli yol ve

etkinliklerin tasarlanması hedeflenir (Tomlinson, 1999; Tomlinson, 2001).

Öğretmenler öğretimi etkili bir biçimde farklılaştırdığında, öğretme, öğrenme ve

değerlendirme süreçleri arasında sürekli bir akış sağlanır. Bu unsurlar takip edilmesi

gereken basamaklar olmaktan ziyade; her bir sürecin bir sonrakine bilgi sağladığı sürekli

bir döngüyü oluşturmaktadır. Şekil 1 bu döngüyü göstermektedir:

Şekil 1. Öğretme, öğrenme ve değerlendirme döngüsü (Heacox, 2009)

Döngü, öğretim sürecine bilgi sağlayan değerlendirme aşaması ile başlar. Değerlendirme

yapılmazsa, öğretimin amaçlı bir biçimde farklılaştırılması mümkün olmaz (Heacox,

2009). Öğretim değerlendirme tarafından yönlendirilir; öğretmen öğrencilerinin neleri

bildiğini ve yapabildiğini dersten önce belirleyerek, dersi öğrencileri özelliklerine dayalı

olarak şekillendirir (Good, 2006). Ön değerlendirmeden elde edilen bilgiler ışığında

planlanan öğretim süreci ile öğrenciler için öğrenme süreci başlar. Öğrenme süreci

sonunda öğrencilerin gelişimini ortaya koymak amacıyla biçimlendirici değerlendirme

yapılır. Değerlendirme sonucuna dayalı olarak öğretim sürecinde düzenlemeler yapılır. Bu

döngüde her aşama, diğerini planlamada bilgilendirici rol oynar (Heacox, 2009).

Öğretmen, öğrencilerin bireysel farklılıklarına saygı duyar ve uygun görevler

ile farklılıkları destekler.

Öğretimi farklılaştıran bir öğretmenin esas aldığı dört temel ilke vardır (Gregory ve

Chapman, 2002):

 Öğretmen, her öğrencinin hazır bulunuşluk düzeyine saygı gösterir.

Farklılaştırılmış öğretim yapılan bir sınıfta, IQ ve yetenekten ziyade, bilgi düzeyi

ve yaşantılar önemlidir. Hem öğretmen hem de öğrenciler, öğrenmenin bir süreç

16

olduğunu ve herkesin farklı biçimde öğrendiğini bilir (Gregory ve Chapman, 2002).

Öğretim sürecinde tüm öğrencilerin öğrenmesi gereken temel bilgiler ve edinmesi

gereken temel beceriler vardır. Ancak her öğrencinin bu hedeflere ulaşma hızı ya

da biçimi farklı olabilir. Öğretimin farklılaştırılması sürecinde, öğretmen

öğrencilerin öğrenmeye ilişkin farklılıklarını görmezden gelmek yerine, onları

anlamaya çalışır. Her öğrencinin etkili bir biçimde öğrenmek için izlediği yollar

hakkında bilgi toplayarak, ona kendine en uygun öğrenme yolunu izleme imkanı

sunar (Tomlinson, 1999; 2001).

 Öğretmen, her öğrencinin gelişim göstereceğine inanır (Tomlinson, 1999). Her

bireyin belirli bir potansiyeli olduğunu bilir ve bu potansiyeli en etkili biçimde

kullanabilmesi için uygun yollar bulmaya çalışır. Her öğrencinin öğrenebileceği ve

başarılı olabileceğine olan inançla, tüm öğrencileri öğrenme sürecine dahil eden bir

sınıf atmosferi oluşturmayı hedefler (Gregory ve Chapman, 2002)

 Öğretmen, öğrencilere temel kavram ve becerileri kendi düzeylerine uygun zorlukta

görevler yoluyla keşfetme fırsatı sunar. Öğrencinin seviyesinin fazlasıyla üzerinde

olan bir ödev, onu tedirgin ederek, düşünme ve problem çözme konusunda gelişim

gösterememesine neden olur. Diğer yandan, verilen ödevin öğrenciye göre çok

kolay olması, öğrenciyi sıkacaktır. Böyle bir durumda, öğrencinin düşünme ve

problem çözme yeteneklerini aktif biçimde kullanması gerekmediğinden, öğrenci

yalnızca dersi dinlemeye başlar (Tomlinson, 1999).

Öğrenci düzeyine uygun zorluk düzeyinde ödevler verilmesi, verilen ödevlerin

niteliği ile ilgilidir. Farklılaştırılmış öğretim nicel değil, niteldir. Bu nedenle, bazı

öğrencilere daha çok; bazılarına ise daha az görev vermek yoluyla öğretimin

farklılaştırılabildiği düşüncesi bir yanılgıdır. Bir öğretmen okuma becerisi yüksek

olan bir öğrenciye okuması için iki rapor; okuma konusunda sıkıntı yaşayan bir

öğrenciye ise tek bir rapor verilebilir. Bu farklılaştırma yaklaşımı bir düzeyde

mantıklı bulunabilir; ancak bu yaklaşımın etkisiz olduğu ifade edilmektedir. Verilen

ödevin yalnızca niceliksel olarak düzenlenmesi, verilen ödevin nitelik açısından

öğrenci ihtiyaçlarına uygun olarak düzenlenmesinden daha az etkili olacaktır

(Tomlinson, 2001).

 Öğretmen, verdiği görevlerin tüm öğrenciler için ilgi çekici, önemli ve güdüleyici

olmasına özen gösterir. Öğrencilerin içsel motivasyonu, güdüleri ile bağlantılıdır.

17

Öğrenciler kendi ilgilerine dayalı olarak seçim yapabildiğinde, motivasyon

düzeyleri artar. Ancak öğretmenler, öğrencilere sunduğu tercihler konusunda

çözümsel ve planlı olmalıdır. Öğrencilere sunulan tercihler rastlantısal, tesadüfi ya

da kontrolsüz olmamalıdır. Farklılaştırılmış öğretimde, öğrencilerin yapması

beklenen tercih ‘kontrollü bir tercih’tir. Öğrencilerin tercih yapma zamanını, tercih

yapacakları etkinlikleri ve öğrencilerin hangi tercihleri yapabileceğini öğretmen

belirler (Heacox, 2009).

Öğretmen, grup normları ve bireysel normlar arasında denge kurar.

Bir öğretmen, hem grup normlarını hem de öğrencilerin bireysel normlarını bilir. Her

öğrencinin, hedef beceri ve kavrayışlara ulaşmasını hedefler. Bu süreçte, öğrencinin ve

velilerin, öğrencinin bireysel hedeflerini, gelişim düzeyini ve grup normlarına kıyasla

durumunu bilmesini sağlar. Böyle bir ortamda, öğretim, geribildirim ve öğrenciye verilen

notlar hem grup hem de bireysel normlar temelinde biçimlenir (Tomlinson, 1999).

Öğretmen ve öğrenciler esnek bir ortamda beraber çalışır.

Farklılaştırılmış öğretim sürecinde, öğretmen farklı gereksinimleri olan öğrencilerin

tümüne hitap edebilmek için farklı yollar izlemeye çalışır. Öğrencilerin öğretimsel,

duygusal ve kişisel ihtiyaçlarını karşılamak amacıyla, materyalleri esnek bir biçimde ve

hızda kullanırken; öğrencileri de esnek biçimde gruplamaya özen gösterir. Esnek gruplama

öğrencilerin farklılaşan bilgi düzeyi, ilgileri ve ortaya koydukları performanslarına dayalı

olarak farklı biçimlerde çalışmasına olanak verir. Etkili ve nitelikli bir ön-değerlendirme

süreci, öğrenme sürecinde etkili olacak grup biçiminin belirlenmesinde faydalı olabilir

(Gregory ve Chapman, 2002; Tomlinson, 2001).

Farklılaştırılmış öğretim sınıf, grup ve bireysel öğretimin bir karmasıdır (Tomlinson,

2001). Öğretimin planlanmasında farklı gruplama biçimlerinin tümünün kullanılması

bireysel ihtiyaçların karşılanma ihtimalini arttırır. Öğretmen, öğrencileri gruplama

sürecinde, onların hazır bulunuşluk, ilgi ya da öğrenme profillerine ilişkin özelliklerini göz

önünde bulundurur. Bazı öğrenciler belirli grupla çalışma biçimlerinde daha etkili biçimde

öğrenirken, bazıları bu grupla çalışma biçimlerinin tümünde etkili biçimde çalışabilir;

18

ancak her birinin grupla çalışmaya yönelik kendine özgü tercihleri olduğu unutulmamalıdır

(Goleman’dan aktaran Gregory ve Chapman, 2002).

Farklılaştırılmış Öğretimde Öğretmenin Rolü

Farklılaştırılmış öğretimde öğretmenin öğretimi kolaylaştırmak ve işbirliği yapmak gibi iki

temel rolü vardır. Farklılaştırılmış öğretimin kolaylaştırıcısı olarak ise öğretmenlere düşen

üç temel sorumluluk olduğu söylenebilir (Heacox, 2012):

Farklılaştırılmış öğrenme fırsatları sağlama ve tasarlama

Öğretmen, öğrencilerin düzeylerine uygun zorlukta ve onlara hem öğrenme hem de

öğrendiklerini ortaya koyma açısından çeşitli yollar sunan etkinlikler hazırlar. Zorluğun

derecelendirilmesi ve çeşitliliğin sağlanması ile daha fazla öğrencinin öğrenme tercihlerine

ve ihtiyaçlarına yanıt verilir. Öğretmen temel prensip olarak, her ders için mümkün

olduğunca çeşitli bir öğretim süreci tasarlamaya çalışır (Heacox, 2012).

Öğretmen bazı durumlarda, doğrudan belirli öğrencilerin ihtiyaçlarını karşılamak amacıyla

belirli etkinlikler tasarlayabilir (Heacox, 2012). Bu amaçla, ilk olarak öğrencilerin

ilgilerini, hazır bulunuşluk düzeylerini ve öğrenme tercihlerini belirler. Ayrıca, sürekli

olarak öğrencilerinin nasıl öğrendiği konusunda yeni bilgiler edinir. Bu nedenle, dinamik

bir süreç olan farklılaştırılmış öğretimde, öğretmenin hem öğreten hem de öğrenen rolünde

olduğunu söylemek mümkündür (Tomlinson, 2001).

Öğrencileri öğrenme için organize etme

Öğrencileri, etkili biçimde öğrenmeleri için en uygun şekilde organize etmek ya da

gruplamak öğretimin farklılaştırılmasında öğretmene düşen önemli sorumluluklardandır.

Öğretmen, belirli bir görevin tamamlanması sürecinde, öğrenme hedefleri ve öğrenci

ihtiyaçlarını göz önünde bulundurarak, öğrenciler için en etkili grupla çalışma biçimini

belirler. Öğrenciler bireysel çalışma yapabilecekleri gibi, bir eş veya grupla çalışma yapma

durumunda olabilir (Heacox, 2012).

19

Zamanı esnek biçimde kullanma

Farklılaştırılmış öğretimde öğretmen zamanı farklı öğrenciler için farklı biçimlerde

kullanır. Belirli bir konuya ilişkin daha fazla açıklama ve uygulamaya ihtiyaç duyan

öğrenciler için öğretim süresini uzatırken; konunun temel kavram ve becerilerini önceden

edinmiş öğrenciler için ise daha ileri düzeyde öğrenme fırsatları sunar. Farklılaştırılmış

öğretim yapılan sınıflarda öğrenci ihtiyaçlarının karşılanması, zamanın etkili biçimde

kullanımıyla mümkündür (Heacox, 2012).

Farklılaştırılmış öğretimde öğretmenlere düşen önemli sorumluluklardan bir diğeri de

işbirliği yapmaktır. Öğretmen; öğrencilerle, velilerle ve diğer öğretmenlerle işbirliği

yaparak etkili bir öğretim süreci tasarlayabilir (Heacox, 2012; Tomlinson ve Allan, 2000).

Öğretmenin, her öğrenciye etkili öğrenme fırsatları sunmak için öğrencilerle sürekli olarak

işbirliği içinde bulunması gerekir. Öğretmen, hiç kuşkusuz öğrencilerin gereksinimlerini

belirleyen ve buna dayalı olarak hareket eden, öğrenmeyi kolaylaştıran ve öğretim

programını etkili şekilde biçimlendiren bir uzmandır; ancak bu süreçte başarının

arttırılmasında, öğrencinin önemli bir rolü vardır. Öğrenciler, öğretme-öğrenme sürecinde

nelerin etkili, nelerin etkisiz olduğu konusunda önemli bilgiye sahiptir. Öğrenciler, ilgi

alanlarını ve öğrenmeye ilişkin tercihlerini en iyi bilen kişiler olarak, öğretimin

planlanması sürecine, kendi öğrenmelerini arttıracak yönde katkıda bulunabilirler.

Öğretmenler, öğrencileri öğretim hakkında karar verme sürecine dahil ederek, öğrencilerin

daha bağımsız öğrenenler haline gelmeleri sağlayabilir (Tomlinson ve Allan, 2000).

Benzer biçimde, velilerin öğrencilerin özelliklerini yakından takip etme şansı olduğundan,

görüşlerinin öğretimin planlanması sürecinde göz önünde bulundurulması önemlidir.

Velilerin öğrencilere yönelik bakış açısını, öğrencilerin özelikleri ve tercihlerine ilişkin

algılarını öğrenmek, öğretmenin öğrencileri yakından tanımasına yardım edebilir (Heacox,

2012).

Son olarak, işbirliği yapma konusundaki sorumluluğu, öğretmenin diğer öğretmenlerle

işbirliği yapması gerektirir. Öğretimin farklılaştırılması zaman ve emek gerektiren bir

süreçtir. Öğretmen belirli bir ünitenin öğrenci gereksinimleri temelinde farklılaştırılması

amacıyla, diğer öğretmenlerin yardımından faydalanabilir. Okulda farklılaştırılmış öğretim

etkinlikleri için bir öğretmen zümresi ya da grubu oluşturulabilir. Her bir öğretmen farklı

üniteler için farklılaştırılmış bir ders planı hazırlayarak bunu diğer öğretmenler ile

paylaşabilir (Heacox, 2012).

20

Öğrenme Ortamı

Farklılaştırılmış öğretimde, öğrencilerin hem zihinsel hem de fiziksel açıdan kendini

güvende hissettiği bir öğrenme ortamı sağlanması önemlidir. Öğrenciler kendilerini ifade

etme ve anlamadıkları noktaları ortaya koyma konusunda güvende hissetmelidir. Temel

endişesi güven hissi olan bir öğrencinin öğrenmesi mümkün değildir. Öğrenciler, sınıftaki

tüm bireylerin söz hakkı olduğunu ve hiçbir düşüncenin yanlış olmadığını bilmelidir.

Öğrenci, yeni edindiği bir beceriyi uygulamaya çalıştığında, yaratıcı bir fikir ortaya

koyduğunda ya da yanlış bir yanıt verdiğinde öğretmeninin veya sınıf arkadaşlarının

olumsuz bir tepkisi ile karşılaşmayacağından emin olmalıdır. Öğrenci, hataları öğrenmek

için fırsat olarak görmeli; hatalardan öğrenmenin önemini kavramalıdır. Öğrenci, olduğu

gibi kabul edildiğini ve sınıftaki diğer bireylerin onun gelişimine katkıda bulunmak için

yardımcı olacağını bildiğinde güvende hissedecektir (Gregory ve Chapman, 2002).

Sınıf atmosferi, sınıfın fiziksel özelliklerinden etkilenir. Öğrenci çalışmaları ve öğrenciler

tarafından hazırlanan görsellerle dolu bir sınıf öğrenciler için ilgi çekici olabilir. Sınıf

ortamındaki uygun ışıklandırma, temizlik, düzenlilik sınıfta pozitif bir atmosferin

oluşumuna katkı sağlar. Çeşitli sayıda ve uygun düzeyde kaynaklar, bilgisayarlar ve

uygulama yapmaya yönelik materyaller öğrenci başarısını destekler. Ayrıca, öğrenciler

arasında sosyal etkileşim yaratacak öğrenme ortamının sağlanması da önemlidir (Gregory

ve Chapman, 2002; Tomlinson, 2001).

Zengin öğrenme ortamları yalnızca materyaller yoluyla değil, verilen ödevlerin zorluk ve

çeşitliliği ile de sağlanabilir (Caine ve Caine, 1997; Jensen, 1998b). Etkili bir sınıf

ortamında, her öğrencinin öğrenmeye ilişkin güçlü özellikleri olduğu ve farklı hızda ve

farklı yollar izleyerek öğrendiği kabul edilir. Bu nedenle, verilen görevlerin bireysel

farklılıklara dayalı olarak farklı ancak adil olmasına özen gösterilir (aktaran Heacox,

2012). Bir sınıfta başarı ortalaması farklılık gösteren öğrenciler olduğu düşünüldüğünde,

yalnızca ortalama başarı düzeyindeki öğrenciler için tasarlanmış bir ders planı, ortalamanın

üzerindeki öğrencilerin sıkılmasına; altındaki öğrencilerin ise gereğinden fazla zorluk

çekmesine ve bu sebeple kaygı duymalarına neden olabilir. Öğretmenin, öğretimsel

planlamaları öğrencilerin mevcut durumlarını göz önünde bulundurarak yapması,

öğrencilerin başarılı olacaklarına yönelik inançlarını arttıracak ve böylece öğrenme

sürecine aktif olarak katılmalarını ve kendilerine güvenmelerini sağlayacaktır (Gregory ve

Chapman, 2002).

21

Farklılaştırma Süreci

Öğrencilerin gereksinimlerine dayalı olarak, bir öğretim programının üç temel unsurunda

farklılaştırma yapmak mümkündür: içerik, süreç ve ürün.

İçerik

İçerik, öğretme ve öğrenme sürecinin ‘girdi’sidir. ‘Öğrencilere öğretmek istediğimiz ya da

onlardan öğrenmesini beklediklerimiz’ öğrenme-öğretme sürecinin içeriği olarak kabul

edilmiştir. İçerik, kısaca öğretim programlarında yer alan konular, kavramlar ya da

temalardır. Öğretim programlarında içerik, sıklıkla yerel ya da ulusal standartları yansıtır

(Heacox, 2012; Tomlinson, 2001).

İçeriği farklılaştırma yollarından biri, öğretilenleri farklılaştırmaktır. Aynı sınıfta öğrenim

gören bazı öğrencilerin çarpma konusu üzerinde, bazılarının ise bölme konusu üzerinde

çalışması öğretmenin içerikte farklılaştırma yaptığının bir göstergesidir. İçeriği

farklılaştırma yollarından bir diğeri ise, öğrencilerin öğrenmeleri gereken içeriğe ulaşma

biçiminde düzenleme ya da farklılaştırma yapmaktır. Öğretmen, belirli bir konuda başarı

ortalaması daha yüksek öğrencilerin verilen metni kısa sürede bitirmesini sağlarken,

ortalamanın altında başarı gösteren öğrencilerin daha yavaş bir tempoda ilerlemesini ya da

sınıf arkadaşlarının sağladığı destek ile verilen okuma metnini tamamlamasını sağlayabilir.

Çoğu zaman içeriğin her öğrenci için sabit tutulması, öğrenci ihtiyaçları doğrultusunda

içeriğe ulaşma yollarının farkılaştırılması önerilmektedir (Tomlinson, 2001).

İçeriğin, ilgi çekici ve temel kavramlara, süreçlere ve becerilere odaklanma yoluyla ya da

öğrenme sürecinin zorluk düzeyinin arttırılmasıyla farklılaştırılması da mümkündür.

İçerikte farklılaştırma yapan bir öğretmen, öğrencilerin sahip olduğu beceriler ve

önbilgileri belirleyerek, hazır bulunuşluk düzeylerine uygun etkinlikler tasarlayabilir.

Öğrencilerin yürütmesi planlanan detaylı araştırmalar için onlara farklı konu seçenekleri

sunabilir ya da öğrencilerin mevcut kavrayış düzeylerine uygun kaynaklar sağlayabilir. Her

öğrencinin bir roman okuması ve bu romana ilişkin belirli bir görevi yerine getirmesini

isteyen bir öğretmen farklı okuma düzeylerinde kitaplar belirler. Öğrenciler, düzeylere

göre gruplanan kitaplar arasından okumak istediği kitapları seçer. Böylece roman ile

22

öğrencinin düzeyi arasında bir uyum sağlanırken, aynı zamanda öğrenciye tercih yapma

imkanı sunulur (Heacox, 2012).

Süreç

Süreç, öğretim sürecinde sunulan içerik, fikir ya da becerilerin anlamlandırılması ya da

işlenmesi anlamına gelmektedir. Öğrenciler yeni bilgi, fikir ya da beceriler ile

karşılaştıklarında, bu girdileri kendi süzgeçlerinden geçirerek anlamlandırmak için zamana

ihtiyaç duyarlar. Bilgiyi işleme ya da anlamlandırma süreci öğretimin önemli bir parçasını

oluşturur, çünkü bu süreç başarıyla tamamlanmadığı, bireylerin yeni bilgileri unutması ya

da karıştırması olasıdır. Anlamlandırma sürecinde, bir etkinliğin etkili olabilmesi için bu

etkinliğin öğrenciyi mevcut kavrayış düzeyinden daha üst bir düzeye ulaştırması gerekir.

Öğrenciler ilgi çekici, üst düzey düşünmeyi sağlayan ve temel konuların kavranması için

temel becerilerin kullanılmasını gerektiren etkinlikler sonucunda, yeni bilgi ve fikirleri

daha kolay bir şekilde anlamlandırmaktadır (Tomlinson, 2001).

Farklılaştırılmış öğretimde süreç, verilmesi planlanan ödevlerin zorluk ya da soyutluk

düzeyini uygun hale getirerek, öğrencilerin eleştirel ve yaratıcı düşünmesini sağlayarak ya

da öğrencilerin izleyebileceği öğrenme yollarını çeşitlendirerek farklılaştırılabilir. Bu

sayede içerik tüm öğrenciler için aynıyken, öğrencilerin söz konusu konuyu öğrenebilmek

ya da bilgiyi işlemek için izlediği yollar farklılaştırılır. Örneğin, öğrencilerinden

Cindrella’nın iki farklı kültürdeki halini karşılaştırmalarını isteyen bir öğretmen,

öğrencilerin zeka türlerine dayalı olarak süreci farklılaştırabilir. Öğretmen, görsel zeka

türünün baskın olduğu öğrencilerin iki hikayedeki benzerlik ve farklılıkları resmetmelerini;

kinestetik zeka türü baskın öğrenenlerin ise hikayelerdeki benzerlik ve farklılıkları ortaya

koyan otuz dakikalık temsiller hazırlamalarını isteyebilir (Heacox, 2012).

Ürün

Ürünler, öğrenme süreci sonunda ulaşılan sonuçlardır. Bir ürün rapor, broşür ya da model

hazırlama gibi somut bir çalışma; karşılıklı konuşma, demeç verme ya da tartışma gibi

sözel bir etkinlik olabildiği gibi; dans etmek gibi eylem gerektiren bir biçimde de olabilir.

Ürünler öğrencilerin neler anladığını ve bunun ne kadarını uygulamaya koyabildiklerini

yansıtan araçlardır (Heacox, 2012).

23

Ürün, öğrencilerin belli bir süre boyunca öğrendiklerini, bireysel olarak ya da bir grup

çalışması ile yeniden düşünme, kullanma ve geliştirmesine yardımcı olmalıdır. Ürün,

öğrencinin kavrama ve uygulama düzeyini ortaya koyduğu ve öğretim programının

doğrudan öğrenciye ait olan bir parçası olduğu için oldukça önemlidir. Etkili biçimde

tasarlanmış ödevler, öğrencileri motive etmenin yanısıra onların bilgilerini, kavrama

düzeylerini ve becerilerini mükemmel bir biçimde ölçmeye yarar. Bir ürün ortaya koyan

öğrenci, bildiklerini yazılı bir sınavda yapabileceğinden daha net biçimde ortaya koyabilir

(Tomlinson, 2001).

Öğretim programlarında farklılaştırılabilecek dört temel unsur olan içerik, süreç ve ürün;

öğrencilerin bireysel farklılıklarına dayalı olarak düzenlenebilir. Bu bireysel farklılıklar;

hazır bulunuşluk, ilgi ve öğrenme profili olmak üzere üç temel başlık altında incelecektir.

Hazır bulunuşluk

Hazır bulunuşluk kavramı; bireyin ‘eğitim pazarına’ getirdiği özelliklerin tümüdür

(Ertürk’ten aktaran Senemoğlu, 2012). Öğrencinin belli bir konuyu öğrenebilmesi için

gerekli olan ön öğrenmeler ve konunun öğrenilebilmesi için bireylerde olması gereken

diğer özelliklerin tamamı hazır bulunuşluk olarak adlandırılmaktadır. Hazır bulunuşluk

bilişsel, duyuşsal türde ya da becerilerle ilgili olabilir (Özbek, 2005). Bir öğrencinin belli

bir konuyu öğrenebilmesi için gerekli olan ön öğrenmeler, bu konuyu öğrenmeye yönelik

tutumu ve bu konuyu öğrenebilmek ya da uygulayabilmek için gerek duyacağı

devinişsel/psikomotor beceriler hazır bulunuşluk özellikleri kapsamında ele alınmaktadır.

Kısaca hazır bulunuşluğu, bir öğrencinin bilgi ya da beceriyi kazanma sürecinin başındaki

düzeyi olarak tanımlamak mümkündür (Tomlinson, 2001).

Öğrencinin hazır bulunuşluk düzeyi, etkili öğrenmeyi etkileyen bir unsurdur. Vygotsky

(1978)’e göre, etkili öğrenme öğrenciye verilen ödevin zorluk düzeyi öğrenci için uygun

olduğunda gerçekleşir. Öğrenme sürecinde öğrenciye verilen ödevler çok zor ya da çok

kolay olmamalı; öğrencinin ortaya koyduğu çabayı sürdürmesine yardımcı olacak uygun

zorluk düzeyinde olmalıdır. Kazandırılması hedeflenen beceriler öğrencinin mevcut

becerilerinin üzerinde olmalıdır. Vygotsky'e göre, bir yetişkinin, çocuğun bilgiyi

içselleştirmesine, bilgiyi kazanmasına yardım edebilmesi için iki noktayı belirlemesi

gerekir. Bunlardan ilki, çocuğun herhangi bir yetişkin yardımı olmaksızın, bağımsız olarak

24

kendi kendine ortaya koyduğu gelişim düzeyini belirlemektir. İkincisi ise, bir yetişkinin

rehberliğinde çalıştığında gösterebileceği potansiyel gelişim düzeyini belirlemektir. Bu

ikisi arasındaki fark, çocuğun ‘gelişmeye açık alan’ıdır (aktaran Senemoğlu, 2012).

Öğretmenin görevi, öğrenciye tek başına başarabileceğinden daha karmaşık bir ödev

üzerinde çalışırken rehberlik etmek ve onun bu ödevi bağımsız bir biçimde yapma alanına

geçişini sağlamaktır. Bu tür döngüler sonunda, öğrencilerin yeni bilgi, beceri kazanması ve

artan biçimde bağımsız düşünme ve problem çözme becerisi geliştirmelerine yardımcı

olmak mümkündür (Tomlinson ve Allan, 2000).

Gelişimsel ve yaşantısal farklılıklar nedeniyle, aynı yaştaki tüm öğrenciler belli bir bilgi ya

da beceri konusunda aynı gelişime açık alanda olmayabilir (Tomlinson ve Allan, 2000).

Yeni bir konu ya da becerinin öğretimine hazırlanırken, bazı öğrencilerin öğretimi

planlanan konuları daha önceden öğrenmiş; hedef becerileri edinmiş olduğu görülebilir.

Bazı öğrencilerin ise konuyu öğrenmek için gereken temel bilgi ve becerilerinde eksikler

olabilir. Öğretmenin görevi; konuyu önceden bilen öğrencilerin öğrenmelerinin üzerine

yenilerini koymak ve bilgilerini arttırmak iken, konu hakkında henüz bilgisi olmayanlar

için ise temel öğretim ve uygulamalar sağlamalıdır (Heacox, 2012).

Hazır bulunuşluk düzeyi düşük olan öğrencilerin şu gibi gereksinimleri olabilir

(Tomlinson, 1999):

 İlerlemeleri için, öğrenmedeki boşlukları belirlemede ve bu boşlukları doldurmada

birinin kendine yardım etmesi

 Doğrudan öğretim ve alıştırma için daha fazla fırsat

 Deneyimlerine daha yakın olan ve daha basit okuma becerilerini gerektiren,

karmaşık olmayan, daha iyi yapılandırılmış ya da daha somut etkinlik ya da ürünler

 Daha düşük hızda öğrenme

Daha ileri düzeyde olan öğrencilerin gereksinimleri ise şu yönde olabilir (Tomlinson,

1999):

 Daha önce öğrenilmiş kavrayış ya da becerilerle ilgili alıştırmaların atlanması

 Daha karmaşık, açık uçlu, soyut, çok yönlü ve ileri düzeyde okuma malzemelerini

içeren etkinlik ya da ürünler

 Daha yüksek veya belki bir konuyu derinlemesine öğrenmek için daha düşük bir

çalışma temposu

25

Dersi, öğrencilerin hazır bulunuşluk düzeylerine göre farklılaştıran bir öğretmenin göz

önünde bulundurması gereken temel ilkeler şunlardır (Tomlinson, 2001):

Temel oluşturmaya yönelikten dönüştürmeye yöneliğe

Belli bir konu alanı ya da bilgi, sınıftaki bazı öğrenciler için yeni olduğunda ya da onların

en iyi bildiği konular arasında yer almadığında, öğrenciler bu bilgiyi açık ve sade bir

biçimde ortaya koyan bir materyale ihtiyaç duyarlar. Daha sonra da bu bilgiyi basit

düzeyde uygulamaya koymak için zamana ihtiyaç duyarlar. Bu durumda, öğrencinin

ihtiyacı olan materyaller ve onlara verilebilecek etkinlikler temel oluşturmaya yönelik,

basit ve öğrencilerin konuya ilişkin sağlam bir temel oluşturmasına yardımcı nitelikte

olmalıdır.

Bilgiler öğrenciler için açık ve net olduğunda ya da önceden öğrendikleri konular arasında

yer aldığında ise öğrenciler, konuya ilişkin bilmedikleri yönleri ortaya çıkaran bilgiye

ihtiyaç duyarlar. Konu üzerinde çalışarak, konunun diğer konularla ilişkisini anlamaya

çalışırlar. Böyle durumlarda öğrencinin ihtiyaç duyduğu materyal ya da etkinlik daha çok

dönüştürmeye yönelik olmalıdır. Kısaca öğrencinin mevcut bilgisini detaylıca ele almak

yerine mevcut bilgiden yola çıkarak daha karmaşık konulara geçiş sağlayıcı materyaller

kullanılmalıdır.

Somuttan soyuta

Öğrenciler bir konunun içinde saklı olan anlamı ve bağlantıları kavrayabilmek için

öncelikle konuya ilişkin anahtar kavramlara ya da materyallere aşina olmalıdır. Öğrenciler,

konunun derinlerinde saklı olan anlamı, bilgiyi somut bir biçimde kavradıktan sonra

kavrayabilir. İlk olarak somut bilgi üzerinde çalışmak, öğrencilerin konuya ilişkin soyut

anlamlar elde etmesine olanak sağlar.

Basitten karmaşığa

Bazı durumlarda öğrencilerin belli bir konuyu büyük bir resim olarak görmesi; konunun

detaylarına değil yalnızca ‘iskelet’ine odaklanması gerekir. Böyle durumlarda öğrenciler,

konunun çerçevesini net bir biçimde kavramalarına yardımcı olacak kaynaklar,

26

araştırmalar, problemler, beceriler ve hedeflere ihtiyaç duyarlar. ‘İskelet’ öğrenciler için

anlaşılır bir hal aldığında, basitten karmaşığa doğru bir yol izleyerek, iskelete ‘kaslar,

kemikler ve sinirler’ eklemek öğrenciler için daha kolay olacaktır.

Tek boyutludan çok boyutluya

Aynı sınıfta öğrenim gören öğrencilerden bazıları yalnızca birkaç adımda tamamlanan, tek

boyutlu problem ya da projeler üzerinde çalışırken başarılıdır. Belirli bir konuya ilişkin

önbilgi düzeyi daha yüksek olan öğrenciler ise çok yönlü problemleri çözmeye ya da daha

önce ilişkilendirmedikleri iki konu arasında bağ kurmaya daha hazırdır.

Küçük Adımlardan Büyük Adımlara

Materyaller öğrencilere daima küçük ya da büyük adımlar attırmalıdır; bu noktada hiçbir

adım atılmaması ya da ilerleme kaydedilmemesi kabul edilemez. Öğrenciler sürekli olarak

yeni fikirler edinmek ve bu fikirlerin nasıl uygulamaya konacağını kavramak

durumundadır. Yazılı materyallerden elde edilen fikir ya da bilgileri zihinsel süreçler

sonunda uygulamaya dönüştürürler. Kimi öğrenciler edindikleri yeni bilgileri zihinsel

süreçler sonunda daha basit uygulamalarda, kimileri ise daha karmaşık uygulamalarda

kullanabilir.

Yapılandırılmıştan açık uçluya

Bazen öğrenciler kendi başlarına karar almalarını çok fazla gerektirmeyen, öğretmen

tarafından yapılandırılmış etkinlik ve ödevlere ihtiyaç duyarlar. Bu durum acemi

sürücülerin ilk olarak belirlenen kurallar çerçevesinde ve belirli bir rotayı takip ederek

eğitim almalarına benzetilebilir. Model olma ya da yapılandırılmış etkinlikler çoğu zaman

bireylere güven verir; ancak bu amaca ulaşıldığında artık etkinliklerin geliştirilmesi ve

yaratıcılığa yer verilmesi gerekir.

Bağımlıdan Bağımsıza

Bireysel çalışma, düşünme ve üretim, tüm öğrencilerin ulaşması gereken bir hedeftir.

Öğrenciler nasıl bedensel gelişim açısından farklılık gösteriyorsa, bağımsız öğrenenler

olma yolunda da farklılık göstermektedir. Öğrencilerin bağımsızlık kazanma sürecindeki

ihtiyaçları dört aşamada özetlenebilir:

27

Beceri oluşturma

Bu aşamada öğrencilerin basit tercihler yapma, kısa süreli ödevler takip etme ve talimatları

uygun bir biçimde kullanma becerisini geliştirmeleri gerekir.

Yapılandırılmış bağımsızlık

Bu aşamada öğrenciler, daha uzun süreli ya da daha karmaşık bir görevi tamamlamak için

öğretmen tarafından oluşturulmuş seçenekler arasında tercih yapar, önceden belirlenmiş

zaman çizelgesini takip eder ve belirlenen kriterlere göre öz değerlendirme yapar.

Paylaşılan bağımsızlık

Bu aşamada öğrenciler, öğretmen rehberliğinde çözülebilir problemler ortaya koyar,

görevler tasarlar, zaman çizelgesi oluşturur ve değerlendirme için kriterler ortaya koyarlar.

Öz güdümlü bağımsızlık

Bu aşamada öğrenciler kendi görevlerini planlar, yürütür ve değerlendirirler ve yalnızca

ihtiyaç duyduklarında yardım ya da dönüt talep ederler.

Yavaştan hızlıya

Öğretim sürecinde kullanılan etkinlikler, bazı öğrenciler için basit düzeyde olduğunda, söz

konusu öğrencilerin bu etkinliği kısa sürede tamamlamaları sağlanabilir. Ancak bazen bu

öğrenciler, derinlemesine kavramamış oldukları konular için sınıftaki diğer öğrencilerden

daha çok zamana ihtiyaç duyabilir. Öğrencinin ihtiyaç duyduğu zaman, çeşitli faktörlere

göre değişiklik gösterebilir. Bu durumda, öğretmen anahtar kavramları kavramak için çaba

gösteren öğrencilere daha yavaş olma şansı sunmalı, öğretim hızını öğrenci ihtiyaçlarına

göre düzenlemelidir.

İlgi

İlgi kavramının psikolojideki yeri, modern psikolojinin öncülerinden Herbart’a kadar

uzanır. Herbart’a göre, ilgi ile öğrenme arasında yakın bir ilişki vardır. İlgi, kişinin konuyu

eksiksiz ve doğru bir biçimde anlamasına, öğrenmeyi anlamlandırmasına, bilgiyi uzun

süreli bellekte depolamasına ve sonraki öğrenmeler için motive olmasına yardımcı olur.

İlgiye ilişkin olarak ortaya konan modern kavramsallaştırmalara en yakın çalışmaları olan

28

Dewey (1913) ilgiyi gerçek nesne ya da konulara dayalı, büyük ölçüde kişisel anlam içeren

bir itici güç olarak nitelendirmiştir. Dewey, ilgi merkezli öğrenme ile öğrencinin ilgilerine

kayıtsız kalan ve zorlamaya dayanan öğrenme arasındaki farka işaret etmiştir. Zorlamaya

dayalı öğrenme mekanik bir süreç olup, bilginin yüzeysel olarak işlenmesi ve ezberlenmesi

ile sonuçlanırken, ilgiye dayalı öğrenme ise kişinin bireysel anlamlandırma yaptığı aktif bir

süreçtir. İlgi, kişinin çevresiyle olan etkileşiminin bir sonucudur ve öğretilecek materyal

göz önünde bulundurulmadan gösterilen öğretimsel çabalar reddedilmelidir. Bir konuyu

ilgi çekici kılmak için gösterilen dışsal girişimler geçici çabalardan ibarettir ve kişinin

materyal ya da konu ile özdeşleşmesini sağlamaz (aktaran Schiefele, 1991).

İlgi, günümüz araştırmacıları tarafından üç boyutlu bir yapı olarak görülmektedir. Farklı

araştırmacılar bu boyutları farklı biçimlerde adlandırılsa da, bu boyutların genellikle

anlamlılık, etki ve yeterlik olarak adlandırıldığı ifade edilmiştir. Anlamlılık bir işe atfedilen

değer ile ilgilidir. Bir iş kişi için ne kadar anlamlı ise, kişi o işi tamamlamak için daha çok

çaba gösterir. İlginin diğer bir boyutu olarak görülen yeterlik, kişinin yetenekleri ve

önbilgilerine ilişkin sahip olduğu hislerdir. Kişi, belli bir işi yapmak konusunda kendini ne

kadar hazırlıksız hissederse, ilgisi de o ölçüde azalacaktır. Etki ise, kişinin bir işin

tamamlanmasında ne kadar önemli olduğu ve işin önemi ile ilgilidir. Kişi bir işin

tamamlanması sürecinde kendini ne ölçüde önemli hissederse, işe yönelik o ölçüde ilgili

hisseder (Weber, Martin ve Patterson, 2001).

İlgilere dayalı olarak öğretimin farklılaştırılmasının amaçları şu şekilde özetlenebilir

(Tomlinson, 2001).

1. Öğrencilerin, öğrenme konusundaki istekleri ile okulun taleplerinin paralel

olduğunu fark etmelerine yardımcı olmak

2. Tüm öğrenmelerin birbirine bağlı olduğunu göstermek

3. Öğrencilerin edinmiş olduğu ya da bildiği olan beceri ya da fikirleri daha az

bilinenlere geçişte bir köprü olarak kullanmak

4. Öğrencilerin öğrenmeye yönelik motivasyonunu arttırmak

Öğretimin etkili bir biçimde farklılaştırılmasına yönelik dikkat edilmesi gereken temel

hususlar şunlardır (Tomlinson, 2001):

29

 Öğrencilerin ilgi alanları ile öğretim programının temel unsurları arasında bağlantı

kurulmalıdır. Bir öğretim programı öğrencilerin kazanması gereken belirli kavram,

kategori, kavrayış ve beceriler ortaya koyar. Eğer öğretmen, öğretim programında

kazandırılması gerekenleri, öğrencilerin ilgi alanları üzerinden öğrenmelerini

sağlarsa, hem öğretim programındaki hedeflere hem de öğrencilerin hedeflerine eş

zamanlı olarak ulaşılmış olur.

