

THE
TURKISH ONLINE
JOURNAL
OF
EDUCATIONAL
TECHNOLOGY

OCTOBER 2005

Volume 4 - Issue 4

Assoc. Prof. Dr. Aytekin İşman
Editor-in-Chief

Prof. Dr. Jerry Willis
Editor

Fahme Dabaj
Associate Editor

ISSN: 1303 - 6521

TOJET – Volume 4 – Issue 4 – October 2005
Table of Contents

1	A Computer Assessment Tool for Structural Communication Grid Soner DURMUŞ, Erol KARAKIRIK	3
2	A Model Proposal for Instructional Technology and Multimedia Center for Faculty of Education Salih USUN	7
3	A Multi-Agent System Approach for Distance Learning Architecture Safiye TURGAY	21
4	A Research on the Purpose of Internet Usage and Learning via Internet Nursel Selver RÜZGAR	27
5	A Research Proposal to Compare a Computer-Based and a Lecture-Based Computer Literacy Course İlhan VARANK	33
6	Computer Based Social Studies Instruction: A Qualitative Case Study Mustafa ULUSOY	37
7	The Implementation Results of New Instructional Design Model - Isman Model Aytekin İŞMAN	47
8	The Internet and Autonomous Language Learning: A Typology of Suggested Aids Erdoğan KARTAL	54
9	3-18 Yaş Grubu Çocuk Ve Gençlerin İnteraktif İletişim Araçlarını Kullanma Alışkanlıklarının Değerlendirilmesi Yaşare AKTAŞ ARNAS	59
10	Bilgisayar Destekli Fizik Etkinliklerinin Öğrenci Kazanımlarına Etkisi: Basit Harmonik Hareket Örneği Orhan KARAMUSTAFAOĞLU, Miraç AYDIN, Haluk ÖZMEN	67
11	Bilişim-İletişim Teknolojileri ve Dil Öğretim Endüstrisi Erdoğan KARTAL	82
12	Çoklu Gösterimlerle Problem Çözme ve Teknolojinin Rolü A. Kürşat ERBAŞ	88
13	Deneysel Öğretim Yöntemlerinde Benzetişim (Simulation) Kullanımı Nesrin ÖZDENER	93
14	Elektronik Akademik Uzaktan Eğitim Dergisi: TOJDE İçerik Analizine Dayalı Bir Değerlendirme Ayşe İNCEELLİ, Özden CANDEMİR, Uğur DEMİRAY	99
15	E-Portfolyolarla Öğrenme Ortamı Geliştirme ve Destekleme Platformu Yavuz AKPINAR, Volkan BAL, Hüseyin ŞİMŞEK	125
16	Fen Bilgisi Laboratuvarı Dersinde Bilgisayar Destekli Etkinliklerin Öğrenci Kazanımları Üzerine Etkisi - Asit-Baz Kavramları ve Titrasyon Konusu Örneği Gülbin KIYICI, Ahmet YUMUŞAK	130
17	Fen Lisesi Matematik Öğretmenlerinin Görüşleri-II: Matematik Öğretim Ortamı ve Bazı Kısıtlar Yaşar ERSOY	135
18	Grafik Hesap Makinelerinin Matematik Derslerine Adaptasyonu ile ilgili Matematik Öğretmenlerinin Görüşleri Adnan BAKİ, Derya ÇELİK	146
19	İlköğretim 6. Sınıf Fen Bilgisi Dersi Elektrik Ünitesinde Kavram Haritaları ile Öğretimin Öğrenme Düzeyine Etkisi Fulya ÖNER, Mehmet ARSLAN	163
20	İlköğretim Bilgisayar Dersindeki Sınıf Yerleşim Düzeni ve Öğretmen Rolünün Yapılandırmacı Öğrenmeye Göre Değerlendirilmesi Ali ERSOY	170
21	İlköğretim Birinci Kademe Web Üzerinden Ders İşlenebilirliği Ferhan ODABAŞI, A. Naci ÇOKLAR, Mübin KIYICI, Eylem Pınar AKDOĞAN	182
22	İlköğretim Okullarında Görev Yapan Sınıf ve Alan Öğretmenlerinin Bilgisayar Tutumları Levent DENİZ	191
23	Üstün Yeteneklilerin Fen Öğretmenlerine Yönelik Hazırlanan Bir Hizmet İçi Eğitimin Çalışmasının Öğrenme Ortamına Yansımaları Murat GÖKDERE, Salih ÇEPNİ	204

A COMPUTER ASSESSMENT TOOL FOR STRUCTURAL COMMUNICATION GRID

Soner DURMUŞ, Erol KARAKIRIK
Abant İzzet Baysal University, Faculty of Education

ABSTRACT

Assessment is one of the most important part of educational process that directs teaching, learning as well as curriculum development. However, widely used classical assessment techniques such as multiple choice tests are not adequate to provide neither a correct picture of students' performances nor the effectiveness of the teaching process. Structural Communication Grid is an alternative assessment approach to classical multiple choice tests because it reveals students' ideas and reasoning by forcing them to organize interrelated set of givens rather than focusing on the correct answer. The set of givens such as statements, graphics, pictures, etc can be presented as a grid of numbered boxes each containing a piece of information. The grid is usually designed to contain more than one correct choice in order to externalize the student's conceptual structure and to assess their degrees of meaningful learning. Several questions could be designed with the same set of givens in order to avoid finding the correct choices by elimination method. However, it is difficult to implement and evaluate it by paper and pencil tests since both the boxes chosen and the choosing order are required to be graded. In this study, the basic features and elements of the first computerized version of structural communication grid tester, called SCGT, will be presented and its possible contributions to mathematics education will be discussed.

INTRODUCTION

Classical assessment techniques such as multiple choice, true-false, fill in the blanks type tests etc. do not give a clear picture of learners. Hence, alternative assessment techniques are proposed to get a better picture of not only procedural understanding but also conceptual understanding of learner. Some researchers call alternative assessment as authentic assessment and think it as a general term including different types of assessment tools (Bintz & Harste, 1994; Worthen, 1993). Alternative assessment techniques are very important because they aim i) to evaluate conceptual and meaningful understanding, ii) to focus on the process of learning not the product, and iii) to motivate the learning may also be the teaching process. Contemporary educators defend performance based assessment, portfolio assessment and authentic assessment as alternative assessment (Belanoff & Dickson, 1991; Darling – Hammond, 1994; Kane & Mitchell, 1996; Tellez, 1996; Witte & Flach, 1994). They propose that alternative assessment techniques are effective and efficient for evaluating performance of students. Using different assessment techniques may provoke thinking strategies of students and may lead to better academic performances (Darling, 1994; Resnick & Resnick, 1992; Wiggins, 1989).

Alternative assessments have common characteristics as listed by Herman, Ascbacher and Winters (1992):
Students

- i) ask, analyze, create and produce.
- ii) use higher order thinking and problem solving skills
- iii) encounter meaningful learning activities
- iv) see real-life applications of the subject at hand
- v) ask teachers new assessment activities.

Constructivist approaches emphasize active involvement of students during teaching-learning process and alternative assessment tasks provide an environment in which students fulfill their potentials. Students are active participant on determining evaluation criteria (Anderson, 1998). . Therefore, the roles of teachers and students will change if alternative tasks are implemented.

STRUCTURAL COMMUNICATION GRID TECHNIQUE

Multiple choice tests have only one answer and this is one of the weaknesses of them because students may reach to the answer by chance although they don't know the answer. Structural communication grid may be seen as an alternative to multiple choice tests because it is formed of boxes which may contain more than one correct answer that students are asked to select. Since students should consider possibility of more than one answers it may encourage students to make mindful decisions. The idea of structural grids backs to studies of Egan (1972) and development of it are rooted other researchers (Duncan, 1974; Johnstone & Mughol, 1978, 1979; Johnstone, 1981; Johnstone et al., 1981; MacGuire & Johnstone, 1987; Scottish Exam Board, 1997).

Structure of Structural Communication Grid Technique

The structural communication grid is formed of rows and columns. The number of boxes in the structure of the grid may vary depending of the age of learners. Johnstone et al. (1983) determined in their study that 12 boxes (4 by 3 grid or 3 by 4 grids) are appropriate for elementary school students, 16 boxes are secondary school and 20 for high school students.

The Usage Structural Communication Grid

Teacher prepares first question and put possible answers in boxes. Boxes containing correct answers are distributed randomly. Second question and possible answers are put in the same boxes in similar way. Second question and possible answers may or may not be related the first question and answers to it. This continues until all boxes are filled (Johnstone, Bahar & Hansell, 2000). Each box may contain different types of answers and alternatives. Box may contain a text, a graph, table etc. This helps teacher make rich and objective assessment decisions.

Students are asked to mark the boxes which they think the most appropriate one. Students sometimes may be asked to put selected boxes in a prescribed order. This is one of the most important aspects of the structural communication grid technique because students should select the correct ones first and then put them in correct order. This feature of the technique differs from multiple choice tests. Students can not reach to answer by chance because there are more than one possible answers to be selected and students are required to put possible answers in an order. The technique provides a medium in which students communicate with teachers and reveal their cognitive structure. This is why the technique is called as “Structural Communication Grid” (Johnstone, Bahar & Hansell, 2000).

SCG could be used as a diagnostic assessment tool for determining students’ misconceptions and their lack of conceptual understanding. However, it is not easy to employ this technique by paper and pencil. Hence, a computerized system called structural communication grid tester (SCGT) was developed. SCGT provides an environment in which a structural communication grid test could be designed and fully assessed. SCGT supports many different elements to be included in the grid such as detailed analysis of students’ responses. The main advantage of SCGT lies on its capability of assessing students’ partial responses. Hence, SCGT enables users to get a clear picture of different student profiles.

There are two different grading mechanisms for two different question types employed in the method. For regular questions, in which the order of the selected boxes is not important, SCG assess students’ performances from two different perspectives; students get the 50 points out of 100 for the correct boxes they have chosen and the 50 points for the incorrect boxes they have not chosen for the raw score.

$$\text{Raw Score} = \frac{\text{The number of correct boxes chosen}}{\text{Total number of correct boxes}} - \frac{\text{The number of incorrect boxes chosen}}{\text{Total number of incorrect boxes}}$$

The raw score of a student could range from -1 to +1. The total score of the student is then calculated as follows: Total Score = (Raw Score + 1) × 50. The total score then ranges from 0 to 100.

For ordered questions, in which the order of the selected boxes is important, SCG assess students’ performances by checking the order of each correct boxes into consideration. In order to be able to evaluate an order question, one has to check the correct order of each boxes in the answer by asking two simple questions namely;

- 1- Does the nth correct box come before the n+1st correct box?
- 2- Is the nth correct box immediately before the n+1st correct box?

For a question having n boxes in the answer, one has to ask these two questions $n-1$ times. For each correct response, students get a point and wrong answers yields. Then the raw score of the student is calculated as:

$$\text{Raw Score} = \frac{\text{The number of points taken}}{\text{Maximum points one could get}}$$

The raw score of a student could range from 0 to +1. The total score of the student is then calculated as follows: Total Score = (Raw Score) × 100. The students’ total score for a question having both regular and ordered parts is

calculated by averaging the total scores taken from each part. The test score is also calculated by averaging the scores of each question in the test.

The details of the evaluation will be exemplified in the following example. Assume that we have a 3x3 grid which contains 9 different graphs (Figure 1) and directed the following question having two parts to the students.

Question1: A) Which one(s) of the following graphs have a positive slope? (Answer: 3,5,9)
 B) Sort the slope of the selected graphs in an ascending order. (Answer: 3,5,9)

Figure 1. A screenshot from SCGT of 3 by 3 grid highlighting the correct answers.

The students may select the boxes numbered 3,4,5,6 for the first question and put them in the order of 3,6,5,4 for the second question. The first question is a regular question and could be evaluated as follows:

Correct Boxes: 3,5,9

Student Response: 3,4,5,6

The number of correct boxes chosen :2

Total number of correct boxes :3

The number of incorrect boxes chosen :2

Total number of incorrect boxes : 6

$$\text{Raw Score} = \frac{\text{The number of correct boxes chosen}}{\text{Total number of correct boxes}} - \frac{\text{The number of incorrect boxes chosen}}{\text{Total number of incorrect boxes}}$$

$$\text{Raw Score} = \frac{2}{3} - \frac{2}{6} = \frac{4-2}{6} = \frac{1}{3}$$

Then the total score of the student could be calculated as follows:

$$\text{Total Score} = \left(\frac{1}{3} + 1\right) \times 50 = \frac{4}{3} \times 50 = \frac{200}{3} \approx 66,6$$

The second question is an order question and could be evaluated as follows:

Correct Boxes: 3,5,9

Student Response: 3,6,5,4

Does the 3rd box come before the 5th box? (Yes) (1 point)

Is the 3rd box immediately before the 5th box? (No) (0 point)

Does the 5th box come before the 9th box? (No) (0 point)

Is the 5th box immediately before the 9th box? (No) (0 point)

The number of points taken :1

Maximum points one could get :4

$$\text{Raw Score} = \frac{1}{4} = 0.25$$

$$\text{Total Score} = 0.25 \times 100 = 25$$

The student's total score for this question is: $\frac{(25 + 66.6)}{2} = 45.8$ out of 100.

These calculations are done by SCGT and a detailed output of each student's responses is provided as a text file by SCGT.

CONCLUSION:

SCGT gives the teachers the ability to assess students' conceptual frameworks by requiring them to select the boxes containing plausible answers since one is never sure of how many boxes are included in the answer. SCGT assesses students' partial performances and focus on the process of evaluation rather than just the product. Furthermore, SCGT provides detailed feedback of student responses. SCGT also simplifies the test preparation and assessment phases of the structural communication grid method.

REFERENCES

- Anderson, R. (1998). Why talk about different ways to grade? The shift from traditional assessment to alternative assessment. *New Directions for Teaching and Learning*, 74, 5-16.
- Bahar, M. (1999). *Investigation of biology students' cognitive structure through word association tests, mind maps and structural communication grids*. Ph.D. Thesis, University of Glasgow.
- Belanoff, P., & Dickson, M. (1991). *Portfolios: Process and product*. Portsmouth, N. H.: Heinemann.
- Bintz, W. & Harste, J. (1994). Where are we going with alternative assessment and is it really worth our time? *Contemporary Education*, 66, 7-12.
- Darling, H. L. (1994). Setting standards for students. The case for authentic assessment. *The Educational Forum*, 59, 14-21.
- Egan, K. (1972). Structural communication – A new contribution to pedagogy. *Programmed Learning and Educational Technology*, 1, 63-78.
- Herman, J. L., Aschbacher, P. R., & Winters, L. (1992). *A practical guide to alternative assessment*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Johnstone, A. H. & Mughol, A. R. N. (1979). Testing for understanding. *School Science Review*, 61, 147-150.
- Johnstone, A. H. (1981). *Diagnostic testing in science*. In *evaluation roles in education*, London: Gordon and Breach.
- Johnstone, A. H., Morrison, T. I., & Reid, N. (1981). *Chemistry about us*. London: Heinemann Educational Books.
- Johnstone, A. H., MacGuire, P. R. P., Friel, S., & Morrison, E. W. (1983). Criterion referenced testing in science – thoughts, worries and suggestions. *School Science Review*, 64, 626-634.
- Johnstone, A. H. (1988). *Meaning beyond readability*. Surrey: Southern Examining Group.
- Johnstone, A. H., Hogg, W. R., & Ziane, M. (1993). A working memory model applied to physics problem solving. *International Journal of Science Education*, 15(6), 663-672.
- Johnstone, A. H., Bahar, M., & Hansell, M. H. (2000). Structural communication grids: A valuable assessment and diagnostic tool for science teachers. *Journal of Biological Education*, 34(2).
- Kane, M. B., & Mitchell, R. (1996). *Implementing performance assessment: promises, problems and challenges*, N.J.: Lawrence Erlbaum.
- MacGuire, P. R. P. & Johnstone, A. H. (1987). Technique for investigating the understanding of concept in science. *International Journal of Science Education*, 9, 565-577.
- Resnick, L. B., & Resnick, D. P. (1992). Assessing the thinking curriculum. New Tools for Educational Form. In B. R. Gifford & M. C. O'Connor (Eds), *Changing assessment: Alternative views of aptitude, Achievement and Instruction* (pp. 37-75). Boston: Academic Publisher.
- Scottish Exam Board (1997). *Higher grade biology examination papers*. Glasgow: Gibson
- Tellez, K. (1996). Authentic assessment. In J. Sikula (ed.), *Handbook of Research on Teacher Education*. (2nd ed.) New York: Simon & Schuster Macmillan.
- Wiggins, G. (1989). Teaching to the (Authentic) Test. *Educational Leadership*, 46, 41-47.
- Witte, S. P., & Flach, J. (1994). Notes toward an assessment of advanced ability to communicate. *Assessing Writing*, 1 (2), 207-246.
- Worthen, B. R. (1993). Critical issues that will determine the future at alternative assessment. *Phi Delta Kappa*, 74, 444-456.

A MODEL PROPOSAL FOR INSTRUCTIONAL TECHNOLOGY AND MULTIMEDIA CENTER FOR FACULTY OF EDUCATION

Dr.Salih USUN

(Assistant Professor)

Department of Educational Sciences, Canakkale Onsekiz Mart University

Onsekiz Mart Universitesi, Eğitim Fakültesi, Anafartalar Kampüsü, CANAKKALE (17100),
TÜRKİYE(TURKEY)

Cell:+ 90 535-6891947, Home:+90 286-2136424, Fax:+90 286-2120751
salihusun@yahoo.com, salih1963@mynet.com.tr

ABSTRACT

The “Canakkale Faculty of Education”, which was previously attached to Trakya (Thrace) University, became part of Canakkale Onsekiz Mart University(Turkey) when it was established in the 1992-1993 academic year. It is the largest faculty in the university. It trains teachers for the Ministry of Education. Now,in faculty,the traditional methods and media have been working in the learning and teaching processes and ,Canakkale Onsekiz Mart University,consequently, Faculty of Education,although having some technological and media possibilities, have not an instructional technology center .These centers are very important support service organizations and their primary mission is to assist faculty members in providing effective instructional activities.So,the main aim of this study is to propose a model for the establishment of an instructional technology and multimedia center for Canakkale Faculty of Education.The study,firstly,introduces instructional technology centers of some universities worldwide;determines the instructional technology applications in Turkish distance education system;explains the current status of instructional technology in faculty;then, proposes a model for the establishment of an instructional technology and multimedia center for faculty.

Key Words: Higher Education;Instructional Technology Center;Multimedia;Canakkale Onsekiz Mart University;Faculty of Education;Turkey.

INTRODUCTION

Instructional technology, according to the current definition of the Association for Educational Communications and Technology (AECT) is "...the theory and practice of design, development, utilization, management and evaluation of processes and resources for learning" (Seels & Richey, 1994). In the same volume, the glossary listing for "educational technology" says "See Instructional Technology".Design,media utilization,management and evaluation are the components of the instructional technology.

Multimedia, a much-talked-about development, has begun to rekindle enthusiasm for educational technology. Multimedia, the use of a computer to "mediate" media-text, graphics, sound, and video-has the potential to transform education in the 1990s. The key to the power of multimedia is in its integration of two powerful concepts that, when joined, revolutionize information technology. The first is the computer's ability to present several media formats, separately or simultaneously, to the user. The second is the ability to provide nonlinear links within and between these media formats. As the word suggests, multimedia implies the integration of multiple information formats within a unified context. For the computer user, multimedia had its humble origins in the early efforts to combine text and graphics on a single screen and to supply relevant sounds through a computer-controlled speaker.

The uses of multimedia technology in higher education are manifold. In the humanities classroom, for example, areas for exploration include the contrasts between spoken and written texts, the relationship between literature and performance, visual reinforcement of textual analysis, and the application of analytical methods to non-text media.

Since new information technologies such as the Internet and CD-ROM promise both greater interactivity and more flexibility for learners, it is not surprising that many universities are now turning almost in desperation to these technologies as one possible solution to their increasingly pressing problems.

Multimedia technology in the future of education is a theme that dominates the recent literature of education and information technology. Title after title heralds multimedia as the educational resource of the twenty-first

century. Certainly multimedia resources are increasingly embraced in elementary and secondary education. In that sector both the range of products and applications for the technology is expanding rapidly. By contrast, higher education has not demonstrated equal enthusiasm for multimedia, but this does not necessarily mean that multimedia has little to offer(McFarland,1996).

Although there are many definitions for instructional technology centers,The Instructional Technology Center (ITC) is a place for faculty and teaching assistants to obtain access to, assistance with, and information about technologies available to enhance their teaching and research activities. Services include a walk-in computer lab, one-on-one consultation, online resources, a reference library, and development work for instructional Web and multimedia.

Furthermore,The Instructional Technology Center (ITC) is a support service organization. Its primary mission is to assist faculty members in providing effective instructional activities. ITC instructional design and production specialists collaborate with content faculty specialists to help develop learning units and course packages for large-group, small-group, and individualized instruction. ITC specialists provide media materials, instructional development, production support, and other instructional technologies for classroom presentations.

The incorporation of technology in teaching-learning process is an important component across all areas of higher education.But,here, there are some important questions on the faculty effectively usage of instructional technology;For example, How are university faculty,who are responsible for training professionals,adopting instructional technologies and multimedia in their teaching?Which types of technologies are most favored by university faculty?What barriers to technology use do they perceive and what can facilitate adoption of newer technologies in teaching?What is the role and importance of the instructional technology centers from the point of view of technology incorporation into teaching and learning process in higher education?

In Turkey,higher education is defined as all post-secondary programs with a duration of at least two years. The system consists of universities (53 state and 19 private) and non-university institutions of higher education (police and military academies and colleges).

Canakkale Onsekiz Mart University was established on 3rd. July 1992, under Act of Parliament no. 3837. Educational activities commenced in the year it was established, with one faculty and two colleges of further education. The “Canakkale Faculty of Education”, which was previously attached to Trakya (Thrace) University, became part of Canakkale Onsekiz Mart University(Turkey) when it was established in the 1992-1993 academic year. It is the largest faculty in the university. It trains teachers for the Ministry of Education.Although,as above mentioned,they are very important media and centers for effective teaching and learning processes in higher education, now,Canakkale Onsekiz Mart University,consequently, Faculty of Education has not an instructional technology center .

The main aim of this study is to propose a model for the establishment of an instructional technology and multimedia center for Canakkale Faculty of Education.

INSTRUCTIONAL TECHNOLOGY CENTERS IN HIGHER EDUCATION

There are many names for instructional technology and multimedia centers of universities Worldwide , for example;Office of Development and Technology(Western Illinois University);Multimedia Center(Mary Washington College);Multimedia Instructional Development Center(Purdue University);Instructional Design Center(Rapitan Valley Community College);Office of Instructional Technology(University Of Incornate Word).Instructional Technology Center(Iowa State University;Southern Polytechnic State University;West Chester University;University of Cincinnati;Royal Military College;University of Texas)

Some other names for such centers are the following: Instructional Technology Student Support Center;Center for Teaching Excellence; Teaching, Learning & Technology Center;Center for the Enhancement of Learning, Teaching and Scholarship; Office of Instructional Development and Technology; Center for Instructional Development and Research.

REVIEW OF THE LITERATURE

Having formulated a view of technology development and stated why it is necessary what follow is discussion of five technology faculty development models articulated by Shapiro and Cartwright(1998). These models are; faculty development centers, consortium approaches, partnerships, and statewide conferences.Faculty

Development Centers provide support to faculty with facilities housed in and supported by one higher education institution.

Virginia Tech (Moore, 1998) and the Georgia University system (Gillespie, 1998) are examples of higher education institutions who have implemented full-service faculty development centers. These two institutions like many other large colleges and universities provide many of the technology faculty support activities outlined in the previous paragraph.

The second technology faculty development model (Shapiro & Cartwright, 1998) is a Consortium. The consortium provides services to members. These services are focused on providing motivation and support to enable institutions to improve teaching and learning with technology and cope with continual change.

The Partnership is the third model for technology faculty development. Partnerships typically link technology companies with higher education institutions. In these arrangements the technology company would normally provide technology resources to the universities such as resources to build or extend network infrastructure, provide equipment for a technology lab or workshop resources such as trainers and training materials. The partnership between example Pace University and Bell Atlantic is one such example.

Another model of technology faculty development is the Toolbox. Toolboxes provide access to resources such as automated web site builders, software downloads, technology tutorials, and preformatted templates and graphic organizers. This model is often used by small colleges and universities where they are unable to support face-to-face training activities.

Higher education institutions such as the University of Georgia System and the University of Cincinnati are a few of many good examples of higher education institutions that have developed and implemented one or more of the technology faculty development models described above. The University of Cincinnati (Camblin Jr. & Steger, 2000) is an example of an institution which has shown progressive developments in providing technology faculty support. However the remaining four models play a vital role in supporting technology integration either as components of a technology faculty development center or as stand alone models developed to meet the financial and other resources constraints or as a step on the way to more comprehensive support options. The University of Central Florida has created a model faculty education program and support infrastructure that engages faculty in a recursive process of research, design, development, and assessment that leads to research-based, technology-supported, student-centered learning environments.

Some publications from Pennsylvania State University and the University of Illinois found faculty groups in agreement that "good teaching is good teaching." In other words, the guiding principles and practices related to effective teaching and learning environments apply to traditional resident instruction as well as to distance education models. The report from the University of Illinois found that moving learning environments from concrete buildings into cyberspace can be effective, if done correctly. The guidelines developed at Pennsylvania State University reiterate that regardless of where or when it is delivered, the focus on learning goals and objectives is fundamental for the instructional design, development, delivery, and evaluation of the educational event (Hains and others, 2000).

Iola Peed (2003) says that computing and information technology centers, and distance learning centers provide teachers and students with access to, and training in, the use of instructional technology. They also develop useful tools for instruction, course management, and communication. The staff of these centers need to understand the course development model outlined above and all the factors that should be taken into account in effective course design. This model is far broader and more complex than the information- and artifact-exchange model that seems to predominate in instructional technology. These centers also need to learn to provide meaningful advice on the utility and feasibility of serving specific instructional needs with current services, not generic instructions about the use of their tools. Iola Peed (2003), also, states that *"If teaching centers, technology centers, and faculty and students work together in this way, we will be able to identify which technology systems work best for instruction (on- and off-campus), which of the available tools to use, what new tools are needed, where the best resources are, and what factors advance (or hinder) our work"*.

Bates (2003) argues that the increasing accessibility and user-friendliness of the new multimedia information technologies promise major benefits for learners and teachers. However, he also argues that some of these

technologies are still not yet sufficiently developed to be of use without substantial subsidy or support, especially for off-campus learners, and those technologies that are ready need major changes in both teaching method and institutional organisation and management for their benefits to be achieved. Finally, he suggests a number of strategies to ensure successful use: project management; instructional design; the integration of on-campus and off-campus teaching; and major changes in the way teaching is organised.

Neo and Kian(2003), focused on a course in the Faculty of Creative Multimedia, in which students used multimedia in creating a student-centered learning environment. Here, students were taught the basic multimedia design process (MDP) and the use of an authoring tool, Macromedia Director, and then to apply the knowledge they have gained to build a multimedia project of their own choice. In this learning environment, students must play an active part in their learning process and determine how to reach their own learning outcomes themselves. This student-centered approach empowers students to construct their own knowledge and enables them to think critically, learn to work in teams and solve problems collectively. A survey was carried out to ascertain the reactions of the students towards this student-centered learning mode. In general, students responded enthusiastically to the course and demonstrated positive attitudes towards the student-centered learning environment. McFarland(1996) determines that multimedia technology in the future of education is a theme that dominates the recent literature of education and information technology. Higher education has not so far demonstrated a high degree of enthusiasm for multimedia, but this does not necessarily mean that multimedia has little to offer in this sector. McFarland(1996) suggests, to advance the use of multimedia technology, post-secondary teachers must be convinced of its relevance and practicality. Arguments, evidence, training, and facilities for multimedia instruction must be presented in forums that are accessible and convenient for the unconvinced.

In 1999-2000, the Center for Distributed Learning(CDL) developed the next generation of a web-based resource where faculty can easily find online teaching & learning materials together with evaluations and guidance for using them in teaching and learning. The virtual collection of over 3,000 learning objects, numerous technical tools and other learning resources is called the Multimedia Repository of Learning and Online Teaching (<http://www.merlot.org>). By July 2000, twenty-two other systems and institutions of higher education became paying members of the MERLOT Project. The members of MERLOT are the following: University of North Carolina; Oklahoma State Regents for Higher Education; University System of Georgia; South Dakota Board of Regents; Louisiana Board of Regents; Troy State University; University of Hawaii; State University of New York; Illinois Board of Higher Education; Virginia Community College System; University of Wisconsin System; Canadian COHERE Project (Univs of Alberta and Calgary); Council of Independent Colleges and Foundation for Independent Higher Education; Indiana Commission for Higher Education; California Community College System; Tennessee Board of Regents and University of Tennessee; Iowa Board of Regents; Association of Jesuit Colleges & Universities Distance Education Network; Florida Board of Regents and Florida Community College System; Western Interstate Commission for Higher Education (representing Universities of Utah, Nevada-Las Vegas, Wyoming, Arizona State University, and the Community Colleges of Colorado); University of Michigan.

The strategic priorities of the MERLOT project are to expand the collection, to conduct and publish peer reviews of the materials, and to enrich the collection with instructions on how to use the online teaching materials to achieve learning objectives.

St-Pierre(2000) presents a proposal describing the characteristics that a modern Instructional Technology and Media Center(ITMC) should have to satisfy the teaching requirements of the professors with respect to the uses of Web and technological media in distance education. The main goal of his study is to develop a proposal for the establishment of an instructional technology and media center for distance educators who teach in the Office of Continuing Education. St-Pierre(2000) determines that the infusion of instructional technology in distance course will enhance teaching outcomes and improve the delivery of course at a distance. According to him, proper staffing and budgets are necessary elements for ITMC and, staff, professors, and students have to be properly trained to reach optimal results in the delivery of the courses.

To assess technology use by faculty, Groves and Zemel(2000) conducted an action research case study of faculty and graduate teaching assistants at one college in a large public university. Questions also addressed their perceived barriers and needs for technology adoption and use. Results indicated that in order to use technology in teaching, respondents wanted accessible hardware, training, and discipline specific media that is easy to use.

Laurillard(1993)in his book entitled “Rethinking University Teaching”analyses each teaching media such as audio-visual,hypermedia,interactive media,adaptive media and discursive media in higher education.He discusses effective teaching with multimedia methods in higher education.In conclusion,he declares that an organizational frastructure for educational technology in higher education must enable the system to learn about itself and higher education must be able to evolve and adapt to new conditions while preserving the traditional high standarts of an academic education.

INSTRUCTIONAL TECHNOLOGY PROGRAMS IN TURKISH HIGHER EDUCATION SYSTEM

In the 1930s and 1940s, Turkish schools mostly used printed instructional materials in conjunction with maps, laboratory equipment, and film-strip projectors. Between 1950 and 1970, schools had technologies such as audio cassettes and overhead projectors. Distance education was first introduced to students in Turkey in 1974. During the 1970s, some new teaching materials were provided for schools and introduced to teachers. In addition, some big universities started to offer graduate programs aimed at training professionals in the field of educational technology. Though some of these traditional technologies are still in use, educational policy makers in Turkey believe that schools must give students the knowledge and the skills they will need in the future. Because of this, computers have gained more importance than any other educational technology (Akkoyunlu & Orhan, 2001).

There is a great tendency toward Web-based instruction programs in most open universities and other educational institutions. Some already have started to offer on-line degree or certificate programs. For example, Anadolu University has provided on-line self-test opportunities for its distance learners since 1998. Anadolu University has also been trying to offer some on-line alternative courses for its on-campus students in order to be able to understand how feasible, effective, efficient, and appealing it is to offer on-line programs, and established a foundation for a "virtual" university in 1998. Starting Fall 2001, the University will offer an on-line two-year on-line degree or certificate program.As with Anadolu University, some other Turkish Universities are opening on-line certificate and degree programs. Middle East Technical University (METU), for example, has several on-line certificate programs on information technology, English language, or computer skills. Like METU and Bilgi University, which are kinds of a private institutions, have been providing an on-line degree program called e-MBA for almost two years. In 1996, Bilkent University and in 2000, September 18, Istanbul University constructed the system of videoconferencing.

For example distance education is performed by Fırat TV programs in Fırat University, some studies are performed using e-mail and education with WWW through Internet is one of the desired aims. Besides these, there are many serious efforts at other universities such as Sakarya University to open on-line programs; however, most of these efforts are still at the idea stage of development or are limited to several on-line courses. Internet home pages become a part of daily life in most of the universities of Turkey, but there are few studies for the usage of Internet for education.

The Higher Education Council (YOK), a governmental agency, has established a committee called the National Informatics Committee (EMK). Its objectives are to facilitate academic cooperation by enabling the sharing of educational resources among universities; to increase the effectiveness of education by making use of the interactive medium provided by information technologies; and thus increase the efficiency of higher education and its accessibility to new student audiences. Beyond these, the main goal was to establish a virtual university in Turkey.

Within the framework of the reconstruction of educational faculties, "Computer" and "Instructional Technologies and Material Development" courses are part of compulsory teaching certificate courses in all teacher education departments. The aim of this new arrangement is given as follows in an HEC (Higher Education Council) report:

"It is aimed that via these courses the teacher candidates be familiar with and capable of using technologies such as computers, the Internet, multimedia, television, video, and projection equipment. It is thus anticipated that future teachers will know the technology and apply it efficiently in instructional settings” (Akkoyunlu & Orhan, 2001).

In Turkey,higher education is defined as all post-secondary programs with a duration of at least two years. The system consists of universities (53 state and 19 private) and non-university institutions of higher education (police and military academies and colleges).Each university consists of faculties and four-year schools, offering bachelor’s level programs, the latter with a vocational emphasis, and two-year vocational schools offering pre-

bachelor's (associate's) level programs of a strictly vocational nature. Anadolu University in Eskisehir offers two- and four-year programs through distance education. There are presently 387 bachelor's and 196 pre-bachelor's level programs operating in universities. We can say that some Turkish state universities such as Ankara University, Hacettepe University, Boğaziçi University, Ege University, Dokuz Eylül University, Marmara University and some private universities try hard to be successful at instructional technology and multimedia.

CANAKKALE ONSEKİZ MART UNIVERSITY AND CANAKKALE FACULTY OF EDUCATION

The university was established on 3rd. July 1992, under Act of Parliament no. 3837. Educational activities commenced in the year it was established, with one faculty and two colleges of further education. Today, activities of university involving 12295 students, 269 administrative and 591 academic personnel are carried out in 8 faculties, 2 colleges and 11 vocational colleges of further education.

The "Canakkale Faculty of Education", which was previously attached to Trakya (Thrace) University, became part of Canakkale Onsekiz Mart University when it was established in the 1992-1993 academic year. It is the largest faculty in the university. It trains teachers for the Ministry of Education.

CURRENT STATUS OF INSTRUCTIONAL TECHNOLOGY AND MULTIMEDIA AT CANAKKALE FACULTY OF EDUCATION

In this section, we will introduce current status of instructional technology and multimedia at Canakkale Faculty of Education;

1) Departments Interested in the Instructional Technology

Department of Computer Education and Educational Technology Teaching

This department was established with the aim of educating individuals to give training for computers used in educational establishments, to prepare software and to produce teachers capable of devising and putting into practice new methods.

2) Research and Training Centers

Research and training centers of faculty are the following:

Ataturk and the Gallipoli Campaign Research Centre

Canakkale Astrophysics Research Centre

Continuing Education Centre

Canakkale Ceramics Research and Training Centre

Foreign Language Teaching Training and Research Centre

Continuing Education Centre (CEC)

The aim of CEC is to organise courses in all areas of education and research covered by the university, programmes not covered by formal education, seminars, conferences, courses leading to completion of a degree, pedagogic training, and areas such as apprenticeship, foreign languages, computing, physical education, music and art. With these courses, it will serve the public sector, private sector and international organisations and thus make a contribution towards the development of cooperation between the university and these organisations. In accordance with its aims, CEC organises and coordinates educational programmes, national and international courses, seminars and conferences in the areas required by individuals, the public sector, the private sector and international institutions. Those who successfully take part in these activities are awarded certificates and similar documents.

3) Computer Labs

Canakkale Faculty of Education has three computer labs (Lab A; Lab B; and Lab C). Total number of the computers is 74. The characteristics of the computers in each lab are the following:

1) Characteristics of the Computers in Lab A

Number of Computers : 30

Processor : Pentium IV 1.5 GHz

Memory : 128 SD-RAM

Disk :40 Gb HDD 7200 Rpm UDMA 100
Sound Card :32 TNT2
Ethernet Card :10/100 Mbit
CD-ROM :52X
Screen : 15”

2)Characteristics of the Computers in Lab B

Number of Computers : 22
Processor : Pentium MMX 166 Mhz
Memory : 32 Mb EDO-RAM
Disk :2.1 Gb HDD UDMA 33
Sound Card :2 Mb S3
Ethernet Card :10 Mbit
Sound Card: 16 bit Ses Kartı
CD-ROM :24X
Screen : 14”

3)Characteristics of the Computers in Lab C

Number of Computers : 22
Processor : Pentium III 550 Mhz
Memory: 64 Mb SD-RAM
Disk :20 Gb HDD UDMA 66
Screen Card :8 Mb S3 Trio 3D/2X
Ethernet Card :10/100 Mbit
Sound Card: -
CD-ROM :52X
Screen : 14”

4. Distance Education and Internet Using in Faculty

The program’s contents at the Canakkale Faculty of Education are generally related to the cognitive domain.In the classrooms the learning environment has been designed to encourage group instruction with blackboards, textbooks ,and overhead projector.Unfortunately, traditional methods and media have been used in the teaching and learning processes.

Although,now,Canakkale Faculty of Education has the possibility of Internet access(speed is 2 Mb) by an other campus(Terzioglu),university and its faculty of education in the teaching and learning processes have not been benefiting from distance education and have not been using Internet as an educational tool .

Faculty has a student and academic information system and the students have the possibility of learning the examination results by Internet.Some of the library databases on Internet are the following:ACADEMIC RESEARCH LIBRARY,ISI WEB OF SCIENCE,ERIC and PROQUEST etc.

5. Audio-Visual Media Using in Faculty

The A and B labs have sound card and furthermore lab A and lab C have two projectörs and faculty members and students have been using these projectors in the teaching and learning processes.In the lessons in Lab B faculty members and students can benefit from a overhead and datashow projectör.Some characteristics of projectors in Lab A are the following: (1200 Ansi-lümen; 800X600 normal;1024X768 compressed dissociation).Some characteristics of projectors in Lab C are the following:(800 Ansi-lümen;640X480 Normal;800X600 compressed dissociation).

6.Current Staff Interested in Instructional Technology at Canakkale Faculty of Education

The current staff interested in instructional technology in Faculty are the following:

- 1 Network Manager
- 1 Media and Web Specialist
- 1 Computer Technician
- 1 System Analyst
- 5 Graduate Assistant

A Proposal for Instructional Technology and Multimedia Center for Canakkale Faculty of Education

In this section of the study we will propose a model for the establishment of an instructional technology and multimedia center for Canakkale Faculty of Education. The components of the model are the following: 1) Mission and Services; 2) Departments; 3) Staffing; 4) Labs; 5) Classrooms.

1) Mission and Services

The Instructional Technology and Multimedia Center (ITMMC) will serve as a resource for teaching and learning using current and emerging technology. The overall mission of the Instructional Technology and Multimedia Center will be to help faculty integrate instructional technology into the curriculum. This is being accomplished by providing information and training on courseware and technology and creating new courseware when appropriate.