 Öğrenci başarısını destekleyecek nitelikte bir öğretim süreci hazırlanmalıdır.

Öğretimin ilgilere dayalı olarak farklılaştırılması sıklıkla öğrencinin bağımsız

çalışmasını gerektirir, çünkü aynı öğretim programı çerçevesinde öğrenim gören

farklı öğrencilerin farklı ilgi alanları olabilir. Ancak, bazı öğrencilerin erken yaşta

bağımsız çalışma becerileri kazanırken; bazılarının ise başarıya ulaşmak için daha

fazla desteğe ihtiyaç duyduğu unutulmamalıdır. Bu noktada, öğretmene düşen

görev, her öğrencinin bağımsız bir öğrenen olmasına yardımcı olacak uygun

desteği sağlamaktır.

 İlgi alanlarına yönelik bilgilerin paylaşımı için etkili yollar geliştirilmelidir. Otuz

kişiden oluşan bir sınıfta her öğrencinin sınıf önünde sunum yaparken zamanı etkili

bir biçimde kullanması mümkün olmayabilir. Bu nedenle, , her öğrencinin tüm sınıf

karşısında sunum yapması yerine, yalnızca bir grup öğrenciye sunum yapması daha

etkili olabilir. Gruptaki öğrenciler aynı ilgilere sahip olduğunda, bu tür bir çalışma

öğrenme sürecini daha etkili hale getirebilir.

 Öğrenciler, ilgi alanları konusunda açık olmaya davet edilmelidir. Öğretmen,

öğrencilerin fikirlerine saygı duyduğunu ortaya koymalı ve onların ilgi alanları

hakkında bilgi edinmek istediğini öğrencilerinin bilmesini sağlamalıdır. Öğrenciler

ödev ya da projeler için fikir önerisinde bulunabileceklerini bilmeli ve

öğretmenlerinin onlara ilgi alanlarını genişletme konusunda yardımcı olacağının

farkında olmalıdır.

 Öğrenmeye ilişkin ciddi bir isteği olan öğrenciler konusunda dikkatli ve açık fikirli

olunmalıdır. Bazen öğrenciler öğretim programında yer almayan bir konu alanı ile

ilgili bilgiler edinmek konusunda istekli olabilir. Bu ilgi alanı dersin konusu ve

hedefleri ile ilgili olmasa da, öğretmen öğrencinin bu isteğine ulaşmasına yardımcı

olmalıdır. Bazı öğrenciler için, öğretmenin kendilerine bir konu hakkında araştırma

30

yapma ya da zaman ayırmaya izin vermesi ve onları ilgiyle dinlemesi bir armağan

gibidir. Uzun vadede düşünüldüğünde, öğretim programının detaylı bir biçimde

takip edilmesinden ziyade, öğrencinin öğrenmeye yönelik isteğinin teşvik edilmesi

daha önemlidir.

Öğrenme Profili

Öğrenme profili, bir öğrencinin bilgiye ulaşma ve elde ettiği bilgiyi işleme yeri, zamanı ve

yoluna ilişkin bireysel tercihlerini yansıtır. Eğitimciler ve araştırmacılar öğrenme profiline

ilişkin farklı kuramlar ortaya koymuştur. Bu kuramların her biri sınıf içindeki çeşitliliğe

yönelik farklı bakış açıları sunmaktadır (Heacox, 2012).

Tomlinson ve Allan (2000)’a göre, öğrenme profili, öğretim ve değerlendirme sürecinde

dikkate alınması gereken dört unsurdan oluşmaktadır. Bu dört unsur; öğrenme stili, zeka

türü, cinsiyet ve kültürdür. Bu unsurlar bireylerin nasıl öğrendiği ile ilgilidir. Çeşitli

psikolog ve eğitimciler her bir unsur için farklı kuramlar geliştirmiştir.

Öğrenme stili

Bireyin karakteristik olarak bilgiyi alma, tutma ve işleme sürecinde izlediği yolların tümü,

onun öğrenme stilini oluşturmaktadır. Bireyler görerek, duyarak, yansıtma yaparak, eyleme

geçerek, mantık veya içgüdüye dayalı olarak, hatırlayarak, görselleştirerek farklı

biçimlerde öğrenirler (Felder ve Henriques, 1995). Öğrenme stili, belli bir öğrenme

yöntemini bazı öğrenenler için etkili bazıları için ise etkisiz kılan; biyolojik ve gelişimsel

olarak ortaya çıkan kişisel özellikler olarak tanımlanmıştır. Her bireyin attığı imza kadar

kendine özgü bir öğrenme stili vardır. Öğrencilerin öğrenme stillerinin belirlenmesiyle,

onların çalışma ortamına ilişkin tercihleri, grupla çalışma yönelimleri, etkili biçimde

odaklanma yolları ve belli bir bilgiyi hatırda tutma biçimleri gibi farklı özelliklere duyarlı

bir öğretim süreci hazırlanabilir (aktaran Dunn, Beaudry ve Klavas, 1989).

Öğrencilerin öğrenme stilleri ile öğrenme etkinlikleri arasındaki uyumun yalnızca

akademik başarıda değil motivasyon, tutum ve derse katılımı olumlu yönde etkilediği

(Hein ve Hudny; Miller’dan aktaran Şimşek, 2002); uyumsuzluğun ise öğrencilerin derste

sıkılmasına, sınavlarda düşük başarı göstermesine, derse yönelik cesaretlerinin kırılmasına

31

ve sonuç olarak derste başarılı olamayacağına inanarak çalışmayı bırakmalarına sebep

olduğu ifade edilmektedir (Felder ve Henriques, 1995).

Zekâ türleri

Uzun yıllar insan zekasının kalıtımsal olduğu, objektif olarak ölçülebildiği ve zeka

seviyesinin tek bir sayıya indirgenebileceği görüşü kabul görmüştür. Günümüzde ise

zekanın tek bir faktörle açıklanamayacak kadar çok sayıda yeteneği içeren bir zihinsel

kapasite olduğu görüşü ağırlık kazanmıştır. Zekanın kaç faktörden oluştuğu hususu ise

kuramlara bağlı olarak farklılaşmaktadır (Saban, 2010).

1983’te insanlardaki zekaya IQ temelli bakış açısına karşı gelen Gardner, Çoklu Zeka

Kuramını ortaya koymuştur. Bu kurama göre, sekiz çeşit zekâ vardır. Bu zeka türleri;

mantıksal-matematiksel zekâ, sözel-dilsel zekâ, müziksel-ritmik zeka, görsel-mekansal-

uzamsal zeka, bedensel-kinestetik zeka, sosyal-kişiler arası zeka, kişisel-öze dönük zeka ve

doğa zekasıdır. Gardner’a göre, zeka çok parçalıdır ve her birey öğrenme ortamına farklı

zeka öncelikleriyle gelir. Kuram, bireylerin birbirlerine kıyasla ne kadar zeki olduklarını

değil; farklı oldukları gerçeğini vurgular. Her birey farklı yollar kullanarak, farklı hızla

öğrenir (aktaran Akınoğlu, 2013).

Her öğrencinin düşünme ve öğrenmeye ilişkin güçlü yönleri vardır. Bireyler bu güçlü

yönlerini kullandıklarında daha kolay öğrenir ve üretirler. Zayıf yönleri ise pratik yoluyla

güçlendirilebilir. Öğrencilerin zayıf oldukları yönlerini kullanmaları sağlandığında, onların

farklı zeka türlerini geliştirmelerine yardımcı olunur. Sınıf ortamında her kavramın 9 zeka

türüne dayalı olarak öğretimi ya da her ödevin her bir öğrencinin baskın zeka türüne dayalı

olarak planlanması gerekmez. Ancak öğretim ve değerlendirme sürecinde sağlanan

çeşitlilik daha fazla sayıda öğrenciye ulaşmayı mümkün kılar (Heacox, 2012).

Kültür

Öğrenciler, okula belirli bir ölçüde yaşadığı kültürel ortam ya da etnik grubun özellikleri

dolayısıyla şekillenen, içselleştirilmiş bir öğretim stiliyle başlar (Gay’dan aktaran Heacox,

2012). Kültür bireyin görüşlerini, bakış açısını, düşünce sistemini, iletişim biçimini ve

kimlik duygusunu etkiler. Ayrıca kültürün bireyin bilişsel stilini etkilediğini savunan

32

kuramcılar da mevcuttur (Tomlinson ve Allan, 2000). Kültürün bireyin öğrenme yaşantısı

üzerindeki etkisine rağmen, bir gruba ait tüm bireylerin aynı yolu izleyerek öğrendiği

varsayımı kabul edilemez. Belli bir grup içinde rastlanabilecek öğrenme tercihlerinde

önemli farklılıklar gözlenebilir. Ancak kültürel özelliklerden kaynaklanan farklılıkları

kavrayan bir öğretmenin, öğretimi daha etkili biçimde farklılaştırabileceği ifade

edilmektedir (Heacox, 2012).

Cinsiyet

Öğretmenler, öğrencilerinin öğrenme stilleri ya da güçlü özelliklerinde cinsiyet açısından

benzerlik ya da farklılıklar olduğunu bildiğinde, öğrencilerinin tümünün başarılı olmasını

sağlayacak biçimde öğretim yöntemlerini dengeleyebilir (Heacox, 2012). Alanyazında

cinsiyetin öğrenme sürecine etkisini ele alan farklı çalışmalar yer almaktadır. Örneğin,

Gurian (2010) erkeklerin okuma becerilerinde kızlara kıyasla daha geç uzmanlaştığını;

matematiksel yetilerinin ve üç boyutlu düşünme becerilerinin ise daha erken ortaya

çıktığını ifade etmiştir. Erkek öğrencilerin pasif öğrenme yerine hareket ederek ve

keşfederek öğrenmeyi tercih ettiğini, düzenli fiziksel etkinliklerden daha fazla yarar

sağladıklarını ve okuma ve matematikte uygulama yapara daha etkili öğrendiklerini ortaya

koymuştur (aktaran Heacox, 2012). Öğretmenlerin araştırmalardan elde edilen bu tür

bulguları göz önünde bulundurması önemlidir; ancak bu konudaki genellemelerin yanıltıcı

olabileceği de göz önünde bulundurulmalıdır (Tomlinson ve Allan, 2000).

Öğretim sürecini öğrencilerin öğrenme profillerine daha duyarlı hale getirmek için faydalı

olduğu düşünülen uygulamalar şu şekilde özetlenebilir (Tomlinson, 2001):

 Tüm öğrencilerin değil, yalnızca bazı öğrencilerin öğrenme tercihleri

öğretmenlerinin öğrenme tercihleri ile benzerlik gösterebilir. Bazı öğrencilerin

öğrenme tercihlerinin farklı olabileceği gerçeği unutulmamalıdır. Eğer bir öğretmen

işitsel bir öğrenen ise, işitsel bir öğretmen olma eğiliminde olabilir. Bu durum,

öğretmen ile aynı biçimde öğrenen öğrenciler için oldukça iyi bir fırsat olsa da;

diğer zeka türleri baskın olan öğrenciler açısından dezavantaj oluşturabilir.

Öğretmenin kendi rahat ettiği, rahat öğrendiği öğrenme biçiminin dışına çıkarak her

öğrenciye uygun bir öğretim süreci planlamalıdır.

33

 Öğrencilerin kendi öğrenme tercihleri hakkında düşünmesine yardımcı olunmalıdır.

Öğretmen öğrencilerine farklı öğrenme profili seçenekleri sunmalı, öğrencilerin

sunulan tercihlerin farklılığını görmelerine yardımcı olmalı ve bu seçeneklerin

etkililiği konusunda düşünmesini sağlamalıdır. Bu şekilde, öğrencilerin sınıftaki

herkesin aynı biçimde düşünmediğini fark etmeleri için iyi bir fırsat yaratılabilir.

 Öğretmen tarafından yapılandırılan bir öğretim sürecinde aynı zamanda öğrenci

tercihleri de göz önünde bulundurulmalıdır. Öğrenciler öğrendiklerini nasıl ortaya

koyacaklarına, grupla çalışma biçimlerine, çalışma ortamının özelliklerine kendi

tercihleri doğrultusunda karar verebilir. Öğretmen ve öğrencilerin ortak çabası

sonucunda, öğrenme ortamında daha iyi bir uyum yakalanabilir.

 Öğretmen öğrencilerinin öğrencisi olmalıdır. Bireylerin kendilerini başkasının

yerine koyması oldukça zordur. Özellikle kültürel açıdan farklı bir geçmişi olan

öğrenciler gibi hissetmek, düşünmek zor olabilir. Öğrenme ortamında öğrencileri

gözlemlemek, onlar için etkili olan ve olmayan uygulamalar konusunda onlarla

konuşmak ve önerilerde bulunmalarını sağlamak önemlidir. Bu konuda velilerin de

görüşlerini almak faydalı olabilir. Öğretmen kendi dünyasının sınırlarını aşarak

bakış açısını genişletirse, kendine has dünyaları olan öğrenciler için etkili

öğretmenler olma yolunda ilerleyebilir.

Öğretim Stratejileri

Öğretim stratejileri öğretmenlerin içerik, süreç ya da ürünleri öğrencilere ulaştırmak için

kullandıkları ‘sepetler’dir. Bir stratejinin tamamıyla iyi ya da kötü olduğunu söylemek

zordur; ancak bazı stratejilerin ya da öğretim sürecinde kullanılan ‘sepetler’in bazı hedefler

için diğerlerine kıyasla daha uygun olduğu söylenebilir (Tomlinson, 1999). Aşağıda

sıklıkla farklılaştırılmış öğretim ile ilişkilendirilen öğretim stratejileri özetlenmiştir.

İstasyonlar

İstasyonlar, farklılaştırılmış öğretimin amaçlarına uygun bir biçimde, farklı öğrencilerin

farklı görevler üzerinde çalışmasına olanak sağlar. Öğretmen sınıf içinde öğrencilerin aynı

anda çeşitli görevler üzerinde çalıştığı farklı, ancak birbiriyle ilişkili noktalar oluşturur.

Belirli bir konuyu öğrencilerin hazır bulunuşluk düzeylerine uygun biçimde bölümlere

34

ayırarak, her öğrencinin özelliklerine uygun grupta çalışmasını sağlayabilir. Örneğin,

sınıfında temel matematiksel kavramlara ilişkin farklı hazır bulunuşluk düzeyinde

öğrenciler olduğunu bilen bir öğretmen, tüm öğrencilerin aynı konunun farklı boyutları

üzerinde çalışmasını sağlayacak istasyonlar oluşturur. Öğretmen bir istasyonda bazı

öğrencilere konu hakkında doğrudan anlatım yaparken, diğer istasyonda bir grup

öğrencinin konu ile ilgili alıştırmalar yapmasına, diğer bir grubun ise uygulama

yapmalarını sağlayan projeler üzerinde çalışmasına yardımcı olabilir. Bu stratejiyi kullanan

bir öğretmen esnek gruplama biçimini de kullanabilir, çünkü her öğrencinin her zaman her

istasyona gitmesi gerekmez. Her bir istasyonun ziyaret edilmesinin şart olduğu durumlarda

da istasyonda verilmesi planlanan görev her öğrenci için farklılık gösterir. Ayrıca,

öğrencilerin istasyonlarda ne kadar süre geçireceği de bireysel anlamda değişiklik

gösterebilir. İstasyon stratejisi, öğretim sürecinde öğretmen ve öğrenci tercihleri arasında

bir denge sağlaması açısından faydalıdır. Bazı derslerde hangi öğrencilerin hangi

istasyonda hangi konu üzerinde ve ne gibi koşullarda çalışacağına karar veren öğretmen,

bazı derslerde belirli parametreler dışındaki tercihleri öğrenciye bırakabilir (Tomlinson,

1999).

Ajandalar

Ajanda, belirli bir öğrencinin belirlenen zamanda tamamlaması gereken görevleri gösteren

bir listedir. Bir sınıftaki tüm öğrencilerin ajandalarında hem ortak, hem de bireysel

farklılıklara dayalı olarak belirlenen görevler yer alır. Öğretmen genellikle bir öğrencinin

üzerinde iki ya da üç hafta çalışacağı ajandalar oluştur. Bir ajanda tamamlandığında

yenisini hazırlar. Gün içinde belirli bir zaman ajandadaki görevlere ayrılır ve öğrenciler bu

süre içinde ajandalarında yer alan maddeleri kendi belirledikleri sıra çerçevesinde

tamamlamaya çalışır. Öğretmen ise, bu süreçte sınıf içinde dolaşarak öğrencilerin

kavrayışlarını, gelişimlerini izler (Tomlinson, 1999).

Karmaşık Öğretim

Karmaşık öğretim stratejisinde amaç, tüm öğrencilere, zihinsel olarak ilgi uyandıran

malzemelerle ve küçük öğretim gruplarıyla eşit öğrenme fırsatları sağlamaktır.

Öğrencilerin fikir üretme, sorgulayıcı sorular sorma, fikirleri simgelerle ifade etme,

35

fikirleri ritim kullanarak yorumlama ya da ifade etme, varsayımlar üretme ya da plan

yapma gibi çeşitli zihinsel becerileri gerektiren görevleri gerçekleştirmeleri hedeflenir.

Karmaşık öğretim stratejisi ile bireysel farklılıklara sahip öğrencilerin küçük gruplarda bir

arada çalışması sağlanır. Grup çalışmasında her öğrencinin aktif rol alması hedeflenir.

Grup çalışması olarak verilen görevlerin tek bir yanıtı yoktur. Görevler üst düzey

düşünmeyi sağlamak ve her öğrencinin zihinsel gücünden yararlanmak için tasarlanmıştır,

bu nedenle görevlerin başarıyla tamamlanması yalnızca bir ya da iki öğrencinin katılımı ile

değil, tüm grubun katılımıyla gerçekleşir. Ayrıca öğretmen her öğrencinin çalışmaya

yararlı bir katkıda bulunduğu anlarda, öğrencinin fikirlerinin grup çalışmasına sağladığı

faydaya değinir. Böylece öğrenciler, yalnızca belirli öğrencilerin başarılı olabileceklerini

düşünmek yerine, her öğrencinin sahip olduğu zihinsel beceriler ile başarıya ulaşabileceği

konusunda farkındalık kazanır (Tomlinson, 1999).

Yörünge Çalışmaları

Yörünge çalışmaları, öğrencilerin bilgi ve becerilerini paylaşmaktan mutluluk duyduğu

varsayımına dayanır. Çalışmalar genelde üç ya da altı hafta süren bireysel projelerdir. Bu

projeler kaynağını öğretim programlarında yer alan konulardan alır; yani projeler öğretim

programlarındaki konu ve bölümlerin yörüngesinde döner. Öğretmen öğrencilerin

doldurduğu ilgi anketleri, veli görüşleri yardımıyla öğrencilerin çalışabileceği konulardan

oluşan bir liste hazırlayabilir. Ancak, öğrencilerin doğrudan bir listeden konu seçmesi

yerine, öğretim programında yer alan bir bölümden kendi tercihleri doğrultusunda bir proje

konusu belirlemesi daha uygundur. Bu süreçte, öğretmen araştırmanın planlanması, sunum

biçimi ve ortaya konacak ürünün nitelikleri konusunda öğrencilere rehberlik eder. Süreç

sonunda, öğrencilerin çalışmalarına ilişkin bir rapor teslim etmesi ve projesini sınıf

ortamında arkadaşlarına sunması gerekir (Tomlinson, 1999).

Merkezler

Farklılaştırılmış öğretimde, öğrenme merkezleri ve ilgi merkezleri olmak üzere iki merkez

türünden bahsedilmektedir. Öğrenme merkezi, belirli bir beceriyi ya da kavramı öğretmek,

güçlendirmek veya geliştirmek için tasarlanmış etkinlik ya da malzeme topluluğunu içeren

bir alandır. Öğrenme merkezi stratejisini kullanan bir öğretmen istasyonda olduğu gibi

36

sınıf içinde farklı gruplar oluşturur. Ancak merkezler, aynı konunun farklı biçimlerde ele

alınmasını sağladığından istasyonlardan farklıdır. İstasyonlarda birbiriyle bağlantılı

konular üzerinde çalışma yapılırken, merkezlerin her biri farklı bir alana yöneliktir.

Örneğin, istasyonların birinde öğretmen matematik kavramlarını doğrudan anlatırken,

diğer istasyonda bu kavramlar üzerinde alıştırma yapılır. Merkezlerde ise, öğrenci

özelliklerine bağlı olarak farklı zorluk düzeyinde materyal ya da etkinlik sunulur. Örneğin,

dinazorlarla ilgili bir çalışma esnasında konuya ilişkin bilgi birikimine sahip öğrencilerden

oluşan bir merkezde daha kapsamlı bir görev yer alırken, başka bir merkezde ise okuma

becerileri yeterli olmayan öğrenciler için daha basit düzeyde görevler yer alır. Bu sayede

öğrenciler farklı yollar izleyerek öğrenir ve kendi seviye grubundaki arkadaşlarıyla çalışır

(Tomlinson, 1999).

Diğer yandan, ilgi merkezleri, öğrencileri özelikle ilgi duydukları konularda inceleme

yapmaya yönlendirmek için düzenlenir. Öğretmenin önerdiği görevler üzerinde çalışan

öğrenciler, ilgi duydukları alanda daha fazla çalışma yapma şansına sahip olur. İlgi

merkezlerine öğrenciler kendi istekleri doğrultusunda gider ve grupla çalışma tercihleri

doğrultusunda çalışmalarını yürütürler (Tomlinson, 1999).

Giriş Noktaları

Öğrencilerin zeka türleri açısından farklılık gösterdiği ve her öğrencinin sahip olduğu zeka

türünün diğerlerine kıyaslandığında daha güçlü olabileceği düşüncesini ortaya atan

Gardner (1991, 1993)’a göre, ‘Giriş Noktaları’ çeşitli zeka profillerine hitap eden bir

stratejidir. Öğretmenler, öğretimi planlarken öğrencilerin zeka türleri açısından farklılık

gösterdiğini göz önünde bulundurmalı ve konuyu öğrencilerin beş farklı ‘Giriş

Noktası’ndan keşfetmesine olanak sağlayacak nitelikte planlamalıdır. Örneğin,

öğrencilerin tarihi bir yapıya ilişkin bilgi toplanması hedefleyen bir öğretmen, öğrencilerin

söz konusu tarihi yapıya ilişkin farklı görevler üstlenerek bilgi toplamasını sağlayabilir.

Tarihi yapıya ilişkin bir öykü bulmak, yapının inşaatına ilişkin bilgiler elde etmek gibi

farklı zeka türlerinin ağır bastığı görev tercihleri sunarak, öğrencinin kendi zeka türüne en

yakın tercihi yapmasına olanak sağlayabilir (Tomlinson, 1999).

37

Katlı Öğretim/Kademelendirilmiş Etkinlikler

Öğrencilerin hazır bulunuşluk, ilgi ve öğrenmeye ilişkin tercihlerine yönelik olarak

öğretmen tarafından özellikle tasarlanan etkinliklerdir. Bu strateji, en karmaşık, tasarlanma

sürecinde öğretmenin rolünün en fazla olduğu ve öğrenciye en duyarlı farklılaştırılmış

öğretim stratejisi olarak nitelendirilmiştir. Öğretmen öncelikle öğrencilerin

gereksinimlerini belirler. Bu gereksinimleri karşılamaya yönelik etkinlikler bulur ya da

tasarlar. Son olarak, öğrenme yaşantısı ile öğrenci gereksinimlerini eşleştirerek, belirli

öğrenciler için belirli etkinlikler ortaya koyar (Heacox, 2009).

Öğretmenlerin aşağıda sıralanan durumlarda katlı öğretim stratejini kullanmaları

önerilmiştir (Heacox, 2009):

 Öğrenciler farklı gelişim evrelerinde olduğunda,

 Öğrencilerin hazır bulunuşluk düzeyleri farklı olduğunda,

 Öğrencilerin öğrenmeye yönelik tercihleri farklı olduğunda,

 Öğrenciler bağımsız çalışma becerileri açısından farklılık gösterdiğinde,

 İçerik, kavram ve beceri kazandırılması sürecinde bazı öğrencilerin daha fazla

zaman, öğretim ve uygulamaya ihtiyaç duyduğu anlaşıldığı zamanlarda,

 Okuma becerilerindeki ya da ön bilgilerindeki farklılık sebebiyle, öğrencilerin

farklı materyaller kullanması gerektiğinde,

 Öğretim ya da bir etkinlik tüm öğrenciler için lüzumlu görülmediği zamanlarda,

 Bazı öğrenciler için daha basit, bazıları için ise daha karmaşık uygulamalar

gerektiğinde

Öğrenme Sözleşmeleri

Öğrenme sözleşmeleri belli bir zaman diliminde öğrenciye kazandırılması istenen bilgi ve

beceriler için öğretmen ile öğrenci arasında yapılan antlaşmalardır. Öğrenciye

kazandırılması gereken bilgi ve beceriler, çalışılacak konular, öğrencinin uzmanlaşması

gereken alanlar ve yeterlikler öğretmen tarafından belirlenir. Bu amaç doğrultusunda,

büyük ölçüde öğretmen tarafından belirlenen materyaller kullanılırken, öğrenilecek konu,

çalışma koşulları ya da öğrenilenleri ürüne çevirme biçimi konusunda öğrenciye seçenekler

sunulabilir. Sözleşme öğrencinin çalışma sürecinde bağlı kalması gereken öğrenme

koşullarını, çalışmanın tamamlandığında başarılı sayılabilmesi için taşıması gereken

38

nitelikleri ve çalışmanın başarıyla tamamlanması durumunda öğrenciye verilecek ödülleri

ortaya koyar. Son olarak, öğrenme sözleşmesi hem öğrencinin hem de öğretmenin imzasını

gerektirir. Bu sayede öğrenci, öğrenme sürecinden sorumlu olduğu konusunda

bilinçlendirilir (Tomlinson, 1999).

Bağımsız Çalışma

Çoğu öğrenci bağımsız öğrenme becerisi edinmek için öğretmenin yardımına ihtiyaç duyar

(Tomlinson, 1999). Öğretmen, öğrencinin gelişmeye açık alanını belirlemeli ve öğrenciye,

bağımsız olarak tamamlayamadığı görevleri yaparken destek vererek, bağımsız öğrenen

olma yolunda gelişimini sürdürmesine yardımcı olmalıdır (Tomlinson ve Allan, 2000).

Tercih Panoları

Tercih panoları, öğrencilerin ‘kontrollü tercihler’ yapmasına olanak sağlayan bir stratejidir.

Öğretmen tercih panolarında yer alan ceplere, sürekli olarak değişen görevler yerleştirir.

Öğrencilerin belirli bir grup görev arasından tercih yapması istenir. Böylece hem

öğrencinin ihtiyaçlarına yanıt veren bir görevi yerine getirmesi hem de bu süreçte kendi

tercihlerini kullanması sağlanır (Tomlinson, 1999).

4MAT

4MAT modeli, 1972’de McCarthy tarafından, öğretmenlerin, bireylerin öğrenme

biçimlerindeki farklılıklara dayalı olarak öğretimi düzenlemelerine yardımcı olmak

amacıyla geliştirilmiştir. Eğitim, psikoloji, nöroloji ve yönetim alanlarına dayanan 4MAT

modeli, öğretmenlerde neden bazı öğrenciler başarılı olurken, bazılarının başarısız olduğu

konusunda farkındalık yaratmak üzere ortaya konmuştur (McCarthy, 1990).

4MAT modelinin iki temel dayanağı vardır. Bunlardan ilki, bireylerin bazı öğrenme

stillerini diğerlerine kıyasla ve beynin bir yarımküresini de diğer yarım küreye kıyasla daha

baskın biçimde kullandığı düşüncesidir. Modelin kuramsal temellerini oluşturan Kolb’un

ortaya koyduğu öğrenme stillerine göre, bireyler bilgiyi alma ve işleme biçimleri açısından

imgesel, analitik, sağduyulu ve dinamik öğrenenler olmak üzere dört grupta toplanabilir.

Diğer yandan, bireyler bilgiyi işleme sürecinde baskın olarak kullandıkları beyin

39

yarımküreleri açısından da iki grupta toplanabilir. Modelin diğer dayanağına göre, bireyler

arasındaki söz konusu bu farklılıklar için, sistematik olarak çeşitli stratejilerin kullanılması,

öğretme-öğrenme sürecini olumlu yönde etkileyebilir (McCarthy, 1990).

Portfolyolar

Portfolyolar, öğrenme süreci içerisinde bireyin gelişimini yine birey tarafından seçilen çok

yönlü ürünlerin yansıttığı ve birey hakkında bilgi veren gelişim dosyaları olarak

tanımlanmıştır (Korkmaz ve Kaptan, 2003). Öğrenci çalışmalarının toplandığı ürün

dosyaları öğrencilerin uygun öğrenme hedefleri koymaları ve gelişimlerini

değerlendirmelerine yardımcı olma açısından oldukça faydalıdır. Öğretmenlerin ve

velilerin de öğrencilerin zaman boyunca gelişimini görmelerini sağlayan bir araçtır.

Öğrencilere büyük oranda seçme şansı sunduğundan oldukça motive edicidir.

Öğretmenlere sürekli bir değerlendirme kaynağı oluşturur ve öğrencilerini birey olarak

görmelerini sağlar. Her yaşta ve öğretim sürecinde öğrencilerin hazır buluşluk ilgi ve

öğrenme profillerine duyarlı olarak öğretimin farklılaştırılmasında kullanılabilir. Tüm bu

özellikler ürün dosyalarını farklılaştırılmış öğretimde önemli kılmaktadır (Tomlinson,

1999).

Farklılaştırılmış Öğretimde Değerlendirme

Ön-değerlendirme

Farklılaştırılmış öğretim, öğretimin planlanması sürecinde yerel ve ulusal standartlara ek

olarak, öğrencilerin bireysel farklılıklarını ve öğrenme ihtiyaçlarını temel alır. Etkili bir

öğretim sürecinin, öğrencinin sahip olduğu bilgi veya beceri düzeyinden başlaması gerekir.

Buna göre, öğretim sürecinde ilk yapılması gerekenlerden biri öğrencilerin ne bildiği ve

yapabildiğinin belirlenmesi amacıyla yapılacak ön-değerlendirmedir. Ön-değerlendirmenin

temel amacı, öğretim hedeflerini göz önünde bulundurarak, öğrencinin düzeyini

belirlemektir. Bu nedenle, değerlendirme her ünitenin başında ünitenin hedefleri göz

önünde bulundurularak bireylerin ihtiyaçlarının belirlenmesi için rutin olarak

gerçekleştirilir (Gregory ve Chapman, 2002; Levy, 2008).

40

Öğretim süreci öncesinde değerlendirme yapmanın öğretmene sağlayacağı faydalar

şunlardır (Gregory ve Chapman, 2002):

 Öğretimi yapılacak ünite hakkında öğrencinin sahip olduğu önbilgileri belirlemek

 Öğrencinin hangi standart, hedef, kavram ve becerilere sahip olduğunu ortaya

koymak

 Öğrencinin hangi öğretim ve fırsatlara ihtiyacı olduğunu saptamak

 Öğrencinin hangi konularda yeniden öğretime ya da pekiştirmeye ihtiyaç

duyduğunu belirlemek

 Öğrencinin ilgili olduğu konuların hangi çalışma alanlarında olduğunu belirlemek

 Esnek gruplamanın nasıl oluşturulacağını belirlemek

Biçimlendirici değerlendirme

Biçimlendirici değerlendirme uygulamaları, öğretmenlerin öğrencilerin gösterdiği gelişim

hakkında bilgi elde etmek ve öğretimsel planlamaya bilgi sağlamak için kullandıkları

araçlardır. Bu değerlendirme uygulamaları, öğretim ve öğrenme döngüsünde öğrencilerin

gelişim düzeyleri konusunda bilgi elde edilmesini sağlayan kontrol noktalarıdır. Elde

edilen bilgiler öğrencilerin öğrenmeye ilişkin ihtiyaçlarının ortaya konması açısından

oldukça önemlidir. Biçimlendirici değerlendirme, hangi öğrencilerin öğrenme hedeflerine

ulaştığını ya da hangi öğrencilerin daha çok uygulama ya da öğretime ihtiyaç duyduğunu

ortaya koyar. Bu bilgiler öğretimin öğrencilerin gereksinimlerine dayalı olarak

farklılaştırılmasını kolaylaştırır. Ayrıca, sürekli olarak yürütülen değerlendirme

uygulamaları ile hangi stratejilerin öğrenciler için uygun olduğun belirlenmesi, ilerleyen

derslerde kullanılması planlanan strateji ve yöntemlerin yeniden gözden geçirilmesi

mümkün olur (Heacox, 2009).

Akademik açıdan çeşitlilik gösteren sınıf ortamlarında ön-değerlendirme ve biçimlendirici

değerlendirme önemli bir rol oynar. Öğrenci gereksinimlerinin tanılanması, bu

gereksinimlere yönelik plan yapılması ve gereksinimleri karşılanması için bu

değerlendirme türlerinden elde edilen bilgiler gereklidir (Heacox, 2009). Bu amaçla,

öğrencilerle kurulan dialoglar, sınıf içi tartışmalar, öğrencilerin ortaya koyduğu ürünler,

öğretmenin sınıf içi ve dışı yaptığı gözlemler ve resmi değerlendirmeler her bir öğrencinin

nasıl öğrendiğine dair ipucu elde etme yolları olarak kullanılabilir (Tomlinson, 2001).

41

Düzey belirleyici değerlendirme

Düzey belirleyici değerlendirmenin amacı, öğrencilerin ünite sonunda ulaşması gereken

hedeflere ulaşıp ulaşmadığını ortaya koymaktır. Düzey belirleyici değerlendirme

uygulamaları, öğretim programında yer alan bölümlerle ilgili yürütülmesi gereken son

uygulamalar arasında yer alsa da, öğretimsel planların biçimlendirilmesinde önemli rol

oynar. Hem sınıf performansı, hem de öğrencilerin bireysel olarak ortaya koydukları

performanslar değerlendirilir; bu değerlendirme öğretim programında yer alan diğer

üniteye geçişte etkili rol oynar. Değerlendirme sonucuna dayalı olarak öğrencilerin diğer

ünite için hazır olduğu ya da bu ünite için gereken beceri, kavram ya da kavrayışları

edinmek için daha fazla zaman, öğretim ve uygulamaya ihtiyaç duydukları sonucuna

varılabilir (Heacox, 2009).

Düzey belirleyici değerlendirme sonucunda yapılacak puanlandırmanın adil ve eşit

olması, öğrencilerin öğretmenin beklentilerini net biçimde anlamasına bağlıdır. Öğrenciye

verilen her görevin açık ve net değerlendirme kriterleri olmalıdır. Farklı zorluk

düzeyindeki görevler için farklı değerlendirme kriterleri belirlenmelidir. Zor ya da kolay

her görev, o görev için belirlenen kriterler doğrultusunda değerlendirilmelidir. Kriterler

açık ve net olmalı, öğrenciler tarafından kolayca anlaşılabilecek bir dilde yazılmalıdır.

Tüm kriterler olumlu biçimde ifade edilmelidir. Öğrencilere ortaya koyacakları

performansın en kötü nasıl olması gerektiği anlatılmamalı; bunun yerine üst düzey

beklentiler ortaya konmalıdır. Örneğin; öğrencilere en fazla yapabilecekleri yazım hatası

sayısını söylemek yerine, onlara yazım kurallarına uymaları tavsiye edilmelidir. Son

olarak, öğrencilerden beklenenlerin üst sınırı değil alt sınırı kriter olarak belirlenmelidir.

Örnek vermek gerekirse; öğrencilerden belirli bir konuya ilişkin dört adet resim

bulmalarını istemek yerine, onlardan en az üç tane resim bulmalarını istemek daha

uygundur. Bu şekilde, konuya ilişkin daha fazla çaba ve emek ortaya koyan öğrencilerin

çalışmaları teşvik edilmiş olur. Farklı görevler için farklı kriterler belirlendiğinin bilinmesi,

hem öğrencilerin hem de velilerin değerlendirme sürecindeki adiliyete inanması açısından

önemlidir (Heacox, 2012).

42

43

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örneklem, veri toplama araçları ile verilerin

toplanması ve analizi ele alınmıştır.

Araştırmanın Modeli

Bu araştırma, yükseköğretimde öğretimsel algı ve uygulamaları ortaya koymaya yönelik

bir çalışma olduğu için tarama modelindedir. Betimleme araştırmaları, verilen bir durumu

olabildiğince tam ve dikkatli biçimde tanımlamayı hedefler. Eğitim alanındaki

araştırmalarda en yaygın betimsel yöntem, tarama çalışmasıdır (Büyüköztürk, Çakmak,

Akgün, Karadeniz ve Demirel, 2011). Tarama çalışmaları, geçmişte ya da var olan bir

durumu var olduğu şekilde betimlemeyi amaçlayan araştırmalardır. Araştırmaya konu olan

olay, birey ya da nesne, kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır. Onları

herhangi bir şekilde değiştirme etkileme çabası gösterilmez (Karasar, 2012).

Evren ve Örneklem

Araştırmanın evreni, 2013-2014 öğretim yılında Gazi Üniversitesi Gazi Eğitim

Fakültesi’nde ders veren öğretim elemanlarından oluşmaktadır.

44

Tablo 2. Evrendeki Bireylerin, Görev Yapılan Bölüm ve Unvana Göre Dağılımları

Bölümler

P
ro

fe
sö

r

D
o

çe
n

t

Y
a

rd
ım

cı

d
o

çe
n

t

Ö
ğ

re
ti

m

g
ö

re
vl

is
i

O
ku

tm
a

n

U
zm

a
n

T
o

p
la

m

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü 2 6 6 5 - - 19

İlköğretim Bölümü 18 25 32 14 3 - 92

Türkçe Eğitimi Bölümü 4 4 5 2 - - 15

Yabancı Diller Eğitimi Bölümü 5 10 22 6 11 - 54

Güzel Sanatlar Eğitimi Bölümü 24 9 20 14 2 - 69

Özel Eğitim Bölümü 1 1 7 3 - - 12

Eğitim Bilimleri Bölümü 20 14 23 7 - - 64

Ortaöğretim Fen ve Matematik Alanları Eğitimi

Bölümü

23 9 9 3 - 1 45

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 19 10 15 4 - - 48

Toplam 418

Araştırmanın evreninin oluşturan 418 öğretim elemanının ne kadarına uygulama yapılacağı

Büyüköztürk vd. (2011) tarafından verilen örneklem hesaplama formülü kullanılarak 201

olarak belirlenmiştir. Örneklemin belirlenmesinde, tabakalı örnekleme yöntemi

kullanılmasına karar verilmiştir. Tabakalı örnekleme, evrendeki alt grupların belirlenip

bunların evren büyüklüğü içindeki oranlarıyla örneklemde temsil edilmelerini sağlamayı

amaçlayan bir örnekleme yöntemidir (Büyüköztürk vd., 2011). Bu amaçla, her tabakanın

evren içindeki ağırlığı belirlenmiş ve toplam örneklem sayısı ile her tabakanın ağırlığı

çarpılarak, her bir tabaka için ulaşılması gereken örneklem sayısı elde edilmiştir. Tablo

3’te araştırmanın örneklemini oluşturan öğretim elemanı sayısı bölümlere dayalı olarak

verilmektedir.

Tablo 3. Örneklemi Oluşturan Bölümler ve Öğretim Elemanlarının Dağılımı

Bölümler f %

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü 9 4,47

İlköğretim Bölümü 44 21,89

Türkçe Eğitimi Bölümü 7 3,48

Yabancı Diller Eğitimi Bölümü 26 12,93

Güzel Sanatlar Eğitimi Bölümü 33 16,41

Özel Eğitim Bölümü 6 2,98

Eğitim Bilimleri Bölümü 31 15,42

Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü 22 10,94

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 23 11,44

Toplam 201 100

45

Veri toplama sürecinde örneklemdeki bireylerin tamamına ulaşılmıştır. Ancak, öğretim

elemanlarının yoğunluğu ve zamanın sınırlı olması sebebiyle 142 ölçekten geçerli veri elde

edilmiştir. Veri toplama sürecinde %71 dönüş oranı sağlandığı, ölçeklerden 142’sinin

yanıtlandığı görülmüştür. Sağlıklı yorum yapabilmek için geri dönüş oranının %70-80’in

üzerinde olması gerektiği (Büyüköztürk vd., 2011) düşünülerek, ölçeklerden elde edilen

dönüş oranı yeterli kabul edilmiştir. Araştırma kapsamında uygulanan ölçeklerin geri

dönüş oranları Tablo 4’te sunulmaktadır.

Tablo 4. Ölçeğe Yanıt Veren Bireylerin Cinsiyet, Bölüm, Unvan ve Kıdeme Göre Dağılımı

Değişkenler Kategoriler F %

Cinsiyet Kadın 67 47,2

 Erkek 75 52,8

Bölüm Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü 5 3,5

 İlköğretim Bölümü 43 30,3

 Türkçe Eğitimi Bölümü 7 4,9

 Yabancı Diller Eğitimi Bölümü 23 16,2

 Güzel Sanatlar Eğitimi Bölümü 15 10,6

 Özel Eğitim Bölümü 2 1,4

 Eğitim Bilimleri Bölümü 20 14,1

 Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü 13 9,2

 Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 14 9,9

Unvan Profesör 21 14,8

 Doçent 33 23,2

 Yardımcı doçent 62 43,7

 Öğretim görevlisi 19 13,4

 Okutman 7 4,9

Kıdem 1-5 yıl 9 6,3

 6-10 yıl 20 14,1

 11-15 yıl 39 27,5

 16-20 yıl 35 24,6

 21 yıl ve üzeri 39 27,5

Toplam 142 100

Tablo 4’e göre, katılımcıların yaklaşık yarısı (%47,2) kadın, yarısı (%52,8) ise erkektir.

Katılımcı öğretim elemanlarının % 3,5’i BÖTE, %30,3’ü İlköğretim, % 4,9’u Türkçe,

%16,2’si Yabancı Diller Eğitimi, %10,6’sı Güzel Sanatlar Eğitimi, %1,4’ü, Özel Eğitim,

%14,1’i Eğitim Bilimleri, %9,2’si Ortaöğretim Fen ve Matematik Alanları Eğitimi ve %

9,9’si Ortaöğretim Sosyal Alanlar Eğitimi Bölümü’nde görev yapmaktadır. Araştırmaya

katılan öğretim elemanlarının yaklaşık yarısının (%43,7) yardımcı doçent unvanına sahip

olduğu görülmektedir. Katılımcıların yaklaşık dörtte biri (%23,2) doçent unvanına sahiptir.

Katılımcıların %14,8’i profesör, %13,4’ü öğretim görevlisi ve %4,9’u okutmanlardan

oluşmaktadır. Araştırmaya katılanların çoğunluğu 6-10 yıl (%27,5) ve 21 yıl ve üzeri

46

(%27,5) hizmet süresine sahiptir. Diğer katılımcıların hizmet süresi 16-20 yıl (%24,6), 6-

10 yıl (%14,1) ve 1-5 yıl (%6,3) arasında değişmektedir.

Veri Toplama Araçları

Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği ve Türkçe’ye

Uyarlama Süreci

Bu çalışmada öğretmen yetiştirme programlarında bireysel farklılıklara yönelik algı ve

uygulamaları ortaya koymak amacıyla ‘‘Yükseköğretimde Öğretimsel Algı ve

Uygulamalar Ölçeği’’ kullanılmıştır. Santangelo ve Tomlinson (2012) tarafından

geliştirilen Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği’nin tez çalışması

kapsamında hem kültürel uyarlama çalışması yapılması hem de kullanılması için

araştırmacılardan elektronik posta yöntemi ile izin alınmıştır. Yapılan izin yazışmaları ekte

yer almaktadır (Ek 2). İki farklı ölçekten oluşan Yükseköğretimde Öğretimsel Algı ve

Uygulamalar Ölçeği’nde yer alan ölçek ve alt ölçekler Tablo 5’te sunulmaktadır.

Tablo 5. Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeğinin Alt Ölçekleri

Ölçek Alt Ölçekler Madde Sayısı

I. Öğretimsel Algı 1. Hazırbulunuşluk
12

2. İlgi

3

3. Öğrenme profili

6

II. Öğretimsel Uygulamalar 1. Öğrenme ortamı
6

2. İçerik

15

3. Süreç ve ürün

15

4. Değerlendirme

3

Yükseköğretimde Öğretimsel Algı Ölçeği 3 alt ölçek ve 21 maddeden oluşmaktadır.

Birinci alt ölçekte öğrencilerin hazır bulunuşluk özelliklerinin; ikinci alt ölçekte ilgilerinin;

üçüncü alt ölçekte ise öğrenme profili özelliklerinin öğretim sürecindeki önemine ilişkin

47

algıları ölçmeyi amaçlayan maddeler yer almaktadır. Likert tipinde olan bu ölçeğin

maddeleri katılımcılar tarafından 1-5 arası değişen bir puanlama sistemine göre

değerlendirilmektedir. 5’li Likert türü derecelemeyi kullanan ölçeği yanıtlayan

katılıcımların her bir maddede, "(1) Kesinlikle katılmıyorum, (2) Katılmıyorum (3)

Kararsızım (4) Katılıyorum (5) Kesinlikle katılıyorum" şeklindeki tepki seçeneklerinden

birini işaretlemeleri beklenmektedir. Buna göre, birinci alt ölçekte alınabilecek en yüksek

puan 60, ikinci alt ölçekte 15, üçüncü alt ölçekte ise 30’dur.

Yükseköğretimde Öğretimsel Uygulamalar Ölçeği 4 alt ölçek ve 39 maddeden

oluşmaktadır. Birinci alt ölçek öğrenme ortamının; ikinci alt ölçek derste ele alınan

içeriğin; üçüncü alt ölçek süreç ve ürünün farklılaştırılmasına yönelik stratejilerin kullanım

sıklığını; dördüncü alt ölçek ise öğrencilerin hazır bulunuşluk, ilgi ve öğrenme profili

özelliklerinin belirlenme sıklığını ölçmeyi amaçlayan maddelerden oluşmaktadır. 5’li

Likert türü derecelemeyi kullanan ölçeği yanıtlayan katılıcımların her bir maddede, "(1)

hiçbir zaman -gelecekte de yapma niyetim yok, (2) hiçbir zaman-gelecekte yapma niyetim

olabilir, (3) bazen, (4) sıklıkla ve (5) her zaman" şeklindeki tepki seçeneklerinden birini

işaretlemeleri beklenmektedir. Buna göre, birinci alt ölçekte alınabilecek en yüksek puan

30, ikinci alt ölçekte 75, üçüncü alt ölçekte 75 ve dördüncü alt ölçekte ise 15’tir.

Amerika Birleşik Devletleri'nde geliştirilen Yükseköğretimde Öğretimsel Algı ve

Uygulamalar Ölçeği’nin geliştirildiği ülke bağlamındaki ölçümlerinin geçerlik ve

güvenirlik düzeylerine ilişkin kanıtlar elde etmek üzere yapılan analizlere göre, ölçeğin

tümünden elde edilen ölçümlerin iç tutarlılık anlamında güvenirlik düzeylerini incelemek

üzere hesaplanan Cronbach α=,91 olarak bulmuştur. Yükseköğretimde Öğretimsel Algı

Ölçeği’nden elde edilen ölçümlere ilişkin hesaplanan Cronbach α=,86 iken,

Yükseköğretimde Öğretimsel Uygulamalar Ölçeği’nden elde edilen ölçümlere ilişkin

hesaplanan Cronbach α=,93’tür. Farklılaştırılmış öğretim konusunda Tomlinson tarafından

ortaya konan kuramsal bilgi kullanılarak ve çok boyutlu bir deneme süreci yürütülerek

ölçme aracının kapsam geçerliğine ilişkin kanıtlar elde edilmeye çalışılmıştır (Santangelo

ve Tomlinson, 2012).

Ölçeğin Türkçe’ye uyarlama çalışması, Hambleton ve Patsula (1999)’nın belirlediği ölçek

uyarlamaya ilişkin esaslara dayalı olarak üç aşamada gerçekleştirilmiştir. İlk aşamada,

ölçme aracında yer alan maddeler, yönerge ve yanıt seçeneklerinin Türkçe’ye çevirisinde

kullanılmak üzere bir ölçek çeviri formu hazırlanmıştır (Ek 3). Ölçek her iki dile hakim

48

olan ve eğitim bilimleri alanında uzman beş kişi tarafından Türkçe’ye çevrilmiştir.

Ardından çevirinin uzmanlarca değerlendirilmesi amacıyla bir uzman değerlendirme formu

hazırlanmıştır (Ek 4). Uzman değerlendirme formunda ölçeğin yönergesinin, tepki

seçeneklerinin ve maddelerinin önce orijinal formu, sonra beş uzman tarafından yapılan

çevirileri yer almıştır. Uzman değerlendirme formu, üç ölçme ve değerlendirme, iki eğitim

programları ve öğretim alanından olmak üzere beş uzman tarafından değerlendirilmiştir.

Uzman formlarından alınan dönütler araştırmacı ve tez danışmanı tarafından incelenmiştir.

Çeviriler arasında gözlenen dikkate değer farklar için uzmanlardan görüş alınmış ve

ölçeğin yönerge, madde ve yanıtlama seçenekleri için çeviri işlemleri tamamlanmıştır.

İkinci aşamada, hazırlanan formun dilsel eşdeğerlik çalışmaları için beş uzmanın görüşüne

başvurulmuştur (Ek 5). Ölçek maddelerinin anlamsal, deyimsel, deneyimsel ve kavramsal

açıdan eşdeğerliği incelenmiştir. Uzmanlardan elde edilen dönütler doğrultusunda, birkaç

maddede düzeltme yapılmış ve ölçeğin nihai formu elde edilmiştir (Ek 6).

Üçüncü aşamada ölçeklerden elde edilen ölçümlere ilişkin geçerlik ve güvenirlik

analizlerinin yapılması amacıyla ön pilot ve pilot olmak üzere iki aşamalı bir uygulama

süreci yürütülmüştür. Ön pilot çalışması için ölçekler, Gazi Eğitim Fakültesi’nde görev

yapmakta olan 20 öğretim elemanına uygulanmıştır. Ön pilot uygulamasına katılan öğretim

elemanlarının farklı bölümlerde görev yapıyor olmalarına özen gösterilmiştir; bu sayede

ölçeğin farklı bölümlerde uygulanabilirliği konusunda kanıt elde edilmesi hedeflenmiştir.

Uygulama esnasında öğretim elemanlarından ölçeğin anlaşılırlığına ilişkin dönüt elde

edilmiş ve varsa önerileri alınmıştır. Katılımcılardan elde edilen dönütlere dayalı olarak her

iki ölçeğin de yanıtlama seçeneklerinde düzenleme yapılmasına karar verilmiştir. İlk

olarak, Yükseköğretimde Öğretimsel Algı Ölçeği’nin yanıtlama seçeneklerinden

‘‘Kararsızım’’ ifadesinin ‘Orta Düzeyde Katılıyorum’’ olarak değiştirilmesi uygun

görülmüştür. Ardından, Yükseköğretimde Öğretimsel Uygulamalar Ölçeği yanıtlama

seçeneklerinin karmaşık bulunması sonucunda ilk iki yanıtlama seçeneğinde sadeleştirme

yapılmasına karar verilmiştir. ‘‘(1) hiçbir zaman -gelecekte de yapma niyetim yok’’

seçeneği yerine ‘hiçbir zaman’’ ve (2) hiçbir zaman-gelecekte yapma niyetim olabilir’’

yerine ‘‘nadiren’’ ifadelerinin kullanılmasına karar verilmiştir. Düzeltmelerin uygunluğu

konusunda bir ölçme değerlendirme alanı uzmanının görüşleri alınmış ve ölçeğin pilot

uygulamasına geçilmiştir.

49

Ölçeğin faktör yapısı, yapı geçerliği, ölçek puanlarının güvenirliğinin incelenmesi

amacıyla gerçekleştirilen pilot uygulamaya katılacak bireyler, Türkiye İstatistik

Kurumu’nun istatistikî bölge birimleri sınıflaması (İBBS 2005) NUTS 1 ölçütlerine dayalı

olarak belirlenmiştir. NUTS 1 coğrafi bölge sınıflamasına göre ülke evrenini temsil eden

12 bölge biriminden eğitim fakültesi öğretim elemanı sayısı en fazla olan birer üniversite

pilot uygulamaya dahil edilmiştir. Bu bağlamda pilot uygulamaya katılan bireylerin görev

yaptığı üniversiteler Tablo 6’da sunulmuştur.

Tablo 6. Pilot Uygulama Yapılan Üniversiteler

Bölge Adı İl Üniversite

Kuzeydoğu Anadolu Erzurum Atatürk Üniversitesi

Ortadoğu Anadolu Malatya İnönü Üniversitesi

Güneydoğu Anadolu Diyarbakır Dicle Üniversitesi

İstanbul İstanbul Marmara Üniversitesi

Batı Marmara Çanakkale Çanakkale Onsekiz Mart Üniversitesi

Ege İzmir Dokuz Eylül Üniversitesi

Doğu Marmara Eskişehir Anadolu Üniversitesi

Batı Anadolu Ankara Konya Necmettin Erbakan Üniversitesi

Akdeniz Adana Akdeniz Üniversitesi

Orta Anadolu Niğde Niğde Üniversitesi

Batı Karadeniz Samsun Ondokuz Mayıs Üniversitesi

Doğu Karadeniz Trabzon Karadeniz Teknik Üniversitesi

Uygulamaya 90’ı (%59,2) erkek, 62'si (%40,8) kadın; 18’i (%11,8) profesör, 29’u (%19,1)

doçent, 72’si (%47,4) yardımcı doçent, 29’u (19,1) öğretim görevlisi ve 3’ü (2,0) okutman

olmak üzere toplam 152 öğretim elemanı katılmıştır. Ölçümlerin geçerlik ve güvenirlik

düzeylerini incelemek amacıyla yapılacak uygulama için örneklem büyüklüğünün

belirlenmesi konusunda alayazında ortak bir görüş birliği bulunmamaktadır. Kline (1979)’a

göre, madde sayısının 20’den az olduğu durumlar dahil olmak üzere, her çalışmada en az

100 kişilik bir örneklem büyüklüğünden veri elde edilmesi ve ölçeğe ilişkin faktör

analizlerinin yapılabilmesi için madde sayısının en az iki katı sayıda katılımcıdan veri elde

edilmesi gerekmektedir (aktaran Arrindell ve Ende, 1985). Bu çalışmada, alt limit olarak

belirlenen örneklem büyüklüğüne ulaşıldığı; ölçeklere ilişkin faktör analizlerinin

yürütülebilmesi için gereken katılımcı sayısının sağlandığı belirlenmiştir. Çalışmada

katılımcı sayısı ‘‘Yükseköğretimde Öğretimsel Algı Ölçeği’’ için madde sayısının yaklaşık

50

7,6; ‘‘Yükseköğretimde Öğretimsel Uygulamalar Ölçeği’’ için madde sayısının yaklaşık

olarak 3,8 katıdır.

Yükseköğretimde Öğretimsel Algı Ölçeği

Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği, iki bağımsız ölçekten

oluştuğundan, her bir ölçeğin faktör yapısı, yapı geçerliği ve ölçek puanlarının güvenirliği

ayrı ayrı incelenmiştir. Öncelikle Yükseköğretimde Öğretimsel Algı Ölçeği’nden elde

edilen ölçümlerin geçerlik düzeyine ilişkin kanıtlar, yapı geçerliğinin incelenmesi

bağlamında elde edilmeye çalışılmıştır. Bu doğrultuda, yapı geçerliğine ilişkin kanıtlar elde

etmek üzere, söz konusu ölçeğin orijinalinin faktör yapısına ilişkin tanımlanan üç faktörlü

(hazır bulunuşluğa yönelik algı, ilgi alanlarına yönelik algıve öğrenme profiline yönelik

algı) ölçme modelinin, pilot uygulamadan elde edilen veriye uyum düzeyi Doğrulayıcı

Faktör Analizi ile test edilmiştir.

Doğrulayıcı Faktör Analizi, daha önceden tanımlanmış ve sınırlandırılmış bir yapının, bir

model olarak doğrulanıp doğrulanmadığının; faktör analizi üzerine kurulan hipotezlerin

test edilmesi amacıyla kullanılan bir teknik olarak tanımlanmıştır (Çokluk, Şekercioğlu ve

Büyüköztürk, 2012). DFA’da model uyumunu test etmek amacıyla kullanılan farklı uyum

indeksleri bulunmaktadır. Brown (2006)’a göre, modelin uyumunun test edilmesi

sürecinde bu uyum indekslerinden hangilerinin rapor edilmesi gerektiği ya da bu

indekslerin hangi alt-üst sınıra dayalı olarak değerlendirilmesi gerektiği konusu, henüz tam

anlamıyla netlik kazanmamıştır. Uyum indeksleri genel olarak üç kategori altında ele

alınmaktadır: kesin uyum indeksleri, yalınlık uyum indeksleri ve karşılaştırmalı veya

artmalı uyum indeksleri. Her bir indeks türü model uyumu konusunda farklı bilgiler

sağladığından, model uyumu değerlendirme sürecinde her bir kategoriden en az bir indeks

kullanılması gerekmektedir.

Brown (2006) indekslerin Monte Carlo çalışmalarındaki performanslarını incelemiş ve

model uyumunu test etme sürecinde Ki-Kare uyum testi (χ
2
), Yaklaşık Hataların Ortalama

Karekökü (RMSEA), Standartlaştırılmış Ortalama Hataların Karekökü (SRMR),

Karşılaştırmalı Uyum Testi (CFI) ve Tucker Lewis indeksi (TLI)’nin rapor edilmesini

önermiştir. Hu ve Bentler (1999), Kline (2005) ve Boomsma (2000)’nın çalışmalarından

yola çıkan Hooper, Coughlan, ve Mullen (2008) benzer bir biçimde (χ
2
), serbestlik derecesi

51

ve p değeri, RMSEA ve indeksin güven aralığı, SRMR, CFI ve yalınlık uyum

indekslerinden birinin kullanılması gerektiği sonucuna varmıştır. Bu uyum indekslerinin

önerilme sebebi, ilgili indekslerin örneklem büyüklüğü, modeldeki yanlış belirlemeler ve

parametre kestirimlerine hassasiyetlerinin diğerlerine kıyasla daha az olmasıdır. Sıklıkla

kullanılan iyilik uyum indeksi (GFI) ve düzeltilmiş iyilik uyum indeksi (AGFI) ise

örneklem büyüklüğüne duyarlı olmaları sebebiyle araştırmacıyı yanıltabilecek

indekslerden ikisi olarak kabul edilmektedir (Hu ve Bentler, 1998; Sharma, Mukherjeeb,

Kumar ve Dillond, 2005). Buna göre, bu çalışmada, kesin uyum indekslerinden Ki-Kare

uyum testi (χ2) ve Standartlaştırılmış Ortalama Hataların Karekökü (SRMR); yalınlık

uyum indeksleri arasında yer alan Yaklaşık Hataların Ortalama Karekökü (RMSEA) ve

karşılaştırmalı uyum indeksleri kategorisi altında yer alan Karşılaştırmalı Uyum Testi

(CFI) ile Normlaştırılmamış Uyum Testi (NNFI) hesaplanmıştır.

Model için hesaplanan uyum indeksleri şöyledir: χ
2
=1088,48 (sd=186, p<,001),

(χ
2
/sd)=2,25, SRMR=0,14, RMSEA=0,18, NNFI=0,75, CFI=0,78. Bu değerler, modelin

ilgili veriye yeterli düzeyde uyum sergilemediğine işaret etmektedir. Bu nedenle, ölçeğin

Türk kültürü için uygun faktör yapısının incelenmesi amacıyla örneklemden elde edilen

veriler açımlayıcı faktör analizi (AFA) yöntemiyle yeniden analiz edilmiştir.

Açımlayıcı Faktör Analizi sonucunda öncelikle, Kaiser-Meyer-Olkin (KMO) ve Barlett

testi ile örneklem büyüklüğünün bu analiz için yeterli olup olmadığı ve Yükseköğretimde e

Öğretimsel Algı Ölçeği’nin ön uygulamalarından elde edilen verilerin faktör analizine

uygunluğu incelenmiştir. Analiz için Kaiser-Meyer-Olkin (KMO) değeri 0,86 ve Bartlett's

testi anlamlı (p<.01) bulunmuş ve bu bağlamda verilerin faktör analizine uygun olduğuna

karar verilmiştir.

Ölçeğin faktörleri arasındaki ilişki düzeyleri ,36’ nın üzerinde olduğu için ölçeğin faktör

yapısının incelenmesi amacıyla temel eksenler tekniği ile birlikte eğik döndürme yöntemi

kullanılmıştır (Tabachnick ve Fidell, 2006). Analiz sonuçlarında yer alan yamaç eğim

grafiği ile faktörlere ilişkin hesaplanan özdeğerler incelendiğinde ölçeğin, dört faktörlü bir

yapı sergilediği gözlenmiştir. Faktör analizi sonucu oluşan faktör yapısının ölçeğin orijinal

faktör yapısıyla benzerlik göstermemesi nedeniyle Türk kültürüne uyarlama yapılarak elde

edilen ölçeğin alt ölçekleri için isimlendirme yapılmıştır. İsimlendirme yapılırken alt

ölçeklerde yer alan maddelerin içerikleri göz önünde bulundurulmuş; konuya ilişkin alan

52

yazın dikkatle incelenmiş ve Santangelo ve Tomlinson’un yeni faktör yapısına ilişkin

görüşleri alınmıştır.

Analiz sonucunda, özdeğeri 1’den büyük dört faktör elde edilmiştir. Elde edilen dört faktör

altında yer alan maddeler ve faktör analizi sonucunda elde edilen yamaç eğim grafigi

incelenerek faktör sayısının üç ile sınırlandırılmasına karar verilmiştir. Faktör sayısının üç

ile sınırlandırılmasının ardından faktör analizi tekrarlanmıştır. Üç faktörün birlikte, ölçek

maddelerine verilen yanıtlardaki değişkenliğin %53’ünü açıklayabildiği gözlenmiştir. İlk

faktörün açıkladığı varyans değeri %35; ikinci faktörün açıkladığı varyans değeri %11 ve

üçüncü faktörün açıkladığı varyans değeri %7 olarak bulunmuştur.

Tablo 7. Yükseköğretimde Öğretimsel Algı Ölçeği Faktör Analizi Sonuçları

Maddeler
Bireysel Farklılıkların Öğretim

Sürecine Etkisi
Algılanan Bireysel Farklılıklar

Bireysel Farklılıkların Başarıya

Etkisi

a9 ,886 -,022 -,051

a6 ,847 -,110 ,043

a18 ,800 ,086 -,119

a21 ,788 ,000 ,061

a12 ,750 ,057 ,113

a15 ,745 ,014 ,038

a3 ,689 ,007 ,029

a20 ,332 ,302 ,181

a1 -,161 ,749 ,003

a13 -,029 ,723 ,044

a4 -,027 ,721 -,024

a16 ,147 ,717 -,017

a19 ,126 ,666 -,102

a7 ,041 ,642 ,037

a10 ,024 ,603 ,120

a5 -,099 -,086 ,775

a11 ,061 ,031 ,760

a14 ,059 ,028 ,713

a8 ,230 -,056 ,578

a2 -,035 ,129 ,538

a17 ,236 ,104 ,336

Özdeğer 7,390 2,346 1,477

Açıklanan

varyans(%)
35,191 11,170 7,036

Analiz sonuçlarına göre, 20. maddenin birden fazla faktör altında yüksek yük verdiği

anlaşılmıştır. Bu nedenle söz konusu madde ölçekten çıkarılarak analiz tekrarlanmıştır.

Ölçekteki madde sayısı az olduğundan minimum faktör yük değeri, ,30 olarak kabul

53

edilmiştir. Bu bağlamda düşük faktör yüküne sahip madde olmadığı görülmüştür. Kalan

20 madde üzerinde yürütülen AFA sonucunda kabul edilen model ve faktör yapısı Tablo

8’de sunulmaktadır.

Tablo 8. Yükseköğretimde Öğretimsel Algı Ölçeği Faktör Analizi Sonuçları

Maddeler

Bireysel Farklılıkların Öğretim

Sürecine Etkisi

Algılanan Bireysel Farklılıklar

Bireysel Farklılıkların Başarıya

Etkisi

a9 ,884 -,014 -,044

a6 ,847 -,102 ,050

a18 ,782 ,006 ,065

a21 ,781 ,087 -,114

a12 ,753 ,066 ,121

a15 ,747 ,022 ,045

a3 ,690 ,014 ,036

a1 -,157 ,750 ,007

a13 -,024 ,729 ,051

a4 -,023 ,726 -,018

a16 ,143 ,710 -,016

a19 ,113 ,649 -,104

a7 ,042 ,644 ,042

a10 ,029 ,611 ,129

a5 -,096 -,081 ,778

a11 ,064 ,037 ,763

a14 ,062 ,032 ,708

a8 ,227 -,053 ,570

a2 -,033 ,131 ,536

a17 ,221 ,199 ,323

Özdeğer 7,076 2,349 1,477

Açıklanan

varyans(%)
35,379 11,745 7,387

Yapılan AFA sonucunda birinci faktör altında 7 maddenin (a3, a6, a9, a12, a15, a18, a21)

toplandığı görülmüştür. Faktörde yer alan maddelerin faktör yük değerleri λ=0,69-0,88

arasında değişim göstermektedir ve bu katsayılar ilgili maddelerin bu faktörü iyi bir şekilde

temsil ettiğine işaret etmektedir. Bireysel farklılıkların öğretim sürecine etkisine yönelik

algıları ölçmeyi amaçlayan maddelerden oluşan faktör altındaki maddelere şu şekilde

örnek verilebilir: ‘‘Temel akademik beceriler açısından öğretmen adayları arasındaki

bireysel farklılıkları bilmem, neyi/nasıl öğreteceğimi etkiler.’’ ‘‘Ön bilgiler açısından

öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl öğreteceğimi

etkiler.’’ Bu faktör altında öğrenme sürecinde öğrencilerinin bireysel farklılıklara sahip

olduğunu belirleyen bir öğretim elemanının bu durumdan ne derece etkilendiğini; kısaca

54

öğrencilerin bireysel farklılıklarının öğretim sürecine etkisini ortaya koymayı amaçlayan

maddeler yer almaktadır.

İkinci faktör altında 7 maddenin (a1, a4, a7, a10, a13, a16, a19) toplandığı görülmüştür.

Faktörde yer alan maddelerin faktör yük değerleri λ=0,61-0,75 arasında değişmektedir ve

bu katsayılar ilgili maddelerin bu faktörü iyi bir şekilde temsil ettiğine işaret etmektedir.

İlgili faktör altında öğrenme ortamında gözlemlenen bireysel farklılıklar ve bu farklılıklara

ilişkin öğretim elemanlarının algı düzeylerini ölçmeye yönelik maddelerin yer aldığı

görülmüştür. Bu faktör altında yer alan maddelere örnek olarak "Sınıfımdaki öğretmen

adayları ilgileri (örn; gelecek planları, yetenek/merak alanları) açısından önemli ölçüde

farklılık göstermektedir." ve " Sınıfımdaki öğretmen adayları temel akademik beceriler

(okuduğunu anlama, yazılı ifade, problem çözme vb.) açısından önemli ölçüde farklılık

göstermektedir." maddeleri gösterilebilir.

Üçüncü faktör altında 6 maddenin (a2, a5, a8, a11, a14, a17) toplandığı görülmüştür.

Faktörde yer alan maddelerin faktör yük değerleri λ=0,32-0,77 arasında değişim

göstermektedir ve bu katsayılar ilgili maddelerin bu faktörü iyi bir şekilde temsil ettiğine

işaret etmektedir. Bu faktör altında yer alan maddeler, öğrenme sürecinde öğrencilerin

sahip olduğu bireysel farklılıkların öğrencilerin dersteki başarıları ile ilişkisine yönelik

algıları ölçmeyi amaçlayan maddeler yer almaktadır.‘‘Öğretmen adaylarının ilgileri ile

dersteki performansları arasında güçlü bir ilişki vardır.’’; ‘‘Öğretmen adaylarının sahip

oldukları ön bilgiler ile dersteki performansları arasında güçlü bir ilişki vardır.’’ gibi

maddeler bu faktör altında yer alan maddelerden birkaçıdır.

Yapı geçerliğinin bir kanıtı olarak, ölçeği oluşturan alt ölçekler arası korelasyonlar

hesaplanmıştır. Ölçeğin alt ölçekleri arasındaki korelasyonların ,36 ile ,50 arasında

değiştiği görülmüştür. Ölçeğin alt ölçekleri arasında pozitif yönlü manidar düzeyde

ilişkiler bulunmuştur. Ölçeğin alt ölçekleri arasındaki bu ilişkilerin orta düzeyde ve pozitif

yönde olması, ölçeğin bağımsız faktörlerden oluştuğunun bir göstergesi olarak kabul

edilebilir.

55

Tablo 9. Yükseköğretimde Öğretimsel Algı Ölçeği Alt Ölçekleri Arasındaki Korelasyon

Analizi Sonuçları

Alt Ölçekler 1 2 3

1. Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı
-

2. Algılanan Bireysel Farklılıklar
.36** -

3. Bireysel Farklılıklar ile Başarı Arasındaki İlişkiye Yönelik Algı
.50** .38** -

** p < .01

Ölçeğe ilişkin açımlayıcı faktör analizi sonucunda belirlenen üç faktörlü yapının (bireysel

farklılıkların öğretim yöntemlerine etkisine yönelik algı, algılanan bireysel farklılıklar,

bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı) sınanması amacıyla

doğrulayıcı faktör analizi yapılmıştır. Yapılan analiz sonucu hesaplanan uyum indeksleri

şöyledir: χ
2
=361,71 (sd=167, p<,001); (χ

2
/sd)=2,16; SRMR =0,07; RMSEA=0,08;

NNFI=0,94; CFI=0,95. Model veri uyumu için hesaplanan istatistikler, modelin veriye

yeterli düzeyde uyum sergilediğine işaret etmektedir. Ancak, RMSEA’nın arzu edilen

değerlerden daha yüksek olması sebebiyle, modelin geliştirilebilir olup olmadığı kontrol

edilmiştir. Bunun için değişimleme indekslerine dayalı olarak hata terimleri arasında

kovaryans ilişkisi tanımlanmıştır. Tekrarlanan faktör analizi sonucunda elde edilen elde

edilen uyum indeksleri şöyledir: χ
2
=295,94 (sd=164, p< ,001); (χ

2
/sd)=1,80; SRMR=0,07;

RMSEA=0,07; NNFI=0,96; CFI=0,96. Model veri uyumu için hesaplanan istatistiklerin iyi

uyum değerleri ortaya koyduğu ve bu değerlerin kabul edilebilir olduğu görülmüştür.

56

Şekil 2. Yükseköğretimde Öğretimsel Algı Ölçeği DFA Sonuçları

Yükseköğretimde Öğretimsel Algı Ölçeği için 20 maddeden oluşan nihai formdan elde

edilen ölçümlerin iç tutarlılık anlamında güvenirlik düzeylerini incelemek üzere

hesaplanan Cronbach α =0,90 olarak bulunmuştur.

Tablo 10. Yükseköğretimde Öğretimsel Algı Ölçeğinin ve Alt Ölçeklerinin Cronbach

Alpha Katsayıları

Alt Ölçekler Cronbach α

Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı 0,92

Algılanan Bireysel Farklılıklar 0,86

Bireysel Farklılıklar ile Başarı Arasındaki İlişkiye Yönelik Algı 0,82

Tüm Ölçek 0,90

57

Yükseköğretimde Öğretimsel Uygulamalar Ölçeği

Veri toplama araçlarının ikincisi Yükseköğretimde Öğretimsel Uygulamalar Ölçeği’nden

elde edilen ölçümlerin geçerliğine ait kanıt elde etmek amacıyla doğrulayıcı faktör analizi

yapılmıştır. Yapılan analiz sonucu elde edilen uyum indeksleri şöyledir: χ
2
=1567,07

(sd=696, p<,001); (χ
2
/sd)=2,25; SRMR= ,09; RMSEA=,09; NNFI= ,90; CFI= ,90. Model

veri uyumu için hesaplanan istatistikler, modelin veriye yeterli düzeyde uyum sergilediğine

işaret etmektedir Ancak, RMSEA ve NNFI gibi değerlerin arzu edilen değerlerden daha

yüksek olması sebebiyle, modelin geliştirilebilir olup olmadığı kontrol edilmiştir. Bunun

için modifikasyon indeksleri incelenmiş ve uzman görüşü alınmıştır.

Modifikasyon indekslerine dayalı olarak u27-u28; u26-u27 ve u23-u24 maddelerinin hata

terimleri arasındaka kovasyans ilişkileri tanımlanarak test edilmiştir. Tekrarlanan faktör

analizi sonucunda elde edilen elde edilen uyum indeksleri şöyledir: χ
2
=1286,44 (sd=693,

p< ,001); (χ
2
/sd)=1,85; SRMR= ,08, RMSEA= ,07; NNFI= ,93; CFI= ,93. Model veri

uyumu için hesaplanan istatistiklerin iyi uyum değerleri ortaya koyduğu ve bu değerlerin

kabul edilebilir olduğu görülmüştür.

58

Şekil 3. Yükseköğretimde Öğretimsel Uygulamalar Ölçeği DFA Sonuçları

59

Yapı geçerliğinin bir kanıtı olarak, ölçeği oluşturan alt ölçeklerden elde edilen puanlar

arası korelasyonlar hesaplanmıştır. Alt ölçekler arasındaki korelasyonlar ,27 ile ,50

arasında değişmektedir. Alt ölçekler arasında pozitif yönlü, manidar düzeyde ilişkiler

olduğu saptanmıştır. Söz konusu ilişkilerin orta düzeyde ve pozitif yönde olması, ölçeğin

bağımsız faktörlerden oluştuğunun bir göstergesi olarak kabul edilebilir.

Tablo 11. Yükseköğretimde Öğretimsel Uygulamalar Ölçeği Alt Ölçekleri Arasındaki

Korelasyon Analizi Sonuçları

Alt Ölçekler 1 2 3 4

1. Öğrenme Ortamı
-

2. İçerik
.27** -

3. Süreç/Ürün
.44** .50** -

4. Değerlendirme
.42** .37** .45** -

Yükseköğretimde Öğretimsel Uygulamalar Ölçeği için 39 maddeden oluşan nihai formdan

elde edilen ölçümlerin ölçümlerin iç tutarlılık anlamında güvenirlik düzeylerini incelemek

üzere hesaplanan Cronbach α =0,93 olarak bulunmuştur.

Tablo 12. Yükseköğretimde Öğretimsel Uygulamalar Ölçeğinin ve Alt Ölçeklerinin

Cronbach Alpha Katsayıları

Alt Ölçekler Cronbach α

Öğrenme Ortamı 0,63

İçerik 0,87

Süreç/Ürün 0,89

Değerlendirme 0,89

Tüm Ölçek 0,93

Verilerin Toplanması

Veri toplama aracından elde edilen ölçümlere ilişkin geçerlik ve güvenirlik kanıtlarının

elde edilmesinin ardından, ölçeğin uygulanabilmesi için gereken yasal izinler alınmıştır.

60

Veri toplama süreci araştırmacı tarafından yürütülmüştür. Ölçme aracı araştırmaya katılım

konusunda gönüllü öğretim elemanlarına dağıtılmıştır. Veri toplama süresinin kısıtlı olması

sebebiyle bazı öğretim elemanlarına ölçeğin online formu gönderilmiş ve bu yolla veri elde

edilmiştir.

Verilerin Analizi

Araştırmacı tarafından uygulanan ölçme araçlarından elde edilen veriler SPSS 16,0

(Statistical Package for Social Sciencies) paket programı yardımıyla çözümlenmiştir.

Öğretim elemanlarının öğretmen adaylarının bireysel farklılıklarına ilişkin algı ve

uygulamalarının betimlenmesinde, aritmetik ortalama, standart sapma ve frekanstan

yararlanılmıştır. Araştırma sorularına yanıt vermek amacıyla ilk olarak veri setine ilişkin

tanımlayıcı istatistikler hesaplanmıştır. Çalışmada elde edilen verilerin normal dağılım

gösterip göstermediğini belirlemek amacıyla Kolmogorov- Smirnov (K-S) testi yapılmıştır.

Kolmogorov-Smirnov (K-S) testi normal dağılımın test edilmesi sürecinde, grup

büyüklüğü 50’ den büyük olduğunda kullanılan bir testtir. Test sonucunda bulunan p-

değeri α=,05’den büyük olduğunda, puanların normal dağılımdan aşırı sapma göstermediği

sonucuna varılır (Büyüköztürk, 2012).

Çalışma kapsamında elde edilen veriler üzerinde yapılan Kolmogorov-Smirnov (K-S) testi

sonuçlarına göre, çalışmada kullanılan iki ölçeğin alt ölçeklerinden elde edilen p-

değerlerinin α=,05’den küçük olduğu görülmüştür. Bu bulguya dayalı olarak, puanların

normal dağılım göstermediği sonucuna varılarak, normallik varsayımını gerektirmeyen

istatistiksel analiz tekniklerinin (nonparametrik) kullanılmasına karar verilmiştir. Verilerin

analizinde, iki ilişkisiz örneklemin puanları arasında manidar düzeyde farklılık olup

olmadığını belirlemek amacıyla, Mann Whitney U-Testi; ilişkisiz ikiden fazla örneklem

arasında manidar düzeyde farklılık olup olmadığını test etmek için Kruskal Wallis H-Testi

yapılmıştır. Kruskal Wallis H-Testi sonucunda manidar düzeyde bir farklılık

bulunduğunda, manidar düzeydeki farklılıkların hangi gruplar arasında olduğunu tespit

etmek amacıyla grupların ikili kombinasyonları şeklinde Mann Whitney U-testi

yapılmıştır.

61

BÖLÜM IV

BULGULAR VE YORUMLAR

Bu bölümde, araştırmanın alt problemlerine ilişkin verilerin çözümlenmesi sürecinde

yapılan analizler, analiz sonucunda elde edilen bulgular ve yorumlara yer verilmiştir.

Birinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın birinci alt problemi doğrultusunda katılımcı öğretim elemanlarının öğretmen

adaylarının bireysel farklılıklarına yönelik algılarının; cinsiyet, unvan, kıdem ve bölüm

değişkenleri açısından manidar düzeyde farklılaşıp farklılaşmadığı belirlenmiştir. Bu

amaçla, öncelikle Yükseköğretimde Öğretimsel Algı Ölçeği’nin alt ölçeklerinden elde

edilen ortalama puanlar analiz edilmiştir.