Instructional Technology and Multimedia Center (ITMMC) will provide instructional development services to the faculty, staff and students including:

1. Instructional design and multimedia courseware development as well as arranging for their use.
2. Technology-based training for the faculty and staff at Faculty of Education.
3. Support the faculty's instructional program and facilitate the integration of technology into modern pedagogical approaches to teaching and learning.
4. Train faculty, students, and staff who support faculty in learning instructional technology tools and technique.
5. A number of services including the consulting services and WebCT services to faculty interested in using instructional technology and learning media.
6. A variety of staff development opportunities for professors teaching at a distance and improve the professors and students' skills to use the network and the Web site for distance education.
7. Flexible, interactive, and responsive distance learning environments for correspondence courses using Web and CD-ROM technology.
8. Management of the network and multimedia.
9. Consultation in the selection, use, and production of media materials for classroom instruction and for presentations to their respective professional associations.
10. Advice on the selection and purchase of media hardware.
11. Design, installation, maintenance, and repair of instructional media facilities campus-wide.
12. Production of audio-visual, and video instructional materials and programs.
13. Updating, maintenance, and repair of media hardware.
14. Information on the availability of telecourses.

2) Departments

The departments of the center will be as follows:

- 2.1. Instructional Design Department (IDD)
- 2.2. Technology Training Department (TTD)
- 2.3. Multimedia Instructional Development Department (MIDD)
- 2.4. Department of the Maintenance-Repair and Distribution of Equipment (DMRDE)
- 2.5. Production of Instructional Materials Department (PIMD)
- 2.6. Technical and Professional Assistance Department (TPAD)
- 2.7. Managing Department (MD)

2.1. Instructional Design Department (IDD)

The Center will include a hands-on area where faculty can preview learning packages, learn about software and hardware, and work on projects. Three faculty workstations will be equipped with multimedia Pentium computers, a scanner, videodisc player, and VCR. The IDD also will include a resource area where a variety of software packages, resource files, and discipline specific multimedia catalogs will be available for faculty use.

The Instructional Design Department will provide the following services to assist faculty in designing, developing, and revising instruction for courses:

1. Consulting in the methods and procedures for presenting a particular course topic based on:
 - Instructional design models
 - Instructional theory
 - Learning theory
 - Communication theory

2. Searching for available multimedia programs to supplement the curriculum including:
 - Software on floppy disc or CD-ROM
 - Videotapes/Laserdiscs
 - Multimedia packages
 3. Providing individual instruction and group workshops in using:
 - CATT (Centers for Advanced Teaching and Technology) Rooms and portable AV equipment
 - Presentation software - to develop class presentations
 - Authoring software - to develop Computer Aided Instruction (CAI)
 - Web page development Software - to develop Web pages
 - E-mail, distribution lists, listservs, and newsgroups
 - Search engines - to search the World Wide Web for additional course materials
 - Specific software and methods to incorporate clip art, photographs, sound, and/or video into multimedia projects
 4. Assisting in the:
 - Development of presentations
 - Development of individualized Computer Aided Instructional programs (CAI)
 - Development of World Wide Web pages containing supplemental instruction and course information
 - Integration of multimedia programs into the curriculum
 - Creation of a WebCT online course
- Six targeted technologies will be designed by IDD as follows:
1. Computer productivity (ways using a computer can make your job as a professor more efficient and satisfying, such as word processing, databases, spreadsheets, graphics, evaluation of educational software, etc.)
 2. Interactive multimedia (review of existing titles or development of new ones)
 3. Telecommunications (Using the Internet, email, and list servers, etc. to enhance teaching and learning)
 4. Instructional video (in-class usage and video editing for/with students)
 5. Distance education (adapting courses and visuals for teaching via satellite or on our compressed video network)
 6. Instructional design (decision-making in a technology-rich environment, graphics).

2.2. Technology Training Department (TTD)

This department will provide a place for technology-based training for the faculty and staff at Canakkale Faculty of Education. Secondly, the TTD will be available by reservation for faculty to introduce their students to technology-based instruction.

The TTD will support the faculty's instructional program and facilitate the integration of technology into modern pedagogical approaches to teaching and learning. It also will provide support to administrative functions of the faculty. Furthermore, TTD will train faculty, students, and staff who will support faculty in learning instructional technology tools and technique.

2.3. Multimedia Instructional Development Department (MIDD)

MIDD will provide a number of services to faculty interested in using instructional technology and learning media. These will include the consulting services and WebCT services;

2.3.1. Consulting Services

MIDD staff will provide personal consultation for instructors interested in using multimedia technology in teaching. MIDD will provide consulting support for faculty and courseware development to departments and programs in faculty and administrative units. Furthermore, MIDD will consult with faculty, students, and staff via e-mail, phone, and by appointment on topics ranging from Blackboard and WebCT.

MIDD will assist faculty in:

- *Adapting their courses to distance education and interactive television
- *Generating ideas for implementing technology experiences into classes
- *Formulating plans for developing technology products (CDROMS, electronic presentations, software reviews for instruction, etc.)
- *Writing technology requests for grant proposals
- *Evaluating technology-related activities
- *Designing ways to involve students in active learning (with/without technology).

2.3.2. WebCT Services

MIDD will support WebCT, a system that will allow instructors to build online courses, to supplement their existing courses through the distribution of online materials, or to provide distance education courses.

MIDD will exist to support and encourage educators to use efficiently and effectively technology to improve instruction in distance courses MIDD will accomplish its mission by informing faculty with Web information sessions and training programs; supporting distance educators by identifying the best technological media to be used in the delivery of the course.

2.4. Department of the Maintenance-Repair and Distribution of Equipment (DMRDE)

The responsibilities of this department will be as follows:

- (a) maintenance and repair of all the Faculty audiovisual and video equipment;
- (b) maintenance, repair, and installation of instructional media facilities;
- (c) audio and video post-production, and media production laboratory, and
- (d) distribution of AV and video equipment to classrooms, and Faculty functions.

2.5. Production of Instructional Materials Department (PIMD)

This department will handle faculty, staff, and students' requests for production of instructional materials. It will staff by two media coordinators, and a TV Operations Supervisor, who report to the Media Center director, a graphic artist who reports to the media coordinator primarily responsible for graphic production; and a video production coordinator. Materials produced by the department will include graphics, projected visuals, computer graphics, photographs, charts (for publications and display), instructional video, and broadcast video.

2.6. Technical and Professional Assistance Department (TPAD)

The responsibilities of this department will be as follows:

- (a) assist the faculty in the design and planning of media/communications courses,
- (b) advise in the selection/purchase of AV equipment and the installation of media facilities,
- (c) assist in the selection and use of instructional media materials,
- (d) review proposed grants involving media components,
- (e) provide technical assistance to faculty and students in communications and media courses,
- (f) negotiate internship positions with media/communications production companies and institutions,
- (g) publish a quarterly newsletter on instructional technology for faculty and staff, and
- (h) provide leadership in applications of telecommunications technology in faculty teaching.

2.7. Managing Department (MD)

The responsibility of this department will be to manage the implementations of multimedia, network, Web, videoconferencing and programming for the center. The department also will manage the Web server, FTP server and Conference chat server and it will support for classes taught at remote sites.

3) Staffing

The staff which will be commissioned in the center and their responsibilities will be as follows:

3.1. Director of the Center

- *Planning and budgeting
- *Co-ordination
- *Monitoring and performance evaluation of the ITC
- *Staffing

3.2. Managers

Network Manager

- *Network implementation and programming for the center
- *Web server, FTP server and Conference chat server for the center
- *Videoconferencing management (a videoconferencing room will be already set up for distance education)
- *Web authoring tool implementation such as WebCT.
- *Clients support at remote (each professor and student will install the necessary software to be able to communicate with the Web server and the chat server, and to access the course materials)
- *Support for classes taught at remote sites

*Network management

*Monitoring of the servers

Classroom Services Manager and Instructional Development Manager will be other managers of the center.

3.3. Media and Web Specialist

The responsibilities of the Media and Web Specialist will be as follows:

*Media needs assessment and planning

*Media development, implementation and selection

*Web site development and implementation

*Training on the use of the media

*Web courses development on CD-ROM for students who do not have access to the Internet .

3.4. Instructional Technology Designer

The responsibilities of the Instructional Technology Designer will be as follows:

*Development of distance courses using a Web approach in collaboration with the faculty members

*Instructional design for distance courses

*Development of teaching tools for course support such as Online Quiz, Web bulletin board, Online assignments with solutions, Web course materials, etc. in collaboration with the faculty member

*Training on the use of these teaching tools

*Preparation of the documentation online (help function) giving instructions about the uses of educational tools for distance courses

*Identifying and implementing a variety of support services that meet the needs of a diverse faculty in terms of learning styles, technology experience, available time, and interests

*Inspiring all to be the best they can be and to try new strategies for teaching and learning

*Fostering graduate students' growth in confidence and experience by providing appropriate amounts of training and freedom, and by serving as a positive role model

The Instructional Technology Designer should be a "light, not a judge" and should be an empathic communicator who seeks first to understand and then to collaboratively develop innovative, practical solutions to the educational problem or opportunity presented .

3.5. Multimedia Technician

A Multimedia Technician will assist the faculty and staff in utilizing the various multimedia equipment and software that is available on campus, such as creating CDs, scanning pictures or graphics, or incorporating video into computer presentations. In addition to helping faculty members in using such technology, this technician also will support the campus community by: Setting up and maintaining the multimedia and presentation classrooms which are located across campus; setting up and maintaining the Center lab; and assisting the technicians in supporting the general campus computing community.

3.6. Instructional Technology Consultant

Instructional Technology Consultant for the ITC will coordinate incoming faculty projects. He/ She will also available to assist with use of ITC hardware and software. He/She will work in conjunction with other staff to complete faculty projects.

3.7. System Analysts

The responsibilities of the system analyst will be as follows:

1. Establish format and technical requirements for Data Element Dictionary, Rate Card, and Codes,

2. Review and critique data elements, Rate Card, Codes and definitions. Integrate codes into the data base.

3. Select a suitable database management system. Design all forms, establish form relationships, and prepare reports,

4. Prepare and test all required reports,

5. Prepare system documentation,

6. Train Media Center staff.

Programmer, training specialist and student assistants are the other staff which will be commissioned in the Center.

4.Labs of Instructional Technology and Multimedia Center

The labs and their equipments required for Instructional Technology and Multimedia Center(ITMMC) will be as follows:

4.1 Multimedia Lab

This lab facilities will allow instructors to employ a wide range of multimedia materials for CD, DVD, or Web distribution. The lab will be open from 8:00 to 5:00 and it will offer a variety of computer-based resources for hands-on use by the faculty. These resources will include Macintosh and Windows computers, each with a wide range of creative software applications, slide and flatbed scanners, color and black and white printers, video and digital still cameras with copystand, video dubbing/editing equipment, and CD-R recording. Multimedia lab that can be scheduled for individual class sessions or for the entire semester. Lab users will have access different software products available on Mac, PC, and UNIX platforms.

4.2.Multimedia Authoring Lab

As an open access facility, all students on campus will be able to use multimedia authoring lab for a variety of projects. This unique space will allow students to use authoring software such as Photoshop, PageMaker, MS Office, FrontPage, and Freehand, as well as scanners and video capture equipment.

This lab will feature an instructor station, projection system, 16 computer stations, scanners and printers. The lab comfortably will accommodate 16 students, but can hold up to 32 students if they "double-up" and work together on the computer stations.

Equipment and Software for Lab

- *Digital Camera
- *Digital Camcorder
- *Digital Video Camera for online videoconferencing
- *Graphire drawing tablet and pen (for digital signatures)

The needed kind of software for lab will be as follows:Movie for digital video editing, Adobe Photo Deluxe Business Edition 1.0, Adobe Photoshop 5.5, Adobe Acrobat 4.0, Adobe Image Ready 2.0, Adobe Illustrator 9.0, Adobe Page Mill 3.0, Adaptec Direct CD Creator 3.0, MS Front Page 2000, TextBridge Pro Millennium, MS Office 97, MS Front Page 2000, MS Office 97, Macromedia: Dreamweaver 3, Fireworks 3, Freehand 9, Flash 5, and Generator 2, PrintShop Press Writer 1.5.

5.Classrooms

The classrooms in the Center and their services and functions will be as follows:

5.1.Multimedia/Presentation Rooms

These classrooms will provide audio and video support for faculty and staff of the university as well as many university organizations and functions.The services offered by multimedia/presentation rooms will be as follows:Sound Systems ,Sound Recording/Mastering ,Video Duplication, Video On-Site, On-Campus, Video Feed, Satellite Downlink, Distance Learning Center, Editing Assistance

5.2.Multipurpose Classroom

The focus of multipurpose classroom will be provide students in teacher education with the necessary setting in which to train them to interact successfully in a technology-based and group learning environment. Therefore, this multipurpose-purpose classroom will need to satisfy several demands. First of all, it should have the flexibility to engage a variety of instructional methods. Secondly, it should not only include the necessary equipment for multimedia presentation but also provide access to Internet for student group information retrieving. Finally, it should sustain facility for microteaching since video portfolios produced in the classroom using camcorders and simple editing is emerging as a viable way to enhance presentation skill and to assess student learning and achievement.

This multipurpose room will serve a lot of instructional purposes. It is ideal to conduct teleconferencing, training, graduate seminars, workshop, and conferences with education. All chairs and tables can be moved to the storage room for games or other activities. It also will provide with videotaping and telecommunications equipment. The room will also be used in the noon times, evenings and weekends for seminars, panel discussions, faculty development programs and other special events.

The functions of this classroom will be as follows:Multimedia presentation; microteaching(real time video recording when student is teaching); conference meeting, such as panel discussion, interview, etc. Internet searching for group assignment; Videoconference (one way video, two way audio).

5.3. Distance Learning Classroom

The distance learning classroom will utilize two-way interactive television and a satellite-based university network over a cable television system .This system will bring learning on television for faculty students at home or other campus.. Many of the teleconferences will be live call-in programs, which will encourage off campus student participation. The equipment needed for two way television and satellite broadcasting will include: video cameras, desk mounted microphones and television monitors, modulators and transmitters, telephone, television and interface equipment.

This classroom will serve students who desire to complete an internship or serve an apprenticeship in a distance learning environment and it will also be use as a vehicle by which students learn to use the technologies.

5.4. Computer Classroom

The computer classroom will house 30 computers. They will connected to a server in another location in the same building and a LAN. Basic applications such as Windows 95, MS Word, Excel, and other software will be administered from the server. To learn application software such as Powerpoint, Word, or Photoshop, teacher's step by step instruction and monitoring will be required. This classroom will also be useful for inservice training, support classes and courses on the use of technology.

Ultimately these rooms will be equipped with multimedia workstations for faculty and student use. also, this classroom will be designed to teach students to use e-mail technologies to retrieve information.The methods which will be used in this classroom as follows:Step by step instruction, peer learning, software demonstration, computer presentation. The some required media and equipment for the computer classroom will be as follows:Scanners, color printers, closed-circuit equipment, video camera, wireless remote controller, 3-gun projector 30 Pentium-133 32/1.2 computers with CD-ROM drives, sound cards and video boards, laser printer, scanners, digital camera, voice recognition system, digitizer pad.

5.5. Smart Classrooms

These classrooms will be designed to enhance teaching and learning by infusing instructional technology resources and multimedia applications into the classroom. These rooms may be scheduled for regular faculty classes (all classes or periodic classes through semester), presentations, or meetings by faculty members. The first priority for smart classroom use will be academic credit instruction. Other activities scheduled in the room may be moved if the rooms are needed as a smart classrooms for academic credit classes

The kinds of the smart classrooms will be as follows:Presentation Smart Classroom,Computer Smart Classroom,and Seminar Smart Classroom.

The required equipment for these classrooms will be as follows:White board,computer,projectors,document cameras;lazer disk players,TV monitors(for presentation classes),VCR,projection smart boards(rear projection smart boards for presentation classes),stage microphones;and student computer workstations.

CONCLUSION AND SUGGESTIONS

The incorporation of technology in teaching-learning process is an important component across all areas of higher education.The instructional technology centers provide teachers and students with access to, and training in, the use of instructional technology.The literature and applicitations about the instructional technologies and multimedia centers in higher education show that these centers are ,also, support service organizations and their primary mission is to assist faculty members,which must take the responsibility for what and how their students learn, in providing effective instructional activities. If instructional technology centers and faculty and students work together ,we will be able to identify which technology systems work best for instruction (on- and off-campus), which of the available tools to use, what new tools are needed, where the best resources are.

Now,neither Canakkale Onsekiz Mart University,consequently,nor Faculty of Education,although having some technological and media possibilities, have an instructional technology center and now,in faculty,the traditional methods and media have been used in the learning and teaching processes.But,if we take into consideration the truth of that higher education must be evolve and adapt to new conditions while preserving the traditional high

standards of an academic education, faculty must seek the ways of constructing an instructional technology and multimedia center as proposed in this article.

Budget is necessary and very important element to ensure that the center will meet its goals and objectives and to support effectively and efficiently the use of instructional technology in the teaching and learning process. Like other public universities in Turkey, Canakkale Onsekiz Mart University and its branch, Canakkale Faculty of Education are financed by the government. The salaries of all academicians and administrators are paid through government funds. The revenue of the university comes from government allocations, foundation income and student fees. Although the percentage from each of these areas can vary from year to year, the majority of the income comes from the government and incomes are not sufficient for investments and expenditures for instructional technology and multimedia. So, faculty must seek the ways of using effectively of the current resources and media and faculty's budget must be increased to provide good institutional support for its members and students.

Proper staffing is another necessary and very important element to ensure that the Center will meet its goals and objectives and to support effectively and efficiently the use of instructional technology in the teaching and learning process, so, the faculty members and students have to be properly trained to reach optimal results in the applications of instructional technology and multimedia.

REFERENCES

- Akkoyunlu, B., & Orhan, F. (2001). The use of computers in K-12 schools in Turkey. *TechTrends*, 45(6), 49-51.
- Bates A. W. (December, 1996). The impact of multimedia on higher education institutions. Education Research and Perspectives. Recent Educational Reform in Australasia, 23(2). 18.09.2003. Available at: <http://www.gse.uwa.edu.au/erp/vol23no2/contents.htm>.
- Camblin Jr., L. D., & Steger, J. E. (2000). Rethinking faculty development. *Higher Education*, 39, 1-18.
- Gillespie, K. H. (Ed.). (1998). Using technology in faculty development: practical examples (Winter ed. Vol. 76): Jossey Bass.
- Groves, M., & Zemel, P. (2000). Instructional technology adoption in higher education: an action research case study. *International Journal of Instructional Media*, 27(1), 57-63. (00921815).
- Hains, A. H., and Others. (2000). Instructional technology and personal preparation. 02711214, *Topics in Early Childhood Education*, 20(3), 132-135.
- Iola Peed, N. (September, 1998). Faculty and staff development: teaching centers. Instructional technology and course development. The Technology Resource. 18.09.2003 Available at: <http://ts.mivu.org/default.asp?show=article&id=15>.
- Laurillard, D. (1993). Rethinking university teaching: a framework for the effective use of educational technology. First Published 1993 by Routledge 11 New Fetter Lane, London EC4P 4 EE. (ISBN: 0-415-09288-4 (hbk)).
- McFarland, D. (Summer, 1996). Multimedia in higher education. School of Library, Archival and Information Studies, University of British Columbia, The Katharine Sharp Review ISSN 1083-5261, No. 3, Available at: <http://edfu.lis.uiuc.edu/review/summer1996/mcfarland.html>.
- Moore, J. (1998). Creating an advanced learning community. Retrieved February 7, 2003, Available at: <http://www.cddc.vt.edu/lol/html/FDIRoanoke2/index.htm>
- Neo, M., & Kian, K. N. T. (January, 2003). Developing a student-centered learning environment in the Malaysian classroom - A Multimedia Learning Experience. Multimedia University, Malaysia. *Turkish Online Journal of Educational Technology (TOJET)*, 2(1). 18.09.2003. Available at: http://www.tojet.sakarya.edu.tr/archive/v2i1/developing_env_malaysia.htm.
- Seels, B. B., & Richey, R. C. (1994). Instructional technology: the definition and domains of the field. Association for Educational Communications and Technology, Washington, DC.
- Shapiro, W. L., & Cartwright, P. G. (1998). New ways to link technology & faculty development. *Change*, 30(5), 50-53.
- St-Pierre, A. (2000). A proposal for an instructional technology and media center for distance educators. *International Journal of Instructional Media*, 27(1), 29-36. (00921815).

A MULTI-AGENT SYSTEM APPROACH FOR DISTANCE LEARNING ARCHITECTURE

Safiye TURGAY, PhD
Abant Izzet Baysal University
Department of Computer and Instructional Technology Education
Email: safiye_turgay@yahoo.com

ABSTRACT

The goal of this study is to suggest the agent systems by intelligence and adaptability properties in distance learning environment. The suggested system has flexible, agile, intelligence and cooperation features. System components are teachers, students (learners), and resources. Inter component relations are modeled and reviewed by using the Petri net method.

1. INTRODUCTION

Computer software and hardware development leads to the appearance of distance education. Distance education system is used the agent technological developments. Agent technology is integrated with goals. Capable of actions donated with domain knowledge and situated in an environment. Multi-agent systems (MAS) are suitable for the domains that involve interactions between different people or organizations with different (possibly conflicting) goals and proprietary information (Shen, Norie, et al., 2001).

2. RELATED WORKS

Multi-agent methodology has recently appeared as an alternative to conceive Artificial Intelligence-based educational systems. The traditional architectures have proved to be too gigantic to deal with the new potential of systems that should be able to provide “learning anytime and anywhere” a web-based application that allows students to locate human experts and artificial resources available in the environment to get help during learning activities. This model is an example of a large-scale multi-agent learning environment (Vassileva, J. et al, 2001).

Several projects implement learning systems based on multi-agents architectures. Some of them work on a generic platform of agents. Generally Java language used the web-based environment and occurred the CORBA platform and using agent (Capuano et al, 2000, Machado et al, 1999, Silveria et al, 2000, Vassileva et al, 1999 and Zapata-Rivera, Greer, J.D., 2001).

The multi-agent methodology can certainly bring several advantages to the development of educational applications since it deals well with applications where such crucial issues (distance, cooperation among different entities and integration of different components of software) are found. As a result, multi-agent systems (MAS), together with technologies of networking and telecommunications, bring powerful resources to develop educational systems.

Aspects such as data persistence and mobility become extremely important in the design of this new class of educational systems. Besides, researchers in the educational field have shown that it is not possible to find a general strategy of teaching if we take into account human differences but it is rather probable to think that learning is an emergent result of rich and coherent interactions occurred during time (Balacheff, 2000).

3. MULTI-AGENT STRUCTURE AND MODELING WITH PETRI NET

This section is dedicated multi agent system based distance learning architecture which is modeled by using object oriented Petri net for design. Briefly multi-agent system structure is described and reviewed in below. Communication management and message processing mechanism are evaluated by using object oriented Petri net characterization.

Agent technology appears to be a promising approach to address the challenges of modern day educational environments, influenced enormously by advanced information and Internet technologies. It has seen a great recognition in quite a lot of educational and training computer-based activities. The existing world of education is currently changing rapidly in respect to all new technologies and methods coming up on the world. This change is taking place as well in technological as in instructional methods used in traditional and on-line education. Intelligent agents appeared to contribute rather important advantages for the scientific and educational computing. They have a major influence in different application fields of educational systems. They provide new educational paradigms, support theories, and happen to be rather helpful entities for both students and teachers in their computer-aided learning-teaching process. Their application in the educational field is mostly as personal

assistants, user guides, alternative help systems, dynamic distributed system architectures, human-system mediators, and so forth.

Consequently agents as guides, information assistants, architectural solution, help systems in virtual environments and interactive learning environments properties are using in distance learning environment.

3.1 Communication Management

Each agent has a message-handling mechanism for incoming and out coming messages, to retrieve the data from an incoming message and to convert outgoing information to a common format. The agents exchange only the information attached to the message objects rather than the message objects.

The messages are sent asynchronously without waiting for conformation of reception except where this is necessary, which is possible because the agents are implemented in different computers and their activities are parallel. The communication protocol provides the possibility for sending a message to one only agent (point-to-point), or to a group agents (multi-cast), or to all the agents in the system (broadcast). It is the sender who decides the type of outgoing message.

3.2 Message Format

Message formatting structure is occurred five type messages. Messages have using the system architecture, as request, inform, notice, announce and bid. Shen, et al. 2001 categorized and explained the these message types in below Table1.

Table 1. Agent messaging types

Primitives	Description	Wait for reply	Need to reply
Request	Asking for executing a task	Yes	Yes
Inform	Distributing information or results	No	No
Notice	Announcing an event	No	No
Announce	Sending an invitation to tender	Yes	Yes
Bid	Replying to an announce	No	No

Message Processing by an Agent

Processing incoming messages requires two steps: (i) receiving, storing, and sorting messages; (ii) encoding message content for further processing by the agent in the context of a particular task. Processing an outgoing message similarly requires encoding of the information to be transmitted and actually mailing it in accordance with the exchange protocol.

Treatment of messages by an agent (Shen and Barthes, 1995)

Our system can also be easily integrated with existing Web courseware or educational materials, thereby allowing reusability of existing courseware.

The principle of the architecture proposed for an adapted training service is to allow the adaptation of knowledge transmission from a teaching function managing a virtual group of learners by a communication system (figure 1 and Table 2). Teaching functions are distributed by taking into account the participation of teachers, system, resources and learners in some cases (when a learner has the knowledge or experience necessary for playing the teacher's role).

Figure 1 Teacher- Student interaction in distance education

Table 2 .Shows teacher and student interaction during distance education activities

	Student 1	Student 2	Student n
Teacher 1...m	Contact Offer Evaluate Control	Contact Offer Evaluate Control		Contact Offer Evaluate Control

I prefer to use Object Petri Net and applied to object-oriented modeling in distance education architecture. Object Petri net formalism have a natural graphical representation, which aids in the understanding of such formal specification stage, together with a range of automated and semi-automated analysis techniques.

The main contribution of this paper is to provide formal definitions of a Petri net formalism that is used to provide modeling the internal behavior of concurrent objects.

Our suggested system characteristics are:

- distributed: several entities, which reside on any computer in a network system, constitute an application;
- concurrency: the software entities perform concurrent activities; two kinds of concurrency may be involved: concurrency between entities and multiple concurrent activities within one entity; in an object environment, one talks of inner-object and intra-object concurrency;
- autonomy: there is no priori master/slave or client/server relation between the concurrent activities; entities possess the ability to proceed with their activities as it decides to;
- evolution: in such a concurrent and distributed environment, entities may dynamically join or leave the system, or may be replaced by other activities;
- heterogeneity: not only the computer architecture, involved networks and operating systems may be heterogeneous, the programming languages for realizing software components may be different.

Object spaces are the communication forum for closely related agents. Agents can be related to more than one object space. The teacher (producer)/ student (consumer) model using Petri nets for specifying individual object behavior, and representing object spaces as places for relating nets of communicating objects. in Figure 2.

Figure 2. Teacher and student communication model by using Petri net.

Definition of OPN

- the type of a variable v is denoted by $Type(v)$
- the type of an expression E is denoted by $Type(E)$
- the set of variables in an expression E is denoted by $Var(E)$. $Var(E)$ however only includes free variables, i.e. those which are not bound e.g. by a local definition.
- A binding of a set of variables $V = \{v_1, v_2, \dots, v_n\}$ is denoted by $\langle v_1=c_1, \dots, v_n=c_n \rangle$, where it is demanded that $Type(c_i) \leq Type(v_i)$ for each v_i in V .
- The value obtained by evaluating an expression E in a binding b is denoted by $E \langle b \rangle$.

It is demanded that $Var(E)$ is a subset of the variables of b , and the evaluation is performed by substituting each variable $v_i \in Var(E)$ with the value $c_i \in Type(v_i)$ determined the binding b .

User-defined object types or object types for short, include all types of passive objects where are described by their data representation and operations OT denotes the set of object types.

- Primitive types of PT include Boolean, Integer, Real, Char.
- User-defined Object types OT representing the object data representation as well as the object operations:

where

- label_i and oper_j are string over some alphabet Σ ;
- $T_k \in T$;
- $n, m, n_1 \in \mathbb{N}, \quad \forall_{i,j,k,l} \in \mathbb{N}$.

The data and operations part of object type T are referred to as T .Data and T .Operations respectively, the data items and operations are denoted by T .Data.label_i; and T .Operations.oper_j respectively(Agha, G, et al., 2001).

4. CASE STUDY

In this section includes a suggested framework for the Multi-Agent Systems for distance education. This MAS consists of heterogeneous types of agents, which implement some functionality of the distance education management, called functional agents. The modeling activities are considered the Object Oriented Petri Net. This method characterizations are discussed the previous section. Data Structure and Control Structure mechanism are reviewed and adapted in Object Oriented Petri net in Figure 3.

Figure 3. Teacher and Student communication model by using Object Oriented Petri net

Suggested system processes have a number of steps are listed in below.

- Contact potential education partners on the virtual integrated Network
- Sending offers to inner education partners
- Evaluation of received offers.
- Control all actions

In this system includes two main types of activities. The first activities are consisted of the application of them. These activities are realized the basic agent conditions.

The second activities are joined the properties of distance education in the agent system.

The query and acknowledgement processes will be stored as the teacher agent and student data-profile in the XML-database where it is accessible to the search agent class on instance creation. In the real distance education scenario each instance of a device agent gets information about it's students and teachers preferences (e. g. levels, accessed the lessons, mark, etc). The agent then passes the student-profile to the teacher in the system. Briefly suggest system model is achieved the mediator role in students and teacher. In addition this system is applied to use knowledge database system. Teacher role is only instructor in the system.

Agent Types and Defines

Student Agent: It consists of the students information, which students did choice the which lessons and levels and which lessons will be selected by the students in compulsory.

Teacher Agent: It include of the tutor strategy, type, material, question bank, examples. This agent approved the related materials which depending on the tutoring strategy.

Course Agent: It contains the course type and definitions in related term.

Resource Agent: Detail related course information (Material, Question Bank etc.) are taken in this agent.

Our suggested activities are perception, modeling, planning, coordination and task or plan execution. Agents provide system execution and coordination.

5. CONCLUSION

It can be though that being on structured system can be provided following contributions. These are:

- Total integration
- Global collaboration
- Transparent technology
- Flexibility
- Construction facility and improving knowledge
- Common technology (Take advantage of technology)
- Evaluation of knowledge and ability
- Access to course achieves.

7. REFERENCES

- Agha, G., Cindo, F.D., Rozenberg, G., "Concurrent Object-Oriented Programming and Petri Nets-Advances in Petri Nets, LNCS 2001, Springer-Verlag Berlin Heidelberg, 2001
- Balacheff, N. *Teaching, an emergent property of eLearning environments*. In: Conférence IST 2000. Nice, France, 2000. Available at <http://www-didactique.imag.fr/Balacheff/TextesDivers/IST2000.html>.
- Capuano, N.; Marsella, M.; Salerno, S. *ABITS: An Agent Based Intelligent Tutoring System for Distance Learning*. In : Proceedings of the International Workshop in Adaptative and Intelligent Web-based Educational Systems. Available at <http://virtcampus.cl-ki.uni-osnabrueck.de/its-2000/>.
- Machado, I.; Martins, A.; Paiva, A. *One for All and All for One A learner modelling server in a multi-agent platform*. In: Proceedings of the Seventh International Conference on User Modelling, pp. 211-221, 1999.
- Shen W., Norrie D.H., Barthes J. A., "Multi-Agent System for Concurrent Intelligent Design and Manufacturing", taylor&Francis,2001

- Shen W. & Barthes J.P. DIDE: A Multi-Agent Environment for Engineering Design, In Proceedings of The First International Conference on Multi-Agent Systems (ICMAS95), San Francisco, U.S.A., June 12-15, 1995, pp 344-351
- Silveira, R.A.; Bica, F.; Viccari, R.M. *JADE - Java Agents for Distance Education Framework*. In: Proceedings of the Third Iberoamerican Workshop on Distributed Artificial Intelligence and Multi-Agent Systems. Alvares, L.O., Bazan, A.L. (Eds.), Brazil, 2000. pp.112-122.
- Vassileva, J.; Greer, J.; McCalla, G.; Deters, R. *A Multi-Agent Approach to the Design of Peer-Help Environments*. In: Proceedings of AIED'99, Le Mans, France, pp. 38-45. 1999.
- Vassileva, J.; Deters, R.; Greer, J. McCalla, G.; Bull, S.; Kettel, L. *Lessons from Deploying I-Help*. In: Proceedings of the Workshop Multi-Agent Architectures for Distributed Learning Environments, AIED' 2001, San Antonio, TX, USA. pp. 3-11.
- Zapata-Rivera, J.D.; Greer, J. *SMODEL Server: Student Modelling in Distributed Multi-Agent Tutoring Systems*. In: Artificial Intelligence in Education. J.D.Moore, C.L.Redfield and W.L.Johnson (Eds.). IOS Press, 2001. pp.446-455.

A RESEARCH ON THE PURPOSE OF INTERNET USAGE AND LEARNING VIA INTERNET

Assist. Prof. Dr. Nursel Selver RUZGAR,
Marmara University, Technical Education Faculty, Department of Computer Education, Kadikoy, Istanbul
nruzgar@marmara.edu.tr

ABSTRACT

New technologies are rapidly changing our ways of communication, and also the art of teaching, as well as extending ways of learning. The dramatic growth of Internet usage has changed the lives of millions of people around the globe during the last decade. For students and teachers, the Internet is becoming an increasingly important part of the educational process. In addition, a new kind of multimedia approach is making the Web available not just in the classroom, but in the textbook as well. This study is based on an online survey conducted at a Turkish University to obtain student views about intensity of Internet use, reasons for using the Internet, impact of the Internet on student life, via the Internet, web-based lecture notes, exercises, an electronic discussion panel and an internal course email communication system and their future plans about web-based learning. The sample was drawn from different faculties of Marmara University in Turkey. 744 students answered online survey, but after extraction 720 survey results were evaluated by SPSS. On the evaluation process, frequency and percentage graphs were sketched the results were compared with cross-tables. The results indicate that in the future the profile of education will be changed, mostly the students will access to Internet and take their courses via Internet. The young generation is exposed to Internet at very early ages and this will rapidly increase Internet usage in the near future. Sending/receiving e-mail topped the list in sample followed by research for school-related work. Approximately fifty percent of students believe that Internet access at home improves their grade-point-averages (GPAs).

Keywords: Learning via Internet, Student preferences, Internet usage.

INTRODUCTION

The use of information technologies has shown a very rapid growth during the last decade in almost every country in the world. Increasing computer ownership and access to the Internet have changed the lives of millions of people who get online on a daily basis at home, at school, at work and other locations such as Internet cafes. They go online to send/receive e-mails, chat, research for school or work, download music or images, and to do many other activities.

More recent statistics for the United States indicate that, the end of 2002 connected 166 million people connected to the Internet, representing 59 percent of the population (CyberAtlas, June 11, 2003). Coupled with this high connection rate and increasing use of fast connection systems such as cable modems, Americans also spend a lot more time on the Net than the citizens of other countries. As reported by Nielsen/NetRatings Inc. in May 2003, the average Web usage in the United Kingdom was about 12 hours per month for both home and work combined, while the corresponding statistics for Australia was 13.5 hours per month (CyberAtlas, June 16 2003). In the United States, the total time spent on the Web was about 99 hours per month (25.5 hours at home and 73.5 hours at work). The rapid diffusion of the Internet is not a unique to the United States. Internet penetration in the European Union has also shown very rapid growth during the last few years. The number of households online has increased from 18.3 percent in March 2000 to 40.4 percent in June 2002. Five countries now exceed the 50% penetration rate with the Netherlands leading the pack (66 %), followed by Denmark (65 %), Sweden (64 %), Luxembourg (55 %) and Finland (54 percent). Greece had the lowest penetration rate in EU with 9 percent (eEuropa).

By the end of 2002, 48 countries in the world had Internet populations of 1 million or more (Cyber Atlas, June 11). The United States leads the world in Internet technology and usage. Overall, it was estimated that 143 million Americans (54 percent of the American population) were using the Internet, up from 45 percent in August 2000 (DOC, 2002). Japan had the second largest online population with 56 million people and 44 percent access rate while China, the most populous country in the world, ranked number three with 46 million people but only 4 percent access rate. Turkey had 2.5 million people online with an access rate of 4 percent. Countries with similar access range were Romania (4 %), China (4 %), Mexico (3 %), Colombia (3 %), Indonesia (2 %), Pakistan (1 %) and India (1 %).

The Internet is a global system of connections between millions of computers that allows almost instant access to and dissemination of information. The use of the Internet as an instructional tool in higher education is rapidly

increasing. Today, there is an increase in the development of academic course websites with huge amounts of learning materials imbedded within them. The Internet's ability to provide students quick access to government documents, scholarly list serves, and databases located at geographically-removed institutions makes it a valuable information source for students (Benson, 1994; Browne et al., 2000; Lubans, 1998; Ryan, 1994). The integration of the Internet as a teaching tool in academic courses has grown rapidly. Many universities, including leading academic institutes, are implementing advanced technologies as a part of existing teaching frameworks (AFT, 2001; Bonk, 2001). It is typical to see Web pages for courses in all fields taught at universities and colleges providing course notes and related resources as supplements to courses that are delivered in traditional classrooms (Zaiane, 2001). The Internet is mainly used for information transferring from the teacher to the student. However, the mere posting of academic materials on the Web may not result in students utilizing these materials to enhance their learning or course understanding (Cummings, Bonk, & Jacobs, 2002). Bork (2001) claimed that although an enormous amount of material for Web-based learning is developed, there is little empirical consideration of the learning effectiveness of these materials. Educators using Web-based learning environments are in urgent need for no intrusive and automatic ways to get objective feedback from learners to better follow the learning process and appraise the effectiveness of online course structure (Zaiane, 2001). The Web supports many forms of learner interactivity and engagement, and provides access to a vast repository of resources (Mioduser & Nachmias, 2002; Oliver & McLoughlin, 1999). In addition, the Web is used in response to the needs of learners for improvement in accessibility and convenience, to lower costs, and to increase the relevance of contents for the workplace (Beller & Or, 1998). The Internet has been implemented in higher education teaching to such an extent that some argue we may be witnessing the formation of a new culture of learning (Bullock & Ory, 1999).

Many Web-based learning activities in the late were based providing information in lecture mode. Course materials were posted on the Web for students to download and to study on an individualized basis. Indeed, we are currently witnessing the development of huge amounts of Web-based learning materials and contents that have become a major component in many academic courses (Bork, 2001). The centrality of contents in Web-supported academic courses can be seen by the examination of the most accessible tools by lecturers who implemented the Internet in their teaching (Bonk, 2001).

RESEARCH OBJECTIVES AND METHODOLOGY

The survey form sought information on demographic data, availability of the Internet at home and school, how long students had used the Internet, with what frequency they used the Internet, what purpose they used it for, what sites were visited, impact of the Internet on student life, their attitudes about web based lecture notes, electronic discussion panel and web based education.

The data for this project was collected online during the fall term of 2003-2004 Academic years. The sample was drawn from different 18 faculties of Marmara University and 744 students responded online survey randomly, but after extraction 720 survey results were evaluated. On the evaluation process, results were tabulated and analyzed descriptive statistics, frequencies and percentages, and cross tabulation with SPSS statistical package and Microsoft Excel 5.0 spreadsheet software.