Algılanan Bireysel Farklılıklar Alt Ölçeği

Tablo 13. Algılanan Bireysel Farklılıklar Alt Ölçeğine Ait Betimsel İstatistikler

Alt Ölçekler N Minimum Maksimum X S

Algılanan Bireysel Farklılıklar 142 12,00 35,00 24,80 5,07

Algılanan bireysel farklılıklar alt ölçeğinde ortalama puanının 24,80 olduğu görülmektedir.

Minimum ve maksimum değerler düşünüldüğünde, bu değerin orta düzeyde olduğu

söylenebilir. Bu durumda, öğretim elemanlarının sınıflarındaki öğrencilerin bireysel

farklılıklarına yönelik algılarının orta düzeyde olduğu ifade edilebilir.

62

Tablo 14. Algılanan Bireysel Farklılıklar Alt Ölçeğindeki Maddelere İlişkin Betimsel

İstatistikler

Maddeler X S

a1 - Sınıfımdaki öğretmen adayları, konuya ilişkin ön bilgiler açısından önemli ölçüde farklılık

göstermektedir.
3,48 ,97

a4 - Sınıfımdaki öğretmen adayları temel akademik beceriler (okuduğunu anlama, yazılı ifade,

problem çözme vb.) açısından önemli ölçüde farklılık göstermektedir.
3,32 ,97

a7 - Sınıfımdaki öğretmen adayları, çalışma becerileri (not alma, sınava hazırlanma, zaman yönetimi

vb.) açısından önemli ölçüde farklılık göstermektedir.
3,70 ,91

a10 - Sınıfımdaki öğretmen adayları, derse yönelik tutumları açısından önemli ölçüde farklılık

göstermektedir.
3,51 ,93

a13 - Sınıfımdaki öğretmen adayları ilgileri (örn;gelecek planları, yetenek/merak alanları) açısından

önemli ölçüde farklılık göstermektedir.
3,61 ,94

a16 - Sınıfımdaki öğretmen adayları tercih ettikleri öğrenme modelleri (görsel, işitsel ya da

devinimsel; aktif ya da pasif; zekâ türleri vb.) açısından önemli ölçüde farklılık göstermektedir.
3,47 ,88

a19 - Sınıfımdaki öğretmen adayları grupla çalışma yönelimleri (tüm sınıf, küçük grup, bireysel

çalışma vb.) açısından önemli ölçüde farklılık göstermektedir.
3,48 ,89

Tablo 14 incelendiğinde, maddelere göre ortalama puanların 3,32 ile 3,70 aralığında

olduğu görülmektedir. Bu alt ölçekteki her bir madde için katılımcıların en az %70’i

kısmen katılıyorum, katılıyorum ya da kesinlikle katılıyorum yanıtlarından birini vermiştir.

Öğretim elemanlarının algılarına göre, öğretmen adaylarının en çok çalışma becerileri

açısından farklılık gösterdiği sonucuna varılabilir. Bunun ardından, öğretmen adaylarının

sırasıyla, ilgi alanları, derse yönelik tutum, konuya ilişkin önbilgi, grupla çalışma

yönelimleri, öğrenme modelleri ve son olarak da temel akademik beceriler açısından

farklılık gösterdiğini söylemek mümkündür.

Bulgular, öğretim elemanlarının sınıflarında öğrenim gören öğretmen adayları arasındaki

bireysel farklılıkları gözlemlemiş olduğunu ve bu farklılıkları kabul ettiklerini ortaya

koyması açısından önemlidir. Bu durum, öğretim yapılan öğrenci grubunun öğretim

elemanları tarafından homojen olarak algılanmadığının ve her birinin farklı özelliklere

sahip bireyler olarak kabul edildiğinin bir kanıtı olarak görülebilir.

63

Bireysel Farklılıklar ile Başarı Arasındaki İlişkiye Yönelik Algı Alt Ölçeği

Tablo 15. Bireysel Farklılıklar ile Başarı Arasındaki İlişkiye Yönelik Algı Alt Ölçeğine Ait

Betimsel İstatistikler

Alt Ölçekler N Minimum Maksimum X S

Bireysel Farklılıklar ile Başarı Arasındaki

İlişkiye Yönelik Algı 142 14,00 30,00 24,42 3,27

Bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı alt ölçeğin ortalaması 24,42

olarak bulunmuş ve bu değerin minimum ve maksimum değerlere göre ortalamanın

üzerinde bir değer olduğu görülmüştür. Buna göre, öğretim elemanlarının bireysel

farklılıklar ile başarı arasındaki ilişkiye yönelik algı düzeylerinin ortalamanın üzerinde

olduğu söylenebilir. Bu alt ölçekteki madde puanlarının çoğunun ortalamanın oldukça

üzerinde olması, öğretim elemanlarının bireysel farklılıkların başarı üzerindeki etkisini

yadsımadıklarının bir göstergesi olarak kabul edilebilir.

Tablo 16. Bireysel Farklılıklara Yönelik Algı Alt Ölçeğindeki Maddelere İlişkin Betimsel

İstatistikler

Maddeler X S

a2 - Öğretmen adaylarının sahip oldukları ön bilgiler ile dersteki performansları arasında güçlü bir

ilişki vardır.
4,03 ,64

a5 - Öğretmen adaylarının akademik becerileri ile dersteki performansları arasında güçlü bir ilişki

vardır.
4,14 ,69

a8 - Öğretmen adaylarının çalışma becerileri ile dersteki performansları arasında güçlü bir ilişki

vardır.
4,08 ,77

a11 - Öğretmen adaylarının tutumları ile dersteki performansları arasında güçlü bir ilişki vardır. 4,20 ,69

a14 - Öğretmen adaylarının ilgileri ile dersteki performansları arasında güçlü bir ilişki vardır. 4,11 ,64

a17 - Öğretmen adaylarının öğrenme modelleri ile dersteki performansları arasında güçlü bir ilişki

vardır.
3,83 ,80

Bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algıyı ölçmeyi hedefleyen

maddelerin ortalamaları incelendiğinde, maddelere göre ortalama puanların 3,83 ile 4,20

aralığında olduğu görülmektedir. Bu alt ölçekteki her bir madde için katılımcıların en az

%96’sı kısmen katılıyorum, katılıyorum ya da kesinlikle katılıyorum yanıtlarından birini

vermiştir. Genel olarak bu alt ölçekteki madde puanlarının çoğunun ortalamanın oldukça

64

üzerinde olduğu bulgusu dikkat çekicidir. Bu bulguya dayalı olarak, öğretim elemanlarının

bireysel farklılıkların öğrenci başarısında önemli rol oynadığı görüşüne sahip olduğu

söylenebilir.

 Başarı ile bireysel farklılıklar arasındaki en güçlü ilişkinin öğretim elemanlarının

algılarına göre, öğretmen adaylarının başarı düzeyleri ile derse yönelik tutumları arasında

olduğu söylenebilir. Akademik beceriler, ilgi alanları, çalışma becerileri ve konuya ilişkin

önbilgiler, öğretim elemanı algılarına göre tutumlardan sonra başarı ile en ilişkili bireysel

farklılıklardandır. Adayların öğrenme modellerinin ise başarı ile en az ilişkili bulunan

özellik olduğu görülmektedir. Bulgular, Santangelo ve Tomlinson (2012) tarafından

yürütülen çalışmanın bulguları ile uyumludur. Öğretim elemanlarına göre, başarı ile en

ilgili olduğu düşünülen özellik her iki çalışmada da tutum; en az ilgili olduğu düşünülen

özellik ise öğrenme modelleridir.

Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı Alt Ölçeği

Tablo 17. Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı Alt

Ölçeğine Ait Betimsel İstatistikler

Alt Ölçekler N Minimum Maksimum X S

Bireysel Farklılıkların Öğretim Yöntemlerine

Etkisine Yönelik Algı
142 14,00 35,00 27,90 5,10

Bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı alt ölçeğinin

ortalamasının 27,90 olduğu ve bu değerin minimum ve maksimum değerlere göre orta

düzeyde bir değer olduğu görülmektedir. Buna göre, öğretim elemanlarının bireysel

farklılıkların öğretim yöntemlerine etkisine yönelik algı düzeylerinin orta düzeyde olduğu

söylenebilir.

65

Tablo 18. Bireysel Farklılıkların Öğretim Yöntemlerine Etkisine Yönelik Algı Alt

Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler

Maddeler
X S

a3 - Ön bilgiler açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler. 4,21 ,85

a6 - Temel akademik beceriler açısından öğretmen adayları arasındaki bireysel farklılıkları

bilmem, neyi/nasıl öğreteceğimi etkiler. 4,21 ,76

a9 - Çalışma becerileri açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem,

neyi/nasıl öğreteceğimi etkiler. 3,98 ,85

a12 - Tutumlar açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler. 3,92 ,91

a15 - İlgiler açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler. 3,94 ,88

a18 - Öğrenme modelleri açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem,

neyi/nasıl öğreteceğimi etkiler. 3,95 ,83

a21 - Grupla çalışma yönelimleri açısından öğretmen adayları arasındaki bireysel farklılıkları

bilmem, neyi/nasıl öğreteceğimi etkiler. 3,83 ,87

Bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algıyı ölçmeyi hedefleyen

maddelerin ortalamaları incelendiğinde, maddelere göre ortalama puanların 3,83 ile 4,21

aralığında olduğu görülmektedir. Bu alt ölçekteki her bir madde için katılımcıların en az

%92’si kısmen katılıyorum, katılıyorum ya da kesinlikle katılıyorum yanıtlarından birini

vermiştir. Bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı alt ölçeğinde

yer alan maddelerin ortalama puanları analiz edildiğinde, öğretim elemanlarının algılarına

dayalı olarak, öğretim sürecini en fazla etkileyebilecek bireysel farklılıklar öğretmen

adaylarının önbilgileri ve temel akademik becerileridir. Diğer yandan, en düşük ortalama

değerin grupla çalışma yönelimlerine ilişkin maddede olduğu; bu nedenle öğretim

elemanlarının öğretim sürecini planlarken en az dikkate değer gördüğü bireysel farklılığın

grupla çalışma yönelimleri olduğu söylenebilir.

Benzer biçimde, Santangelo ve Tomlinson (2012) tarafından elde edilen bulgular, en

yüksek ortalama değerin önbilgilerin; en düşük değerin ise grupla çalışma yönelimlerinin

etkisini ortaya koyan maddelerde olduğunu ortaya koymuştur. Öğrencilerin grupla çalışma

yönelimlerinin öğretimsel planlanların biçimlendirilmesinde en az rol oynayan unsur

olarak görülmesi, öğretimin farklılaştırılması sürecinde temel bir motivasyon kaynağı

olarak kabul edilen öğrenci tercihlerinin göz ardı edilmesi anlamına gelmektedir. Oysa,

öğrencilerin tercih yapmasına fırsat sunmak, onların belirli bir konuya ilişkin motivasyon

ve tutumunu iyileştirebilir (Heacox, 2012).

66

Araştırmanın birinci alt problemi doğrultusunda, Yükseköğretimde Öğretimsel Algı

Ölçeği’nin alt ölçeklerinden elde edilen ortalama puanların; cinsiyet, unvan, kıdem ve

bölüm değişkenleri açısından farklılaşıp farklılaşmadığı incelenmiştir.

Cinsiyet

Araştırmaya katılan öğretim elemanlarının bireysel farklılıklara yönelik algılarının cinsiyet

değişkenine göre manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla

yapılan Mann Whitney U Testi sonuçları Tablo 19’da verilmiştir.

Tablo 19. Cinsiyet Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara

Yönelik Algıları

Alt Ölçekler Cinsiyet N
Sıra

Ortalaması

Sıra

Toplamı
U P

Algılanan Bireysel Farklılıklar
Kadın 67 60,96 4084,00 3,21 ,004

Erkek 75 80,92 6069,00

Bireysel Farklılıklar ile Başarı arasındaki

İlişkiye Yönelik Algı

Kadın 67 67,54 4525,00 2,77 ,274

Erkek 75 75,04 5628,00

Bireysel Farklılıkların Öğretim

Yöntemlerine Etkisine Yönelik Algı

Kadın 67 64,60 4328,50 2,97 ,058

Erkek 75 77,66 5824,50

Analiz sonuçlarına göre, algılanan bireysel farklılıklar alt ölçeğinden elde edilen ortalama

puanların cinsiyet değişkenine göre manidar düzeyde farklılaştığı belirlenmiştir. Erkek

öğretim elemanlarının algılanan bireysel farklılıklar, bireysel farklılıklar ile başarı

arasındaki ilişkiye yönelik algı ve bireysel farklılıkların öğretim yöntemlerine etkisine

yönelik algı alt ölçeklerine ait sıra ortalamalarının kadın öğretim elemanları ile

kıyaslandığında daha yüksek olduğu görülmektedir. Ancak yalnızca öğretim elemanlarının

algılanan bireysel farklılıklar alt ölçeğindeki puanlarının cinsiyete göre istatistiksel olarak

manidar düzeyde bir farklılık gösterdiği belirlenmiştir, U=3,21; p<,005. Erkek öğretim

elemanlarının bu alt ölçekteki sıra ortalaması (SO=80,92), kadın öğretim elemanlarının sıra

ortalamasından (SO=60,96) daha yüksektir. Hesaplanan η
2
 değeri ,07’dir. Buna dayalı

olarak, algılanan bireysel farklılıklar alt boyutundan elde edilen puanlarda gözlenen

varyansın yaklaşık %7’sinin cinsiyete bağlı olduğu söylenebilir. Öğretim elemanlarının

algıladığı bireysel farklılıkların erkek öğretim elemanları lehine farklılaşması, erkek

67

öğretim elemanlarının söz konusu bireysel farklılıklara yönelik dikkat düzeylerinin daha

üst düzeyde olduğu şeklinde yorumlanabilir.

Kıdem

Araştırmaya katılan öğretim elemanlarının bireysel farklılıklara yönelik algılarının kıdem

değişkenine göre manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla

yapılan Kruskal Wallis H Testi sonuçları Tablo 20'de verilmiştir.

Tablo 20. Kıdem Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları

Alt Ölçekler Kıdem N
Sıra

Ortalaması
sd χ2 p

Algılanan Bireysel Farklılıklar

1-5 yıl 9 60,72

4 1,87 ,759
6-10 yıl 20 72,25

11-15 yıl 39 76,17

16-20 yıl 35 66,06

21 yıl ve üzeri 39 73,82

Bireysel Farklılıklar ile Başarı arasındaki İlişkiye

Yönelik Algı

1-5 yıl 9 60,89

4 3,87 ,423
6-10 yıl 20 78,02

11-15 yıl 39 64,04

16-20 yıl 35 79,74

21 yıl ve üzeri 39 70,67

Bireysel Farklılıkların Öğretim Yöntemlerine

Etkisine Yönelik Algı

1-5 yıl 9 70,00

4 1,77 ,777
6-10 yıl 20 65,38

11-15 yıl 39 74,96

16-20 yıl 35 66,40

21 yıl ve üzeri 39 76,10

Kıdem değişkenine göre öğretim elemanlarının algılanan bireysel farklılıklar [χ
2
=1,87;

p>,05], bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı [χ
2
=3,87; p>,05] ve

bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı [χ
2
=1,77; p>,05] alt

ölçeklerindeki yanıtları manidar düzeyde farklılık göstermemektedir. Buna göre, kıdem

değişkeninin öğretim elemanlarının bireysel farklılıklara yönelik algılarını manidar

düzeyde farklılaştırmadığı sonucuna varılabilir.

68

Unvan

Araştırmaya katılan öğretim elemanlarının bireysel farklılıklara yönelik algılarının unvan

değişkenine göre manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla

yapılan Kruskal Wallis H Testi sonuçları Tablo 21'de verilmiştir.

Tablo 21. Unvan Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları

Alt Ölçekler Unvan N
Sıra

Ortalaması
sd χ2 p

Algılanan Bireysel Farklılıklar

Profesör 21 64,24

4 5,54 ,236
Doçent 33 80,23

Yardımcı doçent 62 75,06

Öğretim görevlisi 19 57,11

Okutman 7 59,64

Bireysel Farklılıklar ile Başarı arasındaki

İlişkiye Yönelik Algı

Profesör 21 73,26

4 1,83 ,766
Doçent 33 65,09

Yardımcı doçent 62 75,95

Öğretim görevlisi 19 67,32

Okutman 7 68,36

Bireysel Farklılıkların Öğretim

Yöntemlerine Etkisine Yönelik Algı

Profesör 21 67,14

4 6,83 ,145
Doçent 33 65,20

Yardımcı doçent 62 81,34

Öğretim görevlisi 19 60,18

Okutman 7 57,86

Tablo 21 incelendiğinde, öğretim elemanlarının algılanan bireysel farklılıklar [χ
2
=5,54;

p>,05], bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı [χ
2
=1,83; p>,05] ve

bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı [χ
2
=6,83; p>,05] alt

ölçeklerindeki yanıtlarının unvan değişkenine göre manidar düzeyde farklılık göstermediği

sonucuna varılmıştır.

Bölüm

Araştırmaya katılan öğretim elemanlarının bireysel farklılıklara yönelik algılarının bölüm

değişkenine göre manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla

yapılan Kruskal Wallis H Testi sonuçları Tablo 22'de verilmiştir.

69

Tablo 22. Bölüm Değişkenine Göre Öğretim Elemanlarının Bireysel Farklılıklara Yönelik

Algıları

Alt

Ölçekler
Bölüm N

Sıra

Ortalaması
sd χ2 p

A
lg

ıl
an

an
 B

ir
ey

se
l

F
ar

k
lı

lı
k

la
r

Bilgisayar ve Öğretim Teknolojileri Eğitimi

Bölümü
5 87,20

8 3,54 ,896

İlköğretim Bölümü 42 71,86

Türkçe Eğitimi Bölümü 6 65,75

Yabancı Diller Eğitimi Bölümü 22 68,16

Güzel Sanatlar Eğitimi Bölümü 15 62,23

Özel Eğitim Bölümü 2 99,75

Eğitim Bilimleri Bölümü 25 78,34

Ortaöğretim Fen ve Matematik Alanları

Eğitimi Bölümü
12 69,25

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 13 67,88

B
ir

ey
se

l
F

ar
k

lı
lı

k
la

r
il

e

B
aş

ar
ı

ar
as

ın
d

ak
i

İl
iş

k
iy

e

Y
ö

n
el

ik
 A

lg
ı

Bilgisayar ve Öğretim Teknolojileri Eğitimi

Bölümü
5 56,30

8 10,28 ,246

İlköğretim Bölümü 42 64,56

Türkçe Eğitimi Bölümü 6 44,42

Yabancı Diller Eğitimi Bölümü 22 81,39

Güzel Sanatlar Eğitimi Bölümü 15 61,20

Özel Eğitim Bölümü 2 92,75

Eğitim Bilimleri Bölümü 25 82,18

Ortaöğretim Fen ve Matematik Alanları

Eğitimi Bölümü
12 71,12

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 13 83,96

B
ir

ey
se

l
F

ar
k

lı
lı

k
la

rı
n

Ö
ğ

re
ti

m
 Y

ö
n

te
m

le
ri

n
e

E
tk

is
in

e
Y

ö
n

el
ik

 A
lg

ı

Bilgisayar ve Öğretim Teknolojileri Eğitimi

Bölümü
5 65,90

8 5,36 ,718

İlköğretim Bölümü 42 66,17

Türkçe Eğitimi Bölümü 6 81,75

Yabancı Diller Eğitimi Bölümü 22 69,25

Güzel Sanatlar Eğitimi Bölümü 15 80,37

Özel Eğitim Bölümü 2 32,25

Eğitim Bilimleri Bölümü 25 81,20

Ortaöğretim Fen ve Matematik Alanları

Eğitimi Bölümü
12 66,71

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü 13 71,54

Tablo 22 incelendiğinde, öğretim elemanlarının algılanan bireysel farklılıklar [χ
2
=3,54;

p>.05], bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı [χ
2
=10,28; p>.05] ve

bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı [χ
2
=5,36; p>.05] alt

ölçeklerine verdiği yanıtların, bölüm değişkenine göre manidar düzeyde farklılık

göstermediği sonucuna varılmıştır.

Araştırma sonuçları, algı düzeylerinin kıdem, unvan ve bölüm açısından manidar düzeyde

farklılaşmadığını ortaya koymaktadır. Bu bulgu, kıdem, unvan ve bölüm değişkenlerinden

bağımsız olarak, çoğu öğretim elemanının bireysel farklılıklara ilişkin algı düzeylerinin

orta ya da yüksek düzeyde olduğunu göstermektedir. Araştırma sonuçlarına göre, yalnızca

algılanan bireysel farklılıklar alt ölçeğinin cinsiyet değişkenine göre manidar düzeyde

farklılık gösterdiği görülmüştür. Öğretim elemanlarının algılarının erkek öğretim

70

elemanları lehine farklılaşması, erkek öğretim elemanlarının söz konusu bireysel

farklılıklara yönelik dikkat düzeylerinin daha üst düzeyde olduğunun bir göstergesi olarak

yorumlanmıştır..

İkinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın ikinci alt problemi doğrultusunda öğretim elemanlarının, öğretmen

adaylarının bireysel farklılıklarına yönelik uygulamalarının; cinsiyet, unvan, kıdem ve

bölüm değişkenleri açısından manidar düzeyde farklılaşıp farklılaşmadığı belirlenmiştir.

Bu amaçla, öncelikle Yükseköğretimde Öğretimsel Uygulamalar Ölçeği’nin genelinde elde

edilen ortalama puanlar ile alt ölçeklerden elde edilen ortalama puanlar analiz edilmiştir.

Tablo 23. Bireysel Farklılıklara Dayalı Uygulamalar Ölçeğine Ait Betimsel İstatistikler

Ölçek Adı N Minimum Maksimum X S

Genel Uygulama 142 76,00 193,00 144,27 19,45

Analizden elde edilen bulgulara göre, öğretim elemanlarının öğrenci gereksinimlerine

dayalı olarak öğretimi farklılaştırma düzeylerinin ortalama puanı 144,27 olarak

bulunmuştur. Minimum ve maksimum değerler düşünüldüğünde, öğretim elemanlarının

farklılaştırılmış öğretimi uygulama düzeylerine ilişkin ölçeğin genelinden elde ettikleri

puanın ortalama düzeyde olduğu görülmüştür. Buna göre, öğretim elemanlarının öğretimi

bireysel gereksinimlere dayalı olarak orta düzeyde farklılaştırdığı ifade edilebilir.

Farklılaştırılmış öğretim uygulamalarının incelendiği çalışmaların benzer bulgular elde

ettiğini görmek mümkündür. Öğretmen yetiştirmede farklılaştırılmış öğretim

uygulanmalarını inceleyen Santangelo ve Tomlinson (2012), katılımcıların

uygulamalarının farklılaştırılmış öğretim modeli ile orta düzeyde uyum gösterdiği; ancak

farklılaştırılmış öğretimin kapsamlı bir biçimde uygulanmadığı bulgusuna ulaşmıştır. İlk ve

ortaöğretim kurumlarındaki uygulamaları inceleyen araştırmacılardan Çam (2013),

öğretmenlerin farklılaştırılmış öğretim yaklaşımını uygulama ve buna ilişkin yetkinlik

düzeylerini incelediği yüksek lisans tez çalışmasında, öğretmenlerin öğretimi ortalama

düzeyde farklılaştırdığı sonucuna varmıştır. Benzer biçimde, öğretmenlerin farklılaştırılmış

71

öğretimi uygulama düzeyleri ve etki eden değişkenler üzerinde çalışan Kiley (2011)

katılımcıların farklılaştırılmış öğretim uygulamalarını orta düzeyde bulmuştur.

Öğretim elemanlarının öğretimi farklılaştırma düzeyleri gerek toplam puan gerek ölçeğin

alt ölçeklerindeki madde ortalama puanları düşünüldüğünde daha sağlıklı biçimde

yorumlanabilir. Bu durumun sebebi, farklılaştırılmış öğretimin karmaşık bir yapısı

olmasıdır. Farklılaştırılmış öğretim temellerini bireyselleştirilmiş öğretimden alsa da

eğitim felsefesi açısından öğrenci merkezli öğretim ve yapılandırmacı yaklaşım gibi son

zamanlarda oldukça yaygın ve öğrenme sürecindeki dönüşümü yansıtan çeşitli eğitim

felsefesi ve öğretim yöntemlerini temel almaktadır. Ölçeğin toplamından elde edilen puan,

öğretim elemanlarının orta düzeyde öğretimi farklılaştırdığını ortaya koysa da, alt ölçekler

analiz edildiğinde, öğretim elemanlarının bu uygulamalarının gerçekte doğrudan bireysel

farklılıklara dayalı olarak yürütülmeme ihtimali göz önünde bulundurulmalıdır. Bu

uygulama düzeyi kapsamlı bir farklılaştırma sürecine işaret etmiyor olabilir. Bu nedenle,

alt ölçeklerden elde edilen değerler incelendikten sonra öğretim elemanlarının uygulama

düzeyleri konusunda çıkarım yapılması uygun görülmüştür.

Tablo 24. Öğrenme Ortamı Alt Ölçeğine Ait Betimsel İstatistikler

Alt Ölçek N Minimum Maksimum X S

Öğrenme ortamı 142 13,00 30,00 25,53 2,73

Alt ölçeklerden elde edilen puanlar incelendiğinde, öğretim elemanlarının öğretimi

farklılaştırmaya yönelik uygulamaları arasındaki en yüksek değerin öğrenme ortamı alt

ölçeğinde olduğunu görülmektedir. Buna göre, öğretim elemanlarının bireysel farklılıklara

dayalı uygulamaları arasında ilk olarak öğrenme ortamına ilişkin uygulamaların geldiği

söylenebilir. Ölçeğin bu alt ölçeğinden elde edilebilecek maksimum puan 30; minimum

puan 13’tür. Sonuçlar bu alt ölçekten elde edilen ortalamanın 25,53 olduğunu ve bu

değerin maksimum değere oldukça yakın olduğunu göstermektedir. Bu durum, öğretim

elemanlarının öğrenme ortamını öğrencilerin gereksinimlerine göre farklılaştırma

düzeyinin yüksek olduğu şeklinde yorumlanabilir. Diğer bir ifadeyle, öğretim

elemanlarının uygun öğrenme ortamı sağlama konusunda yüksek düzeyde çaba gösterdiği

söylenebilir. Bu bulgu, öğrenme ortamının öğrenme sürecindeki yeri düşünüldüğünde

oldukça önemlidir. Uygun öğrenme ortamı sağlanmadıkça öğretimin farklılaştırılmasında

72

aksaklıkların ortaya çıktığı (Hellman’dan aktaran Çam, 2013) düşünüldüğünde, öğretimin

farklılaştırılması sürecinde önkoşul olarak öğrenme ortamına gereken özenin gösterildiği

söylenebilir. Ayrıca, katılımcıların öğrenme ortamına ilişkin farklılaştırma uygulamalarının

yüksek olması, öğretmen adaylarının hem öğrenci olarak verimli ve etkili bir öğrenme

ortamı tecrübe etmesine hem de bu sınıf atmosferinin nasıl yaratıldığına dair gözlem

yapmasına fırsat sunduğundan, bu bulgu öğretmen yetiştirme programları için önemli bir

bulgu olarak kabul edilebilir.

Tablo 25. Öğrenme Ortamı Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler

Maddeler X
S

u1 3,52 ,90

u2 4,46 ,64

u3 4,59 ,60

u4 4,48 ,60

u5 4,53 ,59

u6 3,92 ,82

Tablo 25 incelendiğinde, maddelere göre ortalama puanların 3,52 ile 4,59 aralığında

olduğu görülmektedir. Öğretim elemanlarının öğrenme ortamını bireysel gereksinimler

temelinde farklılaştırmak amacıyla en sık kullandığı 4 stratejinin (X  4); öğretmen

adayları açısından yaklaşılabilir/ulaşılabilir olmak için çaba göstermek (u3), öğretmen

adaylarının derse yönelik tutumlarını iyileştirmek için çaba göstermek (u5), öğretmen

adaylarının ders boyunca sürekli ve eşit bir biçimde katılımını sağlamak için çaba

göstermek (u4) ve her bir öğretmen adayının kendisinin tanındığını, hoş karşılandığını ve

kendisine saygı duyulduğunu hissetmesi için çaba göstermek (u2) olduğu görülmektedir.

Kullanım sıklığı daha az olan stratejilerin (X <4) ise öğretmen adayları arasında birlik

duygusunu geliştirmek için etkinlikler oluşturmak (u1) ve derse gelmeme, düşük notlar

alma gibi endişe yaratan davranış veya durumları özel olarak takip etmek (u6) olduğu

söylenebilir.

Tablo 26. İçerik Alt Ölçeğine Ait Betimsel İstatistikler

Alt Ölçek N Minimum Maksimum X S

İçerik 142 30,00 75,00 56,29 8,14

73

İçeriğin farklılaştırılması alt ölçeğinden elde edilebilecek maksimum puan 75; minimum

puan ise 30’dur. Öğretim elemanlarının öğretim sürecinde ele alınan içeriği

farklılaştırmaya yönelik uygulamaları incelendiğinde ortalamanın 56,29 olduğu ve bu

değerin ortalama değerin üzerinde bir değer olduğu görülmektedir.

Tablo 27. İçerik Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler

Maddeler X S Maddeler X S

u7 4,07 ,70 u15 4,15 ,84

u8 3,52 1,00 u16 4,36 ,64

u9 2,94 1,14 u17 3,97 ,89

u10 4,00 ,87 u18 4,10 ,79

u11 3,82 ,89 u19 3,18 1,05

u12 4,02 ,72 u20 3,38 ,98

u13 3,66 ,87 u21 3,78 ,94

u14 3,28 ,97

Tablo 27 incelendiğinde, maddelere göre ortalama puanların 2,94 ile 4,36 aralığında

olduğu görülmektedir. Öğretim elemanlarının öğretim sürecinin içeriğini farklılaştırmak

amacıyla en sık kullandığı 6 stratejinin (X  4); öğretmen adaylarının ilgilerini çeken veya

deneyimlerini yansıtan örnekler kullanarak ders anlatmak (u16), ders içeriğini görsel

malzemeler kullanarak sunmak (u15), derste sunulan bir konunun anlaşılmasını ve akılda

tutulmasını destekleyici stratejiler kullanmak, biçimsel açıdan çeşitlilik gösteren yazılı

materyaller kullanmak (u7), öğretmen adaylarının ilgilerini çeken veya tecrübelerini

yansıtan metinler/materyal kullanmak (u12) ve biçimsel açıdan çeşitlilik gösteren

materyaller kullanmak (u10) olduğu görülmektedir. Kullanım sıklığı en düşük olan

stratejinin (X <3) ise öğretmen adaylarının çoklu metin seçeneklerinden seçim

yapmalarına izin vermek olduğu söylenebilir.

Bulgular, orijinal ölçekten elde edilen bulgular ile oldukça benzerdir. Santangelo ve

Tomlinson (2012) tarafından yürütülen çalışma sonucunda, öğretim elemanlarının içeriği

yüksek düzeyde farklılaştırdıkları görülmüştür. Buna ek olarak, madde ortalama

puanlarından elde edilen bulguların da paralellik gösterdiği saptanmıştır. Öğretim

elemanlarının stratejileri kullanım sıklığı çoğu madde için örtüşmektedir. Her iki çalışmada

da öğretim elemanlarının sıklıkla kullandığı stratejilerin; ders içeriğini görsel malzemeler

kullanarak sunmak, biçimsel açıdan çeşitlilik gösteren yazılı materyaller kullanmak,

öğretmen adaylarının ilgilerini çeken veya tecrübelerini yansıtan metinler/materyal

74

kullanmak ve biçimsel açıdan çeşitlilik gösteren materyaller kullanmak olduğu

söylenebilir. Kullanım sıklığı en düşük olan stratejinin ise her iki çalışmada da öğretmen

adaylarının çoklu metin seçeneklerinden seçim yapmalarına izin vermek olduğu

görülmektedir.

Bu alt ölçekte yer alan maddeler incelendiğinde, ortalaması nispeten daha düşük olan

maddelerin öğretimin farklılaştırılmasında oldukça önemli bir yeri olduğu görülmektedir.

Örneğin; dersin konusunu farklı karmaşıklık düzeyinde sunan yazılı materyaller kullanmak

bu alt ölçekte en düşük ortalamanın elde edildiği maddedir. Farklı karmaşıklık düzeyinde

materyaller kullanmak, öğretim elemanlarının etkili bir değerlendirme yapmasını ve buna

dayalı olarak materyal hazırlamasını gerektirir. Benzer biçimde, çok az çaba sarf ederek

ders içeriğini kavrayan öğretmen adayları için onları zorlayacak ek materyaller sağlamak

ve ders içeriğini kavramakta sorun yaşayan öğretmen adayları için destek sağlamak en az

ortalamaya sahip maddelerdendir. Bu maddeler, derste görseller kullanmak maddesine

kıyasla planlı bir farklılaştırma sürecini daha çok yansıtmaktadır. Öğretim elemanlarının

önbilgi ve akademik becerilere önem verdiği bulgusu ile çelişkili bir biçimde, bu

uygulamaları düşük sıklıkta gerçekleştirmeleri, öğretimde bireysel farklılıklara planlı ve

bilinçli bir biçimde değer verilip verilmediği konusunda soru işareti yaratmaktadır.

Tablo 28. Süreç/Ürün Alt Ölçeğine Ait Betimsel İstatistikler

Alt Ölçek N Minimum Maksimum X S

Süreç/Ürün 142 23,00 75,00 52,80 9,23

Öğretimin farklılaştırılmasında süreç ve ürün alt ölçeğinde yapılan uygulamaların

ortalaması incelendiğinde, bu değerin 52,80 olduğu ve bu alt ölçekten alınabilecek

maksimum değer düşünüldüğünde, bu değerin ortalama bir değer olduğu saptanmıştır.

Öğretim elemanlarının öğretim sürecini ve süreç sonunda ortaya konacak ürünleri bireysel

gereksinimlere dayalı olarak farklılaştırma düzeyinin orta sıklıkta olduğu ifade edilebilir.

75

Tablo 29. Süreç/Ürün Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler

Maddeler X
S Maddeler X

S

u22 3,63 ,83 u30 3,76 ,98

u23 3,41 ,99 u31 3,86 ,99

u24 3,42 1,01 u32 3,83 ,85

u25 3,78 1,02 u33 3,21 1,04

u26 2,78 1,19 u34 3,94 ,86

u27 2,90 1,19 u35 3,96 ,97

u28 2,81 1,18 u36 3,92 ,87

u29 3,54 ,97

Tablo 29 incelendiğinde, maddelere göre ortalama puanların 2,78 ile 3,96 aralığında

olduğu görülmektedir. Öğretim elemanlarının öğretim sürecini ve süreç sonunda ortaya

konacak ürünleri farklılaştırmak amacıyla en sık kullandığı stratejilerin (X >3,90); ders

notunu belirlemek için üç ya da daha fazla değerlendirme yöntemi kullanmak (u35), her

öğretmen adayını dönem boyunca gösterdiği gelişime dayanarak değerlendirmek (u34) ve

belli bir ders döneminde kullanılan etkinlikleri/ödevleri tasarlamaya/düzenlemeye yardımcı

olması amacıyla öğretmen adaylarından geri bildirim istemek (u36) olduğu söylenebilir.

Kullanım sıklığı daha az olan stratejilerin (X <3) ise öğretmen adaylarını hazır bulunuşluk

düzeylerine göre gruplamak (u26), öğretmen adaylarını tercih ettikleri öğrenme

modellerine göre gruplamak (u28) ve öğretmen adaylarını ilgilerine göre gruplamak (u27)

olduğu söylenebilir.

Bulgular, ilköğretimde farklılaştırılmış öğretim uygulamalarını inceleyen Rollins (2011)’in

bulguları ile uyumludur. Rollins içerik unsuruna kıyasla süreç unsurunda daha düşük bir

uygulama düzeyi olduğunu ifade etmiştir. Orijinal ölçeğin uygulamasından elde edilen

bulgular da yine benzer biçimde öğretim elemanlarının uygulamalarının bu alt ölçek için

orta düzeyde olduğunu göstermektedir. Öğretim elemanlarının öğretim sürecinin içeriğini

farklılaştırmak amacıyla kullandıkları stratejiler açısından benzer bulgular elde edilmiş ve

en sık kullanılan stratejiler; ders notunu belirlemek için üç ya da daha fazla değerlendirme

yöntemi kullanmak ve belli bir ders döneminde kullanılan etkinlikleri/ödevleri

tasarlamaya/düzenlemeye yardımcı olması amacıyla öğretmen adaylarından geri bildirim

istemek olarak bulunmuştur. Kullanım sıklığı daha az olan stratejilerin ise her iki

76

çalışmada da öğretmen adaylarını hazır bulunuşluk düzeylerine, öğrenme modellerine ve

ilgilerine göre gruplamak olduğu saptanmıştır.

Santangelo ve Tomlinson (2012) tarafından kaygı verici olarak görülen bu bulgu, öğretmen

adaylarına grup çalışması konusunda tercih yapma hakkı verilmediği ve bireysel özellikleri

temelinde gruplanmadıklarının bir göstergesi olarak kabul edilmiştir. Esnek gruplama,

farklılaştırılmış öğretimin en önemli stratejilerindendir. Planlı bir ön-değerlendirme süreci

gerektirir. Öğretim elemanlarının bireysel farklılıklar ile başarı ilişkisine yönelik algı

düzeyleri yüksek olmasına rağmen, bireysel farklılıkları öğretimsel planlamada; özellikle

grup çalışmalarında kullanmadıkları sonucuna varılabilir. Bu durum, sınıf mevcudunun

fazla olması ve öğretim elemanlarının her öğrencinin farklılıkları konusunda bilgi edinecek

zaman bulamamalarının bir sonucu olabilir. Detaylı ve zaman alıcı bir strateji olarak, esnek

gruplamanın yüksek sıklıkta kullanılmadığı sonucuna varılabilir.

Tablo 30. Değerlendirme Alt Ölçeğine Ait Betimsel İstatistikler

Alt Ölçek N Minimum Maksimum X
S

Değerlendirme 142 3,00 15,00 9,63 2,85

Değerlendirme alt ölçeğinden alınabilecek maksimum puan 15; minimum puan ise 3’tür.

Öğretim elemanlarının bu alt ölçekten elde ettikleri ortalama puan 9,63 olarak

bulunmuştur. Minimum ve maksimum değerler düşünüldüğünde bu değerin ortalamaya

yakın olduğu; öğretim elemanlarının öğretmen adaylarının bireysel farklılıklarını

belirlemeye yönelik değerlendirme yapma düzeyinin orta düzeyde olduğu saptanmıştır.

Tablo 31. Değerlendirme Alt Ölçeğindeki Maddelere İlişkin Betimsel İstatistikler

Maddeler X S

u37 3,30 1,00

u38 3,24 1,03

u39 3,07 1,05

Tablo 31 incelendiğinde, maddelere göre ortalama puanların 3,07 ile 3,30 aralığında

olduğu görülmektedir. Bulgulara göre, öğretim elemanları öğretmen adaylarının hazır

77

bulunuşluk düzeyini; ilgileri ve öğrenme profili özelliklerine kıyasla daha sık

belirlemektedir.

Benzer biçimde, Santangelo ve Tomlinson tarafından yürütülen çalışmada, ölçeğin bu alt

ölçekten ortalama bir puan elde edilmiştir. Bu alt ölçekte yer alan her bir maddeye

‘sıklıkla’ ya da ‘her zaman’ yanıtını veren katılımcı oranı birinci, ikinci ve üçüncü madde

için sırasıyla %39, %52 ve %22’dir. Bu alt ölçekten elde edilen toplam puan ve madde

ortalama puanları düşünüldüğünde, bu çalışmanın örneklemini oluşturan katılımcıların

orijinal ölçeğe katılım gösteren öğretim elemanlarına kıyasla daha sık değerlendirme

uygulamaları yürüttüğünü göstermektedir. Katılımcıların % 47’si hazırbulunuşluk

özelliklerini; %45’i ilgi alanlarını %34’ü ise öğrenme biçimlerini ‘sıklıkla’ ya da ‘her

zaman’ belirlediğini ifade etmiştir. Her iki çalışmada da değerlendirme alt ölçeğinden elde

edilen ortalama puanların, diğer alt ölçeklere kıyasla düşük olması dikkat çekici bir

bulgudur.

Farklılaştırılmış öğretim modelinde öğrenme ortamı, öğretim programı, değerlendirme ve

öğretim arasında sıkı bir bağ vardır. Öğretim elemanlarının değerlendirme sıklığını ortaya

koyan maddelere verdiği yanıtlar, biçimlendirici değerlendirme ile öğretimi planlama

arasında bir boşluk olduğunu ortaya koyması açısından önemlidir. Öğretim elemanlarının

değerlendirme yoluyla öğretmen adaylarının sahip olduğu farklılıkları belirlemeden

yapacakları düzenlemeler gelişigüzel olabilir; yeterince değerlendirme yapılmadığı

düşünüldüğünde uygulanan farklılaştırma stratejilerinin ne kadar sistematik olduğu konusu

şüphelidir (Santangelo ve Tomlinson, 2012). Farklılaştırılmış öğretimin temelinde etkili bir

değerlendirme süreci vardır. Değerlendirmenin istenen düzeyde yapılmadığı bulgusu ve

buna ek olarak özellikle içerik ve süreç/ürün alt ölçeklerindeki madde ortalamaları,

düşünüldüğünde, öğretimin farklılaştırılmasına yönelik uygulamaların etkili ve yeterli

olduğunu söylemek mümkün görünmemektedir.

Şahin (2014) eğitim fakültelerindeki öğretmen adaylarının nasıl yetiştirildiklerine dair

görüşlerini incelediği çalışmasında, katılımcıların yaklaşık %43’ünün eğitim fakültelerinde

öğretmen merkezli, niteliksiz ve pasif-sessiz olarak nitelendirilen ‘‘geleneksel’’ öğretmen

yetiştirildiğini ifade etmiştir. Çalışmada, bu şekilde yetişen öğretmenlerin büyük olasılıkla

geleneksel öğretmen davranışlarını sergileyecekleri ve geleneksel öğretim stratejilerini

uygulayacakları öngörülmüştür. Bu şekilde yetişen öğretmenlerin günümüz öğretme-

öğrenme gereksinimlerini karşılamada yetersiz kalacaklarının açık olduğu sonucuna

78

varılmıştır. Geleneksel öğretmen merkezli modelde yetişen öğretmen, büyük olasılıkla,

yetiştiği anlatıma dayalı öğretim yaklaşımını benimseyerek kendisini özne, öğrenciyi nesne

konumunda görecektir. Paralel biçimde, bireysel farklılıklara yönelik planlı uygulamalar

yapıldığını tecrübe etmeyen bir öğretmen adayının, mesleğe başladığında öğrencilerinin

bireysel farklılıklarına yönelik planlar yapmaması muhtemeldir.

Araştırmanın ikinci alt problemi doğrultusunda, Yükseköğretimde Öğretimsel

Uygulamalar Ölçeği’nin alt ölçeklerinden elde edilen ortalama puanların; cinsiyet, unvan,

kıdem ve bölüm değişkenleri açısından farklılaşıp farklılaşmadığı incelenmiştir.

Cinsiyet

Katılımcıların bireysel farklılıklara yönelik uygulamalarının cinsiyet değişkenine göre

manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla yapılan Mann

Whitney U Testi sonuçları Tablo 37'de verilmiştir.

Tablo 32. Cinsiyet değişkenine göre bireysel farklılıklara yönelik uygulamalar

Alt Ölçekler Cinsiyet N
Sıra

Ortalaması
Sıra Toplamı U p

Genel Uygulama kadın 67 72,01 4824,50 2,47 ,889

erkek 75 71,05 5328,50

Öğrenme Ortamı kadın 67 72,47 4855,50 2,44 ,789

erkek 75 70,63 5297,50

İçerik kadın 67 73,66 4935,00 2,36 ,554

erkek 75 69,57 5218,00

Süreç/Ürün kadın 67 71,96 4821,00 2,48 ,901

erkek 75 71,09 5332,00

Değerlendirme kadın 67 65,49 4387,50 2,91 ,097

 erkek 75 76,87 5765,50

Analizden elde edilen bulgulara göre, öğretim elemanlarının genel olarak bireysel

gereksinimler temelinde öğretim sürecini farklılaştırma düzeyi, cinsiyet değişkenine göre

manidar düzeyde farklılık göstermemektedir, U=2,47; p>.05. Alt ölçekler analiz

edildiğinde ise, öğretim elemanlarının öğrenme ortamını, içeriği ve süreci ya da ürünleri

farklılaştırma ve öğretim sürecinde değerlendirme yapma düzeylerinin cinsiyete göre

manidar düzeyde farklılaşmadığı görülmektedir.

79

Kıdem

Katılımcıların bireysel farklılıklara yönelik uygulamalarının kıdem değişkenine göre

manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla yapılan Kruskal

Wallis H Testi ile farklılıkların hangi gruplar arasında olduğunu belirlemek amacıyla

yapılan Mann Whitney U Testi sonuçları Tablo 33'te verilmiştir.

Tablo 33. Kıdem Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar

Kruskal Wallis Testi Sonucu
Mann Whitney U Testi

Alt

Ölçekler
Kıdem N

Sıra

Ortalamas

ı

Sd χ2 P

Mann

Whitney

U Testi

p Fark

 G
en

el
 U

y
g

u
la

m
a

1-5 yıl (1) 9 84,67

4 10,196 ,037

6-10 yıl (2) 20 45,88 47,00 ,04 2-1*

11-15 yıl (3) 39 74,78 234,00 ,01 2-3*

16-20 yıl (4) 35 70,89 206,50 ,01 2-4*

21 yıl ve üzeri (5) 39 78,87 220,00 ,006 2-5*

Ö
ğ

re
n

m
e

O
rt

am
ı 1-5 yıl (1) 9 97,17

4 12,235 ,016

6-10 yıl (2) 20 54,35 531,50 ,02 3-5*

11-15 yıl (3) 39 62,35 39,50 ,01 2-1*

16-20 yıl (4) 35 71,87 230,00 ,01 2-4*

21 yıl ve üzeri (5) 39 83,19 90,00 ,02 3-1*

İç
er

ik

1-5 yıl (1) 9 87,06

4 9,244 ,055

6-10 yıl (2) 20 48,78

11-15 yıl (3) 39 74,55

16-20 yıl (4) 35 68,36

21 yıl ve üzeri (5) 39 79,33

S
ü

re
ç/

Ü
rü

n
 1-5 yıl (1) 9 77,72

4 3,744 ,442

6-10 yıl (2) 20 55,72

11-15 yıl (3) 39 76,18

16-20 yıl (4) 35 73,49

21 yıl ve üzeri (5) 39 71,69

D
eğ

er
le

n
d

ir
m

e 1-5 yıl (1) 9 75,11

4 15,557 ,004

6-10 yıl (2) 20 41,92 225,50 ,008 2-3*

11-15 yıl (3) 39 73,81 198,00 ,007 2-4*

16-20 yıl (4) 35 69,06 152,50 ,000 2-5*

21 yıl ve üzeri (5) 39 85,72

Tablo 33’te katılımcı öğretim elemanlarının uygulamalarına ilişkin algılarının kıdem

değişkenine göre [χ
2
= 10,69; p<,05] manidar düzeyde farklılaştığı görülmektedir. Mann

80

Whitney U testinden elde edilen bulgular incelendiğinde, 1-5 yıl ile 6-10 yıl kıdeme sahip

öğretmenler arasında 1-5 yıl lehine, 5-10 yıl ile 11-15 yıl kıdeme sahip öğretim elemanları

arasında 11-15 yıl lehine, 5-10 yıl ile 16-20 yıl arası kıdeme sahip öğretim elemanları

arasında 16-20 yıl lehine, 5-10 yıl ile 21 yıl ve üzeri kıdeme sahip öğretim elemanları

arasında 21 yıl ve üzeri kıdeme sahip öğretim elemanları lehine manidar düzeyde

farklılıklar olduğu görülmüştür.

Alt ölçekler incelendiğinde, öğretim elemanlarının öğrenme ortamı [χ
2
= 12,23; p<,05] ve

değerlendirme [χ
2
= 15,55; p<,05] alt ölçeklerinden elde ettikleri puanların kıdem

değişkenine göre manidar düzeyde farklılık gösterdiği görülmektedir. Mann Whitney U

testi sonuçlarına göre, öğrenme ortamı alt ölçeğinde, 1-5 yıl kıdeme sahip öğretim

elemanları ile 5-10 yıl ve 11-15 yıl kıdeme sahip öğretim elemanları arasında 1-5 yıl

kıdeme sahip öğretim elemanları lehine; 11-15 yıl kıdeme sahip öğretim elemanları ile 1-5

yıl ve 21 yıl ve üzeri kıdeme sahip öğretim elemanları arasında 11-15 yıl kıdeme sahip

öğretim elemanları aleyhine farklılık olduğu saptanmıştır. Diğer yandan, değerlendirme alt

ölçeğinde; 5-10 yıl kıdeme sahip öğretim elemanları ile 11-15 yıl, 16-20 yıl ve 21 yıl ve

üzeri kıdeme sahip öğretim elemanları arasında 5-10 yıl kıdeme sahip öğretim elemanları

aleyhine farklılık olduğu görülmüştür.

Unvan

Katılımcıların bireysel farklılıklara yönelik uygulamalarının unvan değişkenine göre

manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla yapılan Kruskal

Wallis H Testi ile farklılıkların hangi gruplar arasında olduğunu belirlemek amacıyla

yapılan Mann Whitney U Testi sonuçları Tablo 34’te verilmiştir.

Tablo 34. Unvan Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar

 Kruskal Wallis Testi Mann Whitney U Testi

Alt
Ölçekler

Unvan N Sıra Ort. sd χ2 p

Mann

Whitney U

Testi

p Fark

G
en

el

U
y

g
u

la
m

a

Profesör (1) 21 72,50

4 8,018 ,091 - - -
Doçent (2) 33 73,29

Yardımcı doçent (3) 62 76,10

Öğretim görevlisi (4) 19 67,42

Okutman (5) 7 30,43

81

Ö
ğ

re
n
m

e

O
rt

am
ı

Profesör (1) 21 74,21

4 ,187 ,996 - - -

Doçent (2) 33 71,41

Yardımcı doçent (3) 62 70,59

Öğretim görevlisi (4) 19 72,82

Okutman (5) 7 68,29

İç
er

ik

Profesör (1) 21 72,12

4 5,909 ,206 - - -

Doçent (2) 33 70,35

Yardımcı doçent (3) 62 75,70

Öğretim görevlisi (4) 19 72,18

Okutman (5) 7 36,00

S
ü

re
ç/

Ü
rü

n
 Profesör (1) 21 68,71

4 4,747 ,314 - - -
Doçent (2) 33 75,50

Yardımcı doçent (3) 62 74,69

Öğretim görevlisi (4) 19 68,45

Okutman (5) 7 41,00

D
eğ

er
le

n
d
ir

m
e Profesör (1) 21 81,69

4 10,696 ,030

14,50

45,50

61,00
29,50

,001

,012

,002
,03

5-1*

5-2*

5-3*
5-4*

Doçent (2) 33 71,98

Yardımcı doçent (3) 62 74,27

Öğretim görevlisi (4) 19 67,29

Okutman (5) 7 25,50

Tablo 34’te katılımcı öğretim elemanlarının uygulamalarına ilişkin görüşlerinin

unvanlarına göre değerlendirme alt ölçeğinde [χ
2
= 10,69; p<,05] manidar düzeyde

farklılaştığı görülmektedir. Bu manidar farkın hangi gruplar arasında olduğunu

belirleyebilmek için unvanlar arasında ayrı ayrı ilişkisiz ölçümler için Mann Whitney U

testi yapılmıştır. Bulgular, değerlendirme alt ölçeğinde, profesör ve okutman unvanına

sahip öğretim elemanları arasında profesör unvanı olan öğretim elemanları lehine; doçent

ve okutman unvanına sahip öğretim elemanları arasında doçent unvanına sahip öğretim

elemanları lehine; yardımcı doçent ve okutman unvanına sahip öğretim elemanları arasında

yardımcı doçent unvanına sahip öğretim elemanları lehine ve son olarak öğretim görevlisi

ve okutman unvanına sahip öğretim elemanları arasında öğretim görevlisi unvanına sahip

öğretim elemanları lehine manidar düzeyde farklılıklar oluştuğunu göstermiştir. Okutman

unvanına sahip öğretim elemanlarının uygulama düzeyi en düşük katılımcı grubunu

oluşturması, bu öğretim elemanlarının ders yüklerinin fazla olması ile açıklanabilir.

Farklılaştırılmış öğretimin detaylı bir değerlendirme süreci ve bunun sonunda uygun bir

öğretimsel planlama süreci gerektiren zaman alıcı bir yöntem olması sebebiyle, ders yükü

fazla olan öğretim elemanlarının öğrenci ihtiyaçlarına daha az duyarlı bir öğretim süreci

planladığı sonucuna varılabilir.

82

Bölüm

Katılımcıların bireysel farklılıklara yönelik uygulamalarının bölüm değişkenine göre

manidar düzeyde farklılık gösterip göstermediğini belirlemek amacıyla yapılan Kruskal

Wallis H Testi ile farklılıkların hangi gruplar arasında olduğunu belirlemek amacıyla

yapılan Mann Whitney U Testi sonuçları Tablo 35’te verilmiştir.

Tablo 35. Bölüm Değişkenine Göre Bireysel Farklılıklara Yönelik Uygulamalar

Kruskal Wallis Testi Sonucu Mann Whitney U Testi

Alt

Ölçekler
Bölüm N

Sıra

Ortalaması
sd χ2 P

Mann

Whitney U

Testi

p Fark

G
en

el
 U

y
g

u
la

m
a

Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü (1)
5 63,00

8 17,423 ,026

149,00

87,00

26,50

69,50

,003

,005

,002

,003

2-5*

7-5*

8-5*

4-5*

İlköğretim Bölümü (2) 42 65,54

Türkçe Eğitimi Bölümü (3) 6 89,67

Yabancı Diller Eğitimi Bölümü (4) 22 66,05

Güzel Sanatlar Eğitimi Bölümü (5) 15 105,83

Özel Eğitim Bölümü (6) 2 108,50

Eğitim Bilimleri Bölümü (7) 25 71,80

Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü (8)
12 52,79

Ortaöğretim Sosyal Alanlar

Eğitimi Bölümü (9)
13 66,27

Ö
ğ

re
n

m
e

O
rt

am
ı

Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü (1)
5 59,60

8 17,152 ,029

3,50

51,50

166,50

24,00

14,50

92,00

53,00

,03

,01

,007

,01

,02

,007

,03

1-3*

2-3*

2-5*

3-7*

3-9*

5-7*

9-5*

İlköğretim Bölümü (2) 42 62,43

Türkçe Eğitimi Bölümü (3) 6 106,83

Yabancı Diller Eğitimi Bölümü (4) 22 73,68

Güzel Sanatlar Eğitimi Bölümü (5) 15 98,53

Özel Eğitim Bölümü (6) 2 113,25

Eğitim Bilimleri Bölümü (7) 25 62,26

Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü (8)
12 69,67

Ortaöğretim Sosyal Alanlar

Eğitimi Bölümü (9)
13 67,23

İç
er

ik

Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü (1)
5 59,80

8 9,169 ,328

İlköğretim Bölümü (2) 42 68,73

Türkçe Eğitimi Bölümü (3) 6 91,67

Yabancı Diller Eğitimi Bölümü (4) 22 62,50

Güzel Sanatlar Eğitimi Bölümü (5) 15 95,00

Özel Eğitim Bölümü (6) 2 88,00 - - -

Eğitim Bilimleri Bölümü (7) 25 71,66

Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü (8)
12 60,62

Ortaöğretim Sosyal Alanlar

Eğitimi Bölümü (9)
13 70,96

83

S
ü

re
ç/

Ü
rü

n

Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü (1)
5 80,60

8 16,842 .032

177,00

85,00

90,50

20,00

37,50

,00

,01

,013

,007

,001

,006

,02

2-5*

4-5*

5-7*

8-5*

9-5*

6-8*

İlköğretim Bölümü (2) 42 67,73

Türkçe Eğitimi Bölümü (3) 6 75,33

Yabancı Diller Eğitimi Bölümü (4) 22 71,55

Güzel Sanatlar Eğitimi Bölümü (5) 15 103,47

Özel Eğitim Bölümü (6) 2 107,00

Eğitim Bilimleri Bölümü (7) 25 71,20

Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü (8)
12 46,04

Ortaöğretim Sosyal Alanlar

Eğitimi Bölümü (9)
13 60,08

D
eğ

er
le

n
d

ir
m

e

Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü (1)
5 42,90

8 28,947 ,000

5,00

85,50

47,00

23,00

25,50

16,00

,004

,000

,000

,000

,001

,000

1-5*

2-5*

4-5*

7-5*

8-5*

9-5*

İlköğretim Bölümü (2) 42 70,86

Türkçe Eğitimi Bölümü (3) 6 73,67

Yabancı Diller Eğitimi Bölümü (4) 22 60,57

Güzel Sanatlar Eğitimi Bölümü (5) 15 120,40

Özel Eğitim Bölümü (6) 2 102,00

Eğitim Bilimleri Bölümü (7) 25 61,12

Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü (8)
12 62,58

Ortaöğretim Sosyal Alanlar

Eğitimi Bölümü (9)
13 69,15

Tablo 35’te katılımcı öğretim elemanlarının uygulamalarına ilişkin algılarının bölüm

değişkenine göre [χ
2
= 17,42; p<,05] manidar düzeyde farklılaştığı görülmektedir. Mann

Whitney U testi sonuçlarına göre, Güzel Sanatlar Eğitimi Bölümü öğretim elemanları ile

İlköğretim Bölümü, Yabancı Diller Eğitimi Bölümü, Eğitim Bilimleri Bölümü ve

Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü öğretim elemanları arasında

Güzel Sanatlar Eğitimi Bölümü öğretim elemanları lehine manidar düzeyde farklılık

görülmüştür.

Alt ölçekler incelendiğinde, öğretim elemanlarının öğrenme ortamı [χ
2
=17,15; p<,05],

süreç/ürün [χ
2
= 16,84; p<,05], ve değerlendirme [χ

2
= 28,94; p<,05] alt ölçeklerinden elde

ettikleri puanların kıdem değişkenine göre manidar düzeyde farklılık gösterdiği

görülmektedir. Mann Whitney U testinden elde edilen bulgulara göre, öğrenme ortamı alt

ölçeğinde, Türkçe Eğitimi Bölümü öğretim elemanları ile İlköğretim Bölümü ve Bilgisayar

ve Öğretim Teknolojileri Eğitimi Bölümü öğretim elemanları arasında Türkçe Eğitimi

Bölümü öğretim elemanları lehine; Eğitim Bilimleri Bölümü öğretim elemanları ile Türkçe

Eğitimi ve Güzel Sanatlar Eğitimi Bölümü öğretim elemanları arasında Eğitim Bilimleri

Bölümü öğretim elemanları lehine, Güzel Sanatlar Eğitimi Bölümü ile İlköğretim Bölümü

84

ve Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim elemanları arasında Güzel Sanatlar

Eğitimi Bölümü öğretim elemanları lehine, Ortaöğretim Sosyal Alanlar Eğitimi Bölümü

öğretim elemanları ile Türkçe Eğitimi Bölümü öğretim elemanları arasında Ortaöğretim

Sosyal Alanlar Eğitimi Bölümü lehine manidar düzeyde farklılıklar olduğu görülmüştür.

Süreç/ürün alt ölçeğinde, Güzel Sanatlar Eğitimi Bölümü öğretim elemanları ile

İlköğretim, Yabancı Diller Eğitimi Bölümü, Ortaöğretim Sosyal Alanlar Eğitimi Bölümü

öğretim elemanları arasında güzel sanatlar bölümü öğretim elemanları lehine, Eğitim

Bilimleri Bölümü öğretim elemanları ile Güzel Sanatlar Eğitimi Bölümü öğretim

elemanları arasında Eğitim Bilimleri Bölümü öğretim elemanları lehine, Ortaöğretim Fen

ve Matematik Alanları Eğitimi Bölümü öğretim elemanları ile Özel Eğitim Bölümü

öğretim elemanları arasında Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü

lehine manidar düzeyde farklılıklar olduğu görülmüştür. Değerlendirme alt ölçeğinde,

Güzel Sanatlar Eğitimi Bölümü öğretim elemanları ile İlköğretim Bölümü, Yabancı Diller

Eğitimi Bölümü, Eğitim Bilimleri Bölümü, Ortaöğretim Fen ve Matematik Alanları

Eğitimi Bölümü ve Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim elemanları

arasında Güzel Sanatlar Eğitimi Bölümü öğretim elemanları lehine manidar düzeyde

farklılıklar olduğu saptanmıştır.

Üçüncü Alt Probleme İlişkin Bulgular ve Yorumlar

Bu araştırma problemi doğrultusunda, öğretim elemanlarının bireysel farklılıklara yönelik

algıları ile uygulamaları arasındaki ilişkilerin incelenmesi amacıyla Pearson Momentler

Çarpım Korelasyon Katsayısı (r) hesaplanmıştır.

Tablo 36. Bireysel Farklılıklara Yönelik Algı ve Uygulamalar Arasındaki İlişkiler

Alt Ölçekler Değerler 1 2 3 4 5 6 7 8

Algılanan Bireysel

Farklılıklar (1)

r
1 ,358** ,314** ,128 ,154 ,047 ,098 ,119

p ,000 ,000 ,129 ,067 ,582 ,248 ,158

n 142 142 142 142 142 142 142 142

Bireysel Farklılıklar ile

Başarı arasındaki İlişkiye

Yönelik Algı (2)

r ,358** 1 ,534** ,254** ,125 ,107 ,039 ,144

p ,000 ,000 ,002 ,139 ,206 ,647 ,087

n 142 142 142 142 142 142 142 142

85

Bireysel Farklılıkların

Öğretim Yöntemlerine

Etkisine Yönelik Algı (3)

r ,314** ,534** 1 ,315** ,341** ,179* ,265** ,311**

p ,000 ,000 ,000 ,000 ,033 ,001 ,000

n 142 142 142 142 142 142 142 142

Öğrenme Ortamı (4)

r ,128 ,254** ,315** 1 ,553** ,534** ,425** ,688**

p ,129 ,002 ,000 ,000 ,000 ,000 ,000

n 142 142 142 142 142 142 142 142

İçerik (5)

r ,154 ,125 ,341** ,553** 1 ,597** ,639** ,873**

p ,067 ,139 ,000 ,000 ,000 ,000 ,000

n 142 142 142 142 142 142 142 142

Süreç/Ürün (6)

r ,047 ,107 ,179* ,534** ,597** 1 ,638** ,893**

p ,582 ,206 ,033 ,000 ,000 ,000 ,000

n 142 142 142 142 142 142 142 142

Değerlendirme (7)

r ,098 ,039 ,265** ,425** ,639** ,638** 1 ,777**

p ,248 ,647 ,001 ,000 ,000 ,000 ,000

n 142 142 142 142 142 142 142 142

Genel Uygulama (8)

r ,119 ,144 ,311** ,688** ,873** ,893** ,777** 1

p ,158 ,087 ,000 ,000 ,000 ,000 ,000

n 142 142 142 142 142 142 142 142

** p<,01

Hesaplanan korelasyon değerleri incelendiğinde bireysel farklılıklara yönelik algı ölçeğinin

alt ölçekleri arasında pozitif yönde, orta ve manidar düzeyde ilişkilerin olduğu

görülmektedir. Alt ölçekler arasındaki en yüksek ilişkinin, bireysel farklılıklar ile başarı

arasındaki ilişkiye yönelik algılar ile farklılıkların öğretim yöntemlerine etkisine ilişkin

algılar arasında olduğu söylenebilir. Buna göre, bireysel farklılıklar ile başarı arasında sıkı

bir ilişki olduğu görüşündeki öğretim elemanlarının, öğretimin bu farklılıklara göre

düzenlenmesi gerektiği yönünde görüş bildirdiği söylenebilir. Bu bulgu, öğretim

elemanlarının bireysel farklılıkların başarıya etkisi ile ilgili görüşlerinin uygulamalarını

biçimlendirebileceği şeklinde yorumlanabilir.

Öğretimsel uygulamalar ölçeği alt ölçekleri arasındaki korelasyon katsayıları analiz

edildiğinde, ölçeğin alt ölçekleri arasında pozitif yönde, orta ve manidar düzeyde ilişkilerin

olduğu görülmektedir. Alt ölçekler arasındaki en yüksek ilişkinin içerik ve süreç/ürün ile

değerlendirme alt ölçeği arasında; en düşük ilişkinin ise öğrenme ortamı ile değerlendirme

alt ölçeği arasında olduğu görülmektedir. Bu bulgu, değerlendirmenin içerik, süreç ve

üründe farklılaştırma yapmak için bir önkoşul olduğu gerçeğini yansıtmaktadır. Öğrenme

ortamında yapılacak düzenlemeler öğrencilerin özelliklerinin belirlenmesini belli bir

86

ölçüde gerektirse de içerik, süreç ve üründe yapılacak düzenlemeler daha detaylı ve kesin

bir analiz gerektirdiğinden, bu alt ölçekler arasında nispeten daha yüksek bir ilişki çıktığı

ifade edilebilir.

Öğretim elemanlarının bireysel farklılıklara yönelik algılarını ölçmeyi amaçlayan alt

ölçekler ile uygulamalarını ölçmeyi amaçlayan ölçeğin genelinden elde ettikleri puanlar

arasındaki ilişkiler incelendiğinde, bireysel farklılıkların öğretim yöntemlerine etkisine

yönelik algı ile öğretimi farklılaştırma düzeyleri arasında pozitif yönde, orta düzeyde ve

istatistiksel açıdan manidar ilişkilerin olduğu görülmektedir. Bu bulguya dayalı olarak,

öğretim elemanlarının bireysel farklılıkların öğretim yöntemlerine etkisine ilişkin algı

düzeylerinin doğrudan uygulama düzeyine yansımadığı sonucuna varılabilir. Bireysel

farklılıkların öğretim sürecinin planlanması sürecinde etkili olması gerektiğini düşünen

öğretim elemanlarının bu görüşlerini uygulamaya aynı düzeyde yansıtmıyor olabileceği

şeklinde bir çıkarımda bulunmak mümkündür.

Bireysel farklılıklara yönelik algıları ölçmeyi amaçlayan alt ölçekler ile uygulamaları

ölçmeyi amaçlayan alt ölçekler arasındaki ilişkiler incelendiğinde, öğretim elemanlarının

bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algıları ile öğrenme ortamı alt

ölçeği arasında pozitif yönde, düşük ve manidar düzeyde bir ilişki olduğu görülmektedir.

Benzer biçimde, bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı alt ölçeği

ile öğrenme ortamı ve içerik alt ölçekleri arasında pozitif yönde, orta ve manidar düzeyde

ilişkiler olduğu; söz konusu alt ölçek ile süreç/ürün ve değerlendirme alt ölçekleri arasında

pozitif yönde, düşük ve manidar düzeyde ilişkiler olduğu belirlenmiştir.

Genel olarak araştırmadan elde edilen bulgular, öğretim elemanlarının öğretmen

adaylarının bireysel farklılıklarına yönelik algılarının yüksek düzeyde olduğunu ve buna

dayalı uygulamalarının orta ve yüksek düzeyde değiştiğini ortaya koymaktadır. Bu

bulgular, katılımcıların çoğunun öğretmen yetiştirmede öğrenci merkezli bir öğrenme

ortamının sağlanması ve bireysel farklılıklara önem verilmesi gerektiği görüşünde

olduğunun bir kanıtıdır. Öğretim elemanlarının bu görüşlere paralel biçimde öğretimsel

planlamalarını belirli bir ölçüde farklılaştığını söylemek mümkündür. Ancak katılımcıların

detaylı ve kapsamlı bir farklılaştırma süreci yürüttüğünü; bu konuda öğretmen adaylarına

yeterli ölçüde model olduğunu söylemek mümkün değildir.

Bulgular, öğretim elemanlarının en az sıklıkta gerçekleştirdiği uygulamaların

değerlendirme alt ölçeğinde olduğunu ortaya koymuştur. Değerlendirme, öğretimin

87

farklılaştırılması sürecinde bir önkoşuldur. Öğretim elemanlarının, öğretmen adaylarını

yeterince tanımadan, onların öğretimsel tercihleri konusunda yeterince bilgi edinmeden

yapabilecekleri düzenlemeler tesadüfi olabilir. Ayrıca, içerik, süreç ve ürünün

farklılaştırılmasına yönelik uygulamaların sıklığını ortaya koymayı hedefleyen maddeler

arasında, genel olarak öğrenci merkezli öğretim üzerine odaklanan maddelerin

ortalamasının yüksek olduğu; doğrudan bireysel farklılıklara dayalı olarak öğretimin

farklılaştırılması üzerine odaklanan maddelerin ortalamalarının nispeten düşük olduğu

belirlenmiştir. Bu duruma ek olarak, öğretim elemanlarının algı ve uygulama düzeyleri

arasındaki ilişkilerin düşük veya ortaya düzeyde olması, öğretim elemanlarının bireysel

farklılıkların önemine ilişkin görüşlerini doğrudan uygulamalarına yansıtamadıkları

şeklinde yorumlanabilir. Oysa, öğretmen yetiştirme programları, öğretmen adaylarının

bireysel farklılıklara yönelik algı ve uygulamalarını biçimlendiren temel kurumlardır.

Kıdem açısından farklılık gösteren öğretmenlerin öğretimi farklılaştırma düzeylerini ele

alan çalışmalar (Hilyard, 2004; Rollins, 2011), öğretmenlerin mesleğe başladıktan sonra bu

becerileri kazanmadığını; deneyimin bu yönde anlamlı bir etkisi olmadığını ortaya

koymaktadır. Bu açıdan, öğretmen adaylarına bireysel farklılıklara dayalı uygulamalar

yürütme becerisi kazandırmada başlıca role sahip öğretmen yetiştirme programlarının,

adaylara model olma açısından beklentileri yeterince karşılayamadığı sonucuna varmak

mümkündür.

Bulgular orijinal ölçekten elde edilen bulgular ile oldukça benzerdir. Santangelo ve

Tomlinson (2012) araştırmalarının sonucunda katılımcıların uygulamalarının Tomlinson

tarafından ortaya konan farklılaştırılmış öğretim modelinin kısmi olarak yansıttığını ortaya

koymuştur. Araştırmacılar, bu durumu öğretim elemanlarının model olmanın önemini tam

olarak kavrayamadıklarının bir göstergesi olarak kabul etmiştir. Araştırmada model

olmanın öğretmen yetiştirmedeki faydalarının tam olarak bilincinde olmayan

katılımcıların, bireysel farklılıklarının önemini kavramalarına rağmen, öğretmen adaylarına

model olma konusunda kendilerini sorumlu hissetmediklerinden bu görüşlerini

uygulamalarına yansıtmadıkları sonucuna varılmıştır.

Uyarlama sonucu elde edilen ölçekten elde edilen bulguları da bu şekilde yorumlamak

mümkündür. Benzer biçimde, çoğu katılımcı bireysel farklılıkların başarı üzerinde etkisi

olduğu ve öğretim yöntemlerinin bireysel farklılıklara dayalı olarak biçimlendirilmesi

gerektiğini düşünmektedir. Ancak uygulama düzeylerinin algı düzeylerine paralel biçimde

88

yeterince yüksek olmaması, öğretim elemanlarının bireysel farklılıklara yönelik

uygulamalar konusunda model olma gereği duymamalarının; bu tür becerileri yalnızca

öğretmenlik meslek bilgisi derslerinin kapsamında görmelerinin bir sonucu olabilir.

Diğer yandan, bu durumun sebepleri arasında öğretmen yetiştirme programlarının temel

problemlerinin yer aldığını söylemek mümkündür. Eğitim Fakültelerinin kuruluşlarından

günümüze kadar geçen sürede sürekli olarak varlığını hissettiren en önemli problem

öğretim elemanı yetersizliği olmuştur. 2008-2009 öğretim yılına ait ÖSYM verilerine göre

diğer birçok fakültede öğretim elemanı başına düşen öğrenci sayısı 20 civarlarında iken bu

oran Eğitim Fakülteleri genelinde 32 civarındadır (Özoğlu, 2010). Unvan değişkeni

bazında yapılan analizler bu durumu destekler niteliktedir. Okutman unvanına sahip

öğretim elemanlarının öğretimi farklılaştırma düzeylerinin diğer öğretim elemanlarına

kıyasla daha düşük olduğu görülmüştür.

Eğitim fakültelerinde yeterli öğretim elemanı ve derslik olmamasından ve fakültelere

genelde kapasite üstünde kontenjan verilmesinden dolayı dersler kalabalık sınıflarda

işlenmektedir. 1997 ve 2006 yeniden yapılandırmaları her ne kadar Eğitim Fakültelerinde

aktif öğrenme ya da uygulama çalışmalarına ağırlık vermeyi önerse bile kalabalık

sınıflarda bu tür uygulamaların yürütülmesi son derece zor görünmektedir. Dahası bu

şekilde yetişen öğretmenlerin kendi öğrencilerine ne tür eğitim pratikleri uygulayacakları

meçhuldür (Özoğlu, 2010).

89

BÖLÜM V

SONUÇ VE ÖNERİLER

Bu araştırma, Gazi Eğitim Fakültesi öğretim elemanlarının öğretmen adaylarının bireysel

farklılıklarına yönelik algı ve uygulamalarını belirlemek amacıyla gerçekleştirilmiştir.

Araştırmanın bu bölümünde, araştırma bulgularına dayalı olarak ulaşılan sonuçlar ve

önerilere yer verilmiştir.

Sonuçlar

Birinci Alt Probleme İlişkin Sonuçlar

1. Öğretim elemanlarının sınıflarındaki öğrencilerin bireysel farklılıklarına yönelik

algılarının orta düzeyde olduğu belirlenmiştir. Öğretim elemanlarının algılarına

göre, öğretmen adaylarının en çok çalışma becerileri açısından farklılık gösterdiği

sonucuna varılmıştır. Bunun ardından, öğretmen adaylarının sırasıyla, ilgi alanları,

derse yönelik tutum, konuya ilişkin önbilgi, grupla çalışma yönelimleri, öğrenme

modelleri ve son olarak da temel akademik beceriler açısından farklılık gösterdiği

ortaya çıkmıştır.

2. Öğretim elemanlarının bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algı

düzeylerinin ortalamanın üzerinde olduğu saptanmıştır. Öğretim elemanlarının

algılarına göre, öğretmen adaylarının başarı düzeyleri ile en yüksek ilişkinin,

adayların derse yönelik tutumları arasında olduğu söylenebilir. Ardından, ortalama

puanlara göre sırasıyla akademik beceriler, ilgi alanları, çalışma becerileri, konuya

ilişkin önbilgiler ve son olarak da adayların öğrenme modelleri gelmektedir.

3. Öğretim elemanlarının bireysel farklılıkların öğretim yöntemlerine etkisine yönelik

algı düzeylerinin orta düzeyde olduğu görülmüştür. Öğretim elemanlarının

algılarına göre, öğretim sürecini en fazla etkileyebilecek bireysel farklılıkların

90

öğretmen adaylarının önbilgileri ve temel akademik becerileri; en az

etkileyebilecek farklılıkların ise adayların grupla çalışma yönelimleri olduğu

sonucuna varılmıştır.

4. Araştırma sonuçları, algı düzeylerinin kıdem, unvan ve bölüm değişkenleri

açısından manidar düzeyde farklılaşmadığını ortaya koymaktadır. Bu bulgu, kıdem,

unvan ve bölüm değişkenlerinden bağımsız olarak, çoğu öğretim elemanının

bireysel farklılıklara ilişkin algı düzeylerinin orta ya da yüksek düzeyde olduğunu

göstermektedir.

5. Bulgular, öğretim elemanlarının algılanan bireysel farklılıklar alt ölçeğindeki

puanlarının cinsiyete göre manidar düzeyde bir farklılık gösterdiğini ortaya

koymuştur. Erkek öğretim elemanlarının bu alt ölçekteki sıra ortalamasının

(SO=80,92), kadın öğretim elemanlarının sıra ortalamasından (SO=60,96) daha

yüksek olduğu saptanmıştır.

İkinci Alt Probleme İlişkin Sonuçlar

6. Bireysel farklılıklara yönelik uygulamaları ölçmeyi hedefleyen maddelerin

tümünden elde edilen ortalama puanın orta düzeyde olduğu; öğretim elemanlarının

bireysel gereksinimlere dayalı olarak öğretimi orta düzeyde farklılaştırdıkları

belirlenmiştir. Alt ölçeklerden elde edilen puanlar incelendiğinde, öğretim

elemanlarının öğretimi farklılaştırmaya yönelik uygulamaları arasındaki en yüksek

değerin öğrenme ortamı alt ölçeğinde; en düşük değerin ise değerlendirme alt

ölçeğinde olduğu görülmektedir.

7. Öğretim elemanlarının bireysel farklılıklara dayalı olarak öğrenme ortamındaki

düzenlemelerinin yüksek düzeyde olduğu; dolayısıyla öğretim elemanlarının

öğretmen adaylarına uygun öğrenme ortamı sağlama konusunda yüksek derecede

çaba gösterdiği saptanmıştır. Öğretim elemanlarının öğrenme ortamını bireysel

gereksinimler temelinde farklılaştırmak amacıyla en sık kullandığı 4 stratejinin;

öğretmen adayları açısından yaklaşılabilir/ulaşılabilir olmak için çaba göstermek

(u3), öğretmen adaylarının derse yönelik tutumlarını iyileştirmek için çaba

göstermek (u5), öğretmen adaylarının ders boyunca sürekli ve eşit bir biçimde

katılımını sağlamak için çaba göstermek (u4) ve her bir öğretmen adayının

kendisinin tanındığını, hoş karşılandığını ve kendisine saygı duyulduğunu

91

hissetmesi için çaba göstermek (u2) olduğu görülmüştür. Kullanım sıklığı daha az

olan stratejilerin ise öğretmen adayları arasında birlik duygusunu geliştirmek için

etkinlikler oluşturmak (u1) ve derse gelmeme, düşük notlar alma gibi endişe

yaratan davranış veya durumları özel olarak takip etmek (u6) olduğu sonucuna

varılmıştır.

8. Öğretim elemanlarının öğretim sürecinde ele alınan içeriği farklılaştırmaya yönelik

uygulama düzeylerinin ortalamanın üzerinde olduğu saptanmıştır. Öğretim

elemanlarının öğretim sürecinin içeriğini farklılaştırmak amacıyla en sık kullandığı

6 stratejinin; öğretmen adaylarının ilgilerini çeken veya deneyimlerini yansıtan

örnekler kullanarak ders anlatmak (u16), ders içeriğini görsel malzemeler

kullanarak sunmak (u15), derste sunulan bir konunun anlaşılmasını ve akılda

tutulmasını destekleyici stratejiler kullanmak, biçimsel açıdan çeşitlilik gösteren

yazılı materyaller kullanmak (u7), öğretmen adaylarının ilgilerini çeken veya

tecrübelerini yansıtan metinler/materyal kullanmak (u12) ve biçimsel açıdan

çeşitlilik gösteren materyaller kullanmak (u10) olduğu görülmektedir. Kullanım

sıklığı en düşük olan stratejinin ise öğretmen adaylarının çoklu metin

seçeneklerinden seçim yapmalarına izin vermek olduğu görülmüştür.