RESEARCH FINDINGS

744 students responded this online survey, but after extraction 720 responses were evaluated. From 720 participated students, 373 were freshmen (51.8%), 181 were sophomores (25.1%), 71 were juniors (9.9%) and 95 were seniors (13.2%). The males dominated the responses (71 %) as shown in Table 1. Males still dominate Internet usage in Turkey (Sevdik; Polatoglu, 2001). Cross tabulations indicated that there were significant differences in sex or class level, freshmen/sophomores versus juniors/seniors on overall frequency of web use.

For the sample, most of the respondents went online from home (50.1%) while "other combinations" option received the second place (32.4 %). The Internet Cafes that are widely available in Istanbul explain the importance of this category. The lower access from school is because of the fact that most Colleges in Turkey have not been able to create the infrastructure to provide easy access to their students.

67.1 % of the respondents had telephone dial-up connections. The cost and availability factors explain the low usage of cable modems in Turkey. The cost is as high as \$60 per month and the service is not available everywhere. One might suspect that the slow speed of dial-up modems and the relatively high hourly cost might reduce the use of Internet in Turkey.

TABLE 1. Sample Characteristics

Characteristics		Sample (%)
Gender	Male	71.4
	Female	28.6
Internet Access From:	Home Only	50.1
	School Only	12.8
	Both Home and School	4.7
	Other	32.4
	Combinations	
Type of Internet Connection	Modem (Dial-Up)	67.1
	DSL	14.6
	Cable	11.3
	Other/Don't Know	7.1
Time Spent Online (Hours/week)	1-5	36
	6-10	20.6
	11-15	11.1
	16-20	22.1
	More than 20	10.3

ONLINE ACTIVITIES

The students used the Internet to perform a number of activities. Among these, sending/receiving e-mail topped the list (Table 2). It was interesting to discover that the school-sponsored e-mail played a small role with only 7.5 percent of the respondents using it. This finding perhaps suggests that the universities in Turkey should invest more in Internet infrastructure. Hotmail (48.3 %), Yahoo (44.7 %) and Mynet (34.3 %) were the three top e-mail account providers to the sample members.

Using the Internet to read news and sports information was the second most important activity. To do research for school-related work was the third and chatting was the fourth important activities. While about 45 percent of the group used the Internet to research for products and services, 30.6 percent and 29.7 percent of respondents used it to download images and music, respectively. In addition, only 20 percent of the respondents did actually bought products online.

TABLE 2. What Do They Use the Internet For?

Use Internet For....	Sample (%)
E-Mail	64.4
Research for Homework	58
Chat	56.8
Read News and Sports Information	60.6
Download Music	29.7
Buy Products Online	20
Research for Products and Services	45.6
Play Games	26.3
Download Images	30.6

Impact of Internet

As mentioned above, the students use the Internet for a number of activities ranging from e-mail to buying products online. Regarding impact of the Internet, the results show that 40.6 % of the students agree and strongly agree that they read less because of Internet, compared to 46.5 % who disagree or strongly disagree and 12.9 % who are neutral (Table 3). Obviously, this might cause some problems in cultural and literary development of these students. Less than half of the respondents also indicate that they watch less television now because of their

online involvement. This might be good or bad depending that one talks to. However, it is definitely bad news for television advertisers! It is sometimes argued that Internet negatively impacts the socialization process and reduces interaction with friends or family members (Reisberg, 2000; Anderson, 2001). Others argue that Internet actually facilitates interactions and people keep in touch with friends or family members via e-mail or chat. One might even make friends online. 46.2 percent of the respondents indicated that they made new friends while in chat rooms.

TABLE 3. The Impact of the Internet on Student Behavior

Comments/Statements	Str. Agree-Agree	Neutral	Disagree-Str.disagree
I read less because of the Internet	20.3-20.3	12.9	21.9-24.6
I watch less television because of the Internet	18.6-23.9	18.6	20.6-18.3
I have acquired new friends while in chat rooms	18.6-27.6	19.6	21-13.1
Access to the Internet at home improves my GPA	16-19.4	15.1	30.7-18.8
I am on the Internet more than I should be	14.6-23.6	7.8	32.8-21.3

About 25 percent of the respondents indicated that access to Internet at home improved their grade-point-average while 49.5 percent of the respondents did not feel that way. There were some gender differences here. A larger proportion of the males (38 percent of females versus 27 percent of the males) indicated that Internet access improved their GPAs.

In spite of very favorable attitudes towards Internet, students also worry that they might be spending too much time on the Web. A large share, 37 percent of the students indicated, “they are on the Internet more than they should be.”

Favorite Sites

In an open-ended question, the respondents were asked to provide the top three Web sites that they use most often. E-Mail sites (Hotmail, Yahoo, Mynet, MSN) topped the list followed by News/Sports Information sites, and search engines. Entertainment, music, cinema, arts, banking, and health sites were also frequently mentioned.

The Future of the Internet

According to a recent study, over 80 percent of faculty at North American colleges and universities believe that web-based technology is a key contributor to student success (McGraw-Hill, 2002). It was also noted that 62 percent of faculty the United States and Canada, use the Internet to prepare coursework, 56 percent use the Web to supplement textbooks, while 51 percent use it to ensure up-to-date course content. A large number of professors in the United States now place lecture outlines, course requirements, homework, required reading and guidelines on the Web using software such as the Blackboard or WebCT. They also communicate with their students via e-mail quite often. Thus, having access to the Internet at home is a big advantage for the American students.

The respondents in this study also confirmed positive expectations. The comments made were overwhelmingly positive and many remarked that their lives would be much improved at work and at home due to their ability to access the Internet. They felt that they would be a lot more productive because of the Net and some even mentioned that “they can’t imagine spending a day in the future without being online to communicate with friends, family and colleagues, read news and sports, listen to music, view videos, and to shop online.” Some concerns were as well. These mainly revolved around privacy and security online that they expected will be solved in the near future.

Feeling about Online Education Activities

Quantitative research methods (descriptive statistics, mean and standard deviation; Independent sample t-test for equality of means under the assumption of equal variances) were used in order to investigate the feelings of respondents. All questions in this section of the survey were prepared a five-point scale Likert type scale

anchored at 1=“strongly agree,” 2=“somewhat agree,” 3=“neutral,” 4=“ somewhat disagree,” and 5=“strongly disagree.” According to Independent Samples Test results (Table 4), sig. (2-tailed) values of each questions were greater than $\alpha=0.05$. This indicate that means are not significantly different.

According to mean values of the questions, most of the respondents strongly agree on “Lecture notes can also be on the web”, “Exam results should be demonstrated on the web page of the Faculty.”, “Answer keys of midterms, assignments and final should be demonstrated on the web page.”, “I have to access content and use communication tools such as discussion boards, on-line.”, “ On-line Quizzes have to be available on the web page.”, “Lecture notes are on my faculty web page.”, “Internet has to be used for supporting education.”, “Registration of a course can also be on-line.”, “I have enough face to face contact with my lecturers in my faculty.”and “In the future, web based education will take place of school based education.”, but, however, they generally disagree on “Exam results are announced on my faculty web page”. Most of the students feel that they will have performed on the Internet better than they would have done under a more traditional approach and also web based education will be alternative for school based education.

TABLE 4. Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means (95% Conf. Int. of the Diff)			Descriptive Stat.	
	F	Sig.	t	df	Sig.2-tailed	Mean	St. Var.
Lecture notes can also be on the web.	2,378	,123	-,281	718	,779	1,52	,543
Exam results should be demonstrated on the web page of the Faculty.	,133	,715	,894	718	,372	1,56	,542
Answer keys of midterms, assignments and final should be demonstrated on the web page.	1,248	,264	,045	718	,964	1,53	,534
I have to access content and use communication tools such as discussion boards, on-line.	1,215	,271	-1,241	718	,215	1,55	,540
On-line Quizzes have to be available on the web page.	,733	,392	-,085	718	,932	1,55	,538
Exam results are announced on my faculty web page	7,512	,006	-1,304	718	,193	2,70	,457
Lecture notes are on my faculty web page.	13,470	,000	-1,766	718	,078	1,85	,356
Internet has to be used for supporting education.	6,532	,011	-1,233	718	,218	1,71	,464
Registration of a course can also be on-line.	,173	,678	-,150	718	,880	1,54	,542
Do you think you will have performed better than, as well as or poorer than you would have done under a more traditional approach?.	3,517	,061	,076	718	,940	2,15	1,13
I have enough face to face contact with my lecturers in my faculty.	7,168	,008	1,294	718	,196	1,21	,404
In the future, web based education will take place of school based education.	,364	,546	,223	718	,824	2,45	1,31
I have Internet education.	16,179	,000	-1,935	718	,053	1,88	,331
My feelings about Internet in the future.	,009	,924	-,072	718	,943	1,21	,02
My feelings about web based education in the future.	,486	,486	-,633	718	,527	1,32	,127

SUMMARY AND CONCLUSIONS

The use of Internet has shown a rapid growth during the recent years. Students are heavy users of the Internet throughout the whole world. Since they often serve as opinion leaders in technology products, it is important to investigate their online behavior. In this study, students from Marmara University were surveyed to find out more about their online activities and perceived impact of Internet on social behavior and their feelings about online education activities. The following are some of the basic conclusions obtained after a detailed analysis of student responses: The Internet has also become an integral part of college life and its usage is approaching 100 percent among students. It is expected that they will keep on using the Net after graduation. Thus, the future looks very bright for Internet. The problems faced by the older generations due to the introduction of new computer/Internet technology will not be a problem for this segment. Access from school was much for the sample and home access was a lot more prevalent. 36 percent of the students spent 1-10 hours per week on the Internet. In terms of activities online, sending/receiving e-mail topped the list followed by read news and sports

informations, research for school-related work, chat, research for products and services, download images and music and buy products online, respectively.

Because of their online activities, students read less and watch less television now. A significant number of students also worry that they online more than they should be. These have some educational and marketing implications. 36 percent of the students believe that Internet access at home improves their grade-point-averages (GPAs).

In addition to the above conclusions, an analysis of the open-ended comments indicates that students view the future of the Internet in a very positive manner. These students, as they enter the workforce, will continue to use the Internet as their main mode of communication, job-related activities, and for fun. Some years from now, education via Internet will take place of traditional education. It also appears from the responses that they will be using the Internet in the future mostly in education base.

REFERENCES

- American Federation of Teachers (AFT) (2001, May). "A Virtual revolution: Trends in the expansion of distance education" obtained online at: http://www.aft.org/higher_ed/downloadable/VirtualRevolution.pdf.
- Beller, M., & Or, E. (1998). "The crossroads between life long learning and information technology: a challenge facing leading universities". *Journal of Computer-Mediated Communication*, 4(2), obtained online at: <http://www.ascusc.org/jcmc/vol4/issue2/beller.html>.
- Benson, T. W. (1994). "Electronic network resources for communication scholars". *Communication Education*, 43, 120.
- Bonk, C. J. (2001). "Online teaching in an online world". obtained online at: <http://www.courseshare.com/reports.php>.
- Bork, A. (2001). "What is needed for effective learning on the Internet? Educational Technology and Society", 4(3) obtained online at http://ifets.gmd.de/periodical/vol_3_2001/bork.html.
- Bullock, C. D., & Ory, J. C. (1999). "Evaluating the use of learning technologies in the higher education classroom" obtained online at: <http://iccel.wfu.edu/publications/journals/jcel/jcel990305/cdbullock.htm>.
- Cummings, J. A., Bonk, C. J., & Jacobs, F. R. (2002). "Twenty-first century college syllabi options for online communication and interactivity". *Internet and Higher Education*, 4, 1–19.
- CyberAtlas Staff, "Population Explosion," June 11, 2003, obtained online at: http://cyberatlas.internet.com/big_picture/geographics/article/0,,5911_151151,00.html
- CyberAtlas Staff, (June 16, 2003). "May 2003 Internet Usage Stats," obtained online at: http://cyberatlas.internet.com/big_picture/traffic_patterns/article/0,,5931_2222541,00.html
- eEurope, (June 2002). "Internet Users and Usage, Internet Access in EU Households," obtained online at: http://europa.eu.int/information_society/eeurope/benchmarking/list/2002/index_en.htm
- Lubans, J. (1998, April). "How first-year university students use and regard Internet resources". obtained online at: www.lib.duke.edu/staff/orgnzt/nlubans/docs/1styear/firstyear.htm.
- McGraw-Hill, (October 16, 2002). "College Staff Use Net to Prepare Coursework," obtained online at: http://www.nua.ie/surveys/index.cgi?f=VS&art_id=905358461&rel=true
- Mioduser, D., & Nachmias, R. (2002). "WWW in education. In H. Adelsberger, B. Collis, & M. Pawlowski (Eds.), "Handbook on information technologies for education and training". Berlin: Springer.
- Oliver, R., & McLoughlin, C. (1999). "Curriculum and learning-resources issues arising from the use of web-based course support systems". Ed-Media '99 Workshop obtained online at: <http://education2.edte.utwente.nl/edmedia.nsf/framesform>.
- Ryan, S. M. (1994). "Uncle Sam online: government information on the Internet". *Communication Education*, 43, 151–158.
- Reisberg, Leo, (June 16, 2000). "10% of Students May Spend Too Much Time Online," *The Chronicle of Higher Education*, p. A43.
- Sevdik, Ayisigi and Varol Akman, "Internet in the Lives of Turkish Women," *First Monday*, obtained online at: http://www.firstmonday.dk/issues/issue7_3/sevdik/
- Zaiane, O. R. (2001). "Web usage mining for a better web-based learning environment" obtained online at: <http://www.cs.ualberta.ca/~zaiane/postscript/CATE2001.pdf>.
- R. Nachmias, L. Segev (2003). "Students' use of content in Web-supported academic courses". *Internet and Higher Education* 6 145–157.

A RESEARCH PROPOSAL TO COMPARE A COMPUTER-BASED AND A LECTURE-BASED COMPUTER LITERACY COURSE

İlhan VARANK, Ph.D.

Afyon Kocatepe University, Department of Educational Technology and Computer Teaching
e-mail: ivarank@aku.edu.tr

INTRODUCTION

Advances in computer technology have caught the attention of many educators and researchers. Computer-based multimedia applications, because of their flexible and varied presentation capabilities, are considered as an effective alternative to traditional training methods. Today in many educational and training settings interactive computer programs are used to teach young students and adults computer literacy skills. However, as indicated in the study by Merchant, Kreie and Cronan (2001), little research has been found in the literature investigating the effectiveness of computer-based computer literacy teaching programs.

Bertz and Johnson (2000) conducted a research study to determine the effectiveness of an innovative approach for teaching basic computer literacy. The innovative approach was web-based, which was administered over the internet, self-paced that required students learn on their own without attending a regular classroom instruction and competency-based that compared students' technical skills against national norms. Based on data gathered from 314 collage students who attended the computer literacy course it was found that the new approach for teaching computer literacy was the preferred approach and had advantages over traditional teaching methods.

In a different study by Desai, Richards and Eddy (2000) the importance of training methods and tasks in computer literacy training programs was investigated. A self-selecting and convenience sample of novice users, who were employees of a high tech company, attended to two different training programs, instructor-based training (IBT) and computer-based training (CBT), to learn Word for Windows and Excel 5.0. IBT used a combined traditional training, stand-up lecture and the hands-on exploratory method. CBT was similar to the IBT approach except for that there was not an instructor, and that subjects directly interacted with the computer. Employees learning performance was measured at the end of the training and a month after the training, and it was found that "the CBT group's overall end-of-training and one-month-after-training performances were significantly better than IBT subject's performances." (p.242)

Merchant, Kreie and Cronan (2001) measured and compared three groups of a total of 54 undergraduate level volunteer subjects' performance ratings for computer skills and their evaluation of the training method they received after they participated in three different training programs, which are lecture, handout, and multimedia CBT, to learn spreadsheet software. In the lecture method, information on spreadsheet software was given verbal and graphical format in a classroom. In the handout method booklet of information explaining the subject matter is given to trainees to study alone. Graphics examples and text-based explanations were included in the handout. Multimedia CBT included text, and still and animated examples with an option of sound. Similar to the handout method, Subjects executed the CBT program individually.

Based on an analysis of variance, subjects' performance scores in multimedia CBT group were significantly less than those in lecture and handout groups, and the multimedia CBT group was less satisfied with their instructional method.

Gurbuz, Yildirim and Ozden (2001) studied Turkish collage students' attitudes toward two computer literacy courses (one is offered as on-line and the other is by traditional methods). Sixty nine students attended to the on-line computer literacy course, and 140 students attended to the traditional computer literacy course. Based on a pre-post test within group comparison analysis, it was found that neither the on-line nor the traditional computer literacy course had significant effect on student-teachers' attitudes toward computers.

An intensive literature review did not yield much research that investigated and compared subjects' both performances and attitudes who participated in computer-based and lecture-based computer literacy course. Moreover, no study has been found that investigated the same issue in Turkey. Thus, the purpose of this study is to compare the learning performance and attitudes of students who attended to a web-based in-class computer literacy lessons with the learning performance and attitudes of those who participated in classical, lecture-based in-class computer literacy course.

There were three central research questions for this study:

1. To what extent will the computer attitudes of subjects, who participated in a web-based computer literacy course, be improved, as compared to the attitudes of those who attended to a lecture-based computer literacy course?
2. To what extent will the learning motivations of subjects, who participated in a web-based computer literacy course, be improved, as compared to the motivations of those who attended to a lecture-based computer literacy course?
3. To what extent will the learning performance of subjects, who participated in a web-based computer literacy course, be improved, as compared to the performance of those who attended to a lecture-based computer literacy course?

METHOD

Participants

Participants of this study will be 4 classes of approximately 200 (120 females and 80 males) sophomore students, majoring in social science education and elementary education, enrolled in four sections of a computer literacy course at a university in mid-west Turkey. Ages of students are between 19 and 21 with an average of 19.8. Each section will be randomly assigned to either experimental group or control group.

Two classes of a total of 100 social science education students attended to 2 sections (50 students in one section and 50 students in another section). Similarly, two classes of a total of 100 elementary education students attended to 2 sections (50 students in one section and 50 students in another section). One class (50 students) of social science education students and one class of elementary education students will be randomly assigned to treatment group as part of course requirement.

Independent Variables

The independent variable of this study is instructional mode of the computer literacy course. There will be two categories of the instructional mode: Classical lecture-based instruction and in-class web-based instruction.

The computer literacy course, regardless of the instructional mode, will cover ECDL curriculum (European Computer Drivers' License). The ECDL includes seven major computer skills, which are concepts of information technology, using the computer and managing files, word processing, spreadsheets, database, presentation, and information and communication. Each major skill has several specific sub-skills. For instance, the concept of information technology has following sub-skills: General concepts, hardware, software, health and safety, environment, security, copyright and so forth. Word processing has following sub-skills: Main operations, formatting, objects, prepare outputs and so forth.

The classical lecture-based instruction will be given by two instructors in a computer lab five hours a week for 14 weeks. Turkish version of ECDL curriculum will be given to the instructors and they will be asked to strictly follow goals and objectives of the curriculum. Similarly, the in-class web-based instruction will be given in a computer lab. Students will attend the class five times a week for 14 days. Instead of classical instruction, they will log in to a training web site which is commercially prepared and teaches ECDL skills. There will be an instructor in the classroom who won't teach directly but answer students' questions regarding the web-site and computer knowledge and skills taught in the web-site.

Dependent Measures

There will be three dependent measures of the study

1. Students' attitudes toward computers as measured by the Computer Attitude Scale.
2. Students' motivation toward the computer literacy course as measured by the Course Interest Survey.
3. Students' learning performance as measured by a standard ECDL test.

Dusick (1998) defined attitude as "an evaluative disposition based upon cognition, effective reactions, behavior intentions, and past behaviors which can influence future cognitions, effective responses, intentions, and

behaviors” (p. 127). In this study, the Computer Attitude Scale (CAS) (Loyd & Loyd, 1985) was used to measure changes in teacher attitudes toward computers manifest after the intervention.

The CAS has 40 Likert-type items involving statements of attitudes towards computers and the use of computers. The items are divided into four categories, each of which represents one subscale of the CAS: (a) anxiety or fear of computers, represented by the Computer Anxiety (CA) subscale, (b) confidence in or ability to use or learn about computers, represented by the Computer Confidence (CC) subscale, (c) liking computers or enjoying working with computers, represented by the Computer Liking (CL) subscale, and (d) perceived usefulness of computers for present or future work, represented by the Computer Usefulness (CU) subscale. Each subscale has ten items and respondents rate items by indicating to what extent they agree or disagree with the expressions in each item (from strongly disagree to strongly agree with four choices).

The estimated total alpha reliability coefficient of the CAS is .95 with the following coefficients for the subscales: .90 for Computer Anxiety, .89 for Computer Confidence, .89 for Computer Liking, and .82 for Computer Usefulness. The CAS is seen as a reliable and valid instrument for assessing teacher attitudes toward computers (Loyd & Loyd, 1985).

Here, we follow Driscoll’s (1993) construct of learning motivation as “deciding to engage in a learning task and persisting in that task” (p. 295). For our purposes, Keller’s (1995) Course Interest Survey (CIS) was used to measure student motivation towards computer-supported and non-computer-supported lessons. The CIS measures student motivation to learn in a particular course. The CIS has 34 items divided into four categories: (A) attention, (R) relevance, (C) confidence, and (S) satisfaction. Survey items in the attention category measure the extent to which the interest of learners is captured and their curiosity to learn is stimulated by the lesson. Items in the relevance category serve to measure the extent to which the personal needs and goals of the learner are met in such a way as to affect a positive attitude. Items related to confidence evaluate the perception of learners about whether they will be able to succeed and control their success. Finally, the items in the category of satisfaction measure the extent to which student accomplishments are reinforced.

Cronbach’s alpha coefficient for the CIS is .95. Alpha coefficient values for the subscales are: .84 for attention, .84 for relevance, .81 for confidence, and .88 for satisfaction. The CIS is seen as a reliable and valid tool for measuring student motivation in a specific classroom setting.

Both instruments, the CAS and CIS, were originally written in English and the English versions were validated. Because the native language of both teachers and students participating in this study was Turkish the researcher translated the English versions of the surveys into Turkish. The translated surveys were subsequently checked and corrected by two language experts, both of whom are studying Turkish linguistics and literature in the United States and are fluent in both American English and Turkish. No data was available concerning the reliability of the Turkish versions of the surveys prior to the study. The reliability coefficients of the Turkish surveys were calculated, however, after the surveys were administered.

Procedure

Using a random sampling method, One class of social science education students and one class of elementary education students will be randomly assigned to experimental group, and the other two classes will be assigned to control group. All 200 students will complete the Student Consent Form and the CAS in the first class period as the pre-survey. Both classical instruction students and web-based instruction students will attend the computer literacy course five times a week for 14 weeks in a computer lab on campus. After students complete the course, they will complete the Student Consent Form, the CAS and the CIS as the post survey. Then, they will take a standard ECDL exam as their computer literacy course performance indicator.

No pretest, as an indicator of students’ computer literacy knowledge, will be administered at the beginning of the study. It was the researcher’s observation that students came to the university without computer skills, and they take their first computer literacy course in their sophomore year. Before than, students are not exposed to any formal computer education and they are not engaged in any school activity in which they use computer.

Hypotheses

Three hypotheses are developed based on three research questions

Hypothesis 1: Effect on Students Attitudes Toward Computers.

It is hypothesized that the students who participate in a web-based computer literacy course will record higher scores on the attitude questionnaire than those student who attends to a lecture-based computer literacy course

Hypothesis 2: Effects on Student Motivation Toward Class

It is hypothesized that the students who participate in a web-based computer literacy course will record higher scores on the motivation questionnaire than those students who attend to a lecture-based computer literacy course

Hypothesis 3: Effects on Student Learning Performance

It is hypothesized that the students who participate in a web-based computer literacy course will record higher scores on the performance test than those students who attend to a lecture-based computer literacy course

Research Design and Data Analysis

A pre-survey/post-survey control group design will used for first and second hypotheses. For the third hypothesis, assuming that students' computer skills are not significantly different based on the researcher's observation on students, post test control group design will be used. To see whether there are significant attitudinal, motivational and performance differences between control and experimental group students after the intervention, t-test will be employed.

REFERENCES

- Bertz, R. & Johnson, L. (2000). An innovative pedagogy for teaching and evaluating computer literacy. *Information Technology and Management*, 4(1), 283-292.
- Desai, M. S., Richards, T. & Eddy, J. P. (2000). A field experiment: instructor-based training vs. computer-based training. *Journal of Instructional Psychology*, 27(4), 239-243.
- Driscoll, M. P. (1993). *Psychology of learning for instruction*. Needham Height, MA: Ally&Bacon.
- Dusick, D. M. (1998). What social cognitive factors influence faculty members' use of computers for teaching? A literature review. *Journal of Research on Computing in Education*, 31(2), 123-137.
- Gurbuz, T., Yildirim, S. I. & Ozden, M. Y. (2001). A comparison of student teachers' attitudes toward computers in on-line and traditional computer literacy courses: a case study. *Journal of Educational Technology Systems*, 29(3), 259-269.
- Loyd, B. H., & Loyd, D. E. (1985). The reliability and validity of an instrument for the assessment of computer attitudes. *Educational and Psychological Measurement*, 45, 903-908.
- Merchant, S., Kreie, J. & Cronan, T. P. (2001). Training End Users: Assessing the Effectiveness of Multimedia CBT. *The Journal of Computer Information Systems* 41(3), pp. 20-25.

COMPUTER BASED SOCIAL STUDIES INSTRUCTION: A QUALITATIVE CASE STUDY

Mustafa ULUSOY

ulusoy@uiuc.edu

University of Illinois at Urbana - Champaign

ABSTRACT

In this study, the quality of the computer and Internet based social studies course was investigated. A case study design was chosen to understand, a) how computers are used in the eighth grade classroom, b) what the students' and teacher's perceptions are about the advantages and problems of using computers. Qualitative data sources showed that students have positive perceptions about computers and the Internet. Results also indicated that lower level students have attention problems and do not have good study discipline on computers.

INTRODUCTION

Social studies represent a content area that encompasses the disciplines of anthropology, archaeology, economics, geography, history, law, philosophy, political science, psychology, religion, and sociology, as well as appropriate content from the humanities, mathematics, and natural sciences (National Council for the Social Studies, 1994, p. vii).

For the past one hundred years, life in social studies classrooms has remained relatively the same. The teacher dispenses information, and students act as empty receptacles waiting to be filled (Braun, 1999). In social studies instruction, middle school years usually have been devoted to American history and government in sixth and eighth grades, and world cultures and geography in seventh grade (Atwood, 1986; Braun, 1999).

In the new millennium, middle school social studies teachers started to become increasingly sophisticated users of computer-based technology (Braun, 1999). As the number of computers in schools has increased, so has the manner in which they are used to enhance instruction (Nickell, Field, & Roach, 2001). Computer-based learning has the potential to facilitate development of students' decision-making and problem-solving skills, data-processing skills, and communication capabilities. By using the computer, students can gain access to expansive knowledge links and broaden their exposure to diverse people and perspectives (Berson, 1996).

This study was conducted in a Midwestern junior high school. The school integrated computers and the Internet into the eighth grade social studies course. In 2003, a voluntary social studies teacher wanted to integrate computers into the social studies curriculum. This teacher has very strong personal interests and background about the computers. In his classroom, all the classroom activities are done by using the computers. The primary goal of the Computer Based Social Studies Instruction (CBSSI) program is to integrate computers to enhance learning and use of online resources to support learning opportunities.

The purpose of this study was to identify teacher's and students' perceptions about using computers in the eighth grade social studies classroom. The following questions were addressed to reach this goal.

1. How are the computers used in an eighth-grade social studies classroom?
2. What are the students' and teacher's perceptions about the advantages of using computers?
3. What are the students' and teacher's perceptions about the problems of using computers?

RELATED RESEARCH

Willis (cited in Nickell, et al., 2001) mentioned three studies conducted in middle and high schools. These studies suggested that students who use technology in social studies demonstrated better communication and language skills, and discussions that involve higher order thinking.

The Center for Applied Special Technology sponsored a study of the performance of children in fourth and sixth grades in seven large urban school districts. Students were divided into control and experimental groups. The task was researching and writing about civil rights. Computers were used by these two groups but only the experimental group was allowed access to online resources. At the end of the study, children in the experimental group performed significantly better than their control-group peers in presentation of their work, description of a civil rights issue, explanation of civil rights issue, integration of different points of view, and completion of project (Nickell, et al., 2001).

A book by Cuban (2001) reports several findings related to computer use in classrooms. For example, according to survey of computer coordinators, elementary school students spent about 1 ¼ hours per week in labs and classrooms using computers. But when students themselves were surveyed, they reported much less computer time (fifth graders said about 24 minutes a week and eight graders reported 38 minutes a week).

Cuban (2001) reported some unexpected findings in his book. Most students' use of computers was peripheral to their primary instructional tasks. Students used computers in schools to complete assignments, play games, explore CD-ROMS to find information, and conduct Internet searches. They rarely used computers for primary instructional tasks such as participating in on-line curriculum and creating multimedia projects.

Becker (2000) reported a 1998 national survey of teachers, called "Teaching, Learning, and Computing (TLC)" and discussed some of the findings of this survey as they relate to the questions raised by Cuban's critique. According to the TLC survey results, a majority of the teachers said they know how to use a World Wide Web search engine. Most teachers also said they need software to prepare handouts, write lesson plans and record, and calculate grades.

According to Becker (2000), Cuban argued that insufficient technical skills are not holding back teachers' classroom use of computers. Becker found a different result, teachers with above-average technical skills use computers in broader and more sophisticated ways with students than teachers who have limited technical skills.

Pye and Sullivan (2001) examined the effectiveness of computer-based instruction in middle-school social studies. They gathered data from middle school social studies teachers in Missouri. The researchers used random sampling techniques to select 120 teachers. These teachers asked to respond to a questionnaire determining the use of computer-based applications and software during instruction in their classrooms. The research results are below.

1. More than 73 percent of Missouri middle school social studies teachers use one or more computer based instructional strategies on a regular basis.
2. The Internet is the predominant form of computer-based instruction used by middle school social studies teachers. It is used on a regular basis by more than 53 percent on these teachers.
3. The primary reason social studies teachers integrate computer-based instruction in the classroom is school district/school administrative initiative.
4. An increase in student enthusiasm for learning social studies and positive affect on the classroom learning environment occurs when computer-based instruction is regularly used in the middle school social studies classroom (Pye, & Sullivan, 2001, p. 5).

METHOD

I chose a case study design for this research. "Case study is the study of the particularity and complexity of a single case, coming to understand its activity within important circumstances" (Stake, 1995, p. xi). I wanted to explore and know the teacher's and students' perceptions. I think the qualitative case study is the best way to understand the program, and judge its quality.

Setting

This study was conducted in the Liberty Junior High School (Pseudonym). The school has approximately 650 6-7-8 grade students.

Classroom: The classroom has 12 computers, one teacher computer, one projector, and one screen. Two students share each computer in the classroom.

Students: The classroom has 24 students. Most of them are upper middle level white Americans. One student is Mexican American and one student receives special education. In addition to the regular social studies teacher, a special education teacher comes to the classroom to help this student.

Teacher: Mr. John is a middle class social studies teacher with 19 years teaching experience. He has been teaching in the school for six years. He has one-year experience with using computers in social studies instruction.

DATA COLLECTION

The main sources of data were observations, field notes and interviews.

Observations / Field notes: I observed CBSSI two times a week, Monday and Thursday as a nonparticipant observer. In total, I made 12 observations between 10/27/2003 and 12/05/2003. Each observation was 45 minutes. I took extensive field notes during these observations. Mainly, I observed how students use computers, which kinds of problems and advantages they have by using the computers and instructional techniques that were used by the CBSSI teacher to teach the course.

Interviews: I believe there is no single reality, but that reality changes according to people's viewpoint. For this reason, I wanted to learn the teacher's and students' perceptions about using computers in the social studies classroom. I interviewed both students and the teacher to learn if they have different perceptions on the CBSSI.

“The key to understanding qualitative research lies with the idea that meaning is socially constructed by individuals in interaction with their world. The world, or reality, is not the fixed, single, agreed upon, or measurable phenomenon.... Instead, there are multiple constructions and interpretations of reality that are in flux and that change over time” (Merriam, 2002, p. 3).

I interviewed the eighth grade teacher and six students- two lower achieving students (Brad & Carlos), one middle achieving student (Mark), and three high achieving students (Mary, Jennifer, & Steven). I used a semi-structured interview for two reasons. First, it is helpful to have some questions prepared in advance. Second, semi-structured interviews allow more open-ended, flexible responses that might provide a richer source of data.

In the first interviews, the following questions were asked. Due to these questions, I had a chance to learn the present situation of the program, problems and advantages of the CBSSI, effects of computers on students' learning, and instructional techniques that were used by the teacher.

For students,

1. How do you use computers in this classroom?
2. Which computer applications are used the most in the classroom? Are you comfortable to use these applications?
3. How do you feel in general about using computers in classroom instruction?
4. What is the difference when you compare traditional social studies classroom and this classroom?
5. Have you observed any improvement in your learning as a result of using the computer?
6. What are the major problems about using computers to learn?
7. What are the major advantages about using computers to learn?

For teacher,

1. How many years have you been teaching?
2. How do you use computers in this classroom?
3. Which computer applications are used the most in the classroom?
4. How do you feel in general about using computers in classroom instruction?
5. How would you describe your students' ability to use computers in the classroom?
6. Have you observed any changes in your teaching practices as a result of using computers in social studies classroom?
7. Have you observed any changes in your students' learning as a result of using computer in social studies classroom? Do you think that computers improve your students' learning? If yes how?
8. What are the major problems about using computers to teach?
9. What are the major advantages about using computers to teach?

I also asked some open-ended questions to my interviewees based on the answers to the interview questions. For example, I said, “Tell me more about that” “Please give me an example”. Then, I transcribed, and analyzed the data. After that, the results were verified by interviewees. I conducted follow-up interviews with the teacher. In order to get more information about the research questions, I planned to make my second interview as an open-ended style with him.

In the first interview, students did not give in-depth information about the interview questions. Due to this reason, I conducted a focus group interview with these six students. As Russ-Eft and Preskill (2001) said, “focus group interviews provide opportunities for participants to interact with one another in ways that may enrich the depth and quality of the data. Participants often motivate each other in ways that result in new ideas and insights” (p. 272). I used the unstructured approach in this interview and asked the following three questions. These questions are open-ended and represent the research questions.

1. How do you use computers in social studies instruction?
2. What are the advantages of using computers in social studies course?
3. What are the problems of using computers in social studies course?

DATA ANALYSIS

I used triangulation of qualitative data sources to analyze the data. I compared and cross-checked the consistency of information derived at different times and by different means within qualitative methods (Patton, 2002). Mainly, I compared observations (field notes) with interviews, checked for the consistency of what the students and the teacher said over time, and compared the perspectives of people from different points of view.

I used peer debriefing, and shared my interview results and field notes with two of my peers. We talked several times about my data. Their subject was social studies and their etic perspective was very helpful for me. Moreover, I talked several times with two people who have a good background in using technology in the classroom environment.

These two peer-debriefing sessions gave me new ideas and helped me to re-think the problems and issues. For example, one of my peer group members reminded me to look closely at the lecture method used by the teacher. After hearing this idea, I raised following question and observed closely this situation: How did the teacher use lecture method in the technology rich environment?

In analyzing my data, I used pattern codes, which are explanatory or inferential codes that identify an emergent theme, pattern, or explanation that the site suggests to the analyst (Miles and Huberman, 1984, p. 67). I summarized the data into smaller segments and determined two sub categories. These are Advantages (A), and Problems (P). Then, I divided these categories into two sub categories. These are students’ opinions about advantages (SA), teacher’s opinions about advantages (TA), students’ opinions about problems (SP), and teacher’s opinions about problems (TP).

RESULTS

The results were discussed in terms of the research questions.

I. How are the computers used in an eighth-grade social studies classroom?

Computers are used as a main educational tool in this classroom. Most of the educational activities are done by using the computer. In the interview, the teacher identified three main computer programs used in the course- Microsoft Word, Photoshop, and PowerPoint. The Internet is also used frequently to search the topics, and to find the answers to the questions.

Observation results revealed that the Internet and Adobe PhotoShop were used quite frequently in the course. Every week students do a collage. They find some pictures to explain the subjects. Every Monday, Mr. John introduces a new topic. He explains main ideas verbally and shows his students related web sites. Students write the URL and go to the web site. He distributes some handouts that include the assignment. Students read the instructions and try to find the answers to the questions. Because this classroom consists of mixed ability students, Mr. John has two kinds of handouts. One of them is for high-level students and the other one is for lower level students. Mr. John checks students as they try to answer questions. At the end of the class, he picks

up the assignment to grade them. If the students cannot finish the activity, he picks them up in the following day.

Interviewer: How do you use computers in the social studies classroom?

Mr. John: This year I am using a little different from last years. Last year, I had a small gifted class. Each student had his or her own computer. They are engaged almost every day in an interactive web site... responsible for downloading some files. They are responsible for downloading information from these files. They maintain notes and projects from these files. This year is a little different because I have a mixed ability group in the class. I got three classes of eighth graders and seventh graders... Two students work on each computer. They use websites to answer questions... and interactive CNN site. CNN has a whole series of cold war sites. This semester Post Vietnam. Mainly cold war. Students a lot of times answer questions from articles, interviews, or just view images and post questions to them. I am beginning this year a little bit of differentiation. That is, not all students do the same things. For example, today probably you will see. Upper level students are going to be reading an interview, General Giap and General Westmoreland. Perspective of American commander and perspective of Vietnamese general commander. They will read the questions and see differentiation and similarities. They will synthesize at the end. That is high performing students. The other students in the class are going to be reading interactive web sites where they gonna be looking at definitions and different terminology of key battles. Kind of the reading level... Learning styles things like that... Actually I write out the answers and they fill in the blanks many of the same terms. I don't expect any of them to finish today.

I asked students the same question. Their answers are below.

1. Mark: He gives us site names. We find web sites and write it down... answers.
2. Brad: Like you go to different web sites and then you can see histories.
3. Carlos: Using computers in classroom is not very difficult. You can go different places from different books. Our room.... there are instruction, I just follow them.
4. Mary: We go to websites. We look up history stuff and information. You can use computers to look up the information.
5. Jennifer: We look up web sites and find out answers... also, we have pictures... and I think that's all.
6. Steven: Well we have topics and we can search the web and get information about the subjects.

Students generally stated that they used computers to gain information and to find the answers to the questions given by their teacher.

The teacher writes the related URL with big font size on Microsoft Word and students type this URL on their browsers. They find the web site and read the information to answer questions. Students write their answers on the handouts because at the end of the lesson these handouts are collected by the teacher. Mr. John reads and grades the handouts and turns them back to students on the following day.

II. What are the students' and teacher's perceptions about the advantages of using computers?

I classified the advantages into two categories: Advantages for the teacher and advantages for students.

For teacher: The first advantage with using computers in the social studies instruction was the amount of available material. To learn the advantages of computers in the classroom I asked Mr. John the following question.

Interviewer: What are the major advantages about using computers to learn?

Mr. John: The major advantages to one is say... is tremendous amount of time in searching for material because there is so much out there. Which also becomes a disadvantage because there are so many web sites... The biggest single advantage is amount of materials we have on our finger tips that we can use to teach. This is the biggest advantage. My eighth graders were at the library last week. Do some research and photocopy. They come with probably about one tenth the amount information they can do in a little amount of time using computers.

Mr. John and students pointed to the same advantages of the computers. They think that students can have so much information if they use computers and the Internet. Mark stated that keeping his files on the computer and reaching these files are very easy. Brad, Carlos, Mary and Steven gave similar answers for the advantages of the computers. They thought that accessibility of the information is easy when they use the computers. Mr. John also

stated that in a particular time students could have ten times more information if they use the computers instead of library. Generally, students think that studying on the computer is fun. This data suggest that computers are very attractive and give students freedom to reach the information they need.

A second advantage the teacher identified was improved learning. To learn about computers' effects on learning, I asked the following question.

Interviewer: Do you think that computers improve your students' learning?

Mr. John: Yes I do. I think that there is a lot of massive learning takes place where they are learning. They don't really realize that learning through searches. If I am standing up in front of the class lecturing for example the only thing I expose to... they either understand what I am saying and get it down, write it down or they don't, and I cannot really give the kind of background information a lot of times. These computer programs or these websites give a fairly strong amount of background information before they actually started readingand the pictures. I found particularly the lower level kids benefit tremendously from the pictures because they can understand the pictures a lot better.

As we see, Mr. John thinks that computers have positive effects on students' learning. As previously described, at the beginning of the week, Mr. John gives students a short introduction about the subject. Then, he gives them a web site with some activities. These activities can be finding answers to the question, finding the meaning of the new terms, or finding related pictures to make a new collage. Observation results showed that lower level students liked bringing together related pictures and learned more about the topics because of the pictures. For example, they made a collage about the 60's culture. Every group used different pictures and made different collages on Photoshop software. I believe this activity helped students better understand the topic because after finishing the collage, they shared their collages with other students, and so many meaningful question-answer types of dialogues took place.

A third advantage the teacher identified was the students' positive attitudes toward computers. Most of the students like using computers in the classroom.

I asked Mr. John "Do students like using computer?"

Mr. John: Most do. Some do not. Some of them frustrated because they think computers are toys they are gonna play. I get a couple of activities loaded in they can do sometimes when they finish. One called Zip Zap Map which is a Geography game. One is a US map the other is World map. They can go and put all these information in and there is an interactive site from ABC for eighth graders. This is mainly for cultural literacy. That is another thing I found computer helps. Some of the students know very little about the world around... you know some of them think that world in the town line or in the state line...This is very difficult time... explain to them most of the world beyond those limits and I found computers are very good sometimes exposing them to that part of information. So they enjoy. Most of them enjoy....

According to Mr. John, students do not have enough information about the world. He thinks that they just know the town where they live. Instead of explaining verbally, he gave necessary information on these games. I found these two games very useful to introduce students other countries.

One way students may learn more is by asking questions of the teacher or hearing him elaborate about information they are reading on the Internet.

13: 20 - Mike: If a nuclear missile hits the town, what happen?

Suzan: Probably all of us die...

Neo: If they send Indiana.... Can it kill us?

(Silence....)

Mr. John: Not right now, but eventually because of radiation.

As we see, not all of the course time is spent for studying on computers. Mr. John uses the lecture method when students need extra information or when they have questions. He gives verbal information about the topics. For a few minutes, students do not study on computers. They just listen to Mr. John. Students ask some interesting questions after reading the related web pages. I believe these moments are very useful for them to comprehend the topic. Generally, all of the students listen very quietly to these questions and answers. For example, students read on the Internet about soldiers who fought in Vietnam.

Mr. John: I went to Vietnam. I was in the Air Force and I was commanding officer of 160 men.

All of the students were very silent at this moment. All of them listened to his experiences very carefully.

For students: One advantage is that students seem to like working on computers. To learn students' reactions, I asked how they feel in general about using computers in classroom instruction. All of the students stated that they liked using computers and the Internet. Carlos stated that regular classroom and this classroom are the same because memorization and reading are used in these classrooms. Mary also liked the computer classroom because many people work on computers everyday. I think she tried to explain the importance of computers in daily life. Brad and Jennifer thought that using the computer is easy. Steven also stated that computers give him more opportunity to find necessary information. Computers are very attractive for students because they can find the answers easily, watch some short movies and interviews about the course topics, and find different type of pictures to use them on their collages.

A second advantage the students identified was improved learning. All of the students thought that computers improve their learning. Students stated that they read and learn better, and find the information easily if they use computers. Mary believes she can have more information than course textbook if she studies on the computer. Jennifer had a different idea about this subject. She stated that sometimes a book could be a better source to find the answers. In addition to web sites, Jennifer searches books to read about the topics at home. Steven also implied up-to-date information three times in the interview. He told me about his experience on visiting school library. He said, "I spent so much time but could not find enough books in the library. If I spent this time on the Internet I could find so much information". Most of the eighth graders know how to do web searches. They use Google, Yahoo, Library of Congress, Electronic Library, or Britannica Online. After typing key words, they find so many different web sites about their questions. The interview results showed that improved learning, amount of information, and the accessibility to this information are the advantages of computers for students.

III. What are the students' and teacher's perceptions about the problems of using computers?

I classified the problems into three categories. These are problems for the teacher and students, and problems with the technology itself.

For teacher: The first problem with using computers in social studies instruction is the time required to search web sites and prepare handouts.

I asked Mr. John about his preparation.

Interviewer: How do you prepare for the following day's course?

Mr. John: I visit the sites at night. I copy the information and save them on my disk.

Sometimes I go to a coffee shop, when I drink my coffee I prepare the questions and write them on my laptop.

This interview passage shows that the teacher needs much time to search and find web sites. Mr. John also spends some extra time to prepare handouts for lower and higher achieving students. He saves the web sites on his computer because if the web sites are down he can project the contents from his laptop to the big screen. In addition to this, he leaves time to grade previous days' handouts. In the school, he prints out the handouts and makes photocopies for students. The teacher makes this kind of preparation everyday. Sometimes finding enough time may be a problem for him.

Keeping the students on task was the second problem for the teacher.

Interviewer: Are there any problems when you use the computer in the classroom?

Mr. John: The biggest problem is that kids have attention problems. I wander and I got to monitor that. A lot of the time I just assign web sites for them to go to. Beginning the second semester, I let them to go to web sites. I just load some series of addresses and put on icon on the desktop so they are just going these sites. Kind of different students... based on abilities.

Mr. John gives students two options when he explains about the web sites. Students can follow him either from the big screen or from their computers. Sometimes, students do not open the web site and do not follow the topic from the screen. They just chat with each other or go to different web sites. Mr. John easily recognizes this situation and tells them "Turn off your monitor and follow me from the screen". I think this strategy is very useful to keep their attentions on the topic.

I wrote the following field note about the problem that students experienced in the classroom.

13: 14 – Mr. John warned students to not enter other web sites. He said, " If you go to image search you can have pub up. This is normal. Do not go to other web sites. Computers have filtering programs. You cannot

go to different web sites even if you want. Please do not play games. They can harm computers. You know the rules.” (11/19/2003).

The classroom has low, middle and high achieving students. Some high ability students finish their questions or readings easily. After finishing the task, they are allowed to play some educational games by using Zip Zap and Microsoft Map Point 2000 programs. Students find the names of the cities and countries, and match them in these games. They are eager to play the games. Other students also want to finish the task as soon as possible to play games. This situation creates some problems in the classroom.

In addition to educational games, some students find other games on the Internet. These games, however, are forbidden in the classroom. Due to these games, some computers give error messages. In spite of the filtering programs, students can find some web sites to play games. Some students have very good information about these web sites. They generally play war games. Mr. John always walks in the classroom and monitors students. If they play war games, he warns them, and they close the browser.

For students: Observation results revealed that some students were very comfortable and liked using computers while others did not know basic computer skills. Accidentally deleting files or forgetting to save files were common problems in the classroom.

I asked students “What are the major problems about using computers to learn?”

1. Mark: Sometimes you can erase your files. Sometimes web sites have trouble and you cannot get the web sites. Sometimes it takes long if you have to write down web sites on paper.

I asked Mr. John the following question to learn his reaction about using computers in the classroom environment.

Interviewer: When you compare traditional classroom and this classroom are there any changes in your teaching practices?

Mr. John: Yes, a lot. To begin in the entire first semester was really rough getting.... starting. Because students were not used to meaning of freedom. Teaching computer discipline. Most eighth graders know how to do web searches reasonably well but some of them still have to have instruction.

Mr. John told me several times that eighth grade students know reasonably well how to do search and how to use computers. In spite of this, I observed that so many students did not have basic computer skills. I think especially, lower level students need some basic instructions to use computers. For example, students frequently lost their files because they forgot to save them on their folders. The following field notes were taken about this problem.

13:20 – Students received their handouts and started to find the answers to the questions. Carlos made a mistake, closed the browser, and lost the web site. He tried to remember the URL but he could not. Carlos could easily see and type the URL from the big screen but he did not. ... All the students finished the questions except for Carlos and his friend. They just talked... (Observation 11/06/2003).

13: 30 – Melissa and Sarah are working on their collages. They bring together post-cold war images that represent sixties culture. I see Coca Cola, Pepsi and Mustang’s emblems in their collages... They are talking with each other to better organize the collage... At the end of the class, they forgot to save the collage. They did a good job but, unfortunately, it was not saved as a product (11/10/2003).

A second problem with using computers was the facilitation of plagiarism.

Interviewer: You give students hard copy. Why don’t you use Microsoft Word?

Mr. John: They used Microsoft Word last year. When I checked students, I saw that they were copy and paste 3 – 4 pages from the Internet. They do not read well just copy and paste.

This remark suggests that Mr. John does not use word programs because of the plagiarism. Students can easily copy and paste the text from the Internet to the word processor. Instead of selecting and analyzing the text, they can paste the full text, perhaps without even reading or thinking about it. I think Mr. John wants students to read and analyze the text, and think about the questions.

A third problem was the discrimination between garbage and quality information. Mr. John stated that students could have so much information when they search the topics on the Internet. He also stated that this situation could be a problem if students did not discriminate between garbage and quality information. The following interview passage gives the teacher’s opinions about this issue.

Mr. John: You have to wander through all this garbage out there and the kids don’t know what garbage is and what is not. So, you have to constantly monitor where they’re going if they’re on their own. It

constantly takes a lot of time to just deciding web sites to go that way... There are some radical web sites. Some children can... you know the agenda to those sites. They started looking at them (Smiles)..

Technology: The first problem the teacher and students identified was the technology itself-faulty computers or problems with web sites. One of the computers had a problem and it gave error messages frequently. Even if the web sites collapse or students cannot reach the web site Mr. John can reflect the necessary information from his computer to screen or he can print it and give students hard copies.

I wrote the following field notes about problems that students experienced in the classroom.

13: 16 – One computer could not open the web site. Mr. John helped students but the computer gave error message.... He gave them hard copies... (11/06/2003)

13: 25 – Mary wanted to watch a short movie about Vietnam War on the CNN web site. She could not open the movie. Mr. John updated the Media Player. Then she started to watch the movie (11/06/2003).

There are limited number of computers in the classroom. Two students share each computer. Sometimes both students wanted to use the computer at the same time. They lost time when they tried to decide who would use the computer.

Inappropriate web sites and malfunctioning web sites are also technology-related problems. In all of my observations, I saw that some students go different web sites and do different activities. Instead of doing course related activities, they play games. These games are not suitable for students and harmful for computers. Students mentioned some accessibility problems to web sites. I think some providers do not make necessary maintenances and students have problems to reach these web sites.

CONCLUSION

The research results showed that lower level students had attention problems and did not have good study discipline with the computers. Forgetting to save files created some problems for students. The teacher had good preparation for the course and managed well with the problems that students had on computers.

The results also showed that middle and upper level students had good computer and searching skills, and benefited much from computers. In spite of this, the teacher should teach basic computer skills to low ability students. Computers can enhance the quality teaching but not replace quality teachers.

The CBSSI computers have necessary hardware and software (Zip Zap, Map 2000, Photoshop, Word, Excell,..etc) specialties to teach students social studies topics. In spite of this, the classroom does not have scanner, camcorder, editing equipment and applications. As Sherman (1997) noted, successful integration of technology in middle schools will not occur until there is access to equipment and related resources, and school-wide technology initiatives.

Mr. John uses the computer and the Internet as an information source. For example, students use the Internet to read the topics, and to answer to the questions that are given by their teacher. They are not allowed to write on the computers. Word processors can give students freedom to make revisions and editing effectively and easily. In addition, students can develop their keyboard skills if they use word processors. Communication with other students is very important in social studies instruction. Students can learn much about the other part of the world if they use e-mails or other types of on-line communication tools. These kinds of practical applications should be included in the current social studies curriculum and necessary activities should be done in the classroom environment.

In the CBSSI, the teacher uses traditional curriculum. This curriculum does not include goals about the computer based social studies instruction. Technology related goals should be determined and added to the curriculum. In addition, teachers need to balance the assessment activities on social studies content and the assessment activities on the use of technology

There are some limitations to this study. It was conducted in only one classroom with one teacher and six students. The results cannot be generalized to other schools or classrooms. Second, because this was a qualitative study, I have perceptions of learning, but no objective measure of actual learning.

This study was conducted in a mixed ability classroom. Further studies can focus on low or high ability students' attitudes toward computer based social studies instruction. Also, comparative studies can be conducted to learn students' perceptions about computer based and traditional social studies classroom.

REFERENCES

- Atwood, V. (1986). *Elementary social studies: Research as a guide to practice*. Washington, D. C. : National Council for the Social Studies.
- Becker, H. J. (2000). Findings from the Teaching, Learning, and Computing Survey: Is Larry Cuban Right? *Education Policy Analysis Archives*, 8(51). Retrieved April 5, 2004, from <http://epaa.asu.edu/epaa>
- Berson, M. J. (1996). Effectiveness of computer technology in the social studies: A review of the literature. *Journal of Research on Computing*, 28, 486-499.
- Braun, J. (1999). Ten ways to integrate technology into middle school social studies. *The Clearing House*, 72(6), 345-351.
- Cuban, L. (2001). *Oversold and underused: Computers in the classroom*. Massachusetts: Harvard University Press.
- Merriam, S. B. (2002). Introduction to qualitative research. In S. B. Merriam (Ed.), *Qualitative research in practice* (pp. 3-17). San Francisco, CA: Jossey-Bass.
- Miles, M. B., & Huberman, A. M. (1984). *Qualitative data analysis : A sourcebook of new methods*. California: SAGE.
- National Council for the Social Studies. (1994). *Curriculum standards for social studies: Expectations of excellence*. Washington, DC.: NCSS.
- Nickell, P., Field, S. L., & Roach, P. S. (2001). Trends, issues, and gaps in technology for elementary social studies. *International Journal of Social Education*, 15, 76-91.
- Patton, M. Q. (2002). *Qualitative research and evaluation methods*. California: SAGE.
- Pye, J., & Sullivan, J. (2001). Use of computer-based instruction in teaching middle school social studies. *International Journal of Social Education*, 15, 92-104.
- Russ-Eft , D., & Preskill, H. (2001). *Evaluation in organizations: A systematic approach to enhancing learning, performance, and change*. Cambridge, Massachusetts: Perseus Publishing.
- Sherman, K. (1997). A case study of teachers' perceptions about the factors, which promote and inhibit the integration of technology into middle school instructional practices. (Doctoral dissertation, University of Georgia, 1997). *Dissertation Abstracts International*, 58-08.
- Stake, R. E. (1995). *The art of case study research*. Thousand Oaks, California: SAGE.

THE IMPLEMENTATION RESULTS OF NEW INSTRUCTIONAL DESIGN MODEL: ISMAN MODEL

Associate Prof. Dr. Aytakin İŞMAN
Sakarya University – isman@sakarya.edu.tr & ismanay@hotmail.com

INTRODUCTION

Instruction is a plan of teaching & learning activities in which learning is organized. This instructional plan motivates students to learn. The aim of instruction is to make the learning process take place. According to Gustafson (1996), instructional design is:

1. analyzing what is to be taught/learned;
2. determining how it is to be taught/learned;
3. conducting tryout and revision; and
4. assessing whether learners do learn.

In the instructional design process, there are a lot of factors that should be taken into consideration. These factors are closely related to each other and affect each other to a certain extent. These factors should be organized in the instructional design steps. For example, if the goals and objectives are not chosen, specified or written properly, then the next and other steps will contain some problems because of the inappropriate and incomplete items in the previous step. In the instructional design, the steps are all interrelated with each other. It is very important to order the steps in a way that will be logical and in relation with other steps. In other words, instructional design is a big responsibility to design teaching and learning activities. All steps should be thought and chosen carefully and should be ordered in a meaningful way. Every detail can play an important role during the implementation. Every decision should be given due to a reason, not just for the sake of doing so. The designer should be fully aware of the relationship among the steps. During the teaching and learning process, the designer should collect reliable data about the students, their backgrounds and their prerequisite learning. Due to the reason that they play an important role on the outcomes of instruction, they should seriously taken into consideration and help designer to create a model that will help them to keep a balance between them. An instructional design model gives method and implication to design instruction. During the instructional design process, I.D. models help educators to visualize the problem. If the instructional design model solves the learning-teaching problems, it means that it is an effective instruction.

Effective instruction is instruction that enables students to acquire specified skills, knowledge, and attitudes (Reiser & Dick, 1996). During the effective instruction, students can be motivated well. To motivate students in the instruction process, all factors must be determined well. During determination process, there are four important principles that play key role. These principles are listed below:

1. Begin the planning process by clearly identifying the general goals and specific objectives students will be expected to attain;
2. Plan instructional activities that are intended to help students attain those objectives;
3. Develop assessment instruments that measure attainment of those objectives;
4. Revise instruction in light of student performance on each objective and student attitudes towards instructional activities (Reiser & Dick, 1996).

Teachers should follow these principles in order to apply successfully their instruction. The major goal of instructional design is to demonstrate planning, developing, evaluating, and managing the instructional process. At the end of this process, it can be seen the student learning performance in instructional activities based upon defined goals and objectives. Instructional design pays attention to instruction from the learner perspective than from the content perspective which is traditional approach. According to Kemp, Morrison and Ross (1994), it involves many factors that influence learning outcomes, including such questions as these:

1. What level of readiness do individual students have for accomplishing the objectives?
2. What teaching and learning methods are most appropriate in terms of objectives and student characteristics?
3. What media or other resources are most suitable?
4. What support, beyond the teacher and the available resources, is needed for successful learning?

5. How is achievement of objectives determined?
6. What revisions are necessary if a tryout of the program does not match expectations?

These questions concerns with student learning because the major goal of instructional design is to accomplish the identified goals and objectives in the instructional activities. In the instructional design process, there are four key elements. These are:

1. whom to teach,
2. what to teach,
3. how to teach, and
4. how to evaluate.

In whom to teach process, knowing student personality is important because the target learners are students. Without students, instructional activities can't be implemented. To design effective instruction, teachers should get information about student characteristics.

In what to teach, instructional goals and objectives are important. Teachers first must make decision on their goals and objectives in instructional design. Instructional goals and objectives give teacher information on what to teach during instructional activities.

In how to teach, teacher gets information on how to deliver goals and objectives to students in the instruction. Instructional delivery methods indicate teacher what kinds of teaching and learning methods will be used.

In how to evaluate, assessment tools are playing key role because teacher can get information on whether students accomplished the goals and objectives or not with the tools. During the educational measurement and evaluation process, assessing tools such as multiple choice, short-answer items, true-false items, matching items, essay questions, problem solving questions and others must be used to determine student learning activities in the instruction by teacher. These assessing tools should have reliability and validity characteristics to determine learning outcomes.

These four elements are usually used to create an instructional design model. There are four kinds of instructional models (Gustafson, 1996). These are classroom model, product model, instructional systems models, and trends and issues. The classroom models such as Gerlack & Ely, Kemp, Heinich, and Reiser & Dick are designed teacher oriented based. Teachers can use this model to design instruction. The product models such as Bergman & Moore and Van Patten are interested in more producing instructional products either for specific clients or for commercial marketing. Instructional system model such as Branson, Seels & Glasgow, Bridggs, Gagne, Smith & Ragan, Gentry and Dick Carey are designed for a complete college course. This model always requires a team effort to design instruction. There are some trends and issues in instructional design models. Hypermedia is one of them. It affects instructional design. It is another area generating considerable excitement and innovation in the design of education and training environments (Gustafson, 1996). The other one is constructivism. It has also affected instruction process. It has gained considerable attention from educators dissatisfied with behaviorism and cognitive psychology. It is based on the belief that all individuals construct their own reality (Gustafson, 1996).

In this study, a new instructional design model is designed called Isman model (Figure 1). Then, this Isman model was applied in a graduate class which was called educational planning and evaluation.

ISMAN MODEL

The major goal of Isman model (Figure 1) is to point up how to plan, develop, implement, evaluate, and organize full learning activities effectively so that it will ensure competent performance by students. The theoretical foundation of Isman model comes from behaviorism, cognitivism and constructivism. Some of information of behaviorism, cognitivism and constructivism are used to design instruction in this model. Behaviorism as a theory of learning takes in to consideration on the relationship between stimulus & response, the reinforcement factor and designing environmental conditions. Those are used to motivate students to learn more in this model. Cognitivism is interested in motivation, intellectual learning process (short term memory, retrieve and long term memory), experiences and contents. This new model is interested in how to store the information into long term memory. To store the information into long term memory, instructional activities are designed in the model.

Constructivism is interested in personal applications. According to McGriff (2001), the learning process must be concerned with the experiences and contexts that make the student willing and enable to learn. This is one of the things that Isman model uses in instructional activities. Students become active participants, reflect their own thought and become autonomous. During the instructional activities, students try to get their own experience things. Their personal experience motivates students to involve in the process actively. By the help of experience, they will relate their own personal meanings to the learned information and it might be easier to keep in mind, because it will be much more meaningful.

Isman model (Figure 1) is described a five-step systematic planning process. These are input, process, output, feedback and learning. This process can be used to plan a variety of instructional approaches, ranging from teacher lectures to hands-on student-centered activities. In addition, as a result of using this process, teachers should be able to develop effective instruction. This effective instruction can help students to learn more. These students will be motivated to join class activities.

The first step in Isman model is input. The input step involves identify Needs, identify Contents, identify Goals-Objectives, identify teaching methods, identify evaluation materials, and identify instructional media. The main goal of first step is to identify factors for input. After the goals and objectives have been identified, and instructional activities and assessment techniques have planned, teacher will be ready to try out, or implement, the planned instruction with the students. This is a key step in the instructional planning because it gives teacher information about the effectiveness of the instruction. In other words, these steps can help teacher to identify what to teach and how to teach.

The second step in Isman model is process. The process step involves test prototypes and redesigning of Instruction and teaching Activities. The main goal of second step is to find out what student want to go, how to get them there, and reorganize instructional activities. Instructional activities are done with the students. To organize instructional activities, pre-testing plays a key role to design an effective instruction. If an effective instruction is designed well, instructional goals will be achieved successfully.

The third step in Isman model is output. The output process involves testing and analyzes results. This process requires teacher to implement assessment tools to determine whether the students did demonstrate the skills, knowledge, and attitudes that teacher described in instruction goals and objectives. When the students participate in the instructional activities, teachers want to know whether they learned what the instructional plan expected them to learn. To determine student learning, educational measurement and evaluation process should be implemented by teachers. This process gives teachers results on what students learn from the instruction. Teachers should analyze the results and make decision on where to go in the instruction.

The fourth step in Isman model is feedback. The feedback process involves revise instruction based upon the data collected during the implementation phase. If, during the phase, teacher finds that students are not learning what the plan wanted them to learn, and/or they are not enjoying the learning process, teacher will want to go

back and try to revise some aspect of their instruction so as to better enable their students to accomplish their goals.

The fifth and final step in Isman model is learning. The learning process involves full learning. In this process, teacher wants to make sure that their students have learned what the instructional plan wanted them to learn. If, during the phase, teacher finds that their students accomplished their goals in the instructional activities, teacher will want to go new instructional activities.

The Aim of Research

A key to the success of teaching in the classroom is to design instruction well for students or learners. The main goal of this research paper is to find out academic differences between the instructional activities designed by Isman model and the instructional activities designed by traditional way. The purpose of this study was to analyze the effects of Isman model on academic achievement.

Significance of the Study

The results of this study can be used by educators to determine the effects of Isman model on academic achievement.

Scope and Limitations

In this study, a sample size of 100 graduate students at the faculty of education at Eastern Mediterranean University in North Cyprus was used.

METHOD

Operational Definition of Variables

This study was designed to look at the effects of Isman model on academic achievement. Two groups, each made up of fifty graduate students were matched on the same background. Isman instructional design model was used to design the instruction for the experimental group; the instruction for the control group was designed by traditional instructional model. At the end of the semester, students' academic achievement was determined in terms of differences based on the experimental group and control group.

Problem Statement

Is there any academic difference between two groups?

Null Hypothesis

There is no difference in academic achievement between experimental and control group.

Alternate Hypothesis

There is a difference in academic achievement between experimental and control group.

Statistical Hypothesis

Ho: $\mu_1 = \mu_2$

H1: $\mu_1 \neq \mu_2$

Independent Variables

The independent variable was student achievement. In this research, the effects of Isman instructional design model on students' achievement were determined.

Identification of the population

The population under investigation included one hundred graduate students taking "Educational Planning and Evaluation" course at college of education at Eastern Mediterranean University in North Cyprus during the 2002-2003 school year. There were two groups. There were fifty graduate students in the each group. One of them (experimental group) took this course with the design of Isman model. Second group (control group) took this course with the traditional instructional model.

Instrument

For this research study, two multiple choice tests were used for midterm and final exams. This test was designed to analyzing students’ achievement on “Educational Planning and Evaluation” course. There were fifty items in these two instruments. These two tests were applied to control and experimental group.

Data Collection

The students’ achievement was assessed by the prepared two multiple choice tests. Students’ achievement was statistically analyzed according to experimental group and control group.

Data Analysis Procedures

In this study, qualitative research method was implemented in order to fully investigate the research problem. The two multiple tests were designed to determine the differences between the control group students’ achievement and experimental group students’ achievement. Research methods were used in two phases as follow:

First, the two multiple choice tests were implemented to students for visa and final exam. The process of administrating these multiple choice tests is explained below:

1. The copy of a multiple choice test was given to graduate students for midterm exam.
2. The copy of a multiple choice test was given to graduate students for final exam.

Second, t-test was used to analyze academic differences between control group and experimental group. The independent t-test can be used for problems where one is interested in the mean differences between two groups on a single measure. The data was analyzed using the SPSS for windows. In this process, an alpha level of 0.05 was used to test null hypothesis.

DATA ANALYSIS AND PRESENTATION OF FINDINGS

This part presents the findings of the study and its analysis. The main purpose of the study was to investigate students’ achievement based on the multiple choice test taken for midterm and final exam. Data for analysis were obtained from the two multiple choice tests. This part contains the presentation, statistical analysis and interpretation of qualitative data collected from one hundred graduate students. The results of qualitative analysis are presented.

Qualitative Data Analysis

The following data and statistical analysis are from a research report indicating the mean differences on students’ achievement. Control group and experimental group took the multiple choice test for midterm and final exam. These tests were administered during the school year. Comparisons were made between the mean differences of academic achievement of the two groups.

The midterm exam results are below:

Table 1 - One-Sample Statistics

	N	Mean	Std. Deviation	Std. Error Mean
CONTROL	50	50,6000	13,6142	1,9253
EXPERIMENTAL	50	71,7000	12,5605	1,7763

Table 2 - One-Sample Test

	t	df	Sig. (2-tailed)	Mean Difference	95% Confidence Interval of the Difference	Lower	Upper
CONTROL	26,281	49	,000	50,6000	46,7309	54,4691	
EXPERIMENTAL	40,364	49	,000	71,7000	68,1304	75,2696	

According to t-test results for midterm exam (Table 1), the mean experimental group is 71,70 with a standard deviation of 12,56. The mean control group is 50,60 with standard deviation of 13,61. It means that the mean of experimental group is higher than the mean of control group (Table 1). According to t-test results (Table 2), the value of $\alpha:0,00$ is lower than the standard value of $\alpha: 0,05$. The null hypothesis is rejected ($H_0: \mu_1 = \mu_2$) at the $\alpha: 0,05$. The difference was significance. It reveals that there is a mean difference in academic achievement between experimental and control group in the midterm exam.

The final exam results are below:

Table 3 One-Sample Statistics

	N	Mean	Std. Deviation	Std. Error Mean
CONTROL	50	46,7000	11,8067	1,6697
EXPERIMENTAL	50	74,9000	9,0627	1,2817

Table 4 One-Sample Test

	t	df	Sig. (2-tailed)	Mean Difference	95% Confidence Interval of the Difference	
					Lower	Upper
CONTROL	27,969	49	,000	46,7000	43,3446	50,0554
EXPERIMENTAL	58,440	49	,000	74,9000	72,3244	77,4756

According to t-test results for final exam, the mean experimental group is 74,90 with a standard deviation of 9,06. The mean control group is 46,70 with standard deviation of 11,80. It means that the mean of experimental group is higher than the mean of control group (Table 3). According to t-test results, the value of $\alpha: 0,00$ is lower than the standard value of $\alpha: 0,05$. The null hypothesis is rejected ($H_0: \mu_1 = \mu_2$) at the $\alpha: 0,05$. The difference was significance. It reveals that there is a mean difference in academic achievement between experimental and control group in the final exam.

CONCLUSION

According to t-test results, there was a significant difference between experimental group achievement and control group achievement. It indicates that Isman instructional model was implemented successfully in instructional activities in experimental group and affected academic achievement. So, it may be said that this model could be implemented to design instruction.

REFERENCES

- Best, J.W. & Kahn, J.V. (1993). *Research in Education*. Allyn and Bacon, Boston.
- Duffy, T.M. & Jonassen, D.H. (1992). *Constructivism and the Technology of Instruction*. Lawrence, New Jersey usa.
- Gagne, R.M.; Briggs, L.J.; Wager, W.W. (1992). *Principles of Instructional Design*. Harcourt Brace Jovanich College Publishers, New York USA.
- Gustafson, K.L. (1996). *International Encyclopedia of Educational Technology*. Edited by Plomp, T. & Ely, A.P. Pergamon, USA.
- Kemp, J.E.; Morrison, G.R. & Ross, S.M. (1994). *Designing Effective Instruction*. Merrill, New York USA.
- McGriff, J.S. (2001). *ISD Knowledge Base / Behaviorism*. URL [Http://www.personel.psu.edu](http://www.personel.psu.edu). (Taken in October 10 2004).
- McGriff, J.S. (2001). *ISD Knowledge Base / Constructivism*. URL [Http://www.personel.psu.edu](http://www.personel.psu.edu). (Taken in October 10 2004).
- McGriff, J.S. (2001). *ISD Knowledge Base / Cognitivism*. URL [Http://www.personel.psu.edu](http://www.personel.psu.edu). (Taken in October 10 2004).
- Reiser, Robert A. & Dick, Walter. (1996). *Instructional Planning: A guide for teachers*. Allyn and Bacon, Boston USA.
- Seels, Barbara B. (1995). *Instructional Design Fundamentals*. Educational Technology Publications, Englewood Cliffs, New Jersey USA.

THE INTERNET AND AUTONOMOUS LANGUAGE LEARNING: A TYPOLOGY OF SUGGESTED AIDS

Erdoğan Kartal (PhD)
ekartal@uludag.edu.tr

University of Uludağ, Faculty of Education
Department of Foreign Languages, Division of French Teaching

ABSTRACT

As leading languages spoken all over the world, a number of learning and teaching sites or pages on the Internet specifically concerning the teaching of English, French, German and Spanish are available. A review of these sites shows that they have low standards as opposed to language teaching CD-ROMs. Generally speaking, affected largely from the structural approach, these sites present structural exercises while employing very few possibilities expected from the vast possibilities of the Internet. In the absence of satisfactory explanations in relation to previously determined objectives and direction towards other sites, the students are not only misdirected but also exposed to trouble some self-measurement processes. Knowing that the Internet contributes to learning autonomy and remote learning, the present study examines the extent of suggested helps for autonomous consultation

Keywords: Learning and teaching sites, autonomous consultation and suggested helps

INTRODUCTION

The Internet has a major potential in language teaching and learning. In today's world, there is a number of teaching sites or pages on the Internet which have been categorized according to the teaching of language domains (vocabulary, grammar, phonetics, etc.) or language skills (listening, reading and writing). Apart from this categorization, there are also sites related to the course books and methods. These sites or pages present, as opposed to language learning software found off-line such like CD-ROMs, a huge diversity from technical characteristics to rich content (e.g. number of subjects). Thus, it is hardly impossible to give a single typology of these learning sites, clearly categorizing the many aspects of these sites.

Moreover, as reported by Martel (1998:142), the idea to learn on the web has still largely been intuitive. It recommends, confirms and is deepened by the tendencies that foreign language learning area has been integrated during the last twenty years. On the other hand, a certain number of pedagogical benefits of the Internet in the context of foreign language learning are recognized by many authors. Cord-Mounoury (1999:49) offers the following typology which is based on the activities proposed on the Internet:

-**Communication**: project of correspondence, distant pedagogical framing, research of givens on the Internet community, virtual meeting, role-play...;

-**Documentation**: documentary research assisted or not, providing readers with resources in use...;

-**Publishing** (personal or collective) of documents found on the Internet or without preliminary existence on the Net...;

-**Collaborative study**: competition, play collective, writing interactive, simulation, tele-presence...;

-**Individual study**: on-line pedagogical products, virtual campus....

The same author, in one of his published articles on the electronic journal ALSIC (2000:239), makes a census of three big types of resources concerning language learning on the Net:

1. **Resources related to institutions** (organisations and formation centres, associations of teachers, editors, etc).
2. **Documentary resources** (on-line dictionaries, the media, bibliographies, lists of hypertextual links, documents for teachers, etc).
3. **Resources conceived for learning** (interactive exercises, complement of course books, pedagogical activities for groups, sites dedicated to correspondence, etc).

Lancien (1998a) enumerates all proposals about language learning through the Internet in five significant domains:

1. **General sites for public use**: sites that aren't elaborated for an objective to learn, for example, the site of the British Library: <http://portico.bl.uk> ;

2. **Resources for the general public accompanied by an environment of learning:** the example of TV5, established for a goal of spreading the French language: <http://www.tv5.org> ;
3. **Linguistic and cultural issues:** <http://iteslj.org/links>
4. **Specific environments for teaching and learning:** sites which have been conceived only for learning and teaching, for instance, the site *My English*: <http://myenglishdiary.com> ;
5. **Language exchange between students with the online tandem:** This is a case of *Network Tandem International*, conceived in 1999 with the frame of the project called *Lingua of the European Community*. In fact, this project is the outcome of the collaboration of European universities so that the students can learn a foreign language by corresponding on the Net: <http://tandem.uni-trier.de/Tandem/email/idxfra00.html>.

As we have seen, all of the typologies above seem different in terms of both structures (form) and contents. Through this diversity of typologies, by especially taking into account the parts of “activities” and “courses” planned directly for language learning, we offer the following simple classification based on both the language skills and areas such as vocabulary, grammar and phonetics:

-The sites designed for the purpose of language skills: Reading, writing and listening, where as the Internet does not provide much for the development of speaking skill.

-As for other language components; the Internet presents a huge body of sites concerning learning of grammar, phonetics, vocabulary, culture and civilization.

GENERAL STRUCTURE OF LEARNING SITES

Concerning the structure of all these sites, it can be said that they are given more or less in the same structure similar to off-line language learning software, most of whose contain a basic document, generally a videogram, with which the activities are carried out. However, most of these learning sites, as opposed to such software, do not contain a basic document and, with the exception of certain simulations and the “open answer questions” these presented only with auto-corrective exercises, such as multiple choices questions, true or false items and fill in the blanks.

It must be stated that almost all of these learning sites lack the reflections of pedagogical scenarios and learning theories. Neither the objectives nor the levels and the target audience are not indicated.

Moreover, as stated by Lancien (1998), activities and courses available on the Internet are often presented in a very far-fetched way. That is to say, in a majority of these sites, a learning unit does not match with the objectives of the overall content. Thus, it can be said that, the logic that rules these sites views that it is sufficient for them to place such materials to teach a language via the official existence of the most modern educational tool; the Internet. In summary, these sites do not include all opportunities that the internet provides, and the pedagogical approach is reduced to answering structural exercises stemming from behaviorism which ends in affirmative or negative feed-back following the exercise (Kartal, 2004).

THE INTERNET AND LEARNER AUTONOMY¹

One of the arguments, in addition to interactivity, frequently put forward by marketers of language learning/teaching software (CD-ROMs), is that these tools provide learning autonomy (Chevalier and Perrin, 1997). Moreover, Sanz and Villanueva (2002:66) report that during the last twenty years the autonomy of the learner has become a key-concept in the domain of education in general and in language learning in specific. Similarly, today the orientations of the European Council for teaching and learning foreign languages emphasize the importance of developing the capacity to guide learning autonomously. This necessitates a specific formation to emphasize that it is important to “learn how to learn” (Riley, Bailly and Gremmo, 1996, cited in Sanz and Villanueava).

In this study, we will not focus on the concept of autonomy which is located on the margins of pedagogy, psychology, and sociology. As Rogers (1973) points out the true learning is what a person discovers and appropriates all by himself. Hence, he invites audiences to criticize the traditional approach on the basis of its being transmissive. It is sure that learner autonomy isn't a contemporary subject. As Demaizière (2000) points

¹ We would like to indicate that along this study, by the term autonomy, we always intend a complete autonomy which is released outside of an institution otherwise there is also the concept of semi-autonomy released at an educational institution under the surveillance of tutor.

out, this concept, developed as opposed to the classical education in all aspects, was recuperated, absorbed, and diluted especially by the technological currents of the last century. In fact, learner autonomy has been a matter of centuries whose roots can be found in the meiotic of Socrates. Furthermore, Montaigne and Rousseau emphasize the importance of an individual education and discovery of fundamental notions of the child by himself. On the other hand, as opposed to behaviorism of B.F. Skinner, Piaget opens the era of cognitivism with his theory of constructivism that can be formulated as “teaching how to learn”.

From a perspective of language teaching, Mangenot (1994) distinguishes four kinds of autonomy:

1. **Physical autonomy:** possibility for the student to learn by following other models rather than the classical “teacher –learner” interactional pattern;
2. **Social autonomy:** learning in interaction with in a group;
3. **Linguistic autonomy:** learning the language in order to make something else with it;
4. **Cognitive autonomy:** learning how to learn by-self.

It is sure that all of these forms of autonomy aren't naturally antagonistic. Moreover it could be seen that the same activity could sometimes imply some of these types together.

Among these four categories, the first item emphasizes the idea of Computer Assisted Language Learning (CALL) or more specifically using the Internet for learning and teaching purposes. Thus, we have to indicate that what is concerned here is the minimal definition of autonomy. This is, student studies without the presence of a teacher, or at least, following a model of interaction that isn't a product of a “student-teacher” interaction.

Physical autonomy is the area to which computers contribute most as far as the learning process is concerned with the strong assumption that computers are beneficial for autonomous learning (Derville and Perrin, 1998; Mangenot, 1997:120). Mangenot (1994) further asserts that the following points show the importance of computers in autonomous learning:

- the time in the service of the language classroom is multiplied by the number of computers: instead of an interaction between the teacher and four or five active students of a classroom, it could be X interactions;
- computer permits students to study parallel to their rhythms, independent from the others, all being active by means of solicitations of the machine;
- without any doubt, because of re-dramatization of error (constructive feed-back) and modification of the relationship of teacher-student interaction, it is often observed a great motivation;
- different styles of learning are respected;
- in the case of free access without the presence of the teacher, the students do not feel the pressure of time, and may offer themselves supplementary hours.

After we have laid out the relation between autonomy and computing, we can now focus on the matter how the Internet can contribute to autonomous language learning and what the qualities of such contribution are.