9. Öğretim elemanlarının öğretim sürecini ve süreç sonunda ortaya konacak ürünleri

bireysel gereksinimlere dayalı olarak farklılaştırma düzeyinin orta düzeyde olduğu

belirlenmiştir. Öğretim elemanlarının öğretim sürecini ve süreç sonunda ortaya

konacak ürünleri farklılaştırmak amacıyla en sık kullandığı stratejilerin; ders

notunu belirlemek için üç ya da daha fazla değerlendirme yöntemi kullanmak

(u35), her öğretmen adayını dönem boyunca gösterdiği gelişime dayanarak

değerlendirmek (u34) ve belli bir ders döneminde kullanılan etkinlikleri/ödevleri

tasarlamaya/düzenlemeye yardımcı olması amacıyla öğretmen adaylarından geri

bildirim istemek (u36) olduğu söylenebilir. Kullanım sıklığı daha az olan

stratejilerin ise öğretmen adaylarını hazır bulunuşluk düzeylerine göre gruplamak

(u26), öğretmen adaylarını tercih ettikleri öğrenme modellerine göre gruplamak

(u28) ve öğretmen adaylarını ilgilerine göre gruplamak (u27) olduğu söylenebilir.

10. İçerik, süreç ve ürünü farklılaştırmak amacıyla yürütülen uygulamaların sıklığı

incelendiğinde, bu alt ölçeklerde ortalaması nispeten daha düşük olan maddelerin

öğretimin farklılaştırılmasında oldukça önemli bir yeri olduğu sonucuna varılmıştır.

92

11. Araştırma bulguları, öğretim elemanlarının öğretmen adaylarının bireysel

farklılıklarını belirlemeye yönelik değerlendirme yapma düzeyinin orta düzeyde

olduğunu ortaya koymuştur. Bulgulara göre, öğretim elemanları öğretmen

adaylarının hazır bulunuşluk düzeyini; ilgileri ve öğrenme profili özelliklerine

kıyasla daha sık belirlemektedir.

12. Araştırmanın ikinci alt problemi doğrultusunda, Yükseköğretimde Öğretimsel

Uygulamalar Ölçeği’nin alt ölçeklerinden elde edilen ortalama puanların; cinsiyet,

unvan, kıdem ve bölüm değişkenleri açısından farklılaşıp farklılaşmadığı

incelenmiştir.

13. Cinsiyet değişkeni açısından yapılan analiz sonuçlarına göre, bireysel farklılıklara

yönelik uygulamaları ölçmeyi hedefleyen ölçekten elde edilen ortalama puanın

cinsiyet değişkenine göre manidar düzeyde farklılık göstermediği belirlenmiştir.

Alt ölçekler analiz edildiğinde de benzer biçimde, öğretim elemanlarının öğrenme

ortamını, içeriği ve süreci ya da ürünleri farklılaştırma ve öğretim sürecinde

değerlendirme yapma düzeylerinin cinsiyete göre manidar düzeyde farklılık

göstermediği görülmüştür.

14. Kıdem değişkeni açısından yapılan analiz sonuçları, bireysel farklılıklara yönelik

uygulamaları ölçmeyi hedefleyen ölçekten elde edilen ortalama puanın kıdem

değişkenine göre manidar düzeyde farklılaştığını ortaya koymaktadır. 1-5 yıl ile 6-

10 yıl kıdeme sahip öğretmenler arasında 1-5 yıl lehine, 5-10 yıl ile 11-15 yıl

kıdeme sahip öğretim elemanları arasında 11-15 yıl lehine, 5-10 yıl ile 16-20 yıl

arası kıdeme sahip öğretim elemanları arasında 16-20 yıl lehine, 5-10 yıl ile 21 yıl

ve üzeri kıdeme sahip öğretim elemanları arasında 21 yıl ve üzeri kıdeme sahip

öğretim elemanları lehine manidar düzeyde farklılıklar olduğu sonucuna

varılmıştır. Alt ölçekler incelendiğinde, öğretim elemanlarının öğrenme ortamı ve

değerlendirme alt ölçeğinden elde ettikleri puanların kıdem değişkenine göre

manidar düzeyde farklılık gösterdiği belirlenmiştir. Öğrenme ortamı alt ölçeğinde,

1-5 yıl kıdeme sahip öğretim elemanları ile 5-10 yıl ve 11-15 yıl kıdeme sahip

öğretim elemanları arasında 1-5 yıl kıdeme sahip öğretim elemanları lehine; 11-15

yıl kıdeme sahip öğretim elemanları ile 1-5 yıl ve 21 yıl ve üzeri kıdeme sahip

öğretim elemanları arasında 11-15 yıl kıdeme sahip öğretim elemanları aleyhine

farklılık olduğu saptanmıştır. Diğer yandan, değerlendirme alt ölçeğinde; 5-10 yıl

kıdeme sahip öğretim elemanları ile 11-15 yıl, 16-20 yıl ve 21 yıl ve üzeri kıdeme

93

sahip öğretim elemanları arasında 5-10 yıl kıdeme sahip öğretim elemanları

aleyhine farklılık olduğu görülmüştür.

15. Unvan değişkeni açısından yapılan analiz sonuçlarına göre, bireysel farklılıklara

yönelik uygulamaları ölçmeyi hedefleyen ölçekten elde edilen ortalama puanın

unvan değişkenine göre manidar düzeyde farklılamadığı belirlenmiştir. Alt ölçekler

alaniz edildiğinde, katılımcı öğretim elemanlarının uygulamalarına ilişkin

algılarının unvanlarına göre değerlendirme alt ölçeğinde manidar düzeyde

farklılaştığı görülmektedir. Bulgular, değerlendirme alt ölçeğinde, profesör ve

okutman unvanına sahip öğretim elemanları arasında profesör unvanı olan öğretim

elemanları lehine; doçent ve okutman unvanına sahip öğretim elemanları arasında

doçent unvanına sahip öğretim elemanları lehine; yardımcı doçent ve okutman

unvanına sahip öğretim elemanları arasında yardımcı doçent unvanına sahip

öğretim elemanları lehine ve son olarak öğretim görevlisi ve okutman unvanına

sahip öğretim elemanları arasında öğretim görevlisi unvanına sahip öğretim

elemanları lehine manidar düzeyde farklılıklar oluştuğunu göstermiştir.

16. Unvan değişkeni açısından yapılan analiz sonuçlarına göre, katılımcı öğretim

elemanlarının uygulamalarına ilişkin algılarının bölüm değişkenine göre manidar

düzeyde farklılaştığı söylenebilir. Güzel Sanatlar Eğitimi Bölümü öğretim

elemanları ile İlköğretim Bölümü, Yabancı Diller Eğitimi Bölümü, Eğitim

Bilimleri Bölümü ve Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü

öğretim elemanları arasında Güzel Sanatlar Eğitimi Bölümü öğretim elemanları

lehine manidar düzeyde farklılık belirlenmiştir. Alt ölçekler incelendiğinde,

öğretim elemanlarının öğrenme ortamı, süreç/ürün ve değerlendirme alt

ölçeklerinden elde ettikleri puanların kıdem değişkenine göre manidar düzeyde

farklılık gösterdiği saptanmıştır. Öğrenme ortamı alt ölçeğinde, Türkçe Eğitimi

Bölümü öğretim elemanları ile İlköğretim Bölümü ve Bilgisayar ve Öğretim

Teknolojileri Eğitimi Bölümü öğretim elemanları arasında Türkçe Eğitimi Bölümü

öğretim elemanları lehine; Eğitim Bilimleri Bölümü öğretim elemanları ile Türkçe

Eğitimi ve Güzel Sanatlar Eğitimi Bölümü öğretim elemanları arasında Eğitim

Bilimleri Bölümü öğretim elemanları lehine, Güzel Sanatlar Eğitimi Bölümü ile

İlköğretim Bölümü ve Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim

elemanları arasında Güzel Sanatlar Eğitimi Bölümü öğretim elemanları lehine,

Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim elemanları ile Türkçe Eğitimi

94

Bölümü öğretim elemanları arasında Ortaöğretim Sosyal Alanlar Eğitimi Bölümü

lehine manidar düzeyde farklılıklar olduğu görülmüştür. Süreç/ürün alt ölçeğinde,

Güzel Sanatlar Eğitimi Bölümü öğretim elemanları ile İlköğretim, Yabancı Diller

Eğitimi Bölümü, Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim elemanları

arasında güzel sanatlar bölümü öğretim elemanları lehine, Eğitim Bilimleri Bölümü

öğretim elemanları ile Güzel Sanatlar Eğitimi Bölümü öğretim elemanları arasında

Eğitim Bilimleri Bölümü öğretim elemanları lehine, Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü öğretim elemanları ile Özel Eğitim Bölümü öğretim

elemanları arasında Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü lehine

manidar düzeyde farklılıklar olduğu görülmüştür. Değerlendirme alt ölçeğinde,

Güzel Sanatlar Eğitimi Bölümü öğretim elemanları ile İlköğretim Bölümü, Yabancı

Diller Eğitimi Bölümü, Eğitim Bilimleri Bölümü, Ortaöğretim Fen ve Matematik

Alanları Eğitimi Bölümü ve Ortaöğretim Sosyal Alanlar Eğitimi Bölümü öğretim

elemanları arasında Güzel Sanatlar Eğitimi Bölümü öğretim elemanları lehine

manidar düzeyde farklılıklar olduğu saptanmıştır.

Üçüncü Alt Probleme İlişkin Sonuçlar

17. Bireysel farklılıklara yönelik algı ölçeğinin alt ölçekleri arasında pozitif yönde, orta

ve manidar düzeyde ilişkilerin olduğu saptanmıştır. Alt ölçekler arasındaki en

yüksek ilişkinin, bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algılar ile

farklılıkların öğretim yöntemlerine etkisine ilişkin algılar arasında olduğu

belirlenmiştir.

18. Öğretimsel uygulamalar ölçeği alt ölçeklerinden elde edilen puanlar arasında

hesaplanan korelasyon katsayıları analiz edildiğinde, alt ölçekler arasında pozitif

yönde, orta ve manidar düzeyde ilişkilerin olduğu görülmektedir. Alt ölçekler

arasındaki en yüksek ilişkinin içerik ve süreç/ürün alt ölçekleri ile değerlendirme alt

ölçeği arasında; en düşük ilişkinin ise öğrenme ortamı ile değerlendirme alt

ölçekleri arasında olduğu saptanmıştır.

19. Öğretim elemanlarının bireysel farklılıklara yönelik algılarını ölçmeyi amaçlayan

alt ölçekler ile uygulamalarını ölçmeyi amaçlayan ölçeğin genelinden elde ettikleri

puanlar arasındaki ilişkiler incelendiğinde, bireysel farklılıkların öğretim

yöntemlerine etkisine yönelik algı ile öğretimi farklılaştırma düzeyleri arasında

95

pozitif yönde, orta düzeyde ve istatistiksel açıdan manidar ilişkilerin olduğu

görülmektedir.

20. Alt ölçeklerden elde edilen puanlar arası hesaplanan korelasyon katsayıları

incelendiğinde, bireysel farklılıklar ile başarı arasındaki ilişkiye yönelik algılar alt

ölçeği ile öğrenme ortamı alt ölçeği arasında pozitif yönde, düşük düzeyde ve

istatistiksel açıdan manidar düzeyde bir ilişki olduğu görülmektedir. Benzer

biçimde, bireysel farklılıkların öğretim yöntemlerine etkisine yönelik algı alt ölçeği

ile öğrenme ortamı ve içerik alt ölçekleri arasında pozitif yönde, orta düzeyde ve

istatistiksel açıdan manidar düzeyde ilişkiler olduğu; söz konusu alt ölçek ile

süreç/ürün ve değerlendirme alt ölçekleri arasında pozitif yönde, düşük ve manidar

düzeyde ilişkiler olduğu belirlenmiştir.

Öneriler

Araştırma sonuçlarına dayalı olarak uygulama sürecindeki uygulayıcılar ve diğer

araştırmacılar için bazı öneriler ortaya konmuştur.

Uygulamaya İlişkin Öneriler

 Eğitim sistemindeki yeniden yapılandırmalardan başarı sağlamak için, eğitim

fakültelerinde niteliğin arttırılmasına yönelik çalışmalar yapılmalıdır. Eğitim

fakültelerindeki öğretim elemanı sayısı, öğrenci sayısı, öğrenme ortamına ilişkin

niteliklerin istenen düzeye getirilmesi gerekmektedir. Öğretmenlerin yetiştirilme

biçimlerinin meslek hayatlarındaki uygulamalarını önemli ölçüde etkileyeceği göz

ardı edilmemelidir.

 Mevcut koşullarda, öğretmen adaylarının öğrenme-öğretme sürecinde değişen

öğretmen rollerine uygun biçimde yetiştirilmesi hedeflenmelidir. Öğretmen

adaylarının her öğrencinin öğrenmesine yardımcı olacak öğretim yöntem ve

tekniklerini etkili biçimde kullanabilme becerilerine sahip olması sağlanmalıdır. Bu

süreçte, adaylara rol model olunması önemlidir.

 Öğretim elemanlarının sınıflarındaki öğretmen adaylarının bireysel farklılıklarını

belirlemesi, bu farklılıklara dayalı uygulamalar yürütmesi ve bu uygulamalar

konusunda öğretmen adaylarını düşünmeye sevk etmesi; öğretmen adaylarının

96

bireysel farklılıklar konusunda farkındalık kazanması açısından faydalı

görülmektedir.

 Eğitim Fakülteleri’nde doğrudan “Bireysel Farklılıklar” ile ilgili bir ders

verilmemektedir. Bireysel farklılıklar ve buna yönelik uygulamalar konusunda

öğretmen adaylarına beceriler kazandırabilmek amacıyla, seçmeli de olsa öğretmen

yetiştirme programına bir ders eklenmesi faydalı olabilir.

 Öğretmenlik uygulaması süresince öğretmen adaylarının bireysel farklılıklar

konusunda bilinçlenmeleri sağlanmalı; onlara gözlem yaptıkları okullarda bireysel

farklılıklara yönelik öğretimsel planlamalar yapma fırsatı sunulmalıdır.

 Öğretim elemanları, öğretmen yetiştirme programlarında etkili model olma

konusunda araştırmalar yaparak, bu doğrultuda özellikle öğretmen yetiştiren

kurumların öğretim elemanlarını yönlendirmelidirler.

Yapılacak Araştırmalara İlişkin Öneriler

 Bu çalışmada öğretim elemanlarının bireysel farklılıklara yönelik algı ve

uygulamaları, öğretim elemanlarının görüşlerine dayalı olarak ortaya konmuştur.

Bu konu, öğretmen adaylarının bakış açısından da ele alınabilir.

 Öğretim elemanlarının bireysel farklılıklara yönelik algıları ve uygulamaları

görüşme tekniği ya da gözlem yoluyla daha detaylı analiz edilebilir.

 Öğretim elemanlarının bireysel farklılıklara yönelik uygulamalarına etki eden

faktörler araştırılabilir.

 Öğretim elemanlarının bireysel farklılıklara yönelik uygulamaları uzun süreli

gözlemler yardımıyla analiz edilebilir.

 Öğretmen yetiştirmede rol model olma konusu, nitelikli araştırmalara ihtiyaç

duyulan bir araştırma alanıdır. Bu konuda yapılacak araştırmalar, ilgili alan yazına

ve öğretmen yetiştirme sistemine katkı sağlayabilir.

 Öğretim elemanlarının öğretmen yetiştirmede rol model olma konusundaki

görüşleri incelenebilir.

 Öğretmen yetiştirmede etkili bir rol modelin öğretmen adayları üzerindeki etkisini

ele alan deneysel çalışmalar yapılabilir. Bu tür bir çalışmada öğretmen adaylarının

gözlemlerine ilişkin görüşlerine başvurulması etkili model olma süreci konusunda

ilgili alanyazına önemli katkı sağlayabilir.

97

KAYNAKLAR

Akınoğlu, O. (2013). Öğretim kuram ve modelleri. Şeref Tan (Ed.), Öğretim ilke ve

yöntemleri içinde (s. 137-190). Ankara: Pegem Akademi.

Ankrum, J. W., & Bean, R. M. (2007). Differentiated reading instruction: What and how.

Reading Horizons, 48(1), 133-146.

Arrindell, W. A., & van der Ende, J. (1985). An empirical test of the utility of the

observations-to-variables ratio in factor and components analysis. Applied

Psychological Measurement, 9(2), 165-178.

Beler, Y., & Avcı, S. (2011). Öğretimin farklılaştırılmasında etkili bir strateji: Katlı

öğretim. Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi, 3(12), 109-126.

Bravmann, S. (2004). Two, four, six, eight, let’s all differentiate. Differential education:

Yesterday, today, and tomorrow. New Horizons for Learning.

http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction

/differentiate/ sayfasından erişilmiştir.

Bricker, D. J. (2008). Study of differentiated instruction practices in a teacher preparation

program serving native Americans in Montana. Doctoral Dissertation, Walden

University College of Education, Minnesota.

Brown, T. A. (2006). Confirmatory factor analysis for applied research. New York: The

Guilford Press.

Büyüköztürk, Ş. (2012). Sosyal Bilimler İçin Veri Analizi El Kitabı (16. Baskı). Ankara:

Pegem Akademi.

Büyüköztürk, Ş., Kılıç-Çakmak, E., Akgün, Ö. E., Karadeniz, Ş. & Demirel, F. (2011).

Bilimsel araştırma yöntemleri (9. Baskı). Ankara: Pegem Akademi.

http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction/differentiate/
http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction/differentiate/

98

Casey, M. (2011). Perceived efficacy and preparedness of beginning teachers to

differentiate instruction. Doctoral Dissertation, Johnson & Wales University School

of Education, North Miami.

Çalık, T., & Sezgin, F. (2005). Küreselleşme, bilgi toplumu ve eğitim. Kastamonu Eğitim

Dergisi. 13(1), 55-66.

Çam, Ş. S. (2013). Öğretmenlerin farklılaştırılmış öğretim yaklaşımını uygulama ve buna

ilişkin yetkinlik düzeyleri. Yüksek Lisans Tezi, Eskişehir Osmangazi Üniversitesi

Eğitim Bilimleri Enstitüsü, Eskişehir.

Çokluk, Ö., Şekercioğlu, G., & Büyüköztürk, B. (2012). Sosyal bilimler için çok değişkenli

istatistik: SPSS ve LISREL uygulamaları (2. Baskı). Ankara: Pegem Akademi.

Darling-Hammond, L. (2010). Teacher education and the American future. Journal of

Teacher Education, 61(1-2), 35-47.

Dunn, R., Beaudry, J., & Klavas, A. (1989). Survey of research on learning styles.

Educational Leadership, 46(6), 50-59.

Eğitim Reformu Girişimi. (2005). Yeni öğretim programlarını inceleme ve değerlendirme

raporu. http://erg.sabanciuniv.edu/tr/ogretimprogramlariincelemevedegerlendirme

sayfasından erişilmiştir.

Felder, R. M., & Henriques, E.R. (1995). Learning and teaching styles in foreign and

second language education. Foreign Language Annals, 28(1), 21–31.

Gilbert, D. L. (2012). A teacher’s perception: perception of the impact of differentiated

instruction. Doctoral Dissertation, Jones International University School of

Education, Colorado.

Good, M. E. (2006). Differentiated instruction: principles and techniques for the

elementary grades. Doctoral Dissertation, Dominican University of California

School of Business, Education, and Leadership, Illinois.

Gould, H. C. (2004). Can novice teachers differentiate instruction? Yes, they can! New

Horizons for Learning.

http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction

/novice/ sayfasından erişilmiştir.

http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction/novice/
http://education.jhu.edu/PD/newhorizons/strategies/topics/Differentiated%20Instruction/novice/

99

Gömleksiz, M. N., & Kan, A. Ü. (2007). Yeni ilköğretim programlarının dayandığı temel

ilke ve yaklaşımlar. Doğu Anadolu Bölgesi Araştırmaları, 5(2), 60-66.

Gregory, G., & Chapman, C. (2002). Differentiated instructional strategies: One size

doesn't fit all. USA: Corwin Press.

Hall, T., Strangman, N., & Meyer A. (2003). Differentiated instruction and implication for

UDL implementation. Wakefield, MA: National Center on Accessing the General

Curriculum.

http://aim.cast.org/learn/historyarchive/backgroundpapers/differentiated_instruction_u

dl#.U9bE2U3lqP8 sayfasından erişilmiştir.

Heacox, D. (2009). Making differentiation a habit: How to ensure success in academically

diverse classrooms. USA: Free Spirit Publishing.

Heacox, D. (2012). Differentiating instruction in the regular classroom: How to reach and

teach all learners. USA: Free Spirit Publishing.

Hambleton, R. K., & Patsula, L. (1999). Increasing the validity of adapted tests: Myths to

be avoided and guidelines for improving test adaptation practices. Journal of

Applied Testing Technology, 1(1), 1-16.

Hardre, P. L., & Sullivan, D. W. (2008). Teacher perceptions and individual differences:

How they influence rural teachers’ motivating strategies. Teaching and Teacher

Education, 24(8), 2059– 2075.

Hilyard, V. M. (2004). Teachers’ understanding and use of differentiated instruction in the

classroom. Doctoral Dissertation, Saint Louis University Faculty of the Graduate

School, Missouri.

Hooper, D., Coughan, J., & Mullen, M. R. (2008). Structural equation modelling:

Guidelines for determining model fit. Electronic Journal of Business Research

Methods, 6(1), 53-60.

Hu, L., & Bentler, P.M. (1999). Cutoff criteria for fit indexes in covariance structure

analysis: Conventional criteria versus new alternatives. Structural Equation

Modeling, 6(1), 1–55.

Karasar, N. (2012). Bilimsel araştırma yöntemleri (23. Basım). Ankara: Nobel.

http://aim.cast.org/learn/historyarchive/backgroundpapers/differentiated_instruction_udl#.U9bE2U3lqP8
http://aim.cast.org/learn/historyarchive/backgroundpapers/differentiated_instruction_udl#.U9bE2U3lqP8

100

Kesal, F., & Aksu, M. (2005). Özel Öğretim Yöntemleri II derslerinde oluşturmacı

öğrenme ortamı. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 28, 118-126.

Kiley, D. (2011). Differentiated instruction in the secondary classroom: analysis of the

level of implementation and factors that influence practice. Doctoral Dissertation,

Western Michigan University Faculty of The Graduate College, Michigan.

Korkmaz, H., & Kaptan, F. (2000). Fen öğretiminde portfolyo değerlendirme. Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, 19, 212-219.

Korthagen, F. A. J., Loughran, J. J., & Lunenberg, M. (2005). Teaching teachers and

studies into the expertise of teacher educators: An introduction to this theme issue.

Teaching and Teacher Education, 21(2), 107-115.

Kuzgun, Y., & Deryakulu, D. (2004). Bireysel farklılıklar ve eğitime yansımaları. Yıldız

Kuzgun ve Deniz Deryakulu (Ed.), Eğitimde bireysel farklılıklar içinde (s. 1-12).

Ankara: Nobel.

Levy, H. (2008). Meeting the needs of all students through differentiated instruction:

Helping every child reach and exceed standards. The Clearing House, 81(4), 161-

164.

Lunenberg, M., Korthagen, F., & Swennen, A. (2007). The teacher educator as a role

model. Teacher and Teacher Education, 23(5), 586–601.

McCarthy, B. (1990). Using the 4MAT system to bring learning styles to schools.

Educational Leadership, 48(2), 31-37.

Milli Eğitim Bakanlığı, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü (2009).

Öğretmenlik mesleği genel yeterlikleri. http://otmg.meb.gov.tr/YetGenel.html.

sayfasından erişilmiştir.

Öğüt, A. (2007). Bilgi çağında yönetim (Geliştirilmiş 3. Baskı). Ankara: Nobel.

Özbek, R. (2005). Eğitim programlarının bireyselleştirilmesinin sebepleri. Elektronik

Sosyal Bilimler Dergisi, 3(11), 66-83.

Özden, Y. (1999). Eğitimde dönüşüm eğitimde yeni değerler. Ankara: Pegem Akademi.

Özden, Y. (2002). Eğitimde dönüşüm: Eğitimde yeni değerler. (4. Baskı). Ankara: Pegem

Akademi.

http://otmg.meb.gov.tr/YetGenel.html

101

Özden, Y. (2005). Eğitimde yeni değerler: Eğitimde dönüşüm. (Geliştirilmiş 6. Baskı).

Ankara: Pegem Akademi.

Özden, Y., & Şimşek, H. (1998). Davranışçılıktan oluşturmacılığa: Öğrenme

paradigmasının dönüşümü ve Türk eğitimi. Bilgi ve Toplum, 18, 71–82.

Özoğlu, M. (2010). Türkiye’de öğretmen yetiştirme sisteminin sorunları. Ankara: SETA.

Rollins, R. L. (2011). Assessing the understanding and use of differentiated instruction: A

comparison of novice and experienced technology education teachers. Doctoral

Dissertation, , North Carolina State University Graduate School, Raleigh.

Russell, T. (1999, Şubat). The challenge of change in (teacher) education. Paper presented

at the Challenge of Change in Education Conference, University of Technology,

Sydney.

Saban, A. (2005). Çoklu zeka teorisi ve eğitim. Ankara: Nobel.

Saban, A. (2010). Çoklu zeka kuramı ve Türk eğitim sistemine yansıması. Ankara: Nobel.

Santangelo, T., & Tomlinson, C. A. (2012). Teacher educators' perceptions and use of

differentiated instruction practices: An exploratory investigation. Action in Teacher

Education, 34(4), 309-327.

Schiefele, U. (1991). Interest, learning and motivation. Educational Psychologist, 26 (2-3),

299-323.

Senemoğlu, N. (2012). Gelişim öğrenme ve öğretim (21. Baskı). Ankara: Pegem Akademi.

Sharmaa, S., Mukherjeeb, S., Kumarc, A., & Dillond, W. R. (2005). A simulation study to

investigate the use of cutoff values for assessing model fit in covariance structure

models. Journal of Business Research 58(7), 935-943.

Şahin, İ. (2014). Öğretmen Adaylarının Nasıl Yetiştirildiklerine İlişkin Görüşleri.

Kastamonu Eğitim Dergisi, 22(1), 241-258.

Şimşek, N. (2002). BİG16 öğrenme biçemleri envanteri. Eğitim Bilimleri ve Uygulama,

1(1), 33-47.

Tabachnick, B. G., & Fidell, L. S. (2006). Using multivariate statistics (5
th

 Ed.). Boston:

Allyn and Bacon.

Toffler, A. (1981). The third wave. London: Pan Books.

102

Tomlinson, C. A. (1999). The differentiated classroom: Responding to the needs of all

learners. Alexandria, VA: Association for Supervision and Curriculum

Development.

Tomlinson, C. A. (2001). How to differentiate instruction in mixed ability classrooms (2nd

ed.). Alexandria, VA: Association for Supervision and Curriculum Development.

Tomlinson, C. A. & Allan, D. (2000). Leadership for differentiating schools and

classrooms. Alexandria, VA: Association for Supervision and Curriculum

Development.

Tomlinson, C. A., & McTighe, J. (2006). Integrating differentiated instruction and

understanding by design. Alexandria, VA: Association for Supervision and

Curriculum Development.

Veznedaroğlu, R.L., & Özgür, A. O. (2005). Öğrenme stilleri: Tanımlamalar, modeller ve

işlevleri. İlköğretim Online, 4(2), 1-16.

Washburne, C. (1953). Adjusting the program to the child. Educational Leadership, 11(3),

139-140.

Weber, K., Martin, M., & Martin, B. P. (2001). Teacher behavior, student interest and

affective learning: Putting theory to practice. Journal of Applied Communication

Research, 29(1), 71-90.

103

EKLER

Ek 1. Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği (Orijinal Form)

Please indicate your level of agreement with the following statements.

Scale:

1 = strongly disagree, 2 = disagree, 3 = unsure, 4 = agree, 5 = strongly agree

R1. Candidates in my courses differ significantly in relevant background knowledge. 1 2 3 4 5

R2. There is a strong correlation between candidates’ background knowledge and their course performance. 1 2 3 4 5

R3. My understanding of variance in individual candidates’ background knowledge impacts what/how I teach. 1 2 3 4 5

R4. Candidates in my courses differ significantly in basic academic skills (e.g., reading comprehension,

written expression, problem solving).
1 2 3 4 5

R5. There is a strong correlation between candidates’ academic skills and their course performance. 1 2 3 4 5

R6. My understanding of variance in individual candidates’ basic academic skills impacts what/how I teach. 1 2 3 4 5

R7. Candidates in my courses differ significantly in their study skills (e.g., note taking, exam preparation, time

management).
1 2 3 4 5

R8. There is a strong correlation between candidates’ study skills and their course performance 1 2 3 4 5

R9. My understanding of variance in individual candidates’ study skills impacts what/how I teach 1 2 3 4 5

R10. Candidates in my courses differ significantly in their attitude/motivation towards course performance 1 2 3 4 5

R11. There is a strong correlation between candidates’ attitude/motivation and their course performance. 1 2 3 4 5

R12. My understanding of variance in individual candidates’ attitude/motivation impacts what/how I teach. 1 2 3 4 5

I1. Candidates in my courses differ significantly in their interests with regard to course content. 1 2 3 4 5

I2. There is a strong correlation between candidates’ interests and their course performance. 1 2 3 4 5

I3. My understanding of variance in individual candidates’ interests impacts what/how I teach. 1 2 3 4 5

LP1. Candidates in my courses differ significantly in their preferred learning modalities (e.g., visual, auditory,

or kinesthetic; active or passive;intelligence preferences).
1 2 3 4 5

LP2. There is a strong correlation between candidates’ learning modalities and their course performance. 1 2 3 4 5

LP3. My understanding of variance in individual candidates’ learning modalities impacts what/how I teach. 1 2 3 4 5

LP4. Candidates in my courses differ significantly in their preferred grouping orientations (e.g., whole class,

small group, individual).
1 2 3 4 5

LP5. There is a strong correlation between candidates’ grouping orientation and their course performance. 1 2 3 4 5

LP6. My understanding of variance in individual candidates’ grouping orientations impacts what/how I teach. 1 2 3 4 5

104

Please indicate how frequently you engagte in the following activities.

1 Never – no intention to do so in the future 2 Never – may be willing to do so in the future

3 Occasionally 4 Frequently 5 Always

Learning Environment 1 2 3 4 5

Create activities/assignments to develop a sense of community among candidates. 1 2 3 4 5

Take deliberate efforts to ensure each candidate feels known, welcome, and respected. 1 2 3 4 5

Take deliberate efforts to make yourself approachable/available to candidates. 1 2 3 4 5

Take deliberate efforts to ensure candidates participate consistently and equitably during class. 1 2 3 4 5

Take deliberate efforts to enhance candidates’ attitude/motivation towards course content. 1 2 3 4 5

Follow up privately on behaviors or circumstances of concern (e.g., absences, low grades, conflict between

candidates).
1 2 3 4 5

Content 1 2 3 4 5

Use text materials that represent a variety of formats (e.g., textbooks, journal articles, literature). 1 2 3 4 5

Use text materials that present content at varying levels of complexity. 1 2 3 4 5

Allow candidates to select from multiple text options (e.g., read one of three). 1 2 3 4 5

Use materials that represent a variety of formats (e.g., text, video, audio, web-based). 1 2 3 4 5

Use text and/or other materials that present content in a variety of ways (e.g., narrative & graphic, theory to

example & example to theory).
1 2 3 4 5

Use text and/or other materials that reflect candidates’ interests or experiences. 1 2 3 4 5

Provide supplemental materials/resources to support candidates who have difficulty understanding course content.
1 2 3 4 5

Provide supplemental materials/resources to challenge candidates who master course content with minimal effort.
1 2 3 4 5

Present course content using visual displays or demonstrations. 1 2 3 4 5

Present course content using examples that reflect candidates’ interests or experiences. 1 2 3 4 5

Use strategies to support comprehension and retention of content presented in text materials (e.g., chapter

outlines, guided reading questions.) 1 2 3 4 5

Use strategies to support comprehension and retention of content presented in class (e.g., lecture outlines, end of
class summaries). 1 2 3 4 5

Provide supplemental support to candidates who have difficulty understanding course content (e.g., conferences
during office hours). 1 2 3 4 5

Create more advanced opportunities for candidates who master course content with minimal effort.
1 2 3 4 5

Solicit candidate feedback to help select/adjust the content presented within a given semester.
1 2 3 4 5

Process/Product 1 2 3 4 5

Design activities/assignments that help candidates understand course content by interacting with each other.
1 2 3 4 5

Use a variety of grouping formats during class (e.g., whole class, small group, individual).
1 2 3 4 5

105

Use a variety of grouping formats for assignments completed outside of class (e.g., small group, partners,

individual). 1 2 3 4 5

Allow each candidate to select his/her preferred grouping format (e.g., work independently or with a partner).
1 2 3 4 5

Purposefully group candidates based on their levels of readiness (e.g., relevant background knowledge, academic

skills). 1 2 3 4 5

Purposefully group candidates based on their interests. 1 2 3 4 5

Purposefully group candidates based on their preferred learning modalities.
1 2 3 4 5

Create activities/assignments that offer format options (e.g., write a paper, create a visual, design a web page, or

give a presentation). 1 2 3 4 5

Create activities/assignments that allow each candidate to select a topic of personal interest.
1 2 3 4 5

Adjust assignment deadlines in response to individual candidates’ needs and/or circumstances.
1 2 3 4 5

Provide supplemental support to candidates who have difficulty completing activities/assignments.
1 2 3 4 5

Create enrichment opportunities for candidates who complete activities/assignments with minimal effort.
1 2 3 4 5

Evaluate each candidate based on his/her improvement during the semester. 1 2 3 4 5

Use three or more forms of assessment to determine course grades (e.g., a paper, presentation, participation, final

exam). 1 2 3 4 5

Solicit candidate feedback to help create/adjust activities/assignments used within a given semester.
1 2 3 4 5

Assessment 1 2 3 4 5

Assess each candidate’s level of readiness (e.g., relevant background knowledge, academic skills, attitude).
1 2 3 4 5

Assess each candidate’s interests (e.g., future plans, areas of talent/passion). 1 2 3 4 5

Assess each candidate’s learning profile characteristics (e.g., preferred learning modality, grouping orientation).
1 2 3 4 5

106

Ek 2. Ölçek Kullanım İzni

Konu: permission for questionnaire adaptation

Gönderen: 2013/11/16 Celik, Ozge Ceren <cerenozge@gmail.com>

Alıcı: santangt@arcadia.edu

Dear Dr. Tanya Santangelo,

I am a research assistant at Gazi University in Ankara, Turkey. I study at the field of Curriculum and

Instruction (MA) at the Institute of Educational Sciences of Gazi University. Currently I have been working

on my dissertation thesis. I have focused on curriculum adaptation and differentiated instruction in

particular. In Turkey, there is limited research on differentiated instruction and especially teachers' use of

differentiated instruction strategies. I have read your work named ''Teacher Educators' Perceptions and Use

of Differentiated Instructional Practices: An Exploratory Investigation''. I have investigated the

questionnaire that was developed in this study and thought that this questionnaire would be the most

appropriate instrument for the goal of my study. To this end, I need the permission of yours and Dr.

Tomlinson's to whom I have sent an e-mail, too. If you would give me permission to adapt the items of this

questionnaire for Turkish teachers and use this instrument, I would be very appreciated.

Thank you for your interest,

Best wishes,

Özge Ceren Çelik

Gazi University Gazi Faculty of Education

 Ankara/TURKEY

Konu: permission for questionnaire adaptation

Gönderen: 2013/11/18 Santangelo, Tanya < santangt@arcadia.edu>

Alıcı: cerenozge@gmail.com

Hello,

Thank you for your email and interest in using our survey. You have my permission to adapt and use it for

your research.

Konu: permission for questionnaire adaptation

Gönderen: 2013/11/20 Celik, Ozge Ceren <cerenozge@gmail.com>

Alıcı: Tomlinson, Carol (cat3y) <cat3y@virginia.edu>

Dear Dr. Carol Tomlinson,

I am a research assistant at Gazi University in Ankara, Turkey. I study at the field of Curriculum and

Instruction (MA) at the Institute of Educational Sciences of Gazi University. Currently I have been working

on my dissertation thesis. I have focused on curriculum adaptation and differentiated instruction in

particular. In Turkey, there is limited research on differentiated instruction and especially teachers' use of

differentiated instruction strategies. I have read your work named ''Teacher Educators' Perceptions and Use

of Differentiated Instructional Practices: An Exploratory Investigation''. I have investigated the

questionnaire that was developed in this study and thought that this questionnaire would be the most

appropriate instrument for the goal of my study. To this end, I need the permission of yours and Dr.

Tomlinson's to whom I have sent an e-mail, too. If you would give me permission to adapt the items of this

questionnaire for Turkish teachers and use this instrument, I would be very appreciated.

Thank you for your interest,

Best wishes,

Özge Ceren Çelik

Gazi University Gazi Faculty of Education

Ankara/TURKEY

Konu: permission for questionnaire adaptation

Gönderen: 2013/11/20 Tomlinson, Carol (cat3y) cat3y@virginia.edu

Alıcı: cerenozge@gmail.com

Good afternoon-

It’s fine with me for you to use the survey you reference below as long as Tanya Santangelo also gives her

permission. Since she was first author and created the survey, her permission is important.

Good luck with your work.

Carol

mailto:cerenozge@gmail.com
mailto:cerenozge@gmail.com

107

Ek 3. Ölçek Çeviri Formu

 Kaynak Dil - İngilizce Hedef Dil - Türkçe

Ölçeğin Özgün Adı Differentiated Instruction Practices Questionnaire

Cevaplama Seçeneği
Likert

Never – no intention to do so in the future

Never – may be willing to do so in the future

Occasionally

Frequently

Always

Faktör 1 Learning Environment

Madde 1 Create activities/assignments to develop a sense of community among

candidates.

Madde 2 Take deliberate efforts to ensure each candidate feels known, welcome,
and respected.

Madde 3 Take deliberate efforts to make yourself approachable/available to

candidates.

Madde 4 Take deliberate efforts to ensure candidates participate consistently and
equitably during class.

Madde 5 Take deliberate efforts to enhance candidates’ attitude/motivation

towards course content.

Madde 6 Follow up privately on behaviors or circumstances of concern (e.g.,
absences, low grades, conflict between candidates).

Faktör 2 Content

Madde 1 Use text materials that represent a variety of formats (e.g., textbooks,

journal articles, literature).

Madde 2 Use text materials that present content at varying levels of complexity.

Madde 3 Allow candidates to select from multiple text options (e.g., read one of

three).

Madde 4 Use materials that represent a variety of formats (e.g., text, video,
audio, web-based).

Madde 5 Use text and/or other materials that present content in a variety of ways

(e.g., narrative & graphic, theory to example & example to theory).

Madde 6 Use text and/or other materials that reflect candidates’ interests or
experiences.

Madde 7 Provide supplemental materials/resources to support candidates who

have difficulty understanding course content.

Madde 8 Provide supplemental materials/resources to challenge candidates who
master course content with minimal effort.

Madde 9 Present course content using visual displays or demonstrations.

Madde 10 Present course content using examples that reflect candidates’ interests

or experiences.

Madde 11 Use strategies to support comprehension and retention of content

presented in text materials (e.g., chapter outlines, guided reading

questions.)

Madde 12 Use strategies to support comprehension and retention of content
presented in class (e.g., lecture outlines, end of class summaries).