From the moment when huge resources, especially, on the Web became more and more a part of the daily environment of a learner, just like as the other media in foreign language (exactly the radio and television), it seems probably that the learner, being a novice or proficient, could wish profit the offers of this virtual world. Thus, an autonomous consultation without pedagogical aids over the Internet should essentially be dictated according to the personal interests of the learners. For that reason, as Lancien (1998b:99) underlines also, we have to consider the aids which will be proposed for an autonomous consultation in the context of learning.

As reported above, we would like to present the typology of these aids and discuss if they can be used within the potentials of the Internet or not. Such a question is important because if they work well, along with necessary aids per se, they will clearly help the learners in their journey to individual learning. Generally, in the learning sites, two types of aids can be proposed to a learner in his autonomous learning (see *Table 1*). These are:

Table 1: A typology of suggested aids

-Aids for self-measurement (individual assessment or auto-evaluation): these are the direct or indirect feedbacks. Here we have to indicate that because of type of activities (as we have seen nearly all of them are “one answer question”, that is the meaning that they authorize only one correct response or impose a choice between the responses given) these kind of sites generally propose a direct feedback;

-Aids for guidance: Bastien, Leulier and Scapin (1998:121) clarify that “guidance” means “the unity of means implemented in order to advise, orientate, inform and lead the learner at the time (instant) of his interactions with computer, included lexical aids”. Cord-Maunoury (2000:249-250) categorizes this concept under two headings:

1. **Functional guidance:** this is the unity of components dependent on the functionality of the site such as buttons, putting an emphasis on something, colors, etc, which help to orientate the learner in his course and mark out himself in the site.

2. **Pedagogical guidance:** this is the unity of components provided by designers (learners and computer scientists), which guide the learner in his study and lead his reflections over the contents. This type of guidance is generally provided by:

-orders and instructions own to each exercise: these instructions are generally short and clear which points out what the learner have to do such as “choose the best answer(s), fill in the blanks, etc. Interactivity is executed by the navigation and the execution of the instruction and orders such as “notch, choose or find the best response”.

- and **complimentary aids:** these are the background components which are able to help the learner in his autonomous study. At this time, these components present themselves by outside of the context and conforming to particularities of the Internet under the forms of e-mail of the webmaster, newsgroup, search engine, direction towards other sites, etc. Additionally, it is possible to speak of transcription of vidiograms, and lexical aids. The latter item is generally seen as directing learners through related links to electronic dictionaries on such web sites.

As we notice, the suggested aids which are able to help learner in his autonomous study are limited to the general functions of the Internet and no other proposed supplementaries. There for, if we take the general structure of these learning sites into account, that is to say, the lack of structure (incoherent rubric) and clear indications over the pedagogical presuppositions such as objectives, level, target audience, and also direction towards other sites could disorient the learner in his auto-learning. Hence, a tutorial aid proves to be necessary.

CONCLUSIONS AND IMPLICATIONS

Formerly a tool in service of militaries and university researchers, the Internet today opens through different applications such as communication, information, commerce (marketing) and education. It can not be thought that the foreign language learning domain, which has been in a tendency since the last twenty years to be led deliberately toward an individual learning by encouragement of the economic environments concerned, isn't indifferent to such an innovation.

On the other hand, as we notified from the structures and contents of the sites presented on the web, the actual learning approaches are more or less intuitive and correspond to the classical structural approach of the behaviorism. However, such approaches do not go on with today's language learning strategies which intend to learn a foreign language cognitively, pragmatically and through interaction.

The Internet makes part of the daily life only because it shows all the particularities of mass media and more. So, the profit of the learner from this tool himself is inevitable. However, as we mentioned above, the structure of the sites and the nature and the extent of the provided aids do not permit the learner for an autonomous study and consultation. In any case, he needs an aid tutorial.

Consequently, the speed of access to the Internet increases day by day and it reaches each office and house more and more. Today's world where the distance and autonomous learning gain importance, we, as institutions and language teachers, by using optimally the sources and functions of this "terra incognita", have to design neatly the learning sites with clear indications and objectives, and also insert much more supplementary aids which will help learners who aim to learn one or more foreign or second language in autonomy.

REFERENCES:

- Bastien, C., C. Leulier and D. Scapin. (1998). "L'ergonomie des sites Web" in *Créer et Maintenir un Service Web*. Paris: ADBS Editions.
- Chevalier, Y. and D. Perrin. (1997). "Stratégies Semi-Autonomes d'Apprentissage du Français Langue Etrangère" in *La Revue LIDIL* (Linguistique et Didactique des Langues Etrangères) J. BELLIEZ (eds.) : "L'Apport des Centres de Français Langue Etrangère à la Didactique des Langues", No: 16. <<http://www.u-grenoble3.fr/stendhal/bibliopub/publications/pdf2/antelidil.pdf>>, 12/03/2002.
- Cord-Maunoury, B. (1999). "Analyse du site Lire-français" in *ALSIC*, Vol.2, Numéro 4, Décembre, (49-61). <<http://alsic.u-strasbg.fr/Num4/cord/default.htm>>, 18/01/2002
- (2000). "Analyse du site Polar FLE" in *ALSIC*, Vol.3, Numéro 2, Décembre, (239-254). <<http://alsic.u-strasbg.fr/Num6/cord/default.htm>>, 18/01/2002
- Demaizière, F. (2000). "Autoformation et individualisation" in Journée d'étude internationale: *Une pédagogie renouvelée par l'autoformation et l'autoévaluation*, 11 mai 2000, Université Paul Valéry, Montpellier.
- Derville, B. and D. Perrin. (1998). "Je Vous ai Compris : Un outil multimédia pour l'autonomie" in *Les Cahiers de l'ASDIFLE*, Actes des 19^{ème} et 20^{ème} Rencontres à Paris, Janvier 1997 et à Poitiers, Septembre 1997: *Multimédia et Français Langue Etrangère*, Numéro: 9. Paris: ASDIFLE. <<http://fle.asso.free.fr/asdifle/3P433.htm>>, 11/01/2002
- Kartal, E. (2004). La Place et les fonctions des Produits Multimédias dans la Didactique du Français Langue Etrangère. (Thèse de Doctorat non-publiée). Ankara: Université Hacettepe.
- Lancien, T. (1998a). "Réseau et Français Langue Etrangère" in Conférence Virtuelle sur *les Applications des TIC dans l'Enseignement du Français Langue Etrangère*, Agence intergouvernementale de la Francophonie, du 7 au 18 Décembre 1998. <<http://ciffad.francophonie.org/CONFLE/RESSOURCES/contrib-lancien.htm>>, 09/01/2002
- (1998b). *Le Multimédia*. Paris: Clé International.
- Mangenot, F. (1994). "Informatique et autonomie dans l'apprentissage des langues" in EUROCALL 94 : *Technology-enhanced Language Learning in Theory and Practice*, B. Ruschoff and D. Wolff (eds.), 15-17 September 1994, Karlsruhe, Germany.
- (1997). "Le Multimédia dans l'Enseignement des Langues." in *Apprendre avec le Multimédia : Où en est-on?*, J. Crinon et Ch. Gautellier (eds.), (119-134). Paris: Retz.
- Martel, A. (1998). "L'apprentissage du français sur Internet" in *Les Cahiers de l'ASDIFLE : Multimédia et Français Langue Etrangère*, Numéro 9. Paris: ASDIFLE, (125-149).
- Riley, Ph., S. Bailly and M.-J. Gremmo. (1996). *Modern Language: Learning, Teaching, Assessment. A Common European Framework of Reference*, Consul for Cultural Cooperation, Education Committee, Strasbourg.
- Rogers, C. (1973). *Liberté pour apprendre?*. Paris: Dunod.
- Sanz, M. and M. L. Villanueva. (2002). "Le projet SMALL et les enjeux de l'hypertexte pour l'autoformation" in *Le Français Dans le Monde*, Numéro Spécial Recherches et Applications: "Apprentissage des langues et technologies: Usages en émergence". Paris: Clé International, Janvier, (66-75).

3-18 YAŞ GRUBU ÇOCUK VE GENÇLERİN İNTERAKTİF İLETİŞİM ARAÇLARINI KULLANMA ALIŞKANLIKLARININ DEĞERLENDİRİLMESİ

Doç. Dr. Yaşare AKTAŞ ARNAS
Çukurova Üniversitesi Eğitim Fak.

ÖZET:

Bu çalışmanın amacı 3-18 yaş grubundaki çocukların televizyon, bilgisayar ve internet kullanma alışkanlıklarının incelenmesidir. Araştırmanın örneklemini 3-18 yaş grubundan 933 çocuk oluşturmuştur.

Sonuçlar incelendiğinde ailelerin her birinin evinde bir televizyon olduğu ve yarısının evinde iki ve daha fazla televizyon olduğu ve ailelerin %35.7'sinin evinde bilgisayar, %21.7'sinin evinde internet bulunduğu belirlenmiştir. Çocukların 3/1'inin odasında televizyon olduğu ve çocukların %85.3'ünün televizyon izlerken bir şeyler yiyip içtiği, %10.1'inin ödev yaptığı, %4'ünün kitap okuduğu bulunmuştur.

Evlerinde bilgisayar bulunan ailelerin %21.3'ünde bilgisayarın çocuğun odasında bulunduğu ve eve bilgisayarın daha çok çocukların okul ödevlerini yapması (ders çalışmak) amacı ile alındığı saptanmıştır. Ancak çocukların sadece %19.7'sinin bilgisayarı okul ödevleri için bilgi toplamak ve ödev yapmak için kullandıkları belirlenirken, %7.8'inin internet sitelerine girmek, %13.6'sının eğlenmek, %5.7'sinin chat yapmak, %22.6'sının oyun oynamak amacı ile kullandıkları görülmüştür. Ayrıca çocukların %45.4'ünün zaman zaman internet kafelere gittikleri belirlenmiştir.

Anahtar sözcükler: bilgisayar, internet, bilgisayar oyunları, internet oyunları, internet kafe

ABSTRACT:

The purpose of this study was to investigate childrens' usage habits of computer, internet and television. The sample of this study consisted of 933 children ages through 3 to 18. The result of this study reveals that each family has a television in their home. Furthermore half of the sample has two or more television in their home. %35.7 of these families also have computer and %21.7 of them also have an internet connection in their home. Moreover one third of the children in this sample indicates that they have television in their room. The results also concluded that %85.3 children are eating, %10.1 children are doing their homework and %4 children are reading books while they are watching television. %21.3 families who have a computer in their home state that their computers located in their children's room. They indicated that purpose of having computer were mainly childrens' study and their homeworks. Yet only %19.7 of them state that the children use computers for study purpose or homeworks. Furthermore %7.8 of them use computer for internet sites, %13.6 of them use for fun, %5.7 of them use for chat and %22.6 of them use for games. In addition to that %45.4 of the children indicates that they are also visiting internet cafes.

Key words: computer, internet, computer games, video games, internet cafe

Yaklaşık 50 yıl öncesinde çocuk ve gençlerin hayatında gazeteler ve radyo istasyonları gibi kitle iletişim araçları önemli bir yer tutarken, bugün bilgisayar, internet, gibi ileri teknoloji içeren iletişim araçları önemli bir yer tutmaktadır. Tüm bu iletişim araçlarının seçimi, kullanma süresi, kullanma zamanı ve ebeveyn ve öğretmen rehberliğine bağlı olarak çocuk ve gençlerin inanış, tutum, ve davranışlarını ebeveynler, okul ve öğretmenlerden daha fazla etkileyebilmektedir (Roberts ve ark., 1999). Kısacası son yıllarda çocukların ve gençlerin etrafının saran kitle iletişim çevresi hızla değişmiştir.

Bugün gelişmiş ve gelişmekte olan ülkelerde her evde kitle iletişim araçlarından bir çoğu bulunmaktadır ve çocuk ve gençlerin yaşamında özellikle bilgisayar ve internet önemli bir yer tutmaktadır. Örneğin, ABD'de yapılan bir çalışmada 2-17 yaş grubundaki çocukların %70'inin evinde bilgisayar, %52'sinin evinde internet bulunduğunu saptanmıştır. Ayrıca 1999 ve 2000 yılları arasında ABD'deki ailelerin evlerinde bulunan bilgisayar oranının %2 (%68'den %70'e) ve internetin %11 (%41'den %52'ye) arttığı görülmüştür (Woordard ve Gridina, 2000).

Becker (2000) tarafından yapılan bir başka çalışmada da çocuk ve gençlerin %57'sinin evinde bir bilgisayar bulunduğu, çocukların çoğunun bilgisayarı oyun oynamak amacı ile kullandığı ve 1997-98 yılları arasında interneti ev ödevleri için araştırma yapmak amacı ile kullanım azalırken, e-mail amacı ile kullanımın arttığı saptanmıştır.

Yapılan çalışmalar günümüzde çocuk ve gençlerin televizyon, video, bilgisayar, internet, sinema, radyo, teyp, video oyunları gibi kitle iletişim araçlarının karşısında günde 4-5 saatten daha fazla zaman geçirdiklerini göstermektedir (Taras ve ark., 1990; Bernard-Bonnin ve ark., 1991; Woodard ve Gridina, 2000). Bu süre uyku haricinde diğer aktivitelere harcanan süreden daha fazla bir süredir ve bu araçlar etkileşimli olarak kullanıldığında, bu süre 8 saate kadar çıkabilmektedir (Akt: Bar-on ve Broughton, 2001).

Bilgisayarlar ve internet gibi araçlar çocuk ve gençlerin öğrenmeleri için onlara gelişimsel olarak uygun ve sınırsız bir çevre sağlarken (Specht ve ark. 2002), bazen de çocuklar ve gençler bu araçlar aracılığı ile olumsuz cinsel bilgiler, şiddet davranışları, alkol ve sigara alışkanlıkları, kumar, sağlıksız beslenme alışkanlıkları gibi istenilmeyen alışkanlıklar edinebilirler (Anderson ve Dill,2000; Bar-on ve Broughton, 2001; Cantor, 2000; Gill, 2001;;Klein, ve ark., 1993; Strasburger ve Donnerstein, 1999). Özellikle bilgisayar önünde uzun süreler harcanması gelişim çağında olan çocuklarda duruş ve oturuş pozisyonlarına bağlı olarak iskelet-kas sisteminde hasarlara, görme problemlerine, elektromanyetik radyasyon problemlerine, yaratıcı ve zihinsel gelişim risklerine, dil becerilerinde gerilemeye ve bazı çocuklarda epilepsi nöbetlerine (Dertouzos, 2005), ayrıca okumaya dayalı akademik başarıda düşmeye, beyin gelişiminde problemlere (Healy, 1998), sosyal gelişimde olumsuzluklara da neden olabilmektedir (Wartella ve ark., 2002). Bu nedenle son yıllarda çocuk ve gençlerin çevrelerini saran elektronik araçlarının yaygınlığı kadar onlar üzerinde bu araçlarının etkileri ile ilgili kaygılar da giderek artmaktadır.

Bu nedenle çocuk ve gençlerin bilgisayar ve internet gibi araçları kullanma alışkanlıklarının incelenmesi önemli bir konudur. Bu nedenle bu çalışma erken dönemde çocukların televizyon, bilgisayar ve video oyunlarını kullanma alışkanlıklarını belirlemek amacı ile planlanmıştır.

YÖNTEM

Örnekleme

Araştırmanın evrenini Adana ilindeki İl Millî Eğitim Müdürlüğüne bağlı beş bağımsız anaokulunun velileri ile iki ilköğretim okulu ve iki liseye devam eden çocuk ve gençler oluşturmuştur. Bu amaçla araştırma kapsamına bu okullara devam eden çocuk ve gençlerden tesadüfi örnekleme yöntemi ile seçilen 933 kişi alınmıştır. Araştırma kapsamına alınan çocuk ve gençlerin 254'ü 3-6 yaş grubu , 287'si 7-10 yaş grubu, 203'ü 11-13 yaş grubu, ve 189'u 14-18 yaş grubundaydı. Örneklemin %49.2'si kız (459) ve %50.8'i de erkeklerden (474) oluşmaktaydı.

3-8 yaş grubundaki çocuklara ilişkin veriler anne-babalara gönderiler anketler ile elde edilmiş olup, 9-18 yaş grubu çocuklara ilişkin veriler ise çocukların okullarında araştırmacı tarafından çocuklardan anket formlarını doldurmaları istenerek elde edilmiştir.

Veri Toplama Aracı

Araştırmada veri toplama aracı olarak kullanılan anket formu önceki çalışmalar ve literatür dikkate alınarak araştırmacı tarafından geliştirilmiştir. Anket formu üç bölümden oluşmaktadır. Formun birinci bölümünde çocuk ve aileye ilişkin toplam 11 soru bulunmaktadır. Formun ikinci bölümünde kitle iletişim araçlarının evde ve çocuğun odasındaki varlığına ilişkin sorular, formun üçüncü ve son bölümünde ise ailenin ve çocuğun interaktif iletişim araçlarını kullanma alışkanlıklarına ilişkin sorular yer almaktadır.

Verilerin Analizi

Veri toplamak amacı ile toplam 1250 ebeveyn ve çocuğa ulaşılmış olup, ancak bazı ailelerden anketler geri gelmemiş, bazıları tarafından ise anket eksik ve yanlış doldurulmuştur. Bu durumda olan anketler elenmiş ve toplam 933 anket değerlendirmeye alınmıştır. Geçerli sayılan anket formundaki veriler bilgisayara aktarılmış ve verilerin analizi SPSS 10.0 programında yapılmıştır.

Çocukların kitle iletişim araçlarını kullanmalarına ilişkin veriler Khi-Kare yöntemleri kullanılarak, çocukların bir günde bilgisayar ve internete ayırdıkları sürelerle ilişkin veriler ise Varyans Analizi yöntemine ile analiz edilmiştir. Kitle iletişim araçlarının evde ve çocuğun odasında bulunmasına ilişkin veriler ise yüzde frekans olarak değerlendirilmiştir.

BULGULAR VE TARTIŞMA

3-18 yaş grubu çocukların kitle iletişim araçlarını kullanma alışkanlıklarının belirlenmesi amacıyla planlan araştırmanın,verileri analiz edilmiş ve veriler aşağıda tablolar halinde sunulmuştur.

Araştırma sonuçlarını incelediğimizde ailelerin her birinin evinde bir televizyon bulunduğu ve yarıya yakınının evinde iki ve daha fazla televizyon bulunduğu bulunmuştur. Ayrıca ailelerin %36.7'sinin evinde bilgisayar, %21.7'sinde internet bağlantısı, %55.1'inde vcd veya dvd, %30.5'inde video, %45.9'unda kablolu televizyon, %84.5'inde radyo, %86.3'ünde kaset çalar (teyp), %31.9'unda video oyun aleti bulunduğu saptanmıştır.

Tablo 1: Yaşa göre Çocukların Odasında Bulunan Kitle İletişim Araçlarının Dağılımları

Kitle iletişim araçları	3-6 yaş		7-10 yaş		11-13 yaş		14-18 yaş		Toplam	
	N	%	N	%	N	%	N	%	N	%
Televizyon	76	24.4	98	31.5	70	22.5	67	21.5	311	100
Kablolu televizyon	20	18.5	31	28.7	26	24.1	31	28.7	108	100
Video	2	3.9	15	29.4	23	45.1	11	21.6	51	100
Bilgisayar	36	16.7	56	26.0	68	31.6	55	25.6	215	100
İnternet bağlantısı	16	15.0	20	18.7	36	33.6	35	32.7	107	100
VCD veya DVD	28	22.0	28	22.0	37	29.1	34	26.8	127	100
Radyo	39	12.0	83	25.6	87	26.9	115	35.5	324	100
Teyp	42	12.8	79	24.1	9	27.7	116	35.4	328	100
Telefon	-	-	31	21.1	56	38.1	60	40.8	147	100
Video oyun aletleri	33	27.3	49	40.5	21	17.4	18	14.9	121	100
Kütüphane	69	14.2	160	32.9	147	30.2	110	22.6	486	100

Genel olarak incelediğimizde çocukları odasında en yaygın olarak bulunan araçların %52.1 ile kütüphane, %35.2 ile teyp (kaset çalar), %34.7 ile radyo ve %33.3 ile televizyon olduğu belirlenmiştir.

Woodard ve Gridina (2000) da 2-17 yaş grubundaki çocukların odalarında en yaygın olarak bulunan kitle iletişim araçlarının kütüphane, kaset çalar ve televizyon olduğunu saptamıştır.

Tablo incelendiğinde, 7-10 yaş grubundaki çocukların %31.5'inin odasında televizyon bulunurken, 3-6 yaş grubu çocukların %24.4'ünün, 11-13 yaş grubu çocukların %22.5'inin ve 14-18 yaş grubu çocukların %21.5'inin odasında televizyon olduğu saptanmıştır. Genel olarak baktığımızda, 11-13 yaş grubu çocukların odasında bilgisayar ve internet bağlantısı, 14-18 yaş grubu çocukların odasında radyo, kaset çalar ve telefon ve 7-10 yaş grubu çocukları odasında video oyun aletleri ve kütüphanenin diğer yaş gruplarına oranla daha fazla bulunduğu belirlenmiştir.

Roberts ve arkadaşları tarafından 2-18 yaş grubu çocuklar üzerinde yapılan bir çalışma da bizim bulgularımızla paralel bulgular göstermektedir. Araştırmaya göre 14-18 yaş grubundaki çocukların odasında radyo, kaset çalar, CD çalar ve internet diğer yaş gruplarına oranla daha fazla bulunurken, 8-13 yaş grubu çocukların odasında bilgisayar ve kablolu televizyonun daha fazla olduğu bulunmuştur (Roberts ve ark., 1999).

Sonuçlardan da görüleceği gibi televizyon her yaş grubundaki çocuğun odasında bulunan bir alettir. Oysaki bu kitle iletişim aracının her yaştaki çocuğun odasında bulunması ve kolay ulaşılabilir olması, ailelerin gözetimi dışında kullanılması nedeniyle çocukların yaş ve gelişim düzeylerine göre bazı tehlikeler oluşturabilmektedir. Özellikle okul öncesi dönemdeki çocuklar hayal ile gerçeği ayırt edememeleri nedeniyle televizyonda gördüklerinden daha fazla etkilenmektedirler. Bu nedenle özellikle okul öncesi dönemdeki çocukların denetimsiz ve yalnız başlarına televizyon izlemeleri istenmeyen durumlara neden olabileceği için, sağlıklı değildir.

Grafik 1. Çocukların Yaşlarına Göre Bilgisayar, İnternet, Bilgisayar Oyunları Oynama ve Video Oyunlarına Harcadıkları Süreler

Çocukların evde günde ortalama olarak bilgisayar kullanmaya 18 dakika, internete kullanmaya 7 dakika, bilgisayar oyunlarına 14 dakika ve video oyunlarına 10 dakika zaman ayırdıkları saptanmıştır. Yapılan analizler sonucunda, yaş ile bilgisayar kullanma $F(3,929)=.000$ $p<0.01$, internet kullanma $F(3,929)=.000$ $p<0.01$, bilgisayar oyunlarına $F(3,929)=.000$ $p<0.01$ arasında istatistiksel olarak anlamlı bir ilişki olduğu bulunurken, yaş ile video oyunlarına ayrılan süre arasında istatistiksel olarak anlamlı bir ilişki bulunamamıştır $F(3,929)=.17$ $p>0.05$. Çocukların yaşları arttıkça bilgisayar kullanma, internet kullanma ve bilgisayar oyunlarına ayırdıkları sürelerinde arttığı bulunmuştur. Ancak 7-10 yaş grubundaki çocukların video oyunlarına diğer yaş gruplarından daha fazla zaman ayırırken 14-18 yaş grubundaki çocukların bu etkinliğe diğer yaş gruplarına oranla bu etkinliğe daha az süre ayırdığı bulunmuştur. Bununla birlikte 11-13 ve 14-18 yaş grubundaki çocuklar ise bilgisayar kullanma ve bilgisayar oyunları oynamaya diğer etkinliklerden daha fazla zaman ayırmaktadırlar.

Roberts ve arkadaşları da (1999) çocukların ortalama olarak bilgisayar kullanmaya ve video oyunlarına günde 20'er dakika, bilgisayar oyunlarına 10 dakika ve internete 10 dakika zaman ayırdıklarını ve yaş ile her etkinliklere ayrılan sürenin de arttığını saptamıştır. Ayrıca 14-18 yaş grubundaki gençlerin diğer yaş gruplarına oranla bilgisayara daha fazla zaman harcadıkları belirlenmiştir.

Grafik 2. Çocukların Yaşlarına Göre Haftaiçi ve Haftasonu Bilgisayar ve İnternet Kullanmaya Harcadıkları Süreler

Grafik 2'de görüleceği çocuklar hem bilgisayar kullanmaya hem de internet kullanmaya hafta sonu hafta içinden daha fazla zaman ayırmaktadırlar. Ancak 3-6 yaş grubundaki çocukların internet kullanmaya hiç zaman ayırmadıkları belirlenmiştir.

Çocukların bu etkinliklere hafta sonu hafta içine oranla daha fazla zaman ayırmaları ailelerin ev ödevlerini aksatmaları kaygısı ile çocuklarına bu konuda kısıtlama getirmeleri ile açıklanabilir.

Tablo 2: Çocukların Yaşlarına Göre Bilgisayar ve İnternet Kullanma Alışkanlıklarının Dağılımları

	Toplam		3-6 yaş		7-10 yaş		11-13 yaş		14-18 yaş	
	N	%	N	%	N	%	N	%	N	%
Evde bilgisayarın bulunup bulunmaması										
Var	333	35.7	80	24.0	84	25.2	88	26.4	81	24.3
İnternet bağlantısı bulunup bulunmaması										
Var	201	21.7	54	26.9	39	19.4	50	24.9	58	28.9
Bilgisayarın hangi odada bulunduğu										
Çocuk odasında	199	21.3	34	17.1	53	26.6	64	32.2	48	24.1
Salonda	69	7.4	24	34.8	20	29.0	10	14.5	15	21.7
Çalışma odasında	52	5.6	16	30.8	9	17.3	10	19.2	17	32.7
Anne babanın yatak odasında	6	0.6	4	66.7	1	16.7	1	16.7	-	-
Büyük çocuğun odasında	8	0.8	4	50.0	1	13.3	3	36.7	-	-
Bilgisayarın hangi amaç ile alındığı										
Çocuğun eğitimine katkıda bulunmak	139	14.9	24	17.3	37	26.6	49	35.3	29	20.9
Anne babanın işi ile ilgili çalışmaları yürütmesi	43	4.6	24	55.8	6	14.0	6	14.0	7	16.3
İnternete girmek için	19	2.0	-	-	4	21.1	4	21.1	11	57.9
Çocuğun bilgisayarı hangi amaç ile kullandığı										
Bilgisayar oyunları oynamak	191	22.6	57	29.8	48	25.1	42	22.0	44	23.0
Eğitim	166	26.6	27	16.3	33	19.9	57	34.3	49	29.5
İnternete girmek	66	7.8	2	3.0	5	7.6	16	24.2	43	65.2
Eğlenmek, zaman geçirmek	115	13.6	13	11.3	26	22.6	34	29.6	42	36.5
Sohbet etmek ve posta göndermek (Mail atmak)	48	5.7	-	-	3	6.3	20	41.7	25	52.1
	57	6.1	7	12.3	14	24.6	16	28.1	20	35.1
	32	3.4	21	65.6	8	25.0	1	3.1	2	6.3
Bilgisayarı evde kimin kullandığı										
Çocuğun kendisi	139	14.9	37	26.6	43	30.9	38	27.3	21	15.1
Anne-baba	41	4.4	9	22.0	8	19.5	8	19.5	16	39.0
Tüm aile	68	7.3	8	11.8	11	16.2	26	38.2	23	33.8
Çocuk ve anne/baba	262	45.4	-	-	62	10.7	93	16.1	107	18.5
Çocuk ve abla/abi/kardeş										
	208	23.3	40	19.2	50	24.0	55	26.4	63	30.3
İnternet kafeye gitme durumu										
	224	25.1	22	9.8	43	19.2	87	38.8	72	32.1
	167	18.8	30	18.0	48	28.7	51	30.5	38	22.8
Çocukların ne tür oyun Cd'si tercih ettiği										
Spor	128	14.4	41	32.0	46	35.9	26	20.3	15	11.7
Macera	113	12.7	42	37.2	30	26.5	21	18.6	20	17.7
Savaş/Dövüş	96	10.8	19	19.8	14	14.6	36	37.5	27	28.1
Eğitim										
Yap-Boz										
Fantastik serüven										

Tablo 2 incelendiğinde, ailelerin %35.7'sinin evinde bilgisayar ve %21.7'sinin evinde internet bulunduğu ve anne baba eğitim düzeyi arttıkça evdeki elektronik kitle iletişim araçlarının sayısının da arttığı saptanmıştır.

1997-1998 yıllarında Amerika’da yapılan bir çalışmaya göre, ailelerin %56.5’inde bilgisayar ve %23’ünün evinde de internet olduğu belirlenirken (Becker, 2000); 2000 yılında yapılan bir başka çalışmada ise ailelerin %70’inin evinde bilgisayar ve % 52’sinin evinde de internet olduğu belirlenmiştir (Woodard ve Gridina, 2000). Daha önce yapılan çalışmalarda da, anne eğitim düzeyleri ile evde bilgisayar bulunması arasında doğrusal bir ilişki ve liseden daha az eğitim düzeyine sahip ailelerin yalnız %16’sında bilgisayar bulunurken, en az master derecesindeki ailelerin %91’inin evinde bilgisayar olduğu bulunmuştur (Becker, 2000).

Evlerinde bilgisayar bulunan ailelerin %21.3’ünde bilgisayarın çocuğun odasında, % 7.4’ünde salonda ve % 5.6’sında da çalışma odasında olduğu saptanmıştır. Evlerinde bilgisayar bulunan ailelerin %59’unun evinde internet de olduğu bulunmuştur.

Woodard ve Gridina (2000) da 8-16 yaş grubundaki çocukların %20’sinin yatak odasında bilgisayar olduğunu ve bilgisayarı bulunan çocukların %54’ünün internet bağlantısına sahip olduğunu belirlemiştir.

Evdeki bilgisayarı genellikle tüm aile bireylerinin kullandığı, ancak eve bilgisayarın daha çok çocukların okul ödevlerini yapması (ders çalışmak) amacı ile alındığı bulunmuştur. Ancak çocukların %7.8’inin bilgisayarı internet sitelerine girmek, %13.6’sının eğlenmek, %5.7’sinin chat yapmak, %22.6’sının oyun oynamak, %19.7’sinin okul ödevleri için bilgi toplamak ve ödev yapmak için kullandıkları saptanmıştır. Ayrıca internet sitelerine girmek, eğlenmek, chat yapmak, oyun oynamak amacı ile 14-18 yaş grubundaki çocukların bilgisayarı diğer yaş gruplarına oranla daha fazla kullandıkları ve erkek çocukların kızlara oranla bilgisayarda daha fazla oyun oynadıkları bulunmuştur.

Ailelerin bir çoğu çocuklarına eğitim olanakları sağlamak ve onları “bilgi çağına” hazırlamak amacıyla evlerine bilgisayar ve internet almakla birlikte pek çok aile bilgisayar ve internetin çocukları üzerindeki olumsuz etkileri ile ilgili olarak yoğun kaygılar yaşamaktadırlar. Ancak tüm bu kaygılara rağmen aileler evlerinde bilgisayar bulunmadığında çocuklarının dezavantajlı olduklarına inanmaktadırlar (Subrahmanyam ve ark. 2000).

Woodard ve Gridina (2000) da odasında bilgisayar bulunan çocukların çoğunun bilgisayarı okul ödevlerini hazırlamak ve oyun oynamak amacı ile kullandıklarını belirlemiştir.

Çocukların %45.4’ünün zaman zaman internet kafelere gittikleri ve çocukların %3’ünün hergün, %22.5’inin haftada 1-2 kez, %5.6’sının haftada 3-4 kez internet kafeye gittikleri saptanmıştır. İnternet kafeye giden kızların oranı %33.7 iken erkek çocukların oranının %57.2 olduğu saptanmıştır. Ayrıca 7-10 yaş grubundaki çocukların %10.7’sinin, 11-13 yaş grubundaki çocukların %16.1’inin ve 14-18 yaş grubundaki çocukların %18.5’inin internet kafeye gittikleri belirlenmiştir. İnternet kafeye giden çocukların ortalama olarak burada 40-50 dakika zaman harcadıkları belirlenmiştir.

İnternet kafeler evlerinde bilgisayarı veya modem bağlantısı olmayan bireylerin gittiği ve para karşılığında sınırlı süre içerisinde internet’e erişim sağlayan ticari mekanlardır. Bu yerlerde internet erişim dışında bilgisayar oyunları oynama da önemli bir kazanç kapısıdır. İnternet kafeler tüm dünyada giderek kendi başına bir sektör haline gelmiş ve hızla yayılmaya başlamıştır. Ancak internet kafelerin yaygınlık kazanması bu kafelerde erişilen içeriğin kontrol sorununu da beraberinde getirmiştir (Yıldız, 2004). İnternet ortamında kontrolsüz bir şekilde dolaşan çocuğun karşısına pronografi, uyuşturucu, alkol, hırsızlık veya yasadışı örgütlere ait siteler çıkabilmektedir. Öyleki bu siteler özellikle küçük yaşta çocuklar için ciddi sorunlar oluşturabilmektedir. Ayrıca sanal ortamda yapılan sohbetler çocuk için tehlikeli durumlar yaratabilmektedir.

İnternet kafelerle ilgili yapılmış bir çalışmada kafeleri kullanan gençlerin daha çok e-posta kullanmak, sohbet etmek ve oyun oynamak üzere bu yerlere gittikleri ve erkek kullanıcıların oranının %98 olduğu saptanmıştır. Bununla birlikte bu kafelere giden çocukların %14’ünün porno sitelerinde dolaşmak, %10’unun kumar oynamak, %8’inin alış-veriş yapmak ve sitelerde dolaşmak, %3’ünün de gazete okumak için bu kafelere gittikleri belirlenmiştir (Aktaran: Tuncer, 2002).

Çocukların %22.9’u video veya bilgisayar oyunları için CD alırken CD’leri kendilerinin seçtikleri ve %23.3’ünün spor, % 25.1’inin macera, %18.8’inin savaş/dövüş, %14.4’ünün eğitim, %12.7’sinin yap-boz ve % 10.8’inin fantastik olaylar içeren CD’leri tercih ettikleri belirlenmiştir. Ayrıca erkek çocukların daha çok spor ve savaş/dövüş türü oyunları tercih ederken, kızların eğitim ve yap-boz türü CD’leri tercih ettikleri saptanmıştır.

Woodard ve Gridina (2000) tarafından yapılan çalışmada da kızların daha çok puzzle, uzaysal algı ve eğitim cd'lerin tercih ederken, erkeklerin şiddet eylemleri içeren ve spor oyunlarına ait cd'leri tercih ettiklerini bulmuşlardır. Bir başka çalışmada da erkeklerin daha çok fantezi temelli oyunları tercih ederken, kızların daha çok gerçeğe dayalı oyunları tercih ettikleri saptanmıştır (Subrahmanyam ve ark.,2000).

SONUÇ

Günümüzde teknolojiadaki hızlı gelişmeler kitle iletişim araçlarındaki hızlı değişimlere de sebep olmuştur. Geçmiş yıllara oranla artık gençler çok erken dönemde teknoloji ile tanışmakta ve onu günlük yaşamında kullanır hale gelmektedir.

Sonuçları incelediğimizde, çocukları odasında en yaygın olarak bulunan araçların %52.1 ile kütüphane, %35.2 ile teyp (kaset çalar), %34.7 ile radyo ve %33.3 ile televizyon olduğu belirlenmiştir.

Evlerinde bilgisayar bulunan ailelerin %21.3'ünde bilgisayarın çocuğun odasında bulunduğu ve eve bilgisayarın daha çok çocukların okul ödevlerini yapması (ders çalışmak) amacı ile alındığı saptanmıştır. Ancak çocukların sadece %19.7'sinin bilgisayarı okul ödevleri için bilgi toplamak ve ödev yapmak için kullandıkları belirlenirken, %7.8'inin internet sitelerine girmek, %13.6'sının eğlenmek, %5.7'sinin chat yapmak, %22.6'sının oyun oynamak amacı ile kullandıkları görülmüştür. Ayrıca çocukların %45.4'ünün zaman zaman internet kafelere gittikleri ve internet kafeye gitme oranının yaş ile arttığı bulunmuştur.

Tüm bu sonuçlar ışığında ebeveynlere şunları önerebiliriz;

- Ebeveynlerin çocuklarını kontrolsüz bırakmamaları çağın gereği olan bilgisayar ve internet kullanmaları konusunda cesaretlendirmeleri ancak
- Ebeveynlerin çocuklarının bilgisayar ve interneti kullanmalarını takip etmeleri, birlikte kullanım programı hazırlamaları ve kurallar koymaları
- Ebeveynlerin kontrol edemeyecekleri durumlar için çocukların yatak odalarında internet bağlantılı bilgisayar bulundurmamaları
- Ebeveynlerin bilgisayar oyunları ve video oyunları konusunda çocuklarına rehberlik yapmaları ve denetimsiz olarak bu oyunları oynamalarına izin vermemeleri
- İnternet kafelerin daha sıkı denetim altında bulundurulmaları
- Ailelerin çocuklarının denetimsiz olarak internet kafelere gitmelerine izin vermemeleri önerilebilir.

KAYNAKLAR

- Anderson CA, Dill KE. (2000).Video Games And Aggressive Thoughts, Feelings And Behavior İn The Laboratory And İn Life. *J Pers Soc Psychol.*;78:772-790
- Bar-on ME ve Broughton DD. (2001). Media Violence. *Pediatrics*, 108(5): 1222-1226.
- Becker, HJ. (2000). Who's wired and Who's Not: Children's Access to and Use of Computer Technology. *The Future of Children: Children and computer tecnology* Vol (10):2. İnternette 15 Eylül 2003'de elde edilmiştir: <http://www.futureofchildren.org>
- Bernard-Bonnin AC, Gilbert S, Rousseau E, Masson P ve Maheux B. (1991). Television And The 3-To 10-Year-Old Children. *Pediatrics*, 88(1): 48-54.
- Cantor, J. (2000). Media Violence. *Journal of Adolescent Health*, 27:30-34.
- Dertouzos, M. (2005). Developmental Risks: The Hazards of Computers in Childhood İnternette 28 Şubat 2005'de elde edilmiştir: <http://www.allianceforchildhood.net/projects/downloads/chapter2.pdf>
- Gill S. (2001). Children, Media Violence and Sex: Research and Recommendations: İnternette 27 Kasım 2003'de elde edilmiştir: <http://www.broadcom.org/pollquestions/childrenandmedia2.htm>
- Healy, J.M. (2003). Understanding Tv's Effects On The Developing Brain. American Academy of Pediatrics. İnternette 2 Ocak 2003'de elde edilmiştir: <http://www.aap.org/advocacy/chm98nws.htm>
- Klein JD, Brown JD, Childers KW, Oliveri J, Porter C ve Dykers C. (1993). Adolescents' Risky Behavior and Mass Media Use. *Pediatrics*, 92(1): 24-31.
- Roberts DF, Foehr UG, Rideout VJ ve Brodie M.(1999). Kids & Media The New Millennium İnternette 15 Eylül 2003'de elde edilmiştir: <http://www.kff.org/content/1999/1535/kidsReport%20FINAL.pdf>
- Specht, J., Wood, E. ve Willoughby T. (2002). What Early Childhood Educators Need to Know About Computers in Order to Enhance the learning Environment. İnternette 2 Ocak 2003'de elde edilmiştir http://www.cjlt.ca/content/vol28.1/specht_etal.html

- Strasburger VC ve Donnerstein E. (1999). Children, Adolescents and the Media: Issues and Solutions: Pediatrics 103(1): 129-139.
- Subrahmanyam K, Kraut RE, Greenfield PM ve Gross EF. (2000). The Impact Of Home Computer Use On Children's Activities And Development. *The Future of Children: Children and Computer tchnology*, 10(2). İnternette 15 Eylül 2003'de elde edilmiştir: <http://www.futureofchildren.org>
- Taras HL, Sallis JF, Nader PR ve Nelson J. (1990). Children's Television-Viewing Habits And The Family Environment. *AJDC* 144: 357-359.
- Tuncer, N (2002). Polisi Olmayan Şehir İnternet. *Çocuk Çocuk Dergisi*, 13:12-13.
- Wartella, E.A., Lee, J.H. ve Caplovitz, A.G. (2002). Children and İnteractive Media. İnternette 15 Eylül 2003'de elde edilmiştir: http://www.markle.org/news-interactive_media_update.pdf
- Woodard EH ve Gridina N.(2000). Media İn The Home. The Fifth Annual Survey Of Parents And Children. İnternette 15 Eylül 2003'de elde edilmiştir: <http://www.appcpenn.org/mediainhome/survey/survey7.pdf>
- Yıldız M (2004). Bir Kamu Politikası Aracı Olarak İnternet Kafeler. İnternette 6 Mayıs 2004'de elde edilmiştir: <http://www.edevlet.net/eTurkiye/internetkafeler.pdf>

BİLGİSAYAR DESTEKLİ FİZİK ETKİNLİKLERİNİN ÖĞRENCİ KAZANIMLARINA ETKİSİ: BASİT HARMONİK HAREKET ÖRNEĞİ

Orhan KARAMUSTAFAOĞLU
orseka@yahoo.com

Yrd.Doç. Dr., OMÜ, Amasya Eğitim Fakültesi, Bilgisayar ve Öğretim Tek. Eğ. Böl. AMASYA

Miraç AYDIN
miracaydin@hotmail.com

Arş. Gör., KTÜ, Fatih Eğitim Fakültesi, İlköğretim Bölümü, TRABZON

Haluk ÖZMEN
hozmen@ktu.edu.tr

Yrd.Doç. Dr., KTÜ, Fatih Eğitim Fakültesi, İlköğretim Bölümü, TRABZON

ÖZET

Bu çalışmada, ‘Basit Harmonik Hareket’ konusuna ilişkin fen bilgisi öğretmen adaylarının kavramsal öğrenmeleri üzerindeki etkisini belirlemek ve bu konunun öğretiminde, Interactive-Physics Programı yardımıyla araştırmacılar tarafından geliştirilen bir yazılımın simülasyon uygulamaları gerçekleştirilerek yürütülen Bilgisayar Destekli Öğretim ile geleneksel öğretim yöntemlerinin öğretmen adaylarının başarısına olan etkisini karşılaştırmak amaçlanmıştır. Deneysel yöntemle yürütülen araştırmanın örnekleme, KTÜ Fen Bilgisi Öğretmenliği programında öğrenim gören 50 birinci sınıf öğrencisidir. Çalışmada veriler, örneklemden rastgele atama yoluyla seçilen 25 deney grubu öğrencisi ve 25 kontrol grubu öğrencisine sunulan çalışmaya yönelik geliştirilmiş testin ön ve son uygulamalarından elde edilmiştir. Örneklem üzerinde gerçekleştirilen öğretimler sonrası yapılan bağımsız t-testi sonuçlarına göre, deney grubuna uygulanan dinamik sistemli simülasyon programıyla gerçekleştirilen öğretimin, kontrol grubuna uygulanan geleneksel yöntemlerle yürütülen öğretime oranla daha başarılı olduğu sonucuna varılmıştır. Ancak, kontrol grubunun daha büyük bir yüzdeyle test sorularına yanlış cevap verdikleri, ‘Sarkaç salınımının en alt noktasında ivmeli hareket yapar’ ve ‘Harmonik salınımlar sonsuza kadar devam eder’ şeklinde öğrencilerde bazı kavram yanlışları tespit edilmiştir. Çalışma sonunda, BDÖ ile öğrenmenin daha etkili olduğuna araştırma sonuçlarına dayalı olarak vurgu yapılarak ilgililere gerekli öneriler sunulmuştur.

ABSTRACT

In this study it is aimed to compare the effect of Computer Aided Teaching realised from the simulations of a software developed by the researchers for the Interactive-Physics Programme and Traditional Teaching methods on the success of the science prospective teachers and, to determine the effect of their concept learning on Simple Harmonical Motion. The sample of the research carried through an experimental method is 50 first-year students attending to KTU Science Education Department. The data in the study were obtained from pre and post applications of the developed test applied to the 25 control and 25 experimental group of students chosen randomly. Related to the independent t-test results realized after the teachings on the sample, it is clearly observed that the teaching realized through simulation program with dynamic system applied on the experimental group is more successful than the teaching carried out with a traditional method applied on the control group. However, It is found out that the control group gave wrong answers with a great percentage and these wrong answers are the examples accepted as misconceptions such as “The pendulum makes an accelerated movement at the lowest level of the oscilation” and “Harmonic oscillations continue up to infinity”. At the end of the study some necessary recommendations are proposed to the authorities based on the results of the research which show that the learning is more effective with CAT (Computer Aided Teaching).

GİRİŞ

Tüm dünyada olduğu gibi, ülkemizde de geleneksel olarak tanımlanan ve genellikle öğretmenin aktifliğine dayanan ve öğrenciye kendi öğrenmelerini kendisinin gerçekleştirilmesi olanağını verme konusunda yetersiz kalan öğretim yöntemleri yerine, öğrenciyi merkeze alan yöntemlerin kullanılması gerektiği geniş ölçüde kabul görmektedir. Öğrencilerin bireysel yeteneklerini, zekasını ve yaratıcı düşünme becerilerini ortaya çıkarmak ancak bu tür yöntemlerle mümkün olabilmektedir (Alkan, 1995).

Bilgi ve iletişim teknolojisinin çok hızlı bir şekilde ilerlemesi bu teknolojik olanaklardan okul ve sınıf ortamında da yararlanılmasını kaçınılmaz bir duruma getirmektedir. Öğrenme ortamlarında teknoloji kullanımı öğrencilere

daha zengin öğrenme durumları sunmakta, ilgi uyandırmakta, öğrenciyi merkeze almakta ve motivasyonlarının artmasını sağlamaktadır. Bu yönüyle teknoloji kullanımı öğrenme-öğretme sürecinde önemli rol oynamaktadır (İşman ve diğ., 2002). Teknolojideki gelişmelere paralel olarak özellikle bilgisayarlar; canlandırma, benzeşim gibi görsel ve işitsel materyaller geliştirmek amacıyla eğitim ortamlarında kullanılmaya başlanmış ve bunun sonucu olarak *Bilgisayar Destekli Öğretim* kavramı ortaya çıkmıştır. Bilgisayarlardan sınıf ortamında ders içeriklerini doğrudan sunma, başka yöntemlerle öğretilenleri tekrar etme, problem çözme, çeşitli alıştırmalar yapma gibi etkinliklerde öğretim aracı olarak faydalanılmasına Bilgisayar Destekli Öğretim (BDÖ) adı verilmektedir (Özmen, 2004; Yalın, 2002). BDÖ, bilgisayarın öğrenme ortamında öğretmene yardımcı bir araç olarak kullanıldığı, öğretim sürecini ve öğrenci motivasyonunu güçlendiren, öğrencinin kendi öğrenme hızına göre öğrenmesine olanak sunan, kendi kendine öğrenme bir başka deyişle interaktif öğrenme ilkelerinin bilgisayar teknolojisi ile birleştirilmesinden oluşmuş bir öğretim yöntemidir (Şahin ve Yıldırım, 1999). Harwood ve McMahan (1997) anlaşılmasında güçlük çekilen kavramların öğretiminde ve anlamlı öğrenmenin gerçekleştirilmesinde, öğrencilerin görsel ve düşünsel yapılarını harekete geçirecek multimedya destekli öğretim etkinliklerinin geliştirilerek kullanılmasının öğrencilerin başarılarını olumlu yönde etkilediğini belirtmektedirler. İlgili alanda yürütülen ulusal ve uluslararası bir çok çalışmada da BDÖ'nün geleneksel öğretim yöntemleriyle gerçekleştirilen öğretime oranla daha başarılı olduğu vurgulanmaktadır (Ayvacı, Özsevgeç ve Aydın, 2004; Özmen ve Kolomuç, 2004; Yiğit ve Akdeniz, 2003; Chang, 2002; Jimoyiannis & Komis, 2001; Hacker & Sova, 1998; Yalçınalp, Geban & Özkan, 1995).

BDÖ uygulamalarında bilgisayar destekli yazılımlardan yararlanarak, özellikle soyut kavramlarla ilgili simülasyonların ve öğrencilerin interaktif olarak öğrenme sürecine katılımlarına olanak sağlayan animasyonların kullanılması, öğrencilerin anlamakta güçlük çektikleri kavramları zihinlerinde daha kolay yapılandırmaları sağlanabilmektedir. Ancak, simülasyon uygulamalarında bazı parametrelerin değiştirilip sonuçlarının hemen görülmesinin animasyonlara göre daha avantajlı olduğu da bilinmektedir (Demirci, 2003). Bu bağlamda, doğru hazırlanmış simülasyonlar ve simülasyon tabanlı alıştırmalar genelde öğrencinin gerçek reaksiyonlarını kolayca açığa vurmasını sağlayarak öğrenmenin hızını artırır (URL-1, 2005). İşman ve diğ. (2002) “öğrencilere sunulan karmaşık bilgiler teknoloji yardımıyla sadeleştirilmekte, öğrencilerin yaparak yaşayarak öğrenmeleri imkan sağlanmaktadır. Örneğin hayati tehlikesi olan deneyler simülasyonlar yardımıyla bilgisayar ortamında hazırlanarak öğrencilerin deney düzeneklerini görmeleri ve deneyi kendilerinin yapmaları ve sonuçları gözleyerek öğrenmeleri sağlanmaktadır” şeklindeki ifadeleri simülasyonla gerçekleştirilecek BDÖ'yü destekler niteliktedir. Bunlara ek olarak simülasyonların, öğrencilerin yapılması zor ya da mümkün olmayan deneyleri, sistemi aktif olarak kullanarak yapabilmelerini sağlamanın yanında parasal, zaman, güvenlik ve motivasyon gibi yönlerden de avantaj sağladığı bilinmektedir (Rodrigues, 1997; Tekdal, 2002). Simülasyon modelleri çalışma sistemlerine göre genel olarak statik ve dinamik olmak üzere iki grupta toplanmaktadırlar. Statik sistemlerin en belirgin özelliği, zamandan bağımsız olmalarıdır. Diğer taraftan değişkenlerin zamanın bir fonksiyonu olarak değiştiği dinamik sistemler, çoğunlukla birinci dereceden diferansiyel denklemlerle ifade edilip geçmişe ait değerler, sistemin gelecekteki davranışını belirlemede önemli rol oynar (Ramsden, 2002).

BDÖ'nün fen öğretimine uygulanması, özellikle fen derslerinin içeriği göz önünde bulundurulursa oldukça elverişlidir. Bunun nedeni, bilimsel kavram ve prensiplerin bu derslerde oldukça fazla olması, ders yazılımları hazırlanırken uygun öğretim teknikleri kullanıp bu kavramların öğrenciye görsel olarak aktarılabilmesi, BDÖ etkinliklerinin anlaşılması güç olan konu ve kavramlarının öğretilmesini kolaylaştırması, soyut kavramların somutlaştırılmasını sağlaması ve öğrencilerde bireysel öğrenmeye imkan sağlamasıdır (Geban ve Demircioğlu, 1996). Simülasyonların fen öğretiminde kullanılmasına yönelik bir çok çalışmalar yürütüldüğü literatürde belirtilmektedir (Rodrigues, 1997). İlgili araştırmalar bilgisayar destekli öğretim yönteminin fen derslerinde ilgiyi arttırmada diğer yöntemlere göre daha etkili olduğunu göstermiştir (Geban, Aşkar & Özkan, 1992; Hounshell & Hill, 1989). Bu konuya yönelik olarak Ailleo ve Wolfe (1980) BDÖ'nün, kimya başarısına %52, biyoloji başarısına %36 ve fizik başarısına %23 olmak üzere öğrenci başarısına ortalama %42 oranında olumlu etki ettiğini tespit etmişlerdir.

Bilindiği gibi, bilgisayarların öğretim ortamlarında öğretimi zenginleştirici ve öğretmene yardımcı olan bir araç olarak kullanılması genellikle hazır yazılımların kullanılması şeklinde olmaktadır (Demirci, 2003; Altın, 2001; Kabapınar, Özdenir ve Salan, 2000). Ancak, bu yazılımların genellikle kitaplardaki bilgilerin sadece birkaç kenkle zenginleştirilmesi şeklinde hazırlanmaları, fen derslerinde öğrencilerin kavramsal düzeyde anlamalarını gerçekleştirilmede yetersiz kalmaları, bireysel yazılımların geliştirilmesi yönündeki çalışmaları zorunlu kılmaktadır (Yiğit ve Akdeniz, 2003). Bu bağlamda, gerçekleştirilen bu çalışmada;

1. Basit Harmonik Hareket konusuna ilişkin arařtırmacılar tarafından geliřtirilen bir yazılımın, fen bilgisi öđretmen adaylarının kavramsal öđrenmeleri üzerindeki etkisinin belirlenmesi,

2. Basit Harmonik Hareket konusunun öđretiminde, simülasyon uygulamaları gerekleřtirilerek yürütölen BDÖ ile geleneksel öđretim yöntemlerinin öđrenci başarısına olan etkisini karřılařtırmak amaçlanmıřtır.

YÖNTEM

Bu alıřmada tam deneysel yöntem kullanılmıřtır. Bu yöntem, kiřilerin deney ve kontrol gruplarına gönderilmesinde rastgele dađılımın kullanıldıđı bir deney yaklařımını ieren tasarımıdır (Cambell & Stanley, 1963). Bu yolla oluřturulan iki gruptan birisi deney diđer kontrol grubu olarak yine rastgele yolla atanır. (Karasar, 1999; Robson, 1998).

Örneklem; alıřmanın örneklemi, K.T.Ü. Fatih Eđitim Fakötesi İlköđretim Bölümü Fen Bilgisi Öđretmenliđi Ana Bilim Dalı öđretim programının tek bir řubesinde öđrenim gören 50 birinci sınıf öđrencisidir. Öđrencilerden rastgele atama yoluyla seilen 25 öđrenci deney, diđer 25 öđrenci ise kontrol grubunu oluřturmaktadır. Bu grupların deney ve kontrol grubu olarak atanması da yine rastgele yolla yapılmıřtır.

Veri Toplama Araları; alıřmada elde edilen veriler, arařtırmacılar tarafından geliřtirilmiř dört açık uçlu soruyu kapsayan bir ölme aracı kullanılarak toplanmıřtır. Geliřtirilen ölme aracı Ek'te sunulmuřtur. Ölme aracının geerliđi alan eđitiminde uzman ve Temel Fizik-I dersini yürüten öđretim üyelerinin görüřleri alınarak sađlanmıřtır. Ayrıca hazırlanan ölme aracı ve yazılım, 10 fen bilgisi öđretmen adayına pilot alıřma olarak uygulanmıřtır. Uygulama sonunda, ölme aracındaki soruların anlaşılmasında güçlük ekilen veya yanlış anlamalara sebep olabilecek ifadeler düzeltilmiřtir. Bilgisayar yazılımında ise herhangi bir düzeltme yoluna gitme geređi duyulmamıřtır.

Yazılımın geliřtirilmesi; Bu süreçte, simülasyonların sunduđu fırsatlardan yararlanılma yoluna gidilmiř ve bu bağlamda Interactive-Physics (URL-2, 2005) programı ile harmonik hareket yapan bir dinamik sistem ve bunlara etki eden kuvvet, hız ve ivme niceliklerini simüle eden bireysel bir yazılım oluřturulmuřtur. Bilindiđi gibi, geleneksel öđretimde öđrenciler harmonik hareket yapan cisme etki eden kuvvet, hız ve ivmedeki deđiřimi gözlemlene imkanı elde edememektedirler. Buna karřın geliřtirilen yazılım ile, hem sistemdeki istenen noktadaki kuvvet, hız, ivme deđerleri ile büyüklükleri görölmekte, hem de hareket sürecinde bu deđerkenlerdeki nicel deđerişimler incelenebilmektedir. Dolayısıyla, öđrencilerin bu deđerişimleri görerek kavramsal anlamaları gerekleřtirmeleri amaçlanmıřtır. Bir bařka deyiře, bu yazılımı kullanan öđrencilerin kendi hızında öđrenmelerini ve zihinlerinde oluřan soyut kavramları somutlařtırabilmelerini sađlamak amaçlanmıřtır.

İřlem Yolu; Arařtırma kapsamında esas uygulamalardan önce, deney ve kontrol gruplarına *Basit Harmonik Hareket* konusuna yönelik hazırlanan ölme aracı ön-test olarak uygulanmıřtır. Daha sonra esas uygulamaların yürütölmeye, ilgili konunun kontrol grubuna geleneksel yöntemlerden (anlatım, soru-cevap) faydalanılarak, deney grubuna ise, geliřtirilen bilgisayar yazılımıyla sunularak iki haftalık bir süreçte tamamlanmıřtır. Deney grubu öđrencileriyle yürütölen uygulamalar, bilgisayar laboratuvarında her bir öđrenciye bir bilgisayarla alıřma imkanı sunacak řekilde oturma düzeni sađlanarak gerekleřtirilmiřtir. Bu grupla yapılan uygulamalar ařađıda sırasıyla belirtilmiřtir.

Birinci hafta; *Interactive Physics* programının mönöleri, kullanımı ve bu programın kullanımıyla yürütölecek olan uygulama iin geliřtirilen yazılım hakkında gerekli bilgiler sunulmuřtur. Ayrıca öđrencilere, *Basit Harmonik Hareket* ile ilgili ivme, hız, kuvvet, periyot, frekans gibi temel kavramlar da sunulmuřtur.

İkinci hafta; öđrencilerden, Resim-1'de görölen yazılımı kullanarak, sistemde bir yayın ucuna bađlanmış m kütleli cismin yaptđı basit harmonik hareketi simüle etmeleri istenmiřtir.

Resim 1. Interactive Physics Programı ile Harmonik Hareket Simülasyonu

Bu süreçte;

⇒ *Play* (Oynat) tuşuna basıldığında, harmonik hareket başlamaktadır. Hareket boyunca yayın cisme uyguladığı geri çağırıcı kuvvet ile cismin ağırlığının vektörel toplamı olan cisme etki eden *net kuvvet*, *hız* ve *ivme* ekranda görülmektedir.

⇒ Resim 1’den anlaşıldığı gibi, kuvvet, hız ve ivmenin büyüklükleri farklı renk tonlarındaki vektörlerle gösterilmiş olup programda hareket süresince bu vektörlerin yönleri ve büyüklükleri sürekli değişmektedir.

⇒ Öğrenciler, *Play* (Oynat), *Stop* (Durdur) veya *Reset* (Yenile) düğmelerini kullanarak, hareketi istedikleri anda durdurabilmiş, kaldığı yerden devam ettirebilmiş veya ilk konumdan itibaren yeniden başlatabilmişlerdir.

⇒ Hareket süresince, hız, kuvvet ve ivmenin zamana göre değişimini gösteren grafikler de program tarafından otomatik olarak ekrana çizilmiştir. Bu durum Resim 1’de açıkça görülmektedir.

Araştırmada elde edilen verilerin analizi, uygulamada yürütülen işlem basamaklarına uygun olarak sırasıyla üç aşamada incelenmiştir. İlk aşamada deney ve kontrol gruplarının ön testten aldıkları puanlar bağımsız t-testi kullanılarak karşılaştırılmıştır. İkinci analizde, deney ve kontrol grubundaki öğrencilerin ölçme aracındaki sorulara verdikleri cevaplar kavramsal anlama düzeylerinin tespiti için 3 kategoride incelenmiş ve frekans dağılımları tablolar halinde sunulmuştur.

Cevapların incelendiği kategoriler ve bu kategorileri karşılama düzeylerinin açıklamaları aşağıda sırasıyla belirtilmiştir.

a. *Etkili-Doğru Açıklama (EDA)*: İlgili sorulara bilimsel ve tam doğru olarak verilen cevaplar ile açıklamalar bu kategoride değerlendirilmiştir.

b. *Kısmen Doğru Açıklama (KDA)*: İlgili sorulara verilen ve kabul edilebilir düzeyde doğruluk payı bulunan cevaplar ve açıklamalar bu kategoride değerlendirilmiştir.

c. *İlgisiz Açıklama (İA)*: İlgili sorulara verilen yanlış cevaplar, ilgisiz açıklamalar ve kavram yanılgıları görülen cevaplar bu kategoride değerlendirilmiştir.

Testin puanlandırılması 100 tam puan üzerinden yapılmıştır. Aşağıdaki tablodan, testteki soruların doğru cevapları ve bunların karşılığında verilen en yüksek puanlar görülmektedir. Cevaplarda yapılan açıklamalara, EDA için 8, KDA için 4 puan verilerek değerlendirilmiş İA’lara ise puan verilmemiştir. Testteki son soru, ağırlık olarak birinci sorunun a, b ve c seçeneklerinde verilen durumlardan her biriyle denk görüldüğünden, bu şıklar ile aynı ağırlıkta yani 9 puan üzerinden değerlendirilmesi yapılmıştır.

Tablo 1. Testteki sorulara tam doğru cevapların verilmesi durumunda alınacak puanlar

soru	Fiziksel Nicelik	Nokta	Var / Yok	Yön	Büyüklik (mak., orta, min)	Açıklama	
1	a	Geri Çağırıcı Kuvvet	C	yok (1)		Yay, denge konumundadır. Bu nedenle cisim herhangi bir geri çağırıcı kuvvet etki etmemektedir. (8)	
			D	var (1)	aşağı (1)	orta (1)	Denge noktası olan C noktasından uzaklaştıkça geri çağırıcı kuvvet artar. Çünkü geri çağırıcı kuvvet, cisim denge noktasına yaklaştırmaya çalışır. Cisim denge noktasında ne kadar çok uzaklaşırsa, değeri o kadar fazla olmalı ki dengeye getirebilsin. Tam orta noktada geri çağırıcı kuvvetin büyüklüğü orta değerdedir. (8)
			E	var (1)	aşağı (1)	mak. (1)	Denge noktası olan C noktasından uzaklaştıkça geri çağırıcı kuvvet artar. Tam uç noktada geri çağırıcı kuvvetin büyüklüğü en büyük değerine ulaşır. (8)
	b	Hız	C	yok (1)		Cisim henüz harekete başlamamış, yol almamıştır. Dolayısıyla hıza sahip değildir. (8)	
			D	var (1)	aşağı (1)	mak. (1)	Hız birim zamanda, alınan yoldur. Cismin ağırlık ve geri çağırıcı kuvvetlerin etkisinde C den D' ye gelinceye kadar birim zamanda aldığı yol, düzgün olmayan bir şekilde artar. Bu nedenle hız da artar. (8)
			E	yok (1)		Cismin birim zamanda aldığı yol, düzgün olmayan bir şekilde azalır ve tam bu noktada sıfır olur. (8)	
	c	İvme	C	var (1)	aşağı (1)	mak. (1)	Cismin bu noktada sahip olduğu ivme, yerçekimi ivmesidir. (8)
			D	yok (1)		İvme hızdaki değişmedir. Cisim C den D ye gelinceye kadar, hızı düzgün olan bir şekilde artar ancak hızdaki artış miktarı yani ivme giderek azalmaktadır. D noktası civarında hızdaki değişim sifıra yakındır ve tam D noktasında ivme sıfırdır. (8)	
			E	var (1)	yukarı (1)	mak. (1)	D noktasından sonra cisim ters yönde ve düzgün olmayan bir şekilde ivmelenmeye başlar. Tam E noktasında büyüklük olarak ivme yerçekimi ivmesi değerine ulaşır. (8)
2	T/2 sonunda cisim, B noktasında olacaktır (1)					Ortam sürtünmesiz olduğu için, cisim ne kadar aşağıya çekilirse o kadar yukarıya çıkar. Dolayısıyla cisim yarım periyotluk süre sonunda B noktasında olacaktır (8)	

*Parantez içinde görülen rakamlar uygulanan testteki her bir soru için alınacak en yüksek puanlardır.

En son aşamada da deney ve kontrol gruplarının, hem bağımlı t-testi ile grup içi ön-test/son-test puanları, hem de bağımsız t-testi ile gruplar arasındaki son-test başarıları karşılaştırılmıştır.

BULGULAR VE TARTIŞMA

Çalışmanın verileri, örneklemdaki deney ve kontrol gruplarına ait ön-test sonuçlarına ait bulgular, kavramsal anlama seviyelerine ilişkin bulgular ve uygulama sonrası son-test sonuçlarına ait bulgular olmak üzere sırasıyla 3 alt başlıkta sunulmuştur.

1. Deney ve kontrol gruplarının ön test sonuçlarına ait veriler

Deney ve kontrol gruplarındaki öğrencilerin Basit Harmonik Hareket konusuna yönelik uygulanan ön-testten aldıkları puanların aritmetik ortalamaları hesaplanmış ve başarıları arasındaki karşılaştırma bağımsız t-testi kullanılarak yapılmıştır. Elde edilen sonuçlar Tablo 2'de sunulmuştur.

Tablo 2. Deney ve kontrol gruplarının başarılarının karşılaştırılmasına ait ön test sonuçları

Grup	X_{ort}	N	S	t	sd	p
Deney	17,2000	25	11,4127	-,104	48	,917
Kontrol	17,4800	25	7,1012			

Tablo 2’de görüldüğü gibi, deney ve kontrol gruplarındaki öğrencilerin ön-test puanları arasında anlamlı düzeyde bir farklılık tespit edilmemiştir ($t_{(48)}=-,104$; $p>0,05$). Bu durumda, deney ve kontrol gruplarının esas çalışma öncesinde Basit Harmonik Hareket konusuna ilişkin başarı düzeyleri yönünden denk gruplar olduğu söylenebilir.

İlk aşamada elde edilen bu ön-test sonuçlarına göre; deney ve kontrol gruplarının ilgili konuya ait olan başarılarındaki bu eşitliğin, son-testten elde edilecek bulgularla karşılaştırmalı olarak yorumlanmasına kolaylık sağlayacağı düşünülmektedir.

2. Deney ve kontrol gruplarının kavramsal anlama düzeylerinin analizine ait veriler

Deney ve kontrol grubu öğrencilerine uygulanan son-testten elde edilen cevaplar irdelenmiş, frekans ve yüzde değerleri ile örnek açıklamalar aşağıda sunulmuştur.

i) *Sistemde görülen C, D ve E noktalarında cisme etki eden geri çağırıcı kuvvet hakkında örneklemin verdiği cevaplarının analizi*

Hareket boyunca C, D ve E noktalarında cisme etki eden geri çağırıcı kuvvetin yönü ve büyüklüğüne ilişkin alınan cevapların frekans ve yüzde değerleri Tablo 3’te gösterilmiştir.

Tablo 3. Deney ve kontrol grubu öğrencilerinin sistemdeki geri çağırıcı kuvvete ilişkin cevapları

Kategoriler	C Noktası		D Noktası		E Noktası							
	Kontrol Grubu (N=25)		Deney Grubu (N=25)		Kontrol Grubu (N=25)		Deney Grubu (N=25)					
	f	%	f	%	f	%	f	%				
Etkili Doğru Açıklama (EDA)	4	16	7	28	0	0	5	20	5	20	17	68
Kısmen Doğru Açıklama (KDA)	11	44	11	44	13	52	13	52	15	60	7	28
İlgisiz Açıklama (İA)	10	40	7	28	12	48	7	28	5	20	1	4

Tablo 3’te görüldüğü gibi, her üç nokta (C, D ve E) için de deney grubu öğrencilerinin ilgili sorulara etkili-doğru cevap verme yüzdeleri kontrol grubuna oranla daha yüksek, ilgisiz cevap verenlerin yüzdesi ise daha düşüktür. Öğrencilerin geri çağırıcı kuvvetle ilgili sorulara verdikleri ilgisiz, kısmen doğru ve tam doğru cevapların bazıları şu şekildedir:

İlgisiz açıklama ya da yanlış cevap;

- Cisim C noktasında başladığı yere geri döndüğü için, bu noktada cisme geri çağırıcı kuvvet etki etmez.
- E noktasında iken cismin yukarı çıkma isteği, D noktasında iken cismin yukarı çıkma isteğinden daha fazladır.
- D noktası denge noktası olduğu için bu noktada cisme etki eden geri çağırıcı kuvvet sıfırdır.
- Cisim E noktasına geldikten sonra k yay sabitinin etkisiyle, yukarıya doğru çıkmaya başlar.
- Her noktada geri çağırıcı kuvvet sabittir.
- E noktasında yay maksimum esnemiştir ve bu nedenle cisim aşağıya doğru daha fazla gidemez. Yani E noktasında geri çağırıcı kuvvet sıfırdır.

Kısmen Doğru Cevap;

- ♦ Cisme etki eden geri çağırıcı kuvvet cismin hareketine zıt yöndedir.
- ♦ Cisim C noktasından E noktasına doğru hareket ederken G yerçekimi kuvvetinin etkisi altında hareket eder fakat E noktasından C noktasına doğru hareket ederken F geri çağırıcı kuvvetin etkisi altında hareket eder.

Etkili-Doğru Cevap;

➤ Eğer geri çağırıcı kuvvet olmasaydı, cisim aşağıya doğru düşerdi. Fakat yaydan ötürü cisme geri çağırıcı kuvvet uygulanmakta ve cisim C-E noktaları arasında hareket etmektedir.

ii) *Sistemde görülen C, D ve E noktalarında cismin sahip olduğu hız hakkında örneklemin verdiği cevaplarının analizi*

Hareket boyunca C, D ve E noktalarında cismin sahip olduğu hızla ilişkin alınan cevapların frekans ve yüzde değerleri Tablo 4'te sunulmuştur.

Tablo 4. Deney ve kontrol grubu öğrencilerinin sistemdeki cismin farklı noktalardaki hızlarına ilişkin cevapları

Kategoriler	C Noktası				D Noktası				E Noktası			
	Kontrol Grubu (N=25)		Deney Grubu (N=25)		Kontrol Grubu (N=25)		Deney Grubu (N=25)		Kontrol Grubu (N=25)		Deney Grubu (N=25)	
	f	%	f	%	f	%	f	%	f	%	f	%
Etkili Doğru Açıklama (EDA)	2	8	8	32	0	0	6	24	1	4	9	36
Kısmen Doğru Açıklama (KDA)	16	64	12	48	18	72	15	60	18	72	13	52
İlgisiz Açıklama (İA)	7	28	5	20	7	28	4	16	6	24	3	12

Tablo 4'te görüldüğü gibi, sistemdeki her üç nokta için de deney grubu öğrencilerinin bu soruya kontrol grubu öğrencilerine oranla etkili ve doğru cevap verme yüzdeleri daha yüksektir. Elde edilen verilerden, öğrencilerin cismin C, D ve E noktalarında sahip olduğu hızla ilişkin ilgisiz, kısmen doğru ve tam doğru açıklamalarının bazıları şu şekildedir:

İlgisiz açıklama ya da yanlış cevap;

- Cisim tam orta noktada yani D noktasında iken F geri çağırıcı kuvvet en az bu nedenle hız yerçekimi kuvvetinin etkisinde en çok olur.
- *Cismin hızıyla yayın uzama miktarı doğru orantılıdır. E noktasında yayın uzama miktarı en çok olduğu için cismin hızı da maksimumdur.*
- *Cisme etki eden kuvvetin sıfır olduğu yerde, cismin hızı da en azdır. (Kavram Yanılgısı)*
- *F geri çağırıcı kuvvetin arttığı yerde, hız da artar.*
- *Sözü geçen üç noktanın her birinde cismin kinetik enerjisi potansiyel enerjisine eşittir. Potansiyel enerjisi de durum enerjisi olduğuna göre ve yükseklikle değişim gösterdiğine göre, $V_C > V_D > V_E$ dir.*
- *Hareket boyunca cismin potansiyel enerjisi azaldıkça, kinetik enerjisi artacaktır. Dolayısıyla hızı da artacaktır.*
- *Cismin hızı düzgün olarak değişir.*
- *Cismin hızı D noktasından sonra azalmaya başlar. Çünkü, yay bu noktadan sonra belli bir genlik değerini geçmiş olur.*

Kısmen Doğru Cevap;

- ♦ Cisim C'den D'ye g yerçekimi ivmesinin etkisiyle zamanla hızı artar ve D noktasında maksimum değere ulaşır. Daha sonra ters yöndeki ivmenin etkisiyle D noktasında yavaşlamaya başlar.
- ♦ Cisim D noktasında maksimum hızla ulaşır. Daha sonra geri çağırıcı kuvvet, yerçekimini yenecek değere ulaşır ve bu nokta E noktasıdır. Bu noktada hız sıfırdır.

Etkili-Doğru Cevap;

- Cisim C ve E noktalarında yön değiştirdiği için bu noktalarda hızı sıfırdır.

iii) *Sistemde görülen C, D ve E noktalarında cismin ivmesi hakkında örneklemin verdiği cevaplarının analizi*

Hareket boyunca C, D ve E noktalarında cismin sahip olduğu ivmeye ilişkin alınan cevapların frekans ve yüzde değerleri Tablo 5'te gösterilmiştir.

Tablo 5. Deney ve kontrol grubu öğrencilerinin cismin farklı noktadaki ivmelerine ilişkin cevapları

Kategoriler	C Noktası				D Noktası				E Noktası			
	Kontrol Grubu (N=25)		Deney Grubu (N=25)		Kontrol Grubu (N=25)		Deney Grubu (N=25)		Kontrol Grubu (N=25)		Deney Grubu (N=25)	
	f	%	f	%	f	%	f	%	f	%	f	%
Etkili Doğru Açıklama (EDA)	4	16	6	24	0	0	2	8	1	4	2	8
Kısmen Doğru Açıklama (KDA)	8	32	12	48	13	52	16	64	15	60	16	64
İlgisiz Açıklama (İA)	13	52	7	28	12	48	7	28	9	36	7	28

Tablo 5'ten de anlaşıldığı gibi, ivmeye ilgili açıklamalarda da, kuvvet ve hızla ilgili öğrenci cevaplarına benzer bir durumla, deney grubu öğrencilerinin kontrol grubu öğrencilerine oranla etkili ve doğru cevap verme yüzdeleri daha yüksektir. Aynı şekilde ilgisiz açıklama kategorisinde deney grubundaki öğrenci yüzdesinin azlığı dikkat çekmektedir. Elde edilen verilerden, öğrencilerin cismin C, D ve E noktalarında sahip olduğu ivmeye ilişkin ilgisiz, kısmen doğru ve tam doğru açıklamalarının bazıları şu şekildedir :

İlgisiz açıklama ya da yanlış cevap;

- Bu sisteme g yerçekimi ivmesi etki etmektedir. Yerçekimi ivmesi dünyanın her yerinde sabit kaldığı için sistemin ivmesinde de değişim olmayacaktır.
- Hız ile ivme doğru orantılıdır. Bu nedenle hızın en büyük değere ulaştığı D noktasında ivme de en büyük değerdedir.
- Cismin durup tekrar harekete başladığı C ve E noktalarında cismin ivmesi 0 dır.
- E noktasında cisme etki eden kuvvet en büyük değerde olduğu için, bu noktadaki ivme de en büyüktür.
- Cisme C, D ve E noktalarında etki eden geri çağırıcı kuvvetler arasında $F_E > F_D > F_C$ şeklinde bir ilişki olduğu için, $a_E > a_D > a_C$ dir.
- E noktasında cisim durduğu için ivmesi sıfırdır.

Kısmen Doğru Cevap;

- ♦ Hareket boyunca ivme geri çağırıcı kuvvete zıt yöndedir.

Etkili-Doğru Cevap;

- ✓ Hareket yokken sistem g yerçekimi ivmesi etkisi altındadır. İvmenin değeri D noktasında en az olur çünkü hızdaki değişim sifıra yakındır, E'de ise yeniden en büyük değerine ulaşır.

iv) Sistemde, yarım periyotluk bir süre sonunda cismin Bulunduğu nokta hakkında örneklemin verdikleri cevaplarının analizi

Ağırlığı etkisiyle harmonik hareket yapan sistemdeki cismin T/2'lik periyot sonunda bulunması muhtemel noktalara ilişkin örneklemin verdikleri cevaplar irdelenmiş ve ilgili cevapların frekans ve yüzde değerleri Tablo 6'da sunulmuştur.

Tablo 6. Deney ve kontrol grubu öğrencilerinin sistemdeki cismin, yarım periyotluk süre sonunda bulunduğu noktaya ilişkin cevapları

Kategoriler	Kontrol Grubu (N=25)		Deney Grubu (N=25)	
	f	%	f	%
Etkili Doğru Açıklama (EDA)	9	36	14	56
Kısmen Doğru Açıklama (KDA)	7	28	8	32
İlgisiz Cevap (İA)	9	36	3	12

Deney grubunda ilgili soruya etkili ve doğru cevap veren öğrenci sayısının (%56), kontrol grubundaki öğrenci sayısına (%36) oranla %20 daha fazla olduğu Tablo 6'da görülmektedir. Elde edilen verilerden, öğrencilerin T/2'lik süre sonunda cismin çıkabileceği noktaya ilişkin ilgisiz, kısmen doğru ve tam doğru açıklamalarından bazıları şu şekildedir:

İlgisiz açıklama ya da yanlış cevap;

- Cismin ağırlığı olmasaydı, B' ye çıkardı. Ancak ağırlığı olduğu için bu noktaya kadar çıkamaz.

- D'ye kadar çekilen cisim C-D Arasında harmonik hareket yapar.
- Cisme etki eden geri çağırıcı kuvvet, cismin denge noktasından (C'den) biraz daha yukarıya çıkmasını sağlar.
- Yayın Cisme Etki ettiği geri çağırıcı kuvvet nedeniyle cisim B-C arasında durur.
- Harmonik salınım sonsuza kadar devam eder.
- Ağırılığından dolayı cisim B'ye çıkamaz.
- Kuvvetlerin eşitlendiği nokta C noktasıdır. Bu nedenle C noktasına kadar çıkar.

Kısmen Doğru Cevap;

- Ortam sürtünmesiz olduğu için, T periyotluk süre sonunda başladığı noktaya yani D noktasına geri döner. T/2'lik süre sonunda B noktasında olması gerekir.

Etkili-Doğru Cevap;

➤ Ortam sürtünmesiz olduğu için, cisim ne kadar aşağıya çekilmişse o kadar yukarıya çıkacaktır. C-D arasındaki uzaklığa X dersek, harekete başladıktan sonra X kadar yukarıya çıkacaktır. Yani B noktasında olması gerekir.