Madde 13 Provide supplemental support to candidates who have difficulty

understanding course content (e.g., conferences during office hours).

Madde 14 Create more advanced opportunities for candidates who master course
content with minimal effort.

108

Madde 15 Solicit candidate feedback to help select/adjust the content presented

within a given semester.

Faktör 3 Process/Product

Madde 1 Design activities/assignments that help candidates understand course

content by interacting with each other.

Madde 2 Use a variety of grouping formats during class (e.g., whole class, small
group, individual).

Madde 3 Use a variety of grouping formats for assignments completed outside of

class (e.g., small group, partners, individual).

Madde 4 Allow each candidate to select his/her preferred grouping format (e.g.,
work independently or with a partner).

Madde 5 Purposefully group candidates based on their levels of readiness (e.g.,

relevant background knowledge, academic skills).

Madde 6 Purposefully group candidates based on their interests.

Madde 7 Purposefully group candidates based on their preferred learning

modalities.

Madde 8 Create activities/assignments that offer format options (e.g., write a

paper, create a visual, design a web page, or give a presentation).

Madde 9 Create activities/assignments that allow each candidate to select a topic

of personal interest.

Madde 10 Adjust assignment deadlines in response to individual candidates’

needs and/or circumstances.

Madde 11 Provide supplemental support to candidates who have difficulty

completing activities/assignments.

Madde 12 Create enrichment opportunities for candidates who complete

activities/assignments with minimal effort.

Madde 13 Evaluate each candidate based on his/her improvement during the

semester.

Madde 14 Use three or more forms of assessment to determine course grades

(e.g., a paper, presentation, participation, final exam).

Madde 15 Solicit candidate feedback to help create/adjust activities/assignments

used within a given semester.

Faktör 4 Assessment

Madde 1 Assess each candidate’s level of readiness (e.g., relevant background
knowledge, academic skills, attitude).

Madde 2 Assess each candidate’s interests (e.g., future plans, areas of

talent/passion).

Madde3 Assess each candidate’s learning profile characteristics (e.g., preferred
learning modality, grouping orientation).

109

Ek 4. Uzman Değerlendirme Formu

 Sayın …………………………………………

“Survey of Instructional Perceptions and Practices in College Classrooms” adlı ölçeği
Türkçe’ye uyarlamak amacıyla bir araştırma yapmaktayım. Bunun için öncelikle orijinal ölçeğin
yönergesi ve maddeleri Türkçe’ye çevrilmiştir. Burada ölçeğin maddelerinin orijinal formu ile çeviri
formları sunulmaktadır. Sizden istenen, ölçeğin yönergesinin ve maddelerinin dil (çeviri) ve
kapsam açısından orijinal formuna en uygun olan seçeneği, ifadelerin yanındaki boşluğa “√” işareti
koyarak belirtmenizdir. Ayrıca dil ve kapsam eşitliği açısından sorunlu olduğunu düşündüğünüz
maddeler için de önerilerinizi maddenin altında yer alan boş satıra yazabilirsiniz. Çeviri formu,
sizlerin eleştirileri doğrultusunda gerekli düzeltmeler yapılarak uygulamaya hazır hale
getirilecektir.

Değerli katkılarınız için şimdiden teşekkür eder, saygılarımı sunarım.

Arş. Gör. Özge Ceren ÇELİK

110

Ölçeğin Özgün Adı : Survey of Instructional Practices in College Classrooms

() Yükseköğretimde Öğretimsel Uygulamalar Ölçeği

() Yüksekokul Sınıflarında Eğitim Uygulamaları Anketi

() Yükseköğretim Sınıflarında Öğretimsel Uygulamalar Anketi

() Üniversite Sınıflarında Öğretim Uygulamaları Anketi

…….

Yönerge

Please indicate your level of agreement with the following statements.

() Lütfen aşağıdaki ifadelere ne derece katıldığınızı belirtiniz.

() Lütfen aşağıdaki ifadelere katılma düzeyinizi belirtiniz.

() Lütfen aşağıdaki ifadelere katılım düzeyinizi belirtiniz.

Strongly Disagree () Kesinlikle katılmıyorum

Disagree () Katılmıyorum

Unsure () Kararsızım

Agree () Katılıyorum

Strongly Agree () Kesinlikle katılıyorum

111

R1. Candidates in my courses differ significantly in relevant background knowledge.

() Sınıfımdaki adaylar geçmiş bilgilerinde önemli derecede farklılık göstermektedir.

() Öğretmen adayları sahip oldukları önbilgiler açısından önemli ölçüde farklılık göstermektedir.

() Adaylar konuya ilişkin önbilgiler açısından önemli farklılıklar göstermektedir.

() Geçmiş bilgilerindeki benzerlik açısından derslerime katılan adaylar büyük farklılıklar
gösteriyorlar.

() Derslerimdeki adaylar konuyla alakalı ön bilgiler açısından önemli ölçüde farklıdırlar.

…….

R2. There is a strong correlation between candidates’ background knowledge and their course
performance.

() Adayların geçmiş bilgileri ve sınıf içi performansları arasında kuvvetli bir ilişki vardır.

() Öğretmen adaylarının sahip oldukları önbilgiler ile derste gösterdikleri akademik başarı
arasında güçlü bir bağ vardır.

() Adayların geçmiş bilgileri ve dersteki başarıları arasında güçlü bir bağ vardır.

() Adayların geçmiş bilgileriyle ders başarıları arasında güçlü bir ilişki vardır.

() Adayların önbilgileri ve ders performansları arasında güçlü bir ilişki vardır.

…….

R3. My understanding of variance in individual candidates’ background knowledge impacts
what/how I teach.

() Adayların geçmiş bilgilerindeki farklılıkları anlayışım neyi/nasıl öğrettiğimi etkiler.

() Öğretmen adaylarının önbilgi düzeylerindeki farklılıklar derste neyi/nasıl öğreteceğimi etkiler.

() Adayların geçmiş bilgileri arasında fark olduğunu anladığımda, bu durum onlara hangi konuyu
nasıl öğrettiğimi etkiler.

() Her bir adayın geçmiş bilgilerindeki farklılığı bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın ön bilgilerindeki farklılık anlayışım, neyi/nasıl öğrettiğimi etkiler.

…….

112

R4. Candidates in my courses differ significantly in basic academic skills (e.g., reading
comprehension, written expression, problem solving).

() Sınıfımdaki adaylar temel akademik beceriler açısından önemli farklılıklar gösterir
(okuduğunu anlama, yazılı ifade, problem çözme)

() Öğretmen adayları temel akademik beceriler (okuma, anlama, yazma, problem çözme vb.)
açısından önemli farklılıklar göstermektedir.

() Sınıfımdaki adaylar temel akademik beceriler açısından önemli ölçüde farklılaşır (okuduğunu
anlama, yazılı ifade, problem çözme).

() Derslerimdeki adaylar okuma anlama, yazılı ifade etme, problem çözme gibi temel akademik
becerilerde çok farklılık gösteriyorlar.

() Dersimdeki adaylar, temek akademik beceriler açısından önemli ölçüde farklıdırlar. (örn;
okuduğunu anlama, yazılı ifade, problem çözme)

…….

R5. There is a strong correlation between candidates’ academic skills and their course
performance.

() Adayların akademik becerileri ve sınıf performansları arasında kuvvetli bir ilişki vardır.

() Öğretmen adaylarının sahip olduğu akademik beceriler ile derste gösterdikleri başarı arasında
güçlü bir ilişki vardır.

() Adayların akademik becerileri ve dersteki başarıları arasında güçlü bir bağ vardır.

() Adayların akademik becerileri ile dersteki başarıları arasında güçlü bir ilişki vardır.

() Adayların akademik becerileri ve ders performansları arasında güçlü bir ilişki vardır.

…….

R6. My understanding of variance in individual candidates’ basic academic skills impacts
what/how I teach.

() Adayların temel akademik becerilerindeki farklılığı kavrayışım neyi, nasıl öğrettiğimi etkiler.

() Her bir öğretmen adayının sahip olduğu temel akademik beceriler arasındaki farklılıklar,
onlara neyi/nasıl öğreteceğimi etkiler.

() Adayların temel akademik becerileri arasındaki farklılıkları anladığımda, bu durum onlara
hangi konuyu/nasıl anlattığımı etkiler.

() Her bir adayın temel akademik becerilerindeki farklılığı bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın temel akademik becerilerindeki farklılık anlayışım, neyi/nasıl öğrettiğimi
etkiler.

…….

113

R7. Candidates in my courses differ significantly in their study skills (e.g., note taking, exam
preparation, time management).

() Sınıfımdaki adaylar çalışma becerilerinde önemli farklılıklar gösterir (not alma, sınava
hazırlanma, zaman yönetimi).

() Öğretmen adayları çalışma becerileri (not alma, sınava hazırlanma, zaman yönetimi vb.)
açısından önemli farklılıklara sahiptir.

() Sınıfımdaki adaylar çalışma becerileri (not alma, sınava hazırlanma, zaman yönetimi) önemli
ölçüde farklılaşır.

() Derslerimdeki adaylar not alma, sınava hazırlanma, vaktini planlama gibi ders çalışma
becerileri konusunda çok farklılık gösteriyorlar.

() Dersimdeki adaylar çalışma becerileri açısından önemli ölçüde farklıdırlar. (örn; not alma,
sınava hazırlanma, zaman yönetimi)

…….

R8. There is a strong correlation between candidates’ study skills and their course performance.

() Adayların çalışma becerileri ve sınıf performansları arasında kuvvetli bir ilişki vardır.

() Öğretmen adaylarının çalışma becerileri ile dersteki başarıları arasında önemli bir ilişki vardır.

() Adayların çalışma becerileri ile dersteki başarıları arasında güçlü bir bağ vardır.

() Adayların ders çalışma becerileri ile derslerdeki başarıları arasında güçlü bir ilişki vardır.

() Adayların çalışma becerileri ve ders performansları arasında güçlü bir ilişki vardır.

…….

R9. My understanding of variance in individual candidates’ study skills impacts what/how I
teach.

() Adayların çalışma becerilerindeki farklılıkları kavrayışım neyi, nasıl öğrettiğimi etkiler.

() Her bir öğretmen adayının çalışma becerileri arasındaki farklılıklar onlara neyi/nasıl
öğreteceğimi etkiler.

() Adayların çalışma becerileri arasındaki farklılıkları anladığımda, bu durum onlara hangi
konuyu nasıl anlattığımı etkiler.

() Her bir adayın ders çalışma becerilerindeki farklılıkları bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın çalışma becerilerindeki farklılık anlayışım, neyi/nasıl öğrettiğimi etkiler.

…….

114

R10. Candidates in my courses differ significantly in their attitude/motivation towards course
performance.

() Sınıfımdaki adayların sınıf performansına karşı tutum ve motivasyonlarında farklılıklar vardır.

() Öğretmen adayları derse karşı farklı tutum ve motivasyona sahiptir.

() Sınıfımdaki adaylar derse yönelik tutum/motivasyon açısından önemli ölçüde farklılaşır.

() Ders başarısına karşı tutum ve motivasyonları açısından derslerimdeki adaylar çok farklılık
gösteriyorlar.

() Dersimdeki adaylar ders performansına karşı tutum/motivasyonları açısından önemli ölçüde
farklıdırlar.

…….

R11. There is a strong correlation between candidates’ attitude/motivation and their course
performance.

() Adayların tutum ve motivasyonları ile sınıf performansları arasında kuvvetli bir ilişki vardır.

() Öğretmen adaylarının derse karşı tutum ve motivasyonları ile dersteki başarıları arasında
önemli bir ilişki vardır.

() Adayların, derse yönelik tutum/motivasyonları ile dersteki başarıları arasında güçlü bir bağ
vardır.

() Adayların derslere karşı tutum ve motivasyonları ile derslerdeki başarıları arasında güçlü bir
ilişki vardır.

() Adayların ders performansına karşı tutum/motivasyonları ve ders performansları arasında
güçlü bir ilişki vardır.

…….

R12. My understanding of variance in individual candidates’ attitude/motivation impacts
what/how I teach.

() Adayların tutum ve motivasyonlarındaki farklılıkları kavrayışım neyi, nasıl öğrettiğimi etkiler.

() Her bir öğretmen adayının tutum/motivasyon düzeyi arasındaki farklılıklar derste neyi/nasıl
öğreteceğimi etkiler.

() Adayların tutum/motivasyonlarındaki farklılığı anladığımda, bu durum onlara hangi konuyu
nasıl anlattığımı etkiler.

() Her bir adayın derslere karşı tutum ve motivasyonlarındaki farklılığı bilmem neyi nasıl
öğrettiğimi etkiler.

() Her bir adayın ders performansına karşı tutum/motivasyonlarındaki farklılık anlayışım,
neyi/nasıl öğrettiğimi etkiler.

…….

115

I1. Candidates in my courses differ significantly in their interests with regard to course content.

() Sınıfımdaki adayların dersin içeriğine karşı ilgileri değişiklik gösterir.

() Öğretmen adaylarının dersin içeriğine(konusuna) ilişkin ilgileri önemli bir ölçüde farklılık
göstermektedir.

() Derslerimdeki adaylar, ders içeriğine yönelik ilgiler açısından önemli ölçüde farklılaşır.

() Dersin içeriğine duydukları ilgi açısından derslerimdeki adaylar çok farklılık gösterirler.

() Dersimdeki adaylar ders içeriğine dair ilgileri açısından önemli ölçüde farklıdırlar.

…….

I2. There is a strong correlation between candidates’ interests and their course performance.

() Adayların ilgileri ile sınıf performansları arasında kuvvetli bir ilişki bulunmaktadır.

() Öğretmen adaylarının derse yönelik ilgileri ile dersteki başarıları arasında önemli bir bağ
vardır.

() Adayların ilgileri ile dersteki başarıları arasında güçlü bir bağ vardır.

() Adayların ilgileri ile ders başarısı arasında güçlü bir ilişki vardır.

() Adayların ilgileri ve ders performansları arasında güçlü bir ilişki vardır.

…….

I3. My understanding of variance in individual candidates’ interests impacts what/how I teach.

() Adayların ilgilerindeki farklılıkları kavrayışım neyi, nasıl öğrettiğimi etkiler.

() Her bir öğretmen adayının ilgilerindeki farklılıklar onlara neyi/nasıl öğreteceğimi etkiler.

() Adayların ilgilerindeki farlılıkları anladığımda, bu durum onlara hangi konuyu/nasıl öğrettiğimi
etkiler.

() Adayların derslere duydukları ilgideki farklılığı bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın ilgilerindeki farklılık anlayışım, neyi/nasıl öğrettiğimi etkiler.

…….

116

LP1. Candidates in my courses differ significantly in their preferred learning modalities (e.g.,
visual, auditory, or kinesthetic; active or passive; intelligence preferences).

() Sınıfımdaki adaylar tercih edilen öğrenme yöntemleri açısından farklılık gösterir (görsel,
işitsel, devinimsel, aktif, pasif, zeka türleri).

() Öğretmen adayları öğrenme biçimleri (görsel, duyuşsal; aktif ya da pasif; zeka türleri)
açısından önemli farklara sahiptir.

() Derslerimdeki adaylar tercih ettikleri öğrenme biçimi açısından önemli ölçüde farklılaşır.

() Derslerimdeki adaylar tercih ettikleri öğrenme tarzları (ör., görsel, işitsel; etken ya da edilgen;
zeka türleri) açısından büyük farklılıklar gösteriyorlar.

() Dersimdeki adaylar tercih ettikleri öğrenme modelleri açısından önemli ölçüde farklıdırlar.
(örn; görsel, işitsel ya da kinestetik; aktif ya da pasif; zeka tercihi)

…….

LP2. There is a strong correlation between candidates’ learning modalities and their course
performance.

() Adayların öğrenme yöntemleri ile sınıf performansları arasında kuvvetli bir ilişki
bulunmaktadır.

() Öğretmen adaylarının öğrenme biçimleri ile dersteki başarıları arasında önemli bir bağlantı
vardır.

() Adayların öğrenme biçimleri ile dersteki başarıları arasında güçlü bir bağ vardır.

() Adayların öğrenme tarzları ile derslerdeki başarıları arasında güçlü bir ilişki var.

() Adayların öğrenme modelleri ve ders performansları arasında güçlü bir ilişki vardır.

…….

LP3. My understanding of variance in individual candidates’ learning modalities impacts
what/how I teach.

() Adayların öğrenme yöntemlerindeki farklılıklarını kavrayışım neyi, nasıl öğrettiğimi etkiler.

() Öğretmen adaylarının öğrenme biçimleri arasındaki farklılıklar neyi/nasıl öğreteceğimi etkiler.

() Adayların öğrenme biçimlerindeki farklılıkları anladığımda, bu durum onlara hangi konuyu
nasıl anlatacağımı etkiler.

() Her bir adayın öğrenme tarzlarındaki farklılıkları bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın öğrenme modellerindeki farklılığı anlayışım, neyi/nasıl öğrettiğimi etkiler.

…….

117

LP4. Candidates in my courses differ significantly in their preferred grouping orientations (e.g.,
whole class, small group, individual).

() Sınıfımdaki adaylar tercih edilen gruplama yönelimlerinde farklılık göstermektedir (tüm sınıf,
küçük gruplar, bireysel).

() Öğretmen adayları grupla çalışmaya yönelik tercihleri (bütün sınıf, küçük gruplar, bireysel
çalışma) açısından önemli farklılıklara sahiptir.

() Derslerimdeki adaylar tercih ettikleri grupla çalışma biçimi açısından önemli ölçüde farklılaşır.

() Derslerimdeki adaylar tercih ettikleri grup halinde çalışma yönelimleri (ör, bütün sınıf, küçük
gruplar, bireysel) açısından büyük farklılık gösterirler.

() Dersimdeki adaylar gruplaşma eğilimleri açısından önemli ölçüde farklıdırlar.(örn; bütün sınıf,
küçük grup, bireysel)

…….

LP5. There is a strong correlation between candidates’ grouping orientation and their course
performance.

() Adayların gruplama yönelimleri ile sınıf performansları arasında kuvvetli bir ilişki
bulunmaktadır.

() Öğretmen adaylarının grupla çalışma tercihleri ile dersteki başarıları arasında önemli bir
bağlantı vardır.

() Adayların grupla çalışmaya yönelik tercihleri ile dersteki başarıları arasında güçlü bir bağ
vardır.

() Adayların tercih ettikleri grup çalışmaları ile derslerdeki başarıları arasında güçlü bir ilişki
vardır.

() Adayların gruplaşma eğilimleri ve ders performansları arasında güçlü bir ilişki vardır.

…….,

LP6. My understanding of variance in individual candidates’ grouping orientations impacts
what/how I teach.

() Adayların grup oluşturmaya yönelik eğilimlerindeki farklılıkları kavrayışım neyi, nasıl
öğrettiğimi etkiler.

() Öğretmen adaylarının grupla çalışmaya yönelik tercihlerindeki farklılıklar neyi/nasıl
öğreteceğimi etkiler.

() Adayların grupla çalışmaya yönelik tercihleri arasındaki farkı anladığımda, bu durum onlara
hangi konuyu nasıl anlattığımı etkiler.

() Her adayın tercih ettiği grup çalışmalarındaki farklılığı bilmem neyi nasıl öğrettiğimi etkiler.

() Her bir adayın gruplaşma eğilimlerindeki farklılık neyi/nasıl öğrettiğimi etkiler.

…….

118

Yönerge

Please indicate how frequently you engage in the following activities.

() Lütfen aşağıdaki etkinliklerin yapılmasını ne sıklıkta teşvik ettiğinizi belirtiniz.

() Lütfen aşağıda yer alan etkinlikleri ne sıklıkta yaptığınızı belirtiniz.

() Lütfen aşağıdaki etkinlikleri gerçekleştirme sıklığınızı belirtiniz.

() Lütfen aşağıdaki etkinlikleri uygulama sıklığınızı belirtiniz.

Never – no intention to do so in the future

() Asla- gelecekte de yapmaya niyetim yok

() Asla-yapmayı hiç düşünmem

() Hiçbir zaman –Mevcut durumda yapmıyorum, ileride de yapmayacağım.

() Asla – gelecekte böyle yapma niyeti hiç yok

() Asla – gelecekte böyle yapmaya hiç niyeti yok

Never – may be willing to do so in the future

() Asla-belki gelecekte yapmaya gönüllü olabilirim

() Asla-ilerde yapabilirim

() Hiçbir zaman – Mevcut durumda yapmıyorum, ilerde yapma niyetim olabilir

() Asla – gelecekte böyle yapma isteğim olabilir

() Asla – gelecekte böyle yapmaya istekli olabilir

Occasionally

() Arasıra

() Fırsat buldukça

() Bazen

Frequently

() Sık sık (4)

() Sıklıkla

Always

() Her zaman

() Daima

119

LE1. Create activities/assignments to develop a sense of community among candidates.

() Adaylar arasında toplumsallık duygusunu geliştirici ödevler/aktiviteler yaratma.

() Öğretmen adayları arasında bir birlik duygusu yaratacak aktivite ve ödevler hazırlarım.

() Adaylar arasında birli duygusunu geliştirecek aktiviteler ve ödevler hazırlama

() Adaylar arasında toplum içinde yaşadıkları hissini vermek için etkinlik ve ödevler düzenlerim.

() Adaylar arasında bir birlik duygusu oluşturmak için etkinlikler/ödevler hazırlamak

…….

LE2. Take deliberate efforts to ensure each candidate feels known, welcome, and respected.

() Her bir adayın kendini tanınmış, hoş karşılanmış ve saygın hissetmesini sağlamak için kasıtlı
çaba gösterme.

() Her bir öğretmen adayının kendisinin tanındığını, hoş karşılandığını ve kendisine saygı
duyulduğunu hissetmesi için bilinçli olarak çabalarım.

() Her bir adayın kendisinin tanındığından, hoş karşılandığından ve kendisine saygı
duyulduğundan emin olmasını sağlamak için bilinçli çabalar

() Her bir adayın diğerleri tarafından tanınıp hoş karşılandığından, saygı duyulduğundan emin
olması için bilinçli bir şekilde çaba gösteririm.

() Adayların tanınan, hoşgörülen ve saygı duyulan hissetmelerini sağlamak için istendik çaba
göstermek

…….

LE3. Take deliberate efforts to make yourself approachable/available to candidates.

() Adaylara kendinizi yakın ve ulaşılabilir hissettirmek için kasıtlı çaba gösterme.

() Öğretmen adayları için yaklaşılabilir/ulaşılabilir olmak için bilinçli olarak çabalarım.

() Adaylar için kendinizi yaklaşılabilir/ulaşılabilir kılmak için bilinçli çabalar sergilemek

() Adayların bana ulaşıp yardım almalarını sağlamak için bilinçli bir şekilde çaba gösteririm.

() Kendini adaylara ulaşılabilir/hazır kılmak için istendik çaba göstermek

…….

120

LE4. Take deliberate efforts to ensure candidates participate consistently and equitably during
class.

() Ders esnasında adayların sürekli ve adilane katılımını sağlamak için kasıtlı çaba gösterme.

() Ders esnasında her öğretmen adayının istikrarlı ve eşit bir biçimde katılımda bulunmasını
sağlamak için bilinçli olarak çabalarım.

() Ders esnasında adayların istikrarlı ve eşit bir biçimde katılımda bulunmalarını sağlamak için
bilinçli çabalar sergilemek

() Adayların sürekli olarak ve hakkaniyet ilkesine göre derslere katılmalarını sağlamak için
bilinçli olarak çaba gösteririm.

() Ders boyunca adayların sürekli ve eşit bir şekilde katılmalarını sağlamak için istendik çaba
göstermek

…….

LE5. Take deliberate efforts to enhance candidates’ attitude/motivation towards course
content.

() Dersin içeriğine karşı adayların tutum ve motivasyonlarını artırmak için kasıtlı çaba gösterme.

() Öğretmen adaylarının derse yönelik tutum/motivasyonlarını arttırmak amacıyla bilinçli olarak
çabalarım.

() Ders içeriğine karşı adayların tavır/motivasyonlarını geliştirmek için bilinçli çabalar sergilemek

() Adayların dersin içeriğine karşı tutum ve motivasyonlarını artırmak için gerekli çabayı
gösteririm.

() Adayların ders içeriğine karşı tutum/motivasyonlarını arttırmak için istendik çaba göstermek

…….

LE6. Follow up privately on behaviors or circumstances of concern (e.g., absences, low grades,
conflict between candidates).

() Özellikle davranışları ve kaygı durumlarını takip etme (devamsızlık, düşük notlar, adaylar arası
anlaşmazlık).

() Endişe yaratan davranış veya durumları (örneğin, derse gelmeme, düşük notlar, adaylar arası
çatışma) özel olarak takip ederim.

() Endişe yaratan davranış ve durumları (örneğin, derse gelmeme, düşük notlar, adaylar arası
çatışma) özel olarak takip etmek

() Devamsızlık, düşük not, adaylar arasında çatışma gibi ilgilenilmesi gereken davranış ya da
durumlarla özel olarak ilgilenirim.

() Endişeli durumları ve davranışları özel olarak takip etmek (örn; devamsızlık, düşük notlar,
adaylar arasındaki anlaşmazlık

…….

121

C1. Use text materials that represent a variety of formats (e.g., textbooks, journal articles,
literature).

() Değişik formatları temsil eden yazılı materyaller kullanma (ders kitapları, gazete makaleleri,
edebiyat).

() Farklı biçimlerde yazılı materyaller (ders kitabı, dergi makaleleri, edebiyat) kullanırım.

() Farklı formatları temsil edecek yazılı materyaller kullanmak/Farklılık gösteren formatlarda
basılı materyalleri kullanmak

() Çeşitli şekillerde sunum yapan yazılı ders malzemeleri (ör, ders kitapları, dergilerden
makaleler, edebiyat) kullanırım.

() Farklı formatlar sunan yazılı materyali kullanmak (örn; ders kitabı, dergi makaleleri, alanyazın)

…….

C2. Use text materials that present content at varying levels of complexity.

() Değişik zorluk seviyelerinde içerik sunan yazılı materyal kullanma.

() Dersin içeriğini farklı zorluk düzeyinde ele alan yazılı materyaller kullanırım.

() Farklı karmaşıklık düzeyindeki içeriğe sahip metinler kullanmak/İçeriği farklı karmaşıklık
düzeyinde olan basılı metinler kullanmak

() İçeriği farklı zorluk seviyesinde sunan ders malzemeleri kullanırım.

() Çeşitli güçlük seviyelerinde içerik sunan yazılı materyali kullanmak

…….

C3. Allow candidates to select from multiple text options (e.g., read one of three).

() Adaylara çoklu metin seçeneklerinden seçme izni verme (üçünden birini okuma).

() Öğretmen adaylarının çeşitli yazılı metin alternatiflerinden tercihler yapmalarına izin veririm.

() Adayların çok sayıda basılı metin seçeneğinden seçmelerine izin vermek (üç metinden birini
okuma).

() Adayların çoklu metin seçeneklerinden(ör, üç taneden birini okuyun) seçim yapmalarına
müsaade ederim.

() Adayların birçok yazılı seçenekten seçmesine izin vermek (örn; 3 taneden 1’ini oku)

…….

122

C4. Use materials that represent a variety of formats (e.g., text, video, audio, web-based).

() Farklı formatlar sunan materyaller kullanma (metin, video, ses, web tabanlı).

() Farklı biçimlerde materyaller (metin, video, dinleme, web-tabanlı) kullanırım.

() Farklı formatları temsil edecek materyaller kullanmak (makale, video, ses, web tabanlı)

() Çeşitli tarzlarda ders malzemeleri (ör, metinler, görüntüler, işitsel malzemeler, web tabanlı
malzemeler) kullanırım.

() Çeşitli formatlar sunan materyalleri kullanmak (örn; yazılı, video, sesli, web-tabanlı)

…….

C5. Use text and/or other materials that present content in a variety of ways (e.g., narrative &
graphic, theory to example & example to theory).

() Farklı türlerde içerik sunan metin ve /veya diğer materyaller kullanma (öyküsel, grafik,
teoriden örneğe; örnekten teoriye).

() İçeriği farklı biçimlerde sunan/ele alan materyaller (hikaye & grafik, teoriden örneğe &
örnekten teoriye) kullanırım.

() Çeşitli biçimlerde içeriği temsil eden metin ve/yada diğer materyalleri kullanmak
(hikayeleştirme ve grafikler)

() Ders içeriğini anlatım& grafik, soyuttan örneğe & örnekten soyuta şeklinde veren çeşitli metin
ve/ veya diğer malzemeleri kullanırım.

() İçeriği çeşitli şekillerde sunan yazılı ve/ya da diğer materyalleri kullanmak (örn; öykü&grafik,
örnek için teori & teori için örnek)

…….

C6. Use text and/or other materials that reflect candidates’ interests or experiences.

() Adayların ilgi veya deneyimlerini yansıtan metin ve /veya diğer materyaller kullanma.

() Adayların ilgilerini ve tecrübelerini yansıtan metin/materyal kullanırım.

() Adayların ilgilerini ve deneyimlerini yansıtan metin ve/ya da diğer materyalleri kullanmak

() Adayların tecrübe ve ilgilerini yansıtan metin ve/ veya diğer malzemeleri kullanırım.

() Adayların ilgilerini ya da deneyimlerini yansıtan yazılı ve/ya da diğer materyaller kullanmak

…….

123

C7. Provide supplemental materials/resources to support candidates who have difficulty
understanding course content.

() Ders içeriğini anlamada zorluk çeken adayları desteklemek için takviye materyaller/kaynaklar
sağlama.

() Ders içeriğini kavramakta sorun yaşayan öğretmen adaylarına, desteklemek için ek
materyaller/kaynaklar sağlarım.

() Ders içeriğini anlamada sorun yaşayan adayları desteklemek için tamamlayıcı
materyaller/kaynaklar sağlamak

() Ders içeriğini anlamakta güçlük çeken adayları desteklemek için ilave malzeme ya da
kaynaklar sağlarım.

() Ders içeriğini anlamada zorlanan adayları desteklemek için ek materyaller/kaynaklar
sağlamak

…….

C8. Provide supplemental materials/resources to challenge candidates who master course
content with minimal effort.

() Az çabayla dersin içeriğini tam öğrenen adayları mücadele ettirmek için takviye
materyal/kaynaklar sağlama.

() Çok az çaba sarf ederek ders içeriğini kavrayan öğretmen adaylarını zorlayacak destek
materyaller/kaynaklar sağlarım.

() Çok az çaba sarf ederek ders içeriğini kavrayan adayları zorlayacak destek
materyaller/kaynaklar sağlamak

() Az bir çaba gösterdiği halde ders içeriğini çok iyi anlayan adaylar için ilave malzeme ya da
kaynaklar sağlarım.

() Az çaba ile ders içeriğinde ustalaşan adayları zorlamak için ek materyaller/kaynaklar sağlamak

…….

C9. Present course content using visual displays or demonstrations.

() Ders içeriğini görsel ürünlerle ya da gösterimlerle sunma.

() Ders içeriğini görsel malzemeler kullanarak sunarım.

() Ders içeriğini görsel gösterimler ya da gösteriler kullanarak sunmak

() Ders içeriğini görüntü ya da görsel örmekler kullanarak sunarım.

() Ders içeriğini görsel sunuşları ya da gösterimleri kullanarak sunmak

…….

124

C10. Present course content using examples that reflect candidates’ interests or experiences.

() Ders içeriğini adayların ilgi ve deneyimlerini yansıtan örnekler kullanarak sunma.

() Derste öğretmen adaylarının ilgi ya da tecrübelerini yansıtan örnekler kullanırım.

() Adayların ilgi ya da tecrübelerini yansıtan örnekler kullanılarak ders içeriğini sunmak

() Ders içeriğin adayların ilgi ve tecrübelerini yansıtan örnekler kullanarak sunarım.

() Adayların ilgilerini ya da deneyimlerini yansıtan örnekleri kullanarak ders içeriğini sunmak

…….

C11. Use strategies to support comprehension and retention of content presented in text
materials (e.g., chapter outlines, guided reading questions.)

() Yazılı materyalde sunulan içeriğin hafızada saklanması ve anlaşılmasını desteklemek için
stratejiler kullanma.
 () Yazılı bir materyal yardımıyla ele alınan bir konunun anlaşılmasını ve akılda tutulmasını
destekleyici stratejiler (bölüm özetleri, yönlendirmeli okuma soruları gibi) kullanırım.

() Basılı materyallerde sunulan içeriğin kavranmasını ve kalıcılığını destekleyici stratejiler
kullanmak (bölüm özetleri, rehberlik edici/yönlendirici okuma soruları)

() Yazılı metinlerde sunulan içeriğin anlaşılıp akılda kalmasının sağlamak için bölüm özetleri,
kontrollü okuduğunu anlama soruları gibi stratejiler kullanırım.

() Yazılı materyallerde sunulan ders içeriğinin anlaşılması ve akılda tutulmasını desteklemek için
stratejiler kullanmak (örn; bölüm taslağı, kılavuzlu okuma soruları)

…….

C12. Use strategies to support comprehension and retention of content presented in class (e.g.,
lecture outlines, end of class summaries).

() Sınıfta sunulan içeriğin hafızada tutulması ve anlaşılmasını desteklemek için stratejiler
kullanma.

() Derste sunulan içeriğin anlaşılmasını ve akılda tutulmasını desteklemek için stratejiler
(anlatım özetleri, sınıf özetlerinin sonu) kullanırım.

() Derste sunulan içeriğin kavranmasını ve kalıcılığını destekleyici stratejiler kullanmak (bölüm
özetleri, ders sonu özetleri)

() Derslerde sunulan içeriğin anlaşılıp akılda kalması için verilen dersin ana hatlarını çıkarma,
ders sonu özetleri gibi stratejiler kullanırım.

() Sınıfta sunulan ders içeriğinin anlaşılması ve akılda tutulmasını desteklemek için stratejiler
kullanmak(örn; ders taslağı, ders özetlerinin son hali)

…….

125

C13. Provide supplemental support to candidates who have difficulty understanding course
content (e.g., conferences during office hours).

() Ders içeriğini anlamada zorluk çeken adaylara takviye destek sağlama (ofis saatlerinde
konferans).

() Ders içeriğini anlamada zorluk çeken öğretmen adayları için ek destek (ofis saatlerinde
çalışma yapma gibi) sağlarım.

() Ders içeriğini anlamada zorluk çeken öğrenciler için ilave destek sağlamak (örneğin, ofis
saatlerindeki konferanslar)

() Ders içeriğini anlamakta güçlük çeken adaylar için öğrencilerle ders dışı görüşme saatlerinde
konferans gibi ilave destek sağlarım.

() Ders içeriğini anlamada zorlanan adayları desteklemek için ek destek sağlamak(örn; ofis
saatlerindeki görüşmeler)

…….

C14. Create more advanced opportunities for candidates who master course content with
minimal effort.

() Az çabayla dersi başarabilen adaylar için daha ileri düzeyde imkanlar yaratma.

() Çok az bir çaba ile ders içeriğini kavrayan öğretmen adayları için daha üst düzey fırsatlar
sunarım.

() Az çabayla ders içeriğini kavrayan adaylar için daha üst düzey fırsatlar sunmak

() Az bir çaba ile ders içeriğine hakim olan adaylar için daha ileri düzey fırsatlar sağlarım.

() Az çaba ile ders içeriğinde ustalaşan adayları zorlamak için ileri fırsatlar oluşturmak

…….

C15. Solicit candidate feedback to help select/adjust the content presented within a given
semester.

() Dönemde sunulan içerikleri seçmeye/ayarlamaya yardımcı olmak için aday geri bildirimlerini
teşvik etme.

() Belli bir ders döneminde ele alınan konuları seçmede/düzenlemede yardımcı olması amacıyla
dönem sonunda öğretmen adaylarından geri bildirim alırım.

() Dönem içinde sunulan içeriğin seçiminde/düzenlenmesinde yardımcı olacak aday dönütlerini
istemek/dilemek

() Yarı yıldaki ders içeriğini düzenlemek/seçmek için adaylardan dönüt alırım.

() Adaylardan verilen dönem içinde sunulan içeriğin seçimine/uyarlanmasına yardım etmeleri
için geribildirim istemek

…….

126

PP1. Design activities/assignments that help candidates understand course content by
interacting with each other.

() Adayların bir biriyle etkileşimi sayesinde ders içeriğini anlamasına yardım eden aktiviteler/
ödevler tasarlama.

() Öğretmen adaylarının dersin konusunu diğer adaylarla iletişim kurarak anlamalarını
sağlayacak etkinlik/ödevler tasarlarım.

() Adayların birbirleriyle etkileşim yaparak der içeriğini anlamalarına yardımcı olacak
aktivite/ödevler tasarlamak

() Adayların birbiriyle etkileşimde bulunarak ders içeriğini anlamalarını sağlayacak
etkinlik/ödevler tasarlarım.

() Adayların birbirleriyle etkileşerek ders içeriğini anlamalarına yardım eden etkinlikler/ödevler
tasarlamak

…….

PP2. Use a variety of grouping formats during class (e.g., whole class, small group, individual).

() Ders sürecinde çeşitli gruplama formatları kullanma (tüm sınıf, küçük gruplar, bireysel).

() Ders esnasında çeşitli gruplama biçimleri (tüm sınıf, küçük grup, bireysel) kullanırım.

() Derslerde çeşitli gruplama formatlarını kullanmak

() Ders esnasında çeşitli grup çalışmalarından(ör, tüm sınıf, küçük gruplar, bireysel)
faydalanırım.

() Ders boyunca çeşitli gruplaşma formatları kullanmak (örn; bütün sınıf, küçük grup, bireysel)

…….

PP3. Use a variety of grouping formats for assignments completed outside of class (e.g., small
group, partners, individual).

() Sınıf dışında tamamlanacak ödevler için çeşitli gruplama formatları kullanma (küçük grup,
eşli, bireysel).

() Sınıf dışında tamamlanan ödevler için çeşitli grup oluşturma biçimlerini kullan (örneğin, küçük
grup, eşli, bireysel).

() Ders dışında tamamlanan ödevler için farklı grup çalışması formatlarını kullanmak

() Ders dışında yapılmış ödevler için küçük gruplar, akranlar, bireysel gibi çeşitli grup çalışmaları
yaparım.

() Sınıf dışında tamamlanan ödevler için çeşitli grup formatları kullanmak (örn; küçük grup,
partnerler, bireysel)

…….

127

PP4. Allow each candidate to select his/her preferred grouping format (e.g., work
independently or with a partner).

() Her bir adayın kendi tercih ettiği gruplama formatını seçmesine izin verme (bağımsız ya da
eşle çalışma).

() Her bir öğretmen adayının grup çalışması konusunda kendi tercihini yapmasına (bağımsız
olarak çalışmak ya da bir eş ile çalışmak) izin veririm.

() Her adayın kendi tercih ettiği grup çalışması formatını seçmesine izin vermek

() Her bir adayın kendi istediği gibi grup kurmasına (ör, bağımsız çalışma, ya da akranıyla
çalışma) izin veririm.

() Her adayın kendi tercih ettiği grup formatını seçmesine izin vermek(örn; bireysel ya da bir eş
ile çalışmak)

…….

PP5. Purposefully group candidates based on their levels of readiness (e.g., relevant background
knowledge, academic skills).

() Kasıtlı olarak adayları hazırbulunuşluk düzeylerine göre gruplama (ilgili geçmiş bilgiler,
akademik beceriler).

() Öğretmen adaylarını hazır bulunuşluk düzeylerine (ilgili geçmiş bilgiler, akademik beceriler)
dayalı olarak gruplarım.