Bu kısımda elde edilen veriler genel olarak irdelendiğinde, deney ve kontrol gruplarının kavramsal anlama düzeylerinin tespiti için Basit Harmonik Hareket konusu üzerine geliştirilen ölçme aracı ile açıkça şu durum gözlemlenmiştir. Deney grubuna uygulanan dinamik sistemli simülasyon programıyla gerçekleştirilen öğretim, kontrol grubuna uygulanan geleneksel yöntemleriyle yürütülen öğretime oranla daha başarılı olmuştur. Bir başka deyişle, deney grubu öğrencilerinin ilgili konuya ait anlama düzeylerinin diğer gruba oranla daha yüksek olduğu belirlenmiştir. Bu durum, sistemde görülen; cisme etki eden geri çağırıcı kuvvet, cismin sahip olduğu hız, cismin ivmesi ve yarım periyotluk bir süre sonunda cismin bulunduğu nokta hakkında her iki grubun verdikleri doğru cevap oranları Tablo 2-5 arası görülmektedir. Gerçekleştirilen öğretimler sonrası deney grubunun lehine ortaya çıkan bu sonuç, ilgili alanda farklı konu ve kavramlara yönelik yürütülmüş araştırma sonuçlarıyla paralellik göstermektedir (Özmen ve Kolomuç, 2004; Jimoyiannis & Komis, 2001). Aynı şekilde bilgisayar simülasyonlarıyla gerçekleştirilen kavram öğretimlerinde, Hewson (1985) hız kavramı, Tao (1997) mekanik kavramları ve Pena ve Alessi (1999) serbest düşme konusunda oldukça başarılı olmuşlardır.

3. Deney ve kontrol gruplarının son test sonuçlarına ait veriler

Deney ve kontrol gruplarındaki öğrencilerin son-testten aldıkları puanların aritmetik ortalamaları hesaplanarak, her iki gruba ait ön-test/son-test başarıları arasındaki karşılaştırmalar bağımlı t-testi ile, her iki grubun son-test başarıları arasındaki karşılaştırma ise bağımsız t-testi ile yapılarak ilgili tablolarda aşağıda sırasıyla sunulmuştur.

i) Kontrol grubundaki öğrencilerin ön ve son testlerden aldıkları ortalama başarı puanları bağımlı t-testi ile karşılaştırılmış ve sonuçlar Tablo 7'de verilmiştir.

Tablo 7. Kontrol grubuna uygulanan ön ve son testlerin karşılaştırmalarına ait t-testi sonuçları

Kontrol	X_{ort}	N	S	t	sd	p
Ön-test	17,48	25	7,1012	-7,082	24	,000
Son-test	27,72	25	9,6026			

Tablo 7'de görüldüğü gibi, kontrol grubunun ön-test ve son-test puanları arasında anlamlı düzeyde bir farklılık meydana gelmiştir ($t_{(24)}=-7,082$; $p<0,01$). Ortaya çıkan farklılık son test puanları lehinedir. Bu gruba yönelik olarak bir öğretim gerçekleştirildiğinden başarı düzeyindeki artışın ve dolayısıyla ölçülen başarıda son-test lehine bir farklılığın oluşması beklenen bir durumdur.

ii) Deney grubundaki öğrencilerin ön-test ve son-testlerden aldıkları ortalama başarı puanları bağımlı t-testi ile karşılaştırılmış ve sonuçlar Tablo 8'de verilmiştir.

Tablo 8. Deney grubuna uygulanan ön ve son testlerin karşılaştırmalarına ait t-testi sonuçları

Deney	X_{ort}	N	S	t	sd	p
Ön-test	17,20	25	11,4127	-6,408	24	,000
Son-test	41,12	25	17,2393			

Tablo 8’de görüldüğü gibi, deney grubunun ön-test ve son-test puanları arasında anlamlı düzeyde bir farklılık meydana gelmiştir ($t_{(24)}=-6,408$; $p<0,01$). Bu fark son-test puanları lehinedir. Kontrol grubuna benzer şekilde, deney grubunda da bir öğretim gerçekleştirildiği için, başarı artışının meydana gelmesi ve son-test lehine anlamlı bir farkın oluşması beklenen bir sonuçtur.

iii) Deney ve kontrol grubundaki öğrencilerin son-testlerden aldıkları ortalama başarı puanları bağımsız t-testi yardımıyla karşılaştırılmış ve gruplar arasındaki karşılaştırmaya ait sonuçlar Tablo 9’da verilmiştir.

Tablo 9. Deney ve kontrol gruplarına uygulanan son testlerin karşılaştırmalarına ait t-testi sonuçları

Grup	X_{ort}	N	S	t	sd	p
Deney	41,12	25	17,2393	3,395	48	,001
Kontrol	27,72	25	9,6026			

Tablo 9’da görüldüğü gibi, deney ve kontrol grubunda bulunan öğrencilerin son-test puanları arasında anlamlı düzeyde farklılık meydana gelmiştir ($t_{(48)}=3,395$; $p<0,01$). Grup içerisinde yapılan ön-test/son-test karşılaştırmalarında hem deney hem de kontrol grubu lehine başarı artışı tespit edilmiştir. Bu, her iki grupta da ilgili öğretimlerin gerçekleştirilmesinden dolayı beklenen bir sonuçtur. Ancak bu çalışma kapsamında asıl belirlenmeye çalışılanın deney grubuna yapılan müdahalenin etkisinin belirlenmesi olduğu düşünüldüğünde, gruplar arasında yapılan bağımsız t-testi karşılaştırma sonuçları daha fazla önem taşımaktadır. Bu sonuçlar, deney grubu ve kontrol grubu öğrencilerinin uygulama sonundaki başarıları arasında deney grubu lehine bir başarı artışını göstermektedir. Diğer bir ifadeyle, deney grubunda uygulanan bilgisayar destekli öğretim, öğrencilerin başarılarını artırma açısından bakıldığında, kontrol grubunda uygulanan geleneksel öğretime göre daha iyi sonuçlar vermiştir.

Üçüncü ve bu son aşamada elde edilen veriler genel olarak incelendiğinde; kontrol grubunun ön ve son test puanları arasında istatistiki olarak anlamlı düzeyde bir farklılık meydana geldiği görülürken, bu gruba ait ön-test ortalama puanlarının son-testte yaklaşık %10 kadar arttığı tespit edilmiştir. Aynı şekilde, deney grubunun da ön ve son test puanları arasında istatistiki olarak anlamlı düzeyde bir farklılık olduğu görülürken, bu gruba ait ön-test ortalama puanların son-testte yaklaşık %25 arttığı belirlenmiştir. Tablo 7 ve 8’in ikinci sütunlarında gösterilen ortalama puanlardan anlaşılacağı gibi, her iki grubun başarıları artmasına rağmen özellikle deney grubu öğrencilerinin başarılarının artışının daha yüksek olduğu tespit edilmiştir. Bu durum, her iki grup için gerçekleştirilen öğretimlerin öğrenci başarısına olumlu yönde etki ettiğini, yüzde oran olarak ise deney grubu öğrencilerinin başarılarını kontrol grubu öğrencilerine oranla daha üst seviyeye taşıdığını göstermektedir. Tablo 9’da ise deney ve kontrol grubu öğrencilerinin son testlerden aldıkları ortalama başarı puanlarının t-testi karşılaştırılması sonucu istatistiki olarak $p=.001$ düzeyinde anlamlı bir farklılık olduğu görülmüş, ilgili gruplar arası başarı farkının yaklaşık %15 oranında deney grubu lehine olduğu belirlenmiştir. Bu durumun, BDÖ kapsamında simülasyon yoluyla gerçekleştirilen Basit Harmonik Hareket konusu öğretimünün, geleneksel yöntemlerle yürütülen öğretime göre, öğrenci başarısını artırmada ve kavram öğretiminde daha verimli bir yaklaşım olduğunu gösterdiği şeklinde yorumlanabilir. Bu çalışmada olduğu gibi fen kavramları üzerinde yürütülmüş bazı araştırmalar göstermiştir ki, geleneksel öğretim yöntemleriyle kavram öğretimi başarısı istenilir düzeyde sağlanamamıştır (Whitaker, 1983; Trowbridge & McDermost, 1980,1981). Buna karşın, simülasyonlarla gerçekleştirilen öğretimlerin etkililiği dikkate alınarak buna yönelik çeşitli uygulamalar geliştirilmiştir (Andoloro, Bellamonte & Sperandeo-Mineo, 1997).

SONUÇ VE ÖNERİLER

Teknolojideki hızlı gelişmelere paralel olarak bilgisayarların okullara birer öğretim aracı olarak girmeye başlamasıyla birlikte artan bilgisayarlı öğretim etkinliklerini değerlendirmeye yönelik çalışmalara bir katkı sağlaması düşüncesiyle yürütülen bu çalışmada, Interactive-Physics programı kullanılarak Basit Harmonik Hareket konusuyla ilgili geliştirilen bir yazılımın fen bilgisi öğretmen adaylarının öğrenmesi üzerindeki etkisi deneysel yöntem kapsamında belirlenmeye çalışılmıştır. Çalışmada kullanılan deney ve kontrol gruplarının kavramsal anlama düzeylerinin analizine ait veriler irdelendiğinde, her iki grubun da ölçme aracındaki sorulara “yanlış cevap ya da ilgisiz açıklama” ile “kısmen doğru cevap” verme yüzdelerinin “etkili ve tam doğru cevap” verme yüzdelerinden daha yüksek olduğu görülmüştür. Yanlış cevap ya da ilgisiz açıklama ile kısmen doğru cevaplar arasında görülen yanlış anlamaların büyük oranda kontrol grubu öğrencilerinde olmak üzere her iki grup öğrencilerinde de olduğu anlaşılmıştır. Örneğin; sistemdeki cisme etki eden geri çağırıcı kuvvet hakkında her iki grup öğrencilerinin de, *cisim C noktasında başladığı yere geri döndüğü için, bu noktada cisme geri çağırıcı kuvvet etki etmez ve her noktada geri çağırıcı kuvvet sabittir*, şeklindeki ilgisiz ve yanlış cevapları dikkat

çekicidir. Burada, *salınım hareketinde geri çağırıcı kuvvet hareket boyunca sabittir*, şeklinde öğrencilere yerleşmiş kavram yanlışlığı, önceden gerçekleştirilmiş bazı çalışmalarda da rastlanılan bir sonuçtur (Demirci, 2003).

Sistemde görülen cismin sahip olduğu hız hakkında her iki grup öğrencilerinin de, *F geri çağırıcı kuvvetin arttığı yerde, hız da artar ve cisme etki eden kuvvetin sıfır olduğu yerde, cismin hızı da en azdır*, şeklinde belirttikleri cevaplar ilgisiz olarak göze çarpmaktadır. *Cisme etki eden kuvvet sıfırsa hız da sıfırdır* ifadesi öğrencilerde oluşmuş bir kavram yanlışlığıdır. Aynı şekilde, sistemdeki cismin ivmesi hakkında her iki grup öğrencilerinin de, *cismin durup tekrar harekete başladığı C ve E noktalarında cismin ivmesi sıfırdır ve E noktasında cisme etki eden kuvvet en büyük değerde olduğu için, bu noktadaki ivme de en büyüktür*, şeklindeki ilgisiz ve yanlış cevapları dikkat çekicidir. Öğrencilerde rastlanan *sarkaç salınımının en alt noktasında ivmeli hareket yapar* şeklinde öğrencilere yerleşmiş kavram yanlışlığı bazı çalışmalarda karşılaşılan bir durumdur (Demirci, 2003). Yine, sistemdeki cismin yarım periyotluk bir süre sonunda bulunacağı yer hakkında her iki grup öğrencilerinin de, *kuvvetlerin eşitlendiği nokta C noktasıdır, bu nedenle C noktasına kadar çıkar ve harmonik salınımlar sonsuza kadar devam eder* şeklinde belirttikleri cevaplar ilgisiz ve yanlıştır. Burada ifade edilen, *harmonik salınımlar sonsuza kadar devam eder* şeklindeki kavram yanlışlığını ilgili literatür de desteklemektedir (Demirci, 2003). Yukarıda belirtilen bulgular doğrultusunda, Basit Harmonik Hareket konusunda kontrol grubu öğrencileri çoğunlukta olmak üzere öğrencilerin zihninde çeşitli kavram yanlışlarının oluştuğu sonucuna varılmıştır.

Deney ve kontrol gruplarının, hem grup içi ön-test/son test puanları, hem de gruplar arasındaki son-test başarıları istatistiki olarak karşılaştırılmıştır. Bağımlı t-testi sonuçlarına göre, hem deney hem de kontrol grubu öğrencilerinin, konuya yönelik öğretimler sonrası başarılarında $p=.001$ düzeyinde istatistiki olarak artış olduğu belirlenmiş, ancak bu iki grubun son-test karşılaştırmasında, deney grubuna uygulanan dinamik sistemli simülasyon programıyla gerçekleştirilen öğretimin, kontrol grubuna uygulanan geleneksel yöntemlerle yürütülen öğretime oranla daha başarılı olduğu sonucuna varılmıştır. BDÖ ile elde edilen başarının geleneksel yöntemlere oranla daha fazla olduğunu gösteren bu sonucu, simülasyon uygulamalarıyla gerçekleştirilen bilgisayar destekli fen öğretimi üzerine yürütülen bazı çalışmalar destekler niteliktedir (Andoloro ve diğ., 1997; Rodrigues, 1997). Bu bağlamda yukarıda sunulan sonuçlara dayalı öneriler şu şekilde sıralanabilir.

- ✓ Fen kavramlarına ilişkin belirlenmiş olan kavram yanlışlıkları dikkate alınarak, bu konu ve kavramlar üzerine çeşitli simülasyon uygulamaları geliştirilip BDÖ yürütülerek öğrenci başarıları ölçülebilir. BDÖ ile gerçekleştirilen bu öğretim sonunda kavram yanlışlıklarının ne ölçüde giderildiği belirlenebilir.
- ✓ Fen bilimleri eğitimi konu ve kavramlarının öğretimine katkı sağlayacak bir şekilde hazırlanacak olan simülasyonların kullanımına yönelik öğrencilere yardımcı olabilecek destekleyici ek program ve yazılımlar da tasarlanabilir.
- ✓ Basit Harmonik Hareket konusunda olduğu gibi bir çok fen konusunda BDÖ yaygınlaştırılmalıdır. Bu sayede bilgisayar yardımıyla hız, ivme, ısı, sıcaklık, ışık şiddeti ve bunun gibi anlaşılması zor olan fen kavramlarının öğretimi hızlandırılabilir, ilgili kavramlara yönelik gerekli grafik ve şekilleri gösterme işlemi kolaylaştırılabilir.
- ✓ BDÖ ile animasyon ve simülasyon kullanımıyla laboratuvar uygulamalarında maliyeti yüksek ve zaman alıcı deneyler daha kolay, ucuz ve tehlikesiz gerçekleştirilebilir.
- ✓ Öğrenmenin etkili olabilmesinde, öğrencilerin öğrenme etkinliklerine aktif olarak katılma istekleri önemli bir rol oynar. Bu bağlamda, BDÖ etkinliklerinin öğrencileri motive etmede ve laboratuvar etkinliklerine katılma arzularını artırmada etkili olduğu da bilinmektedir (Collette & Chiappetta, 1989). Dolayısıyla BDÖ sayesinde gerçekleştirilecek olan bir görsel öğretimin, fen konu ve kavramlarının bir çoğunda öğrenci başarısına olumlu katkı getireceği düşünülmektedir.

Ancak şu unutulmamalıdır ki; BDÖ'de iyi düzenlenmiş bir simülasyon kullanımı tek başına yeterli olmamakta, öğretimden iyi bir şekilde verim elde edebilmek için kullanılması düşünülen simülasyonların ilgili konu ve kavramlara ilişkin öğretici programlarla desteklenmesi gerekir. Ayrıca öğretimi yapılacak konunun planı, ayrıntılı olarak ortaya konmalı, hazırlanan simülasyonların kullanımıyla ilgili öğrencinin gerçekleştireceği işlemlerin ve sistem üzerinde değiştirebileceği konu ya da kavrama ilişkin parametrelerin açıkça tanımlanması gerçekleştirilmelidir. Bu sayede BDÖ kapsamında fen eğitimine yönelik simülasyonlarla yürütülecek etkinlikler sonrası öğrencilerde kalıcı öğrenmelerin istenilir nitelikte gerçekleşeceği inanılmaktadır.

KAYNAKLAR

- Aiello, N. C., Wolfe, L. M., (1980). *A meta-analysis of individualized instruction in science*. Boston: American Educational Research Association.
- Alkan, C., Deryakulu D., Şimşek N., (1995). *Öğretim teknolojilerine giriş "Disiplin süreç ürün"*. Ankara: Önder Matbaacılık.
- Altın, K. (2001). *Fizik dersinde bilgisayar kullanımı: Bir simülasyon yazılımıyla ders geliştirilmesi*, Yeni bin Yılın Başında Türkiye'de Fen Bilimleri Eğitimi Sempozyumu, Bildiriler Kitabı, s. 242-247, İstanbul.
- Andoloro, G., Bellamonte, L. & Sperandio-Mineo, R.M. (1997). A computer-based learning environment in the field of Newtonian mechanics. *International Journal of Science Education*, 19, 661-680.
- Ayvacı, H. Ş., Özsevgeç, T. & Aydın, M. (2004), Data Logger Cihazının Ohm Kanunu Üzerindeki Pilot Uygulaması, *TOJET*, Yıl:3, Sayı:3, Makale:13.
- Cambell, D.T. & Stanley, J.C. (1963). Experimental and quasi experimental design for research on teaching, In N.L. Gage (Ed.), *Handbook of Research on Teaching*, Chicago: Rand, McNally.
- Chang, C. Y. (2002). Does -computer-assisted instruction + problem solving = improved science outcomes? A pioneer study. *Journal of Educational Research*, 95(3), 143-150.
- Colletta, A.T. & Chiappetta, E.L. (1989). *Science introduction in the middle and secondary schools*. 2nd ed. Ohio- USA: Merrill Publishing Company.
- Demirci, N. (2003). *Bilgisayarla etkili öğretim stratejileri ve fizik öğretimi*, Ankara: Nobel Yayıncılık.
- Geban, Ö. ve Demircioğlu, H. (1996). Fen bilgisi öğretiminde bilgisayar destekli öğretim ve geleneksel problem çözme etkinliklerinin ders başarısı bakımından karşılaştırılması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 12, 183-185.
- Geban, Ö., Aşkar P., & Özkan, İ. (1992). Effects of computer simulations and problem solving approaches on high school students. *Journal of Educational Research*, 86(1), 5-10.
- Hacker, R. G. & Sova, B. (1998). Initial teacher education: a study of the efficacy of computer mediated courseware delivery in a partnership concept. *British Journal of Education Technology*, 29 (4), 333-341.
- Harwood, W. S. & McMahon, M. M. (1997). Effects of integrated video media on student achievement and attitudes in high school chemistry. *Journal of Research in Science Teaching*, 34(6), 617-631.
- Hewson, P. (1985). Diagnosis and remediation of an alternative conception of velocity using a microcomputer program. *American Journal of Physics*, 53, 684-690.
- Hounshell, P.B. & Hill, S.R. (1989). The microcomputer and achievement and attitudes in high school biology. *Journal of Research in Science Teaching*, 26 (6), 543-549.
- İşman, A., Baytekin, Ç., Balkan, F., Horzum, B. & Kıyıcı, M. (2002). Fen bilgisi eğitimi ve yapısalcı yaklaşım. *TOJET*, Cilt:1, Sayı:1, Makale:7.
- Jimoyiannis, A. & Komis, V. (2002). Computer simulations in physics teaching and learning: A case study on students' understanding of trajectory motion. *Computers & Education*, 36, 183-204.
- Kabapınar, F., Özden, N. & Salan, Ü. (2000). *Ortaöğretim fizik ve kimya derslerinde yaygın olarak kullanılan bilgisayar yazılımlarının dizayn açısından incelenmesi*, IV. Fen Bilimleri Eğitimi Kongresi, Bildiriler Kitabı, s. 721-727, Ankara.
- Karasar, N. (1999). *Bilimsel araştırma yöntemi*, Nobel Yayın Dağıtım, 9. Basım, Ankara.
- Özmen, H. (2004). Fen Öğretiminde Öğrenme Teorileri ve Teknoloji Destekli Yapılandırmacı (Constructivist) Öğrenme. *TOJET*, Yıl:3, Sayı:1, Makale:14.
- Özmen, H. & Kolomuç, A. (2004). Bilgisayarlı öğretimin çözümler konusundaki öğrenci başarısına etkisi. *Gazi Üniversitesi Kastamonu Eğitim Dergisi*, 12(1), 57-68.
- Pena, C.M. & Alessi, S.M. (1999). Promoting a qualitative understanding of physics. *Journal of Computers in Mathematics and Science Teaching*. 18 (4), 439-457.
- Ramsden, E. (2002). An introduction to computer simulation and modeling. <http://www.sensorsmag.com/articles/0602/life/> (2002, June 26).
- Robson, C. (1998). *Real world research*. Blackwell Publishers Ltd., Oxford, UK.
- Rodrigues, S. (1997). Fitness for purpose: a glimpse at when, why and how to use information technology in science lessons. *Australian Science Teachers Journal*, 43 (2), 38-39.
- Şahin, T. Y., Yıldırım, S., (1999). *Öğretim teknolojileri ve materyal geliştirme*. Ankara: Anı Yayıncılık.
- Tao, P.K. (1997). Confronting students' alternative conceptions in mechanics with the force and motion microworld. *Computer in Physics*, 11 (2), 199-207.
- Tekdal, M. (2002). Etkileşimli fizik simülasyonlarının geliştirilmesi ve etkin kullanılması, V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi, ODTÜ, Ankara, http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/PDF/Fizik/Bildiri/t135d.pdf

- Trowbridge, D.E. & McDermoot, L.C. (1980). Investigation of student understanding of the concept of velocity in one dimension. *American Journal of Physics*, 48, 1020-1028.
- Trowbridge, D.E. & McDermoot, L.C. (1981). Investigation of student understanding of the concept of acceleration in one dimension. *American Journal of Physics*, 48, 1020-1028.
- URL-1. (2005). http://www.enocta.com/tr/kaynaklar_makale_detay.asp?url=100
- URL-2. (2005). <http://www.interactivephysics.com/description.html>
- Yalçınalp, S., Geban, Ö., & Özkan, Ö. (1995). Effectiveness of using computer-assisted supplementary instruction for teaching the mole concept. *Journal of Research in Science Teaching*, 32, 1083-1095.
- Yalın, H. İ. (2002). *Öğretim teknolojileri ve materyal geliştirme*, Ankara: Nobel Yayıncılık.
- Yenice, N. (2003). Bilgisayar destekli fen bilgisi öğretiminin öğrencilerin fen ve bilgisayar tutumlarına etkisi. *TOJET*, Yıl:2, Sayı:4.
- Yiğit, N. & Akdeniz, A. R. (2003). Fizik öğretiminde bilgisayar destekli etkinliklerin öğrenci kazanımları üzerine etkisi: Elektrik devreleri örneği. *GÜ Gazi Eğitim Fakültesi Dergisi*, 23 (3), 99-113.

EK. Basit Harmonik Hareket Testi

Yandaki şekildeki gibi, bir ucundan tavana tutturulmuş olan esnek yayın diğer ucuna **m** kütleli bir cisim bağlanıp serbest bırakıldığında, cisim dünyanın çekim ivmesi etkisinde **C** noktası ile **E** noktası arasında basit harmonik hareket yapmaktadır.

Ortam sürtünmesiz ve noktalar arası mesafeler birbirine eşit olarak kabul edildiğine göre;

a) Bu hareket süresince C, D ve E noktalarında cisme etki eden geri çağırıcı kuvvetin yönü ve büyüklüğünü **gereçekleriyle birlikte** ifade ediniz.

	<u>büyüklik</u>	<u>yön</u>	<u>gerekçe</u>
C
D
E

b) Bu cismin C, D ve E noktalarındaki hızının yön ve büyüklüklerini **gereçekleriyle birlikte** ifade ediniz.

	<u>büyüklik</u>	<u>yön</u>	<u>gerekçe</u>
C
D
E

c) Bu cismin C, D ve E noktalarındaki ivmesinin yön ve büyüklüklerini **gereçekleriyle birlikte** ifade ediniz.

	<u>büyüklik</u>	<u>yön</u>	<u>gerekçe</u>
C
D
E

Yandaki şekilde görüldüğü gibi, bir ucundan tavana tutturulmuş olan esnek yayın diğer ucuna m kütleli bir cisim bağlandığında cisim dengede durmaktadır. Bu cisim D noktasına kadar çekilip serbest bırakılmaktadır ve dünyanın çekim ivmesi altında basit harmonik hareket yapmaktadır. Bu hareket süresince cisim yarım periyotluk süre ($T/2$) sonunda hangi nokta veya noktalar arasında olur? Cevabınızın **gerekçesini** belirtiniz.

(Ortam sürtünmesiz ve noktalar arası mesafeler birbirine eşit olarak kabul edilecektir)

2.

- A) A noktasında olur. Çünkü;.....
.....
B) B noktasında olur. Çünkü;.....
.....
C) C noktasında olur. Çünkü;.....
.....
D) A-B arasında olur. Çünkü;.....
.....
E) C-B arasında olur. Çünkü;.....
.....

BİLİŞİM-İLETİŞİM TEKNOLOJİLERİ VE DİL ÖĞRETİM ENDÜSTRİSİ²

Dr. Erdoğan KARTAL³

ÖZET

Bu çalışmanın amacı, ses ve görüntü üretip, aynı zamanda bunları çoğaltıp yaymaya yarayan, ilk gramofondan bugünkü çoklu-ortamlı bilgisayarlara kadar istisnasız bütün teknolojik buluşların aslında hep aynı öğrenme kuramı (davranışçılık) temel alınarak dil öğretiminde nasıl ders aracı yapıldığını göstermek ve söz konusu araçların, ilgili ekonomik çevrelerce, eğitsel kaygılardan uzak, ticari bir anlayışla pazarlanarak alanın nasıl endüstriye dönüştürüldüğünü veriler aracılığıyla ortaya koymaktır.

Anahtar Kelimeler : Yabancı Dil Öğretimi, Bilişim ve İletişim Teknolojileri, Dil Öğretim Endüstrisi.

INFORMATION-COMMUNICATION TECHNOLOGIES AND LANGUAGE TEACHING INDUSTRY

ABSTRACT

The aim of the present study is to show how all innovations, without any exceptions, which produce not only sound and image but also extend these after reproducing from the first gramophone to today's multimedia aids are used in language teaching as a course material considering the same learning theory (behaviourism) and to also indicate how the language learning area has been turned into an industry by the marketing of the materials in question without educational anxiety by the related economic authorities.

Key Words: Foreign Language Teaching, Information and Communication Technologies, language learning Industry.

GİRİŞ

Tarihsel açıdan bakıldığında yabancı dil öğretim/öğrenim alanı, diğer bütün bilim dalları gibi, bir yandan içinde bulunduğu dönemin kendine özgü koşullarına ve gereksinimlerine, öte yandan bilimsel yenilikler ve gelişen teknolojinin etkilerine göre kendisini yenilemiştir. Ancak diğer bilim dallarının aksine bu değişim alanı hiçbir zaman tam ve kesin olan bilimsel veriler üzerine oturtamamıştır. Diğer bir deyişle, dil öğretimi kesin kural ve prensipleri olan bir bilim dalı olamamıştır (Janitza, 1990). Ne var ki değişim beraberinde alana seçici bir yapı kazandırır. Bu yüzden Useille (2002)'in de belirttiği gibi bu alanda kullanılan yöntem, yaklaşım, teknik ve prensiplerin tamamı geçmişten günümüze dek hep eklektik yani "seçici" bir anlayışla geliştirilmiştir.

Yaklaşık 5000 bin yıllık bir geçmişe sahip olan dil öğretim alanı, geride bıraktığımız 20. yüzyılın başına kadar, sırasıyla geleneksel dilbilgisi, sözbilim (retorik) ve eğitimbilimin (pedagoji) gölgesinde gelişir. 20. yüzyılın ilk çeyreğinde Ruhbilim de ve Dilbilim alanındaki gelişmeler bu alanda da köklü değişikliklere sebep olur. 1950'lere gelindiğinde bu değişiklikler, özellikle İkinci Dünya Savaşı sırasında ve sonrasında hızla gelişip yaygınlaşan ses ve görüntü teknolojileriyle bütünleşir. Bu bütünleşmeyle birlikte dil öğretim alanı kitlelere açılır, "karlı" (rentable) bir hal alır. Bu durum günümüze dek uzanıp kök salacak bir endüstrinin de doğmasına yol açar.

DİL ÖĞRETİMİ VE TEKNOLOJİ

Dil öğretim alanı, sosyal bilimlerdeki diğer bilim dallarına oranla bilimsel yeniliklere ve teknolojik icatlara daha çok gereksinim duyar. Bunun başlıca sebebi, önce öğretilen söz konusu dili konuşanlara ait ses ve görüntü üretmek, sonra da bunları birer ders materyali olarak dil sınıflarında ve laboratuvarlarda kullanmaktır. Zira, Daniel Coste (1996)'un da belirttiği gibi bir yabancı dili öğrenmek, ancak o dili konuşanların davranış ve yaşam biçimlerinin kısaca kültürlerinin keşfedilmesiyle mümkün olabilir.

Yukarıda değindiğimiz gibi dil öğretimi, teknolojiyle ilk olarak 20. yüzyılın ilk çeyreğinde ortaya çıkan Davranışçı Ruhbilim ve onun dilbilimdeki yansıması sayılan Amerikan Yapısalcılığı sayesinde tanışır. Temelleri 1913 yılında Amerikalı ruhbilimci Watson (1878-1958) tarafından atılan Davranışçı kuram, algılama ve bilinci tümünden reddederek ruhbilimsel nesneyi, hareket, söz ve salgı gibi gözlemlenebilir davranışlarla sınırlandırıyordu. Böylece organizma ve içinde bulunduğu dış çevreden kaynaklanan uyarıcılar arasında

² Bu çalışmada "La Place et les Fonctions des Produits Multimédias dans la Didactique du Français Langue Etrangère" başlıklı yayınlanmamış doktora tezinden yararlanılmıştır.

³ Uludağ Üniversitesi Eğitim Fakültesi Yabancı Diller Eğitimi Bölümü Fransız Dili Eğitimi Anabilim Dalı Öğretim Görevlisi, E-posta : ekartal@uludag.edu.tr

doğrudan gözlemlenebilen ve ölçülebilen bir bağ kurulabiliyordu. Bu düşünceden hareket eden bir diğer Amerikalı ruhbilimci B.F. Skinner (1904-1990), hayvanlar üzerinde gerçekleştirdiği pek çok deneyden sonra öğrenmeyle ilgili “aletli koşullanma” (instrumental/ operant conditioning) adlı genel bir öğrenme kuramı ileri sürer. Watson ve arkadaşlarının ortaya koyduğu “uyarıcı-tepki-pekiştirme” esasına dayanan klasik öğrenme kuramının aksine Skinner kalıcı bir öğrenme/öğretim için “pekiştirme” sürecinin sadece doğru tepkilerin ödüllendirilerek gerçekleşebileceğini ileri sürer. Skinner’in ortaya koyduğu bu öğrenme kuramını şu şekilde özetlenebilir : Uyarıcı- Öğrencinin tepkisi-Öğrenciye doğru tepkinin bildirilmesi (ödül) – Öğrencinin doğru tepkiyi yinelemesi (pekiştirme).

PROGRAMLI ÖĞRETİM VE ÖĞRETİM MAKİNELERİ

Skinner (1957)’e göre insanın pek çok davranışı gibi dilsel etkinliği de gözlemlenebilir bir davranıştır. Anadili edinimi sırasında çocuğun çevresindekilerle iletişimi bir ölçüde doğru olan sözel tepkilerin ödüllendirilmesi yani “aletli koşullandırma” biçiminde gerçekleşmektedir (Akt. Demircan, 1990). O halde, yabancı ya da ikinci bir dilin öğrenimi de bu koşullandırma kuramının dışında gerçekleşmezdi (Janitza, 1990). Bu koşullandırma kuramını kullanarak Skinner 1950’lerin başında “Programlı Öğretim” (PÖ) olarak bilinen güdümlü öğrenme tekniğini geliştirir. Böylece, bu öğrenme tekniğinin uygulama düzeneği olan “Öğretim Makineleri”, eğitim-öğretim alanında yerini alır ve yaygınlaşmaya başlar. Skinner ve yandaşlarına göre Öğretim Makineleri her şeyden önce öğrencilere bireysel öğrenme imkanı sunmaktaydı ve bu düzenekler sayesinde daha kapsamlı ve daha hızlı bir eğitim yapılabilirdi. Bir öğretmen sınıftaki öğrencileri dilsel davranışları karşılığında bire bir ödüllendiremezdi. Oysa öğrenci, belirlenen, istenilen davranışa adım adım yaklaştıkça makine yardımıyla ödüllendirilebilirdi (Demircan, 1990).

Ne var ki evdeki hesap çarşıya uymaz. 60’lı yıllar boyunca Amerika ve Avrupa’da yaygın olarak özellikle mesleki ve teknik eğitimde kullanılan PÖ, yabancı dil öğretiminde umulan ve istenilen düzeyde kabul görmez. Belli başlı büyük dillerin öğretimi için hazırlanan programların sayısı 60-70’i geçmediği gibi bunların neredeyse tamamı sözcük öğretimi için tasarlanmış soru-cevaplı basit oyunlardan ibaretti (Gaonac’h, 1987).

ABD’de yayımlanan *Elektronik Endüstrileri* adlı derginin 1960 yılındaki bir sayısında PÖ için geliştirilen Öğretim Makinelerinin gelecek on yılda 100 milyon dolarlık bir pazara sahip olabileceğini iddia edilmekteydi (Mucchielli, 1987). Sonraki yıllarda Öğretim Makineleri pazarı bu rakamlara ulaşmasa bile oldukça rağbet görür. Chomsky (1959)’nin 60’lı yılların başında Yapısalcı ve Davranışçı öğrenme teorilerini yermesi bu alanda yankı bulur ve Programlı Öğrenmenin sonunu getirir.

AMERİKAN YAPISALCILIĞI

Davranışçı ruhbilim kuramsal karşılığını eşzamanlı olarak dilbilim alanında da bulur. Sonradan Amerikan Yapısalcılığı olarak adlandırılacak olan bu yeni kuramın temelleri, Kızılderililerin konuştuğu yerli diller üzerine yaptığı çalışmalarla tanınan ünlü Amerikalı dilbilimci Leonord Bloomfield tarafından atılır.

Davranışçı dilbilimsel kuram, dilsel bir bildirişimde üretilen sözcelerin anlamlarını dikkate almaksızın sadece bu sözcelerin kullanımına bağlı olarak gelişen, değişen dilsel tepkiler üzerinde durmaktaydı. Böylelikle insanlar arası iletişim bir nevi, davranışçı kuramın özünü oluşturan “uyarıcı-tepki” modeline indirgenmekteydi. Bloomfiel’in bu kuramından hareketle öğrencisi Zellig Sabbetai Harris “dağılımsalcılık” (distributionalisme) adlı yeni bir dilbilimsel çözümleme yöntemi geliştirir. Bu çözümleme yöntemi, dil öğretim sahasını sonradan bir endüstriye dönüştürecek olan “Yapısal Alistirmalar” (Patterns drills)’in doğmasına yol açacaktır.

YAPISAL ALIŞTIRMALAR

Dilin dizge niteliğine ağırlık veren Dağılımsal çözümlemeye göre dil, biri yatay diğeri dikey iki eksen üzerinde işlemektedir (Puren, 1988) :

-Dikey eksen: Bu eksen dilsel birimlerin sözcedeki dağılımını gösterir. Şöyle ki sözlü ya da yazılı bir sözcenin belirlenen bir yerindeki sözcük ya da sözcüklerin yerine başka sözcükler konabilir. Örneğin; “Biz dün sinemaya gittik” cümlesindeki “Biz” sözcüğü aynı sınıftan (özne) başka bir sözcük olan “Siz”le yer değiştirebilir. Bu “yerine başkasını koyma” müdahalesinden hareketle yabancı dil öğretmenlerinin çok iyi bildiği ve özellikle başlangıç düzeyinde çok sık kullandıkları bir alıştırma türü olan “değiştirme”ye ulaşılır.

-Yatay eksen: Dikey eksenin aksine bu eksen sözcedeki dilsel birimlerin dönüşümünü gösterir. Böylelikle bir model ya da yapıdan bir başka model ya da yapıya geçilebilir. Bu dilbilimsel müdahale aracılığıyla ortaya konan alıştırma türüne de “dönüştürüm” adı verilir. Klasik örneği “etken” (aktif) yapıların “edilgen” (pasif) yapılara

dönüştürülmesidir. Örneğin; “Hırsızlar bankayı soydu.” tümcesinin “Banka hırsızlar tarafından soyuldu.” olarak da söylenebilmesi.

Dağılımsal çözümleme, “değiştirme” ve “dönüştürüm” modellerini esas alarak kurgulanacak olan sözlü ve yazılı yapısal alıştırmaların doğmasına öncülük eder (Janitzka, 1990).

Yapısal alıştırmalarla, öncelikle öğrencinin “*uyarana dilsel tepkisini en doğal biçim ve sürece yaklaştırması amaçlanır. Bir başka deyişle dilbilgisi kurallarını, dolaylı ve edilgen bir biçimde değil, doğrudan ve etkin kullanımlarıyla aktarmak söz konusudur*” (Sevil, 1983:171). Böylelikle, öğrenilecek olan yabancı dildeki yapılar birer “alışkanlık” olarak ele alınır. Söz konusu “alışkanlıkları” kazandırmak için bu dildeki belli başlı yapı ve kullanımlar yapısal alıştırmalara dönüştürülür. Bu alıştırmalar aracılığıyla, öğretilecek yapının yeterince ve türlü biçimlerde “tekrar” edilmesi sağlanır. Alıştırma sırasında öğrencinin sözel tepkisi doğru ya da yanlış olduğuna bakılmaksızın, kendisine sadece doğru yanıt bildirilerek pekiştirme (ödüllendirme) sağlanır. Ancak belirli bir dilsel davranışın yerleşebilmesi için çok sayıda pekiştirmeye yani tekrara gereksinim vardır. Bu ise bir dil öğretmenin gücünün çok ötesinde bir şeydi (Demircan, 1990). O halde, öncelikle manyetik bantlar ve bantçalar gibi ses sağlayan yardımcı araçlara, ardından da bu araçları öğrencilerin öğretmen gözetiminde kullanabilecekleri bir düzeneğe yani dil laboratuvarına gereksinim vardı.

DUY-KONUŞ YÖNTEMİ VE DİL LABORATUARLARI

Davranışçı ruhbilimin Amerikan Yapısalcılığıyla bütünleşmesi sadece yapısal alıştırmaların ortaya çıkmasını sağlamaz, dil öğretimi alanında da Duy-Konuş (Audio-Lingual) adında yeni bir yöntemin doğmasına neden olur. İlk çıktığı yıllarda “Ordu Yöntemi” (Army Method) olarak bilinen bu yeni dil öğretim tekniği, aslında İkinci Dünya Savaşı sırasında Amerikan ordusundaki personele dil öğretmek amacıyla tasarlanan büyük bir proje kapsamında geliştirilir. Söz konusu projenin temelleri ünlü Pearl Harbor baskınından sonra atılır. Pasifik’teki Amerikan deniz filosu 7 Aralık 1941’de Japon uçakları tarafından bozguna uğratılınca, Kohlmayer ve arkadaşlarının (1997) dediği gibi, Amerikalılar “korkuyla” Pasifik’te kendilerinden başka kimsenin İngilizce konuşmadıklarını fark ederler. O halde, bu bölgede konuşulan dilleri iyice öğrenip Pasifik’e yeniden hakim olabildiler. Bu amaç doğrultusunda, yürütücülüğünü Yale Üniversitesi’nden ünlü dilbilimci Leonord Bloomfield’in üstlendiği Ordu Uzman Eğitim Programı (ASTP) adlı dev projeyi uygulamaya koyarlar. Bu proje kapsamında geliştirilen Ordu Yöntemi’nin özü yukarıda açıklanan yapısal alıştırmalara dayanıyordu. Yapısal alıştırmalar da sadece dil laboratuvarlarında yapılabilecek bir etkinlik olduğundan (Girard, 1972), söz konusu yöntemin uygulanabilmesi için iyi donanımlı dil laboratuvarlarına gereksinim vardı.