() Adayları hazırbulunuşluk düzeylerine dayalı olarak amaçlı olarak gruplamak

() Gruplardaki adaylara hazır bulunuşluk düzeyine göre (ör, benzer geçmiş bilgi ve akademik
beceri sahibi olanlar) bilerek grup çalışması yaptırırım.

() Amaçsal olarak adayları hazırbulunuşluk seviyelerine göre gruplandırmak (örn; ilgili ön
bilgiler, akademik beceriler)

…….

PP6. Purposefully group candidates based on their interests.

() Kasıtlı olarak adayları ilgilerine göre gruplama.

() Öğretmen adaylarını ilgilerine dayalı olarak gruplarım.

() Adayları ilgilerine dayalı olarak amaçlı olarak gruplamak

() Grup çalışmalarında adayları bilerek ilgi alanlarına göre gruplandırırım.

() Amaçsal olarak adayları ilgilerine göre gruplandırmak

…….

128

PP7. Purposefully group candidates based on their preferred learning modalities.

() Kasıtlı olarak adayları tercih ettikleri öğrenme yöntemine göre gruplama.

() Öğretmen adaylarını öğrenme biçimlerine dayalı olarak gruplarım.

() Adayları tercih ettikleri öğrenme biçimlerine dayalı olarak amaçlı olarak gruplamak

() Grup çalışmalarında adayları bilerek tercih ettikleri öğrenme tarzlarına göre gruplandırırım.

() Amaçsal olarak adayları tercih ettikleri öğrenme modellerine göre gruplandırmak

…….

PP8. Create activities/assignments that offer format options (e.g., write a paper, create a visual,
design a web page, or give a presentation).

() Format seçeneği sunan aktivite/ödev oluşturma (kağıda yazma, görsel oluşturma, web
sayfası tasarlama, sunum yapma).

() Biçimsel olarak alternatifler sunan aktivite/ödevler (bir metin yazmak, bir görsel yaratmak, bir
web sitesi tasarlamak ya da bir sunum yapmak) tasarlarım.

() Biçimsel seçenekler sunan aktivite/ödevler oluşturmak (bir makale yazmak, bir görsel
oluşturmak, bir web sayfası tasarlamak, ya da sunum yapmak)

() Adaylara seçenek sunan (ör, makale yazma, görsel bir şey yaratma, web sayfası tasarlama, ya
da sunum yapma) etkinlik/ödevler tasarlarım.

() Format seçenekleri sunan etkinlikler/ödevler oluşturmak (örn; bildiri yazmak, görsel
oluşturmak, web sayfası tasarlamak ya da sunum yapmak)

…….

PP9. Create activities/assignments that allow each candidate to select a topic of personal
interest.

() Her bir adaya kişisel ilgilerine göre bir konu seçmeye izin verici aktivite/ödev tasarlama.

() Her öğretmen adayının kişisel olarak ilgi duyduğu bir konu seçmesine olanak tanıyan
aktivite/ödevler tasarlarım.

() Her adayın kişisel ilgilerine göre bir konu seçmesine izin veren/kolaylaştıran aktivite/ödevler
oluşturmak

() Her bir adayın kendi ilgi alanına göre bir konu seçebileceği etkinlik/ödevler tasarlarım.

() Her adayın kendi kişisel ilgisine göre bir konu seçmesi için etkinlikler/ödevler oluşturmak

…….

129

PP10. Adjust assignment deadlines in response to individual candidates’ needs and/or
circumstances.

() Ödev teslim tarihlerini adayların bireysel ihtiyaç ve/veya durumlarına göre ayarlama.

() Öğretmen adaylarının bireysel olarak gereksinimleri ve/ya da şartları temelinde ödevlerin
teslim tarihlerinde düzenlemeler yaparım.

() Ödev teslim tarihlerini adayların bireysel ihtiyaçlarını ve/veya koşullarını karşılayacak biçimde
düzenlemek

() Ödevlerin teslim tarihlerini her bir adayın ihtiyaçlarına ve/veya çıkabilecek durumlara göre
ayarlarım.

() Ödev teslim tarihlerini her bir adayın ihtiyaçları ve ya da durumlarına göre uyarlamak

…….

P11. Provide supplemental support to candidates who have difficulty completing
activities/assignments.

() Aktiviteleri/ödevleri tamamlamada zorluk çeken adaylara ek destek sağlama.

() Aktiviteleri/ödevleri bitirmede güçlük yaşayan öğretmen adaylarına ek destek sağlarım.

() Aktiviteleri/ödevleri bitirmede güçlük yaşayan adaylara tamamlayıcı destek sağlamak

() Etkinlik/ödevleri tamamlamakta güçlük çeken adayları desteklemek için ilave destek sağlarım.

() Etkinlikleri/ödevleri tamamlamada zorlanan adaylara ek destek sağlamak

…….

P12. Create enrichment opportunities for candidates who complete activities/assignments with
minimal effort.

() Az bir çabayla aktiviteleri/ödevleri tamamlayan adaylar için zenginleştirilmiş imkanlar
oluşturma.

() Çok az çaba harcayarak aktiviteleri/ödevleri tamamlayan öğretmen adaylarına daha fazla
katkı sağlayacak fırsatlar yaratırım.

() Az bir çabayla etkinlikleri tamamlayan adaylar için zenginleştirici olanaklar/fırsatlar
oluşturmak

() Az bir çabayla etkinlik/ödevleri tamamlayan adaylar için zenginlik katacak fırsatlar yaratırım.

() Az çaba ile etkinlikleri/ödevleri tamamlayan adayları için zengin fırsatlar oluşturmak

…….

130

P13. Evaluate each candidate based on his/her improvement during the semester.

() Her bir adayı dönem içindeki gelişimine dayalı olarak değerlendirme.

() Her öğretmen adayını dönem boyunca gösterdiği gelişme temelinde değerlendiririm.

() Her bir öğretmen adayını dönem boyuncaki gelişimine dayalı olarak değerlendirmek

() Her bir adayı yarı yıl içinde kaydetmiş olduğu ilerlemeye göre değerlendiririm.

() Her adayı dönem boyunca kendi gelişimine dayanarak değerlendirmek

…….

P14. Use three or more forms of assessment to determine course grades (e.g., a paper,
presentation, participation, final exam).

() Ders notuna karar vermek için üç ya da daha fazla değerlendirme çeşidi kullanma (ödev
kağıdı, sunum, katılım, final sınavı).

() Ders notunu belirlemek için üç ya da daha fazla değerlendirme yöntemi (bir yazılı ödev,
sunum, katılım, final sınavı) kullanırım.

() Ders notlarını belirlemek için üç ya da daha fazla değerlendirme biçimi kullanmak (ödev,
sunum, katılım, final sınavı)

() Derste verilecek başarı notlarını belirlemek için iki ya da daha fazla başarı değerlendirme
aracı (ör, makale, sunum, derse katılım, final sınavı) kullanırım.

() Ders notlarına karar vermek için üç ya da daha fazla değerlendirme şekli kullanmak (örn;
bildiri, sunum, katılım, final sınavı)

…….

P15. Solicit candidate feedback to help create/adjust activities/assignments used within a given
semester.

() Dönem içinde kullanılan aktiviteleri/ödevleri oluşturmaya/ayarlamaya yardımcı olması için
adayların geri bildirimlerini teşvik etme.

() Belli bir dönem içinde kullanılan aktivite/ödevleri tasarlama/uyarlamada yardımcı olması için
öğretmen adaylarından geri bildirim alırım.

() Dönem içinde kullanılan aktivite/ödevleri oluşturmak/düzenlemeye yardımcı olması için aday
dönütleri istemek /beklemek

() Yarı dönemde yapılmış olan etkinlik/ödevleri düzenlemek/yenilerini tasarlamak için
adaylardan dönüt alırım.

() Adaylardan verilen dönem içinde kullanılan etkinliklerin/ödevlerin
oluşturulmasına/uyarlanmasına yardım etmeleri için geribildirim istemek

…….

131

A1. Assess each candidate’s level of readiness (e.g., relevant background knowledge, academic
skills, attitude).

() Her adayın hazır bulunuşluk düzeylerini değerlendirmek (ilgili geçmiş bilgiler, akademik
beceriler, tutum).

() Her bir öğretmen adayının hazırbulunuşluk düzeyini (ilgili geçmiş bilgiler, akademik beceriler,
tavır) belirlerim.

() Her adayın hazırbulunuşluk düzeyini ölçmek (ilgili geçmiş bilgiler, akademik beceriler, tutum)

() Her bir adayın hazır bulunuşluk seviyesini (ör, ilgili geçmiş bilgi, akademik beceriler,
tutumlar)değerlendiririm.

() Her adayın hazırbulunuşluk seviyesini değerlendirmek (örn; ilgili ön bilgiler, akademik
beceriler, tutum)

…….

A2. Assess each candidate’s interests (e.g., future plans, areas of talent/passion).

() Her adayın ilgilerini değerlendirmek (gelecek planları, yetenek/merak alanları).

() Her bir öğretmen adayının ilgilerini (gelecek planları, yetenek/istek alanları)değerlendiririm.

() Her bir adayın ilgilerini değerlendirmek (örneğin; gelecek planları, yetenek/istek alanları)

() Her bir adayın ilgi alanlarını (ör, gelecek planları, yetenekli/tutkulu oldukları alanları)
değerlendiririm.

() Her adayın ilgisini değerlendirmek (örn; gelecek planları, yetenek/hırs konuları)

…….

A3. Assess each candidate’s learning profile characteristics (e.g., preferred learning modality,
grouping orientation).

() Her öğrencinin öğrenme profili özelliklerini değerlendirmek (tercih edilen öğrenme
yöntemleri, gruplama düzenlemeleri).

() Her bir öğretmen adayının öğrenme profiline ilişkin (tercih edilen öğrenme biçimi, grup
çalışmasına ilişkin tercihleri) özellikleri belirlerim.

() Her bir adayın öğrenme profil özelliklerini değerlendirmek (örneğin; tercih edilen öğrenme
biçimi, grup oluşturma yönelimi).

() Her bir adayın öğrenme profili özelliklerini (ör tercih edilen öğrenme tarzları, grup
çalışmalarında yönelimleri) değerlendiririm.

() Her adayın öğrenme profili özelliklerini değerlendirmek (örn; tercih edilen öğrenme modeli,
gruplaşma eğilimi)

…….

132

Ek 5. Eşdeğerlik İçin Uzman Değerlendirme Formu

Sayın: ……………………………………….

Yükseköğretimde Öğretimsel Algı ve Uygulamalar Ölçeği’nin Türkçe’ye uyarlanması amacıyla bir
çalışma yapmaktayım. Özgün ölçeğin Türkçe’ye çevirileri her iki dile hâkim ve kültürleri tanıyan
beş uzman tarafından yapılmış, çevirilerle ilgili sunulan alternatifler hakkında ölçme ve
değerlendirme alanından üç; eğitim programları ve öğretim alanından iki uzmandan görüş
alınmıştır. Çeviri alternatifleri hakkında alınan dönütler doğrultusunda yapılan bir uzman paneli ile
formun yönergesi, cevaplama ölçeği ve maddeleri üzerinde uzlaşı sağlanarak süreç
tamamlanmıştır.

Bu aşamada ise ölçeğin dilsel eşdeğerliğinin uzman görüşüne dayalı mantıksal bir yöntemle
incelenmesi amaçlanmaktadır. Sizden ölçekte yer alan ve Türkçeye çevrilmiş olan her bir
maddenin özgün maddelerle olan eş değerliğini “Anlamsal, Deyimsel, Deneyimsel ve Kavramsal”
bakımdan aşağıda yer alan dört soru doğrultusunda incelemeniz istenmektedir:

 Maddelerde yer alan sözcükler her iki kültürde de aynı anlamda ya da bağlamda mı
kullanılmaktadır?

 Maddelerde yer alan kavramlar her iki kültürde de aynı anlamda ya da bağlamda mı
kullanılmaktadır?

 Maddelerde yer alan deyimler her iki kültürde de aynı anlamda ya da bağlamda mı
kullanılmaktadır?

 Cevaplayıcılar açısından maddelerin gerektirdiği deneyimler yaşanabilir midir?

Ölçekte yer alan maddelerin eşdeğerlik düzeyini, aşağıda yer alan üçlü değerlendirmeye dayalı
olarak incelemeniz beklenmektedir. Maddelerin eşdeğerliliği için “kısmen uygun” seçeneğini
işaretliyorsanız lütfen, buna ilişkin önerilerinizi belirtiniz.

1. Hiç uygun değil, madde çıkartılmalı;

2. Kısmen uygun, madde önerilen düzeltmeler yapılarak kullanılabilir;

3. Uygun, madde bu şekli ile kullanılabilir.

Ölçekteki maddeler sizlerin eleştirileri doğrultusunda gerekli geliştirmeler yapılarak uygulamaya
hazır hale getirilecektir. Değerli vaktinizi ayırdığınız ve katkıda bulunduğunuz için çok teşekkür
ederim.

Saygılarımla,

Arş. Gör. Özge Ceren Çelik
Gazi Üniversitesi Gazi Eğitim Fakültesi

Eğitim Bilimleri Bölümü
Eğitim Programları ve Öğretim Ana Bilim Dalı

cerenozge@gmail.com

135

YÜKSEKÖĞRETİMDE ÖĞRETİMSEL ALGI VE UYGULAMALAR ÖLÇEĞİ

I. BÖLÜM

Cevap Seçenekleri

Kesinlikle katılmıyorum – Strongly Disagree

Katılmıyorum – Disagree

Kararsızım – Unsure

Katılıyorum – Agree

Kesinlikle katılıyorum – Strongly Agree

No Maddeler Anlamsal Deyimsel Deneyimsel Kavramsal Açıklama

1 2 3 1 2 3 1 2 3 1 2 3
1 Derslerimdeki öğretmen adayları, konuya ilişkin önbilgileri

açısından önemli ölçüde farklılık göstermektedir.
Candidates in my courses differ significantly in relevant
background knowledge.

2 Öğretmen adaylarının sahip oldukları önbilgiler ile dersteki
performansları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
background knowledge and their course performance.

3 Önbilgiler açısından öğretmen adayları arasındaki bireysel
farklılıkları fark etmem, neyi/nasıl öğreteceğimi etkiler.
My understanding of variance in individual candidates’
background knowledge impacts what/how I teach.

4 Sınıfımdaki adaylar temel akademik beceriler (örn;
okuduğunu anlama, yazılı ifade, problem çözme) açısından
önemli ölçüde farklılık göstermektedir.
Candidates in my courses differ significantly in basic
academic skills (e.g., reading comprehension, written
expression, problem solving).

5 Öğretmen adaylarının akademik becerileri ile dersteki
performansları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
academic skills and their course performance.

6 Temel akademik beceriler açısından öğretmen adayları
arasındaki bireysel farklılıkları fark etmem, neyi/nasıl
öğreteceğimi etkiler.
My understanding of variance in individual candidates’
basic academic skills impacts what/how I teach.

7 Derslerimdeki öğretmen adayları, çalışma becerileri (örn; not
alma, sınava hazırlanma, zaman yönetimi) açısından önemli
ölçüde farklılık göstermektedir.
Candidates in my courses differ significantly in their
study skills (e.g., note taking, exam preparation, time
management).

8 Öğretmen adaylarının çalışma becerileri ile dersteki
performansları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’ study
skills and their course performance.

9 Çalışma becerileri açısından öğretmen adayları arasındaki
bireysel farklılıkları fark etmem, neyi/nasıl öğreteceğimi
etkiler.
My understanding of variance in individual candidates’
study skills impacts what/how I teach.

10 Derslerimdeki öğretmen adayları derse yönelik
tutum/motivasyon açısından önemli ölçüde farklılık
göstermektedir.
Candidates in my courses differ significantly in their
attitude/motivation towards course performance.

11 Öğretmen adaylarının tutum/motivasyonları ile dersteki
performansları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
attitude/motivation and their course performance.

136

12 Tutum/motivasyon açısından öğretmen adayları arasındaki
bireysel farklılıkları fark etmem, neyi/nasıl öğreteceğimi
etkiler.
My understanding of variance in individual candidates’
attitude/motivation impacts what/how I teach.

13 Derslerimdeki öğretmen adayları derse yönelik ilgileri
açısından önemli ölçüde farklılık göstermektedir.
Candidates in my courses differ significantly in their
interests with regard to course content.

14 Öğretmen adaylarının ilgileri ile dersteki performansları
arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
interests and their course performance.

15 İlgiler açısından öğretmen adayları arasındaki bireysel
farklılıkları fark etmem, neyi/nasıl öğreteceğimi etkiler.
My understanding of variance in individual candidates’
interests impacts what/how I teach.

16 Derslerimdeki öğretmen adayları tercih ettikleri öğrenme
stilleri (örn; görsel, işitsel ya da devinimsel; aktif ya da pasif;
zeka türleri) açısından önemli ölçüde farklılık
göstermektedir.
Candidates in my courses differ significantly in their
preferred learning modalities (e.g., visual, auditory, or
kinesthetic; active or passive; intelligence preferences).

17 Öğretmen adaylarının öğrenme stilleri ile dersteki
performansları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
learning modalities and their course performance.

18 Öğrenme stilleri açısından öğretmen adayları arasındaki
bireysel farklılıkları fark etmem, neyi/nasıl öğreteceğimi
etkiler.
My understanding of variance in individual candidates’
learning modalities impacts what/how I teach.

19 Derslerimdeki öğretmen adayları grupla çalışma yönelimleri
(örn; tüm sınıf, küçük grup, bireysel) açısından önemli ölçüde
farklılık göstermektedir.
Candidates in my courses differ significantly in their
preferred grouping orientations (e.g., whole class, small
group, individual).

20 Öğretmen adaylarının grupla çalışma yönelimleri ile dersteki
başarıları arasında güçlü bir ilişki vardır.
There is a strong correlation between candidates’
grouping orientation and their course performance.

21 Grupla çalışma yönelimleri açısından öğretmen adayları
arasındaki bireysel farklılıkları fark etmem, neyi/nasıl
öğreteceğimi etkiler.
My understanding of variance in individual candidates’
grouping orientations impacts what/how I teach.

137

II. BÖLÜM
Cevap Seçenekleri

Hiçbir zaman – Gelecekte de yapmaya niyetim yok

Never – no intention to do so in the future

Hiçbir zaman – Gelecekte yapabilirim

Never – may be willing to do so in the future

Arasıra

Occasionally

Sık sık

Frequently

Her zaman

Always

No Maddeler Anlamsal Deyimsel Deneyimsel Kavramsal Açıklama
1 2 3 1 2 3 1 2 3 1 2 3

1 Öğretmen adayları arasında birlik duygusunu geliştirmek
için ödevler/aktiviteler oluştururum.
Create activities/assignments to develop a sense of
community among candidates.

2 Her bir öğretmen adayının kendisinin tanındığını, hoş
karşılandığını ve kendisine saygı duyulduğunu hissetmesi
için bilinçli olarak çaba gösteririm.
Take deliberate efforts to ensure each candidate feels
known, welcome, and respected.

3 Öğretmen adayları açısından yaklaşılabilir/ulaşılabilir olmak
için bilinçli olarak çaba gösteririm.
Take deliberate efforts to make yourself
approachable/available to candidates.

4 Öğretmen adaylarının ders boyunca sürekli ve eşit bir
biçimde katılımını sağlamak için bilinçli olarak çaba
gösteririm.
Take deliberate efforts to ensure candidates participate
consistently and equitably during class.

5 Öğretmen adaylarının derse yönelik tutum/motivasyonlarını
arttırmak için bilinçli olarak çaba gösteririm.
Take deliberate efforts to enhance candidates’
attitude/motivation towards course content.

6 Endişe yaratan davranış veya durumları (örn; derse
gelmeme, düşük notlar, öğretmen adayları arası çatışma) özel
olarak takip ederim.
Follow up privately on behaviors or circumstances of
concern (e.g., absences, low grades, conflict between
candidates).

7 Değişik formatlara sahip yazılı materyaller (ders kitapları,
gazete makaleleri, edebi metinler) kullanırım.
Use text materials that represent a variety of formats
(e.g., textbooks, journal articles, literature).

8 İçeriği farklı karmaşıklık düzeyinde sunan yazılı materyaller
kullanırım.
Use text materials that present content at varying levels
of complexity.

9 Öğretmen adaylarının çoklu metin seçeneklerinden seçim
yapmalarına (örn; üç metinden birini okuma) izin veririm.
Allow candidates to select from multiple text options
(e.g., read one of three).

10 Değişik formatlara sahip materyaller (örn; yazılı materyaller,
görüntüler, işitsel malzemeler, web tabanlı malzemeler)
kullanırım.
Use materials that represent a variety of formats (e.g.,
text, video, audio, web-based).

11 İçeriği farklı biçimlerde sunan metin ve/ya da diğer
materyaller (hikaye & grafik; teoriden örneğe & örnekten
teoriye) kullanırım.
Use text and/or other materials that present content in a
variety of ways (e.g., narrative & graphic, theory to
example & example to theory).

138

12 Öğretmen adaylarının ilgilerini ve tecrübelerini yansıtan
metin/materyal kullanırım.
Use text and/or other materials that reflect candidates’
interests or experiences.

13 Ders içeriğini kavramakta sorun yaşayan öğretmen
adaylarını desteklemek için ek materyaller/kaynaklar
sağlarım.
Provide supplemental materials/resources to support
candidates who have difficulty understanding course
content.

14 Çok az çaba sarf ederek ders içeriğini kavrayan öğretmen
adaylarını zorlayacak ek materyaller/kaynaklar sağlarım.
Provide supplemental materials/resources to challenge
candidates who master course content with minimal
effort.

15 Ders içeriğini görsel malzemeler kullanarak sunarım.
Present course content using visual displays or
demonstrations.

16 Öğretmen adaylarının ilgi veya deneyimlerini yansıtan
örnekler kullanarak ders anlatırım.
Present course content using examples that reflect
candidates’ interests or experiences.

17 Yazılı bir materyalde sunulan bir konunun anlaşılmasını ve
akılda tutulmasını destekleyici stratejiler (örn; bölüm
özetleri, yönlendirmeli okuma soruları gibi) kullanırım.
Use strategies to support comprehension and retention
of content presented in text materials (e.g., chapter
outlines, guided reading questions.)

18 Derste sunulan bir konunun anlaşılmasını ve akılda
tutulmasını destekleyici stratejiler (ders akış planı, ders sonu
özetler) kullanırım.
Use strategies to support comprehension and retention
of content presented in class (e.g., lecture outlines, end of
class summaries).

19 Ders içeriğini anlamada zorluk çeken öğretmen adayları için
ek destek (örn; ofis saatlerinde çalışma yapma) sağlarım.
Provide supplemental support to candidates who have
difficulty understanding course content (e.g., conferences
during office hours).

20 Çok az çaba sarf ederek ders içeriğini kavrayan öğretmen
adayları için daha üst düzey fırsatlar sunarım.
Create more advanced opportunities for candidates who
master course content with minimal effort.

21 Belli bir ders döneminde ele alınan konuları
seçmede/düzenlemede yardımcı olması amacıyla dönem
sonunda öğretmen adaylarından geri bildirim isterim.
Solicit candidate feedback to help select/adjust the
content presented within a given semester.

22 Öğretmen adaylarının dersin konusunu diğer adaylarla
iletişim kurarak anlamalarını sağlayacak etkinlik/ödevler
tasarlarım.
Design activities/assignments that help candidates
understand course content by interacting with each
other.

23 Ders esnasında çeşitli gruplama biçimleri (örn; tüm sınıf,
küçük grup, bireysel) kullanırım.
Use a variety of grouping formats during class (e.g., whole
class, small group, individual).

24 Sınıf dışında tamamlanacak ödevler için çeşitli gruplama
biçimleri (örn; küçük grup, eşli, bireysel) kullanırım.
Use a variety of grouping formats for assignments
completed outside of class (e.g., small group, partners,
individual).

25 Her bir öğretmen adayının grup çalışması konusunda kendi
tercihini yapmasına (örn; bağımsız olarak çalışmak ya da bir
eş ile çalışmak) izin veririm.
Allow each candidate to select his/her preferred grouping
format (e.g., work independently or with a partner).

139

26 Öğretmen adaylarını amaçlı bir biçimde hazırbulunuşluk
düzeylerine (örn; ilgili geçmiş bilgiler, akademik beceriler)
dayalı olarak gruplarım.
Purposefully group candidates based on their levels of
readiness (e.g., relevant background knowledge,
academic skills).

27 Öğretmen adaylarını amaçlı bir biçimde ilgilerine dayalı
olarak gruplarım.
Purposefully group candidates based on their interests.

28 Öğretmen adaylarını amaçlı bir biçimde tercih ettikleri
öğrenme stillerine dayalı olarak gruplarım.
Purposefully group candidates based on their preferred
learning modalities.

29 Öğretmen adaylarına farklı biçimsel seçenekler sunan
etkinlik/ödevler (örn; makale yazmak, görsel oluşturmak,
web sayfası tasarlamak ya da sunum yapmak) oluştururum.
Create activities/assignments that offer format options
(e.g., write a paper, create a visual, design a web page, or
give a presentation).

30 Her öğretmen adayının kişisel olarak ilgi duyduğu bir konu
seçmesine imkan veren aktivite/ödevler tasarlarım.
Create activities/assignments that allow each candidate
to select a topic of personal interest.

31 Ödevlerin teslim tarihlerinde, öğretmen adaylarının bireysel
gereksinimleri ve/ya da şartları temelinde düzenlemeler
yaparım.
Adjust assignment deadlines in response to individual
candidates’ needs and/or circumstances.

32 Aktivite/ödevleri tamamlamakta güçlük çeken öğretmen
adaylarına ek destek sağlarım.
Provide supplemental support to candidates who have
difficulty completing activities/assignments.

33 Çok az çaba harcayarak aktiviteleri/ödevleri tamamlayan
öğretmen adaylarına daha fazla katkı sağlayacak fırsatlar
yaratırım.
Create enrichment opportunities for candidates who
complete activities/assignments with minimal effort.

34 Her öğretmen adayını dönem boyunca gösterdiği gelişime
dayanarak değerlendiririm.
Evaluate each candidate based on his/her improvement
during the semester.

35 Ders notunu belirlemek için üç ya da daha fazla
değerlendirme yöntemi (örn; yazılı ödev, sunum, katılım, final
sınavı) kullanırım.
Use three or more forms of assessment to determine
course grades (e.g., a paper, presentation, participation,
final exam).

36 Belli bir dönem içinde kullanılan aktivite/ödevleri
tasarlama/düzenlemeye yardımcı olması için öğretmen
adaylarından geri bildirim isterim.
Solicit candidate feedback to help create/adjust
activities/assignments used within a given semester.

37 Her bir öğretmen adayının hazırbulunuşluk düzeyini (örn;
ilgili geçmiş bilgiler, akademik beceriler, tavır) belirlerim.

A1. Assess each candidate’s level of readiness (e.g.,
relevant background knowledge, academic skills,
attitude).

38 Her bir öğretmen adayının ilgilerini (örn; gelecek planları,
yetenek/merak alanları) belirlerim.
Assess each candidate’s interests (e.g., future plans, areas
of talent/passion).

39 Her bir öğretmen adayının öğrenme profiline ilişkin özellikleri
(örn; tercih edilen öğrenme biçimi, grup çalışmasına ilişkin
tercihleri) belirlerim.
Assess each candidate’s learning profile characteristics
(e.g., preferred learning modality, grouping orientation).

140

Ek 6. Ölçeğin Nihai Formu

Değerli Katılımcı,

Araştırmanın Amacı:

Bu çalışmada Eğitim Fakültelerinde görev yapmakta olan öğretim elemanlarının öğretimsel algı ve

uygulamaları hakkında bilgi toplamak amaçlanmaktadır. Ankette sırasıyla kişisel bilgiler, öğretimsel algı ve

öğretimsel uygulamalar başlığı altında üç bölüm yer almaktadır.

Araştırmacı Hakkında:

Bu araştırma, Gazi Üniversitesi Eğitim Programları ve Öğretim Anabilim Dalı öğretim üyesi Prof. Dr. Ülker

AKKUTAY’ın danışmanlığında yüksek lisans tez öğrencisi Özge Ceren ÇELİK tarafından yürütülmektedir.

Katkı ve katılımınız için teşekkür ederiz.

I.

KİŞİSEL BİLGİLER

Açıklama: Aşağıda kişisel bilgilerinizle ilgili sorular yer almaktadır. Lütfen bu sorulara ilişkin yanıtlarınızı

uygun seçeneğe çarpı işareti (X) koyarak veya istenen bilgileri yazarak veriniz.

1. Cinsiyetiniz?

Kadın

Erkek

2. Görev yaptığınız

Bölüm: ……………………………………….………

Anabilim dalı:

……………………………………………….

3. Unvanınız?

Profesör

Doçent

Yardımcı Doçent

Öğretim Görevlisi

Okutman

4. Mesleki kıdeminiz?

1 - 5 yıl

6 - 10 yıl

11 - 15 yıl

16 - 20 yıl

21 yıl ve üzeri

141

II.

ÖĞRETİMSEL ALGI

Açıklama: Lütfen aşağıdaki ifadelere katılma düzeyinizi belirtiniz.

Kesinlikle Katılmıyorum Katılmıyorum Orta Düzeyde Katılıyorum Kesinlikle katılıyorum

 Katılıyorum

(1) (2) (3) (4) (5)

 Katılma Düzeyiniz

1. Sınıfımdaki öğretmen adayları, konuya ilişkin ön bilgiler açısından önemli ölçüde farklılık

göstermektedir.
1 2 3 4 5

2. Öğretmen adaylarının sahip oldukları ön bilgiler ile dersteki performansları arasında güçlü bir

ilişki vardır.
1 2 3 4 5

3. Ön bilgiler açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler.
1 2 3 4 5

4. Sınıfımdaki öğretmen adayları temel akademik beceriler (okuduğunu anlama, yazılı ifade, problem

çözme vb.) açısından önemli ölçüde farklılık göstermektedir.
1 2 3 4 5

5. Öğretmen adaylarının akademik becerileri ile dersteki performansları arasında güçlü bir ilişki

vardır.
1 2 3 4 5

6. Temel akademik beceriler açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem,

neyi/nasıl öğreteceğimi etkiler.
1 2 3 4 5

7. Sınıfımdaki öğretmen adayları, çalışma becerileri (not alma, sınava hazırlanma, zaman yönetimi

vb.) açısından önemli ölçüde farklılık göstermektedir.
1 2 3 4 5

8. Öğretmen adaylarının çalışma becerileri ile dersteki performansları arasında güçlü bir ilişki vardır. 1 2 3 4 5

9. Çalışma becerileri açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler.
1 2 3 4 5

10. Sınıfımdaki öğretmen adayları, derse yönelik tutumları açısından önemli ölçüde farklılık

göstermektedir.
1 2 3 4 5

11. Öğretmen adaylarının tutumları ile dersteki performansları arasında güçlü bir ilişki vardır. 1 2 3 4 5

12. Tutumlar açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler.
1 2 3 4 5

13. Sınıfımdaki öğretmen adayları ilgileri (örn;gelecek planları, yetenek/merak alanları) açısından

önemli ölçüde farklılık göstermektedir.
1 2 3 4 5

14. Öğretmen adaylarının ilgileri ile dersteki performansları arasında güçlü bir ilişki vardır. 1 2 3 4 5

15. İlgiler açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler.
1 2 3 4 5

16. Sınıfımdaki öğretmen adayları tercih ettikleri öğrenme modelleri (görsel, işitsel ya da devinimsel;

aktif ya da pasif; zekâ türleri vb.) açısından önemli ölçüde farklılık göstermektedir.
1 2 3 4 5

17. Öğretmen adaylarının öğrenme modelleri ile dersteki performansları arasında güçlü bir ilişki

vardır.
1 2 3 4 5

18. Öğrenme modelleri açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem, neyi/nasıl

öğreteceğimi etkiler.
1 2 3 4 5

19. Sınıfımdaki öğretmen adayları grupla çalışma yönelimleri (tüm sınıf, küçük grup, bireysel çalışma

vb.) açısından önemli ölçüde farklılık göstermektedir.
1 2 3 4 5

20. Öğretmen adaylarının grupla çalışma yönelimleri ile dersteki başarıları arasında güçlü bir ilişki

vardır.
1 2 3 4 5

21. Grupla çalışma yönelimleri açısından öğretmen adayları arasındaki bireysel farklılıkları bilmem,

neyi/nasıl öğreteceğimi etkiler.
1 2 3 4 5

142

III.

ÖĞRETİMSEL UYGULAMALAR

Açıklama: Lütfen aşağıda yer alan etkinlikleri ne sıklıkta yaptığınızı belirtiniz.

Hiçbir zaman Nadiren Bazen Sıklıkla Her zaman

 (1) (2) (3) (4) (5)

1. Öğretmen adayları arasında birlik duygusunu geliştirmek için ödevler/etkinlikler oluştururum. 1 2 3 4 5

2. Her bir öğretmen adayının kendisinin tanındığını, hoş karşılandığını ve kendisine saygı duyulduğunu

hissetmesi için çaba gösteririm.
1 2 3 4 5

3. Öğretmen adayları açısından yaklaşılabilir/ulaşılabilir olmak için çaba gösteririm. 1 2 3 4 5

4. Öğretmen adaylarının ders boyunca sürekli ve eşit bir biçimde katılımını sağlamak için çaba

gösteririm.
1 2 3 4 5

5. Öğretmen adaylarının derse yönelik tutumlarını iyileştirmek için çaba gösteririm. 1 2 3 4 5

6. Endişe yaratan davranış veya durumları (derse gelmeme, düşük notlar, öğretmen adayları arası

çatışma vb.) özel olarak takip ederim.
1 2 3 4 5

7. Biçimsel açıdan çeşitlilik gösteren yazılı materyaller (ders kitapları, gazete makaleleri, edebî

metinler vb.) kullanırım.
1 2 3 4 5

8. Dersin konusunu farklı karmaşıklık düzeyinde sunan yazılı materyaller kullanırım. 1 2 3 4 5

9. Öğretmen adaylarının çoklu metin seçeneklerinden seçim yapmalarına (üç metinden birini okuma

gb.) izin veririm.
1 2 3 4 5

10. Biçimsel açıdan çeşitlilik gösteren materyaller (yazılı materyaller, görüntüler, işitsel malzemeler,

web tabanlı malzemeler vb.) kullanırım.
1 2 3 4 5

11. İçeriği farklı biçimlerde sunan (hikaye - grafik; teoriden örneğe - örnekten teoriye gb.) metin ve/veya

materyaller kullanırım.
1 2 3 4 5

12. Öğretmen adaylarının ilgilerini çeken veya tecrübelerini yansıtan metinler/materyal kullanırım. 1 2 3 4 5

13. Ders içeriğini kavramakta sorun yaşayan öğretmen adaylarını desteklemek için ek

materyaller/kaynaklar sağlarım.
1 2 3 4 5

14. Çok az çaba sarf ederek ders içeriğini kavrayan öğretmen adayları için onları zorlayacak ek

materyaller/kaynaklar sağlarım.
1 2 3 4 5

15. Ders içeriğini görsel malzemeler kullanarak sunarım. 1 2 3 4 5

16. Öğretmen adaylarının ilgilerini çeken veya deneyimlerini yansıtan örnekler kullanarak ders

anlatırım.
1 2 3 4 5

17. Yazılı bir materyalde sunulan bir konunun anlaşılmasını ve akılda tutulmasını destekleyici stratejiler

(bölüm özetleri, yönlendirici okuma soruları gb.) kullanırım.
1 2 3 4 5

18. Derste sunulan bir konunun anlaşılmasını ve akılda tutulmasını destekleyici stratejiler (ders akış

planı, ders sonu özetler vb.) kullanırım.
1 2 3 4 5

19. Ders içeriğini kavramakta sorun yaşayan öğretmen adayları için destek (ders dışı saatlerde çalışma

yapma gb.) sağlarım.
1 2 3 4 5

20. Çok az çaba sarf ederek ders içeriğini kavrayan öğretmen adayları için daha üst düzey fırsatlar

sunarım.
1 2 3 4 5

143

III.

ÖĞRETİMSEL UYGULAMALAR

Açıklama: Lütfen aşağıda yer alan etkinlikleri ne sıklıkta yaptığınızı belirtiniz.

Hiçbir zaman Nadiren Bazen Sıklıkla Her zaman

 (1) (2) (3) (4) (5)

21. Belli bir ders döneminde ele alınan konuları seçmeye/düzenlemeye yardımcı olması amacıyla

öğretmen adaylarından geri bildirim isterim.
1 2 3 4 5

22. Öğretmen adaylarının dersin konusunu diğer adaylarla iletişim kurarak anlamalarını sağlayacak

etkinlik/ödevler tasarlarım.
1 2 3 4 5

23. Ders esnasında çeşitli gruplama biçimleri (tüm sınıf, küçük grup, bireysel vb.) kullanırım. 1 2 3 4 5

24. Sınıf dışında tamamlanacak ödevler için çeşitli gruplama biçimleri (küçük grup, eşli, bireysel vb.)

kullanırım.
1 2 3 4 5

25. Her bir öğretmen adayının grup çalışmasına katılım konusunda kendi tercihini yapmasına (bağımsız

olarak çalışmak ya da bir eş ile çalışmak gb.) izin veririm.
1 2 3 4 5

26. Öğretmen adaylarını hazırbulunuşluk düzeylerine (ilgili geçmiş bilgiler, akademik beceriler vb.)

göre gruplarım.
1 2 3 4 5

27. Öğretmen adaylarını ilgilerine göre gruplarım. 1 2 3 4 5

28. Öğretmen adaylarını tercih ettikleri öğrenme modellerine göre gruplarım. 1 2 3 4 5

29. Öğretmen adaylarına farklı biçimsel seçenekler sunan etkinlikler/ödevler (makale yazmak, görsel

oluşturmak, web sayfası tasarlamak ya da sunum yapmak gb.) oluştururum.
1 2 3 4 5

30. Her öğretmen adayının kişisel olarak ilgi duyduğu bir konu seçmesine imkân veren

etkinlikler/ödevler tasarlarım.
1 2 3 4 5

31. Ödevlerin teslim tarihlerinde, öğretmen adaylarının bireysel gereksinimleri ve/veya şartları

temelinde düzenlemeler yaparım.
1 2 3 4 5

32. Etkinlikleri/ödevleri tamamlamakta güçlük çeken öğretmen adaylarına destek sağlarım. 1 2 3 4 5

33. Çok az çaba harcayarak etkinlikleri/ödevleri tamamlayan öğretmen adaylarına daha fazla katkı

sağlayacak fırsatlar yaratırım.
1 2 3 4 5

34. Her öğretmen adayını dönem boyunca gösterdiği gelişime dayanarak değerlendiririm. 1 2 3 4 5

35. Ders notunu belirlemek için üç ya da daha fazla değerlendirme yöntemi (yazılı ödev, sunum,

katılım, final sınavı vb.) kullanırım.
1 2 3 4 5

36. Belli bir ders döneminde kullanılan etkinlikleri/ödevleri tasarlamaya/düzenlemeye yardımcı olması

amacıyla öğretmen adaylarından geri bildirim isterim.
1 2 3 4 5

37. Her bir öğretmen adayının hazırbulunuşluk düzeyini (ilgili geçmiş bilgiler, akademik beceriler,

tutumlar vb.) belirlerim.
1 2 3 4 5

38. Her bir öğretmen adayının ilgilerini (gelecek planları, yetenek/merak alanları vb.) belirlerim. 1 2 3 4 5

39. Her bir öğretmen adayının öğrenme profiline ilişkin özellikleri (tercih edilen öğrenme modelleri,

grup çalışmasına ilişkin tercihleri vb.) belirlerim.
1 2 3 4 5

Katkı ve katılımınız için teşekkür ederiz.

144

GAZİ GELECEKTİR…