Ordu yöntemi sadece iki yıl kadar uygulanmasına karşın genelde eğitim kurumlarında ve halkta ilgi uyandırır (Germain, 1993). Dil laboratuvarlarıyla özdeşleşen bu yöntem (Brammerts, 1995), ancak savaş sonrası dönemde, 1950’den başlayarak Duy-Konuş (Audio-Lingual) Yöntemi adı altında sivil öğretim kurumlarına uyarlanabilir. 1957’deki Sovyetlerin “Sputnik” başarısından sonra ABD yabancı dil öğretiminin ülke savunmasındaki hayati önemini kavrar ve bu alandaki yatırımlara daha çok kaynak ayırarak araştırmalara hız verir. Ülkedeki bütün okullar ve üniversiteler dil öğretim laboratuvarlarıyla donatılmaya başlanır.

Duy-Konuş Yöntemi ve bu yöntemin uygulama düzenekleri olan dil laboratuvarları, 1960’ların başından itibaren Avrupa’da da ilgi uyandırır ve ardından tüm dünyada ses getirmeye başlar. Başta Fransa, İngiltere ve Almanya olmak üzere Avrupa’daki pek çok ülke bu alanda büyük yatırımlara girer. Kısa bir süre sonra bu akım tüm dünyaya yayılır ve on binlerce eğitim kurumu dil öğretim laboratuvarlarıyla donatılır. Öyle ki 1970 yılında Kanada’da dil öğretim laboratuvarları üzerine yapılan bir kongrede dünyadaki toplam laboratuvarların sayısının 15 bin civarında olduğu tahmin ediliyordu. Bunların yaklaşık üçte ikisi (10.000) ABD’de, 2600’ü Kanada’nın Québec bölgesinde ve geriye kalan 2400’ ü ise diğer ülkelerde bulunuyordu (Kohlmayer ve diğerleri,1997).

Teknolojik gelişmelere koşut olarak dil laboratuvarlarına önce slayt projektörleri ardından da film makineleri gibi görsellik sağlayan araçlar eklenir. Söz konusu “salgın” ancak 70’lere kadar sürer, sonra hız keser ve 80’li yılların başında birçok nedenden dolayı kaybolmaya yüz tutar. Pedagojik, teknik, ekonomik, dilbilimsel ve benzeri pek çok neden bu çöküşü hazırlasa da (Kohlmayer ve diğerleri 1997) laboratuvarlara asıl ölümcül darbeyi 70’lerin sonunda dil öğretiminde ortaya çıkan “Bilişsel-İletişimsel Yaklaşım” vurur.

BİLİŞSEL-İLETİŞİMSEL YAKLAŞIM VE VİDEO TEKNOLOJİSİ

Davranışçı-Yapısal Duy-Konuş Yöntemine karşı ortaya çıkan bu yeni yöntem aslında söz konusu yöntemin dilbilimsel ve ruhbilimsel bir eleştirisi sayılır (Demircan, 1990). 70’lerin ortalarına doğru şekillenen Bilişsel-

İletişimsel yaklaşım, Vygotsky ve Jean Piaget'nin öncülüğünü yaptığı “Bilişselcilik” (cognitivism) ve Chomsky'nin Davranışçı-Yapısal dilbilime karşı geliştirdiği “Üretici-Dönüşümsel” dilbilim kuramının ışığında gelişir. Bu yaklaşımın temel amacı, öğrencilere anadili konuşanlarınkine benzer yabancı dil becerileri geliştirmektir. O halde öğrenciler, Duy-konuş yönteminde olduğu gibi yapısal alıştırmaya türündeki belirli kalıp ve cümleleri öğrenmek yerine daha önce karşılaşmadıkları bir duruma uygun cümleler üretebilecek bir düzeneği öğrenmelidirler (Chastin, 1976, Akt. Demircan, 1990). Böyle “üretici” bir düzeneği edinen öğrenci o dilde sonsuz sayıda cümleyi yorumlayabilir ve üretebilir.

Bilişsel ve İletişimsel Yaklaşım her ne kadar yapısal alıştırmaları kullanmayı reddedip, ders kitaplarıyla birlikte ses bantları sunmasa da teknolojik gelişmeler her zamanki gibi bu alana kayıtsız kalamazlar. Zira “otantik” bir ihtiyaçtan doğan bu yeni yaklaşım, öğrencilere o yabancı dili konuşanlarınkine (native-speaker) yakın dilsel beceriler edindirmeyi hedeflemektedir. Başlangıçta televizyonun tek yönlü yayınlarından yararlanılsa da 80'lerin başından itibaren hızla yayılan “video” teknolojisi bu yöntemin “otantik” ihtiyacına rahatlıkla cevap verir. Kayıt yapabilen video-kameralar sayesinde, dil sınıflarında kullanılmak üzere, artık istenilen türde (altyazılı, otantik ve otantik olmayan-üretilmiş) video film elde edilebilmektedir. İletişimsel Yöntemle özdeşleşen video, böylelikle dil öğretim alanını kaplar ve yayınevleri piyasaya video tabanlı hazırlanmış ders kitapları sürmeye başlar.

Hemen hemen aynı zaman dilimi içerisinde gelişen uydu teknolojileri ve kablo ağı sayesinde televizyon yayınları da gerçekleştirildikleri ülkelerin sınırlarını aşarak tüm dünyada seyredilmeye başlanır. Dünyanın bir çok bölgesinde yaygın olarak konuşulan İngilizce ve Fransızca gibi dilleri daha geniş kitlelere ulaştırmak amacıyla televizyon kanalları kurulur ve bu yönde programlar yayınlanır. Fransızca ve Frankofoniye hem yayıp yaşatmak hem de sevdirmek için Fransa, Belçika ve Kanada'nın ortak girişimiyle 1985 yılında kurulan TV5 bunun en çok bilinen örneklerinden biridir. Söz konusu kanal günümüzde de aynı doğrultuda yayınlarını sürdürmektedir. Öte yandan bilişim (bilgisayar) ve iletişim teknolojileri alanında da önemli gelişmeler yaşanmaktadır. Dil öğretimi de çok geçmeden bu gelişmelerden payına düşeni alır.

BİLİŞİM-İLETİŞİM TEKNOLOJİLERİ VE DİL ÖĞRETİMİ

Bilişim alanındaki gelişmelere koşut olarak bilgisayar teknolojisi, 1960'lı yılların başından itibaren “Bilgisayar Destekli Öğretim” (BDÖ) adı altında eğitimin her alanında olduğu gibi yabancı dil öğretiminde de kullanılmaya başlanır. İlk uygulamalar, 1965 yılından başlayarak değişik projeler kapsamında bu öğretim tekniğinin beşiği sayılan ABD'deki büyük üniversitelerde gerçekleştirilir (Otman, 1988). BDÖ yöntemi alana birazcık nefes aldırda da Programlı Öğretime özgü kimi bildik açmazlar burada da kendini gösterir. Zira, “yeni” diye sunulan bu yöntem temelde PÖ'ün prensipleri üzerine geliştirilmiştir. Farklı olan tek şey, mekanik Öğretim Makinelerinin yerini elektronik bilgisayarların almış olmasıdır. Böylelikle BDÖ yerini 70'lerin başında bilişsel bilimlere ve bilgisayar mühendisliğindeki gelişmelerin (özellikle yapay zeka alanındaki çalışmaların) sonucunda ortaya çıkan Yapay Zekalı Bilgisayar Destekli Öğretim ve LOGO yazılımı gibi uygulamalara bırakır. 80'li yıllarda mikro-bilişimin, özellikle de kişisel bilgisayarların (PC) yaygınlaşması alana yeni bir dinamizm getirir. Kişisel bilgisayarlar ilk önce lazer disk (video-disk) çalan U-Matic düzeneğine bağlanır ve bu düzeneği kumanda etmekte kullanılır. Bu bağlantıyla birlikte, önceki teknolojilere oranla daha bireysel öğrenme imkanı sunan “etkileşim” (interactivite) kavramı ortaya çıkar (Lancien, 1998). 1980'lerin sonuna doğru bilgisayara ses kartının eklenmesi, hemen ardından CD-Rom'un icadı (1987), Windows 3.1 işletim sisteminin geliştirilmesi ve İnternet ağının tüm dünyada yaygınlaşmasıyla birlikte “çoklu-ortam” (multimedya) denilen ; metin, ses ve görüntünün bir arada kullanılabilirdiği yeni bir döneme girilir.

ÇOKLU-ORTAM ARAÇLARI VE BİREYSEL (OTONOM) DİL ÖĞRENME MERKEZLERİ

“Çoklu-ortam” ve “etkileşim” kavramları ilk olarak lazer diskle gündeme gelmesine rağmen CD-Rom teknolojisi ve “hypertext” tekniği sayesinde bugünkü gerçek boyutuna ulaşır ve hızla yaygınlaşmaya başlar. Başlangıçta daha çok kurumlarda kullanılabilen CD-Romlar, PC fiyatlarındaki düşüşe paralel olarak, müzik, film, oyun, sözlük ve ansiklopedi gibi değişik kullanım biçimleriyle halka yayılır. Yaklaşık bir buçuk saatlik ses, bir saatlik görüntü (video) ya da binlerce sayfa metnin sayısal (dijital) olarak depolanmasına imkan veren bu yeni araçla birlikte eğitim yazılımları hız kazanır. Ancak hiç bir bilim dalı bu teknolojiye dil öğretim alanı kadar yatırım yapmaz.

Sayısal ses-metin-görüntü birlikteliği yani çoklu-ortam teknolojisi sadece CD-Rom, disket ya da hard-disk gibi çevirim dışı (off-line) araçlarla kalmayıp, 90'lı yıllarla birlikte tüm dünyada yaygınlaşan uluslararası bilgisayar ağı (İnternet) üzerinde de “site” ya da “sayfa” biçiminde yerini alır. Söz konusu ağ üzerinde hemen hemen her dilde öğretim/ öğrenim siteleri tasarlanır. Dil öğretim siteleri ve İnternet'in teknolojisinin sağladığı, elektronik

posta, tartışma grupları (forum), eşzamanlı-artzamanlı sohbet odaları, video konferans gibi servisler sayesinde bu alanda bireysel ve uzaktan eğitim olanağı da doğmuş olur. Bütün bu gelişmeler doğrultusunda, 90'lı yılların ikinci yarısından itibaren klasik dil öğretim laboratuvarlarının yerini "Çoklu-ortamlı Bireysel (otonom) Dil Öğrenim Merkezleri" alır. Bugün bu merkezlerde manyetik ses bantları ve video filmlerinin yerine artık çoklu-ortam araçları (CD-Rom ve İnternet siteleri) kullanılmaktadır.

Bilişim ve iletişim alanındaki gelişmelere koşut olarak, her geçen gün hem dil öğretimi için tasarlanan CD-Rom ve sitelerin sayısı artmakta hem de çeşitlenmektedir. Günümüzde özellikle, İngilizce, İspanyolca, Fransızca ve Almanca gibi yeryüzünde yaygın olarak konuşulan belli başlı dillerin öğretimi için çok sayıda CD-Rom ve İnternet sitesi üretilmiş ve halen de üretilmektedir. Bugün, büyük alışveriş merkezlerinden tutun da kenar mahallelerdeki kırtasiyelere kadar her yerde kolaylıkla bulunabilen ve daha ziyade okul dışı (parascloaire) bir eğitim aracı olarak tasarlanan bu ürünlerin bu denli rağbet görmesinin başlıca nedeni, söz konusu araçların etkileşimli ve bireysel öğrenmeye elverişli oldukları iddiasıyla pazara sürülmeleridir (Chevalier ve Perrin, 1997)

Aslında, bu araçlarla ortaya konan öğretim yöntem ve teknikleri yakından incelendiğinde, terk edildi denilen davranışçı öğrenme kuramına ve onun yapısalcı dil anlayışına yeniden dönüldüğü gözlenmektedir. Şöyle ki; Duy-konuş yöntemin uygulama düzenekleri olan dil laboratuvarlarında uygulanan yapısal alıştırmalardaki "uyaran (ses) – tepki (öğrencinin sözel tepkisi) – pekiştirme (daima doğru yanıt)" üçlüsündeki "sesli uyaran" bu araçlarda görüntülü, görüntülü-sesli, görüntülü-sesli-yazılı gibi uyarılara, "sözel tepki" öğrencinin bilgisayar aracılığıyla söz konusu uyarana müdahalesine, "pekiştirme" ise bu müdahaleye yönelik bilgisayarın sağladığı doğrudan ya da dolaylı dönüte (feed-back) dönüşmektedir. Bu müdahale-dönüt dizisi de "etkileşim" olarak adlandırılmaktadır. Diğer yandan, sunulan alıştırmaların yanı sıra uyarıların neredeyse tamamı "boşluk doldurma", "çoktan seçmeli", "doğru-yanlış" gibi geleneksel yapısal alıştırma türünde olup, sözcük, dilbilgisi, sesletim ve kültür öğretimi amacıyla yapılandırılmıştır. Bu alıştırma türleri anlama, özellikle de yazılı anlama yetisini güçlendirdiği halde öğrencilerin kendilerini sözlü ve yazılı olarak ifade etmelerine imkan vermemektedir.

SONUÇ

Teknoloji ve dil öğretimi arasındaki bağıntı, çalışmamızın başında da vurguladığımız kimi nedenlerden dolayı yadsınamaz bir gerçektir. "Rentable" olarak nitelendirilse bile ancak bu bütünleşme sayesinde dil öğretiminin kitlelere açılabilmesinin unutulmaması gerekir. Ne var ki geçmişten günümüze dil öğretiminde kullanılan bütün teknolojiler alana yeni bir dinamizm getirip, bu alanda bir endüstri oluşturmalarına rağmen öğrenme/öğretme tekniği bakımından hep aynı kuramın gölgesinde kalmışlardır. Dil öğretimindeki arayışlar sürdükçe teknolojik icatların da bu alanda kullanımı hep söz konusu olacaktır. Öyle ki yeni bin yılın teknolojisi sayılan DVD, bir çok dili (3 dilden 5 dile kadar) bir arada depolayıp sesli ve yazılı olarak sunabilme özelliğinden dolayı yazılımcıları cezbederken CD-Romun da tahtını sallamaktadır. Bu da dil endüstrisinin dün ve bugün olduğu gibi yarın da var olacağı anlamına gelmektedir. Böyle bir endüstrinin varlığı dil öğretmenlerini hiç bir zaman endişeye sevk etmemelidir. Yeter ki teknolojik icatların seçimi, uyarlaması ve kontrolü iyi yapılsın. Tam bu nokta da teknolojik buluşların dil öğretiminde nasıl kullanılacağına dair sorular da yanıtlarını bulmuş olacaktır.

KAYNAKÇA

- Brammerts, H., (1995). "L'approche communicative et l'ordinateur" in *Etudes de Linguistique Appliquée*, No: 100, Octobre-Décembre. Paris: Didier-Erudition, (67-77).
- Chastin, K., (1976). *Developing Second Language Skills: Theory to Practice*. Chicago: Rand Mc Nally.
- Chevalier, Y. & D.Perrin (1997). "Stratégies Semi-Autonomes d'Apprentissage du Français Langue Etrangère" in *La Revue LIDIL*, J. Belliez (eds.): "L'Apport des Centres de FLE à la Didactique des Langues", No: 16.
- Chomsky, N., (1959). "A Review of B. F. Skinner's Verbal Behavior" in *Language*, Vol.35, No: 1, (26-58).
- Coste, D., (1996). "Multimédia et curriculum multidimensionnel" Y. Chevalier (eds.), Actes du Colloque: *Outils Multimédia et Stratégies d'Apprentissage*. Lille: Cahiers de la Maison de la Recherche de l'Université Charles de Gaulle.
- Demircan, Ö., (1990). *Yabancı-dil Öğretim Yöntemleri*. İstanbul: Elif Kitapevi.
- Dufresne, J.-C., (1996). "Multimédia, les outils d'une révolution réussie" in Actes du Colloque National: *Le Multimédia dans l'Éducation: les Enjeux d'une Mutation Culturelle*, 30 Novembre-1^{er} Décembre 1994. Grenoble: CRDP de l'Académie de Grenoble, (141-152).
- Gaonac'h, D., (1987). *Théories d'Apprentissage et Acquisition d'une Langue Etrangère*. Paris: Hatier-Crédif.
- Germain, C., (1993). *Évaluation de l'Enseignement des Langues: 5000 ans d'histoire*. Paris: Clé International.
- Girard, D., (1972). *Linguistique Appliquée et Didactique des Langues*. Paris: Armand Colin.

- Janitza, J., (1990). "Trois conceptions de l'apprentissage" in *Le Français dans le Monde*, No: 231, Février-Mars. Paris: Hâtier (38-45).
- Kartal, E., (2004). La Place et les fonctions des Produits Multimédias dans la Didactique du Français Langue Etrangère.(Thèse de Doctorat non-publiée). Ankara: Université de Hacettepe.
- Kohlmayer, C. et al., (1997). *Du laboratoire de langues à la salle de cours multimédias*, A.Ginet (eds.). Paris: Nathan.
- Lancien, Th., (1998). *Le Multimédia*. Paris: Clé International.
- Mucchielli, A., (1987). *L'Enseignement par Ordinateur*. Paris: PUF.
- Otman, G. (1988). "L'ordinateur auxiliaire de créativité." *Le Français Dans le Monde*, Numéro Spécial Recherches et Applications: "Nouvelles Technologies et Apprentissage des Langues", Août-Septembre. Paris: Clé International (20-29).
- Puren, C., (1988). *Histoire des Méthodologies de l'Enseignement des Langues*. Paris: Nathan.
- Sevil, N., (1983). "Yabancı Dil öğretiminde Yapısal Alıştırmalar" in *Türk Dili : Dil Öğretim Özel Sayısı*, Cilt: XLVII, Sayı: 379-380, Temmuz-Ağustos. Ankara: Ankara Üniversitesi Basımevi, (171-173).
- Skinner, B.F., (1957). *Verbal Behavior*. New York: Appleton Century-Crofts.
- Useille, Ph., (2002). "Transcrire une approche actionnelle dans la conception des environnements multimédias: quels enjeux méthodologiques et techniques?" in H.Knoerr et A. Weinberg (eds.), Collectif du 3^{ème} Forum Multimédia: *Contribution des Nouvelles Technologies à la Francophonie*. Canada, Ottawa : Nora Medialangue.

ÇOKLU GÖSTERİMLERLE PROBLEM ÇÖZME VE TEKNOLOJİNİN ROLÜ

A. Kürşat ERBAŞ
kursat@gmail.com
Orta Doğu Teknik Üniversitesi
Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü
06531 Ankara - TÜRKİYE

ÖZET

Teknoloji tabanlı yaklaşımlar öğrencilere verileri inceleyerek örüntüleri saptamaları yoluyla varsayımlar formüle etmeleri ve sonrasında bunları test ederek sonuçlar çıkarmaları ve bu sonuçların değişik şartlardaki anlamlılığını saptayarak genellemelerde bulunmalarına izin vermektedir. Öğrenciler teknoloji ile varsayımlarını doğrulamak için sembolik (cebirsal), grafiksel (geometrik) ve sayısal (aritmetik) çözümleri eşzamanlı olarak göstererek çoklu durumları tasvir etmekte bir vasıta olarak kullanılabilirler. Teknoloji çoklu gösterimlere (multiple-representations) imkan sağlaması özelliğiyle öğrencilere problem çözme sürecinde eşlik etmede güçlü bir araçtır. Bu çalışmada açık uçlu bir matematik sorusu örnek alınarak, hesap çizelgesi programı (spreadsheet) olarak *Excel*, grafik çizdirme programı olarak *Graphing Calculator*, ve devingen bir geometrik programı olarak *Geometer's Sketchpad* yardımıyla sembolik (cebirsal), grafiksel (geometrik) ve sayısal (aritmetik) olarak çoklu gösterimler yardımıyla tetkik edilmesi ve çözümlenmesi ele alınmaktadır.

Anahtar Sözcükler: Çoklu gösterim, cebirsal sembolik (cebirsal), grafiksel (geometrik) ve sayısal (aritmetik) çözümler, problem çözme, teknoloji, matematik eğitimi

PROBLEM SOLVING WITH MULTIPLE REPRESENTATIONS AND THE ROLE OF TECHNOLOGY

ABSTRACT

The technology-based approach allows students the opportunity to formulate conjectures by examining data to identify patterns, and then generalize their conclusion through testing their conjecture under different conditions. To verify conjectures, students can seek symbolic and graphic representations as a means to illustrate multiple cases simultaneously. Thus, technology is a powerful tool in assisting students in problem solving by allowing for multiple representations. In this presentation, an open-ended mathematics problem is analyzed and solved with multiple representations by using a spreadsheet software, a dynamic geometry software, and a graphical software.

Keywords: Multiple representations, symbolic, graphical and numerical solutions, problem solving, technology, mathematics education

1. GİRİŞ

Günümüz dünyasında artık varolan ve alışlagelmiş yaklaşımlarının yerine oldukça farklı bir matematik öğretim ve öğrenimi perspektifi yankı bulmaktadır (NCTM, 1989, 1991, 2000). Bu bağlamda, diğer derslerden, günlük hayattan kopuk, durağan bilgi ve becerilerin öne çıktığı bir tablonun yerine öğrenciyi etrafındaki dünyayı araştırma ve varsayımlar yoluyla görmesini etkin kılacak; matematiğin problem çözme, nedensellik ve iletişim olarak algılandığı bir çerçeve sunulmaktadır. Öğretmen artık matematiksel bilginin sahibi ve aktarıcısı olarak değil, matematiksel düşünce ve iletişimi öne çıkaran sorular sorarak öğrencinin konu ile bütünleşmesini kolaylaştırıcı bir pozisyonda görülmektedir. Çağdaş perspektifler işlemlerin mekanik ezberlenmesi, hesapsal algoritmalar, kalem-kağıt talimleri ve sembollerin manipülasyonu gibi şeyleri aşmış; artık matematik öğretmen ve öğrencilerinin analiz, problem bulma ve çözme, zengin kavramsal anlama gibi derin matematiksel düşünmeyi içeren yapılarla bütünleşmeleri desteklenmektedir. Teknoloji tüm bunlara ulaşma yolunda önemli bir vasıta olabilir.

Teknolojiyi başta eğitim olmak üzere yaşamın her yönünde sadece bir araç olarak görmek teknolojinin potansiyel gücünü hafife almak veya göz ardı etmek demektir. Geçtiğimiz çeyrek asırda bilgisayar teknolojisindeki gelişmeler dünyadaki politik, sosyal ve ekonomik normlar üzerinde büyük değişikliklere yol açmış; yaşamın bir parçası daha da ötesinde bir yaşam biçimi haline gelmiş bulunmaktadır. Birkaç on yıl öncesindeki sınırlı kapasite ve bir oda büyüklüğündeki bilgisayarların yerini, günümüzde milyonlarca defa daha hızlı; grafiksel, etkileşimsel ve sembolik işlem yapma kapasitelerine sahip masaüstü ve avuç içine sığacak

büyükte bilgisayarları almıştır. Bu bağlamda, matematiksel yapıların bilgisayar programlama ve algoritmalarında geniş ölçüde kullanılması, ve bunların hayatın her alanına uygulanması, özellikle matematiğin gelecek nesiller için öğrenim ve öğretimine ihtiyacı bir kat daha artırmıştır. Bu amaçla okul matematik müfredatının yarınki nesilleri, problem çözüme ve eleştirel düşünme becerilerinin gerekli ve değerli olduğu teknolojik dünyaya hazırlayacak şekilde düzenlenmesi ve değiştirilmesi esas olmalıdır. Bu çaba ve gayretler içerisinde teknolojinin matematik eğitime entegrasyonun amaç olarak değil, öğrenci ve öğretmenlerin problem çözüme ve eleştirel düşünme becerilerinin geliştirilmesine vesile olarak algılanması önemlidir.

2. TEKNOLOJİ VE MATEMATİK EĞİTİMİ

Günümüzde teknoloji, bilhassa bilgisayara teknolojisi matematiğin sadece eğitim yönünü değil matematiğin kendisini de etkilemektedir. 1976 yılında Wolfgang Haken ve Kenneth Appel isimli iki matematikçinin Dört Renk (Four-Color) probleminde getirdikleri çözüm (Appel & Haken, 1989), teknolojinin matematik ve felsefe camiasındaki yeni bir tartışmanın kaynağı olagelmıştır. Haken ve Appel ispatlarındaki bir varsayımı doğruluğunu hesapların büyüklüğü ve fazlalığı nedeniyle elle çözümün insan kapasitesinin üzerinde olması nedeniyle geliştirdikleri bir bilgisayar algoritması yardımıyla gerçekleştirmişlerdi. Bu durum, teknolojinin matematiğin temel içsel yapı ve değerlerini nasıl şekillendirdiği veya bu yöndeki bir değişimi gerektirdiğini göz önüne sermektedir ve neden matematik eğitiminin de bir parçası olması gerektiğini göstermektedir.

Teknoloji öğrencilere çoklu gösterimleri ve matematiksel ortamları araştırmaya izin vermesi dolayısıyla elzem ve heyecan verici bir araç olabilir. Öğretilen matematiği etkileyen ve öğrencilerin öğrenmesini artıran teknoloji, öğrenme ve öğretmede gereklidir (NCTM, 2000, s. 24). Teknoloji matematik becerilerinin öğrenilmesinin yerinin almamakta; aksine beceri seviyelerini gözetmeksizin tüm öğrencilere matematiksel düşünceyi ulaştırabilir kılmakta, aynı zamanda öğretmeni ise aktif angajman ve yükümlülükten salıvermemektedir. Teknoloji kullanımı öğrencilerin problem çözüm teknikleri, verilere çeşitli yönlerden bakmaları ve çözümlerinin ne kadar anlamlı ve geçerli olduğu konularında daha yaratıcı dolayısıyla daha iyi bir matematik anlayış ve öğrenmelerine yol açabilir. Teknoloji, sınırlı matematik bilgisinin yanı sıra sınırlı sembolik ve sayısal işlem yapma yetisine sahip öğrencilere problem ortamlarını araştırma ve çözüme salıvermektedir. Bu bağlamda teknoloji, öğrencileri sadece can sıkıcı ve sürekli hesaplamalardan kurtarmakla kalmamakta, çoklu ortamların kullanılmasını da teşvik etmektedir.

3. ÇOKLU GÖSTERİMLERLE PROBLEM ÇÖZME VE TEKNOLOJİNİN ROLÜ

Çoklu teknolojiler, özellikle farklı bilgisayar programları problem çözüme sürecinin değişik aşamalarını desteklemektedirler. Teknoloji tabanlı yaklaşımlar öğrencilere verileri inceleyerek örüntüleri saptamaları yoluyla varsayımlar formüle etmeleri ve sonrasında bunları test ederek sonuçlar çıkarmaları ve bu sonuçların değişik şartlardaki anlamlılığını saptayarak genellemelerde bulunmalarına izin vermektedir. Teknoloji yardımıyla öğrenciler verilen bir problemi çözüme tetkiklerinde kolayca bir hesap çizelgesinden (spreadsheet) bir grafiğe veya devingen bir geometrik programına geçebilmektedirler. Öğrenciler teknoloji ile varsayımlarını doğrulamak için sembolik (cebirsal), grafik (geometrik) ve sayısal (aritmetik) gösterimleri eşzamanlı olarak göstererek çoklu durumları tasvir etmekte bir vasıta olarak kullanılabilirler. Dahası, teknolojinin iyi kullanımı öğrencilere soyutsal ilkeleri çoklu gösterimler yoluyla somutlaştırma ve sonrasında daha üst bir seviyedeki soyutsalığa göre somut görünecek bir hale getirmelerine olanaklar tanımalıdır. Teknoloji çoklu gösterimlere (multiple-representations) imkan sağlaması özelliğiyle öğrencilere problem çözüme sürecinde eşlik etmede güçlü bir araçtır. Özellikle, öğrencilerin tek bir problemi çoklu teknolojiler kullanılarak araştırması ve çözümü teşvik edildiğinde etkindir. Çoklu gösterimler öğrencilerin değişik düşünce yollarını tecrübe etmelerine, problem durumlarını daha iyi kavramalarına ve matematiksel kavramların anlaşılmasını artırmaya izin vermektedir.

Üstte anlatılan prensipler ışığında, teknolojinin matematiksel düşünce ve problem çözüme becerisini çoklu gösterimlerle daha alt sınıf ve bilgi seviyelerindeki öğrencilere bile nasıl etkili ve ulaşılabilir kılacağını çoğunlukla lise ve üstü düzeyde, türev kavramının bir uygulaması olarak kalkülüs derslerinde görmeye alıştığımız aşağıdaki açık uçlu matematik sorusunu örnek olarak gösterebiliriz.

Ali, yeni atının otlayacağı alanın etrafını çevirmek amacıyla 96 metre çit almıştır. Ali'nin elindeki çitle çevirebileceği en geniş dikdörtgen alanın boyutları nedir? (Kaynak: InterMath Projesi, <http://www.intermath-uga.gatech.edu>)

Bu problem, hesap çizelgesi programı (spreadsheet) olarak *Excel*, grafik çizdirme programı olarak *Graphing Calculator*, ve devingen bir geometrik programı olarak *Geometer's Sketchpad* yardımıyla sembolik (cebirsal),

grafiksel (geometrik) ve sayısal (aritmetik) olarak çoklu gösterimler yardımıyla tetkik edilip farklı yollardan çözümlenebilir.

Örneğin, bir öğrenci *Geometer's Sketchpad* kullanarak problemin görsel ve devingen bir gösterimini tasvir edebilir (Şekil 1). Bu öğrencinin problemi geometrik olarak inşa etmesine ve istediği gibi manipüle etmesine izin vererek gözlemlendiği ve kurguladığı varsayımları test edebilmesine imkan sağlayabilir. Öğrenci C noktasını AB arasında istediği gibi oynatarak, buna bağlı olarak değişen yapı üzerinde hangi şeklin ve boyutların en büyük alanı ortaya çıkarttığını gözlemleyebilir. Buna göre 96 metre çit ile çevrilebilecek en büyük alan 576 m² olarak dikdörtgen 24'e 24 bir karesel alan olduğunda elde edilebileceği ortaya çıkmaktadır.

Şekil 1. Devingen geometri programı ile çit probleminin modellenmesi ve çözümü

Benzer şekilde bir öğrenci hesap çizelgesi programı kullanarak aynı sonuca sayısal olarak ulaşabilir. Dikdörtgenin boyunun 48 metreyi geçemeyeceği göz önüne alınarak, enin 96 ile boyun iki katının farkının yarısı olarak bulabileceği ve dikdörtgenin alan hesabının en çarpı boy olduğu bilgileri Şekil 2'de de görülebileceği gibi bir hesap çizelgesine programlanabilir. Böylece çevresi 96 metre olan olası dikdörtgenlerin boyutlarını ve buna bağlı alanları tablo halinde listelemek mümkün olacaktır. Buna göre en büyük alan 576 m² olarak gözlemlenirken, bunu ortaya çıkaran şeklin bir kare olduğu en ve boyunun 24 metre yani eşit olmalarından ortaya çıkacaktır. Bunun ötesinde, aynı problem hesap çizelgesi yardımıyla basitçe genişletilebilir. Örneğin, veriler hesap çizelgesinde çizdirilerek çitin eni ile alan arasındaki grafiksel ilişkinin bir parabol olduğu keşfedilebilir.

B2		fx = (96-2*A2)/2					
	A	B	C	D	E	F	G
1	En	Boy	Alan		En	Boy	Alan
2	1	47	47		25	23	575
3	2	46	92		26	22	572
4	3	45	135		27	21	567
5	4	44	176		28	20	560
6	5	43	215		29	19	551
7	6	42	252		30	18	540
8	7	41	287		31	17	527
9	8	40	320		32	16	512
10	9	39	351		33	15	495
11	10	38	380		34	14	476
12	11	37	407		35	13	455
13	12	36	432		36	12	432
14	13	35	455		37	11	407
15	14	34	476		38	10	380
16	15	33	495		39	9	351
17	16	32	512		40	8	320
18	17	31	527		41	7	287
19	18	30	540		42	6	252
20	19	29	551		43	5	215
21	20	28	560		44	4	176
22	21	27	567		45	3	135
23	22	26	572		46	2	92
24	23	25	575		47	1	47
25	24	24	576		48	0	0

Şekil 2. Hesap çizelgesi programı ile çit probleminin modellenmesi ve çözümü

Şekil 3. Grafik programı ile çit probleminin modellenmesi ve çözümü

Aynı problem cebirsel ve grafiksel olarak da çözümlenebilir. Şöyle ki; çitin eni x olsun. Çitin çevresi 96 olduğundan, çitin boyu $(48 - x)$ ve $0 < x < 48$ olacaktır. Çitin alanına y dersek; y , en ve boyun çarpımına, yani $x \cdot (48 - x) = 48x - x^2$ 'e eşit olacaktır. En büyük alanlı çiti oluşturmak istediğimizden, $y = 48x - x^2$ fonksiyonunun maksimum değeri Ali'nin istediği çitin alanına ve bunu sağlayan x değeri de bölgenin enini belirleyecektir. Klasik matematik müfredat ve eğitiminde türev kavramı sonrası çözümlenen bu problem teknolojik araçlar yardımıyla kolayca görsel veya grafiksel olarak çözümlenebilir. Fonksiyonun grafiğini *Graphing Calculator* programı ile çizdirdiğimizde, y 'nin alabileceği en yüksek değer 576 olduğu ve buna bağlı olarak enin 24 ve de dolayısıyla boyun da $(48 - x)$ bağıntısından gereği 24 olduğu gözlemlenebilir (Şekil 3). Alternatif olarak, genel olarak $y = ax^2 + bx + c$ ile ifade edilen bir parabolün maksimum/minimum değerini veren tepe noktasının x koordinatı $-b/2a$ değeridir. Buna göre, yukarıdaki alan fonksiyonun tepe noktasının x koordinatı $-48/2(-1) = 24$ olarak, y koordinatı ise $y = 48(24) - (24)^2 = 576$ olarak bulunabilir.

5. SONUÇ

Sonuç olarak teknoloji, problem çözme etkinliklerine katılma ve angaje olmak için bir yol sağlamakta ve matematiksel istidatı teşvik etmektedir. Öğretmen tarafından desteklendiğinde, teknolojik araçlar öğrencilere gözlem ve deneme yaparak, var olan örüntüleri, ilişkileri, eğilimleri kullanarak varsayımlarda ve genellemelerde bulunmalarına için matematiksel ortamları araştırma ve işlemelerine imkan tanımaktadır. Bu nedenlerle öğretmenler matematiğin tüm alanlarında öğrencilerin matematiksel düşüncelerinin, kavramların ve problem çözme durumlarının anlaşılmasının desteklenmesi için çoklu gösterimlerin kullanımını vurgulamaları ve teşvik etmelidirler.

5.1. Tartışma: Okul Reformunda Teknoloji ve Öğretmen Eğitimi

Teknoloji, eğitim reformunda ve bunu üstlenen bazı okullarda önemli roller oynamakla beraber (örneğin, bakınız, Birman et al, 1997; Means & Olson, 1995; President's Committee of Advisors on Science and Technology, 1997), teknolojinin kendisi anlamlı bir eğitim reformunu etkileyebilmekten uzaktır (Pea, 1996). Eğitimcilerin sadece teknolojiyi kendi matematik öğretimlerine bütünleşmesi için değil, teknolojinin sorgu, işletim ve problem çözmeyi destekleyebilecek potansiyelinin etkili kılınması ve salıverilebilmesi için desteklenmesi ve hazırlanmaları gerekmektedir (Means & Olson, 1995). Ancak, reform, yeni standart ve yaklaşımların ortaya çıkmasıyla veya basit olarak istenildiği için gerçekleşmemekte, reform hareketlerine

birtakım engeller bulunmaktadır. Alan yazının bakıldığında bu engellerden birisi, hizmet öncesi ve sonrası öğretmenlerinin neyin matematiği oluşturduğuna yönelik yaygın ve esnek inanışları olarak görülmektedir (Anderson & Piazza, 1996; Ball, 1988; Dossey, 1992; Thompson, 1992). Reform dokümanlarının hemen hepsinde geniş yer eden ortak bir tema ‘Öğrencilerin ne öğrendikleri temelde nasıl öğrendikleri ile bağlantılıdır’ (NCTM, 1989, s. 5; NCTM, 1991; s. 21) Bu nedenle, eğer öğrencilerimizin matematiği bir kurallar ve işlemler yumağı olarak değil, anlamlı ve devingen ama ilintili olarak görmelerini arzuluyorsak, öğretmenlerin matematik görüşleri üzerinde bir etki yapmak zorunluluğundayız. Tüm faydalarına rağmen öğretmenler çoklu gösterimlerin ve bu tür gösterimlerden yararlanan açık-uçlu problemlerin teknoloji kullanımı ile çözme sürecine dahil edilmesi konusunda, temelde kısıtlı zaman, geleneksel matematik öğretiminin sınırlılıkları ve daha da önemlisi bu konulardaki yetersiz bilgi ve görüşleri nedenleriyle güçlük çekmektedirler. Bu nedenlerle, öğretmenlerin anlamlı bir matematik öğretilerini istiyorsak, anlamlı bir matematik deneyimi kazanmalarını sağlamak durumundayız. Cohen ve Ball’ın (1990) dediği gibi, ‘Öğretmenler hiç görmedikleri ve tecrübe etmedikleri bir matematiği nasıl aynı şekilde öğretebilirler ki?’ Öğretmenlerden onlara sadece öyle söylendiği ve nasıl yapmaları gerektiği anlatıldığı için reform yanlısı bir çizgide öğretilerini beklemez. Matematiksel düşünceyi anlamlı bir şekilde modellemeleri ve öğretebilmeleri için öğretmenlerin ilintili matematiği öğrenci olarak; emsallerinden ve keşfetme sürecinden istifade ederek tecrübe etmesi gereklidir. Eğer kısır döngüleri kırmak istiyorsak; ilk, orta ve yüksek öğretimin tüm basamaklarında daha iyi öğretmen modellerine ihtiyacımız olduğunu göz ardı etmemeliyiz.

KAYNAKÇA

- Anderson, D. S. and Piazza, J. A. (1996). Changing Beliefs: Teaching and Learning Mathematics in Constructivist Preservice Classrooms. *Action in Teacher Education* 18 (2), 51-62.
- Appel, K. & Haken, W. (1989) *Every Planar Map is Four-Colorable*. Providence, RI: American Mathematical Society.
- Ball, D. (1988). Unlearning to teach mathematics. *For the Learning of Mathematics*, 8(1), 40-48.
- Birman, B., et al. (1997). *The effectiveness of using technology in K-12 education: A preliminary framework and review*. Washington, DC: American Institutes for Research.
- Cohen, D., & Ball, D. (1990). Policy and Practice: An Overview. *Educational Evaluation and Policy Analysis*, 12(3), 347-353.
- Dossey, J. (1992). The nature of mathematics: Its role and its influence. In D. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 39-48). New York: MacMillan Publishing Company.
- Means, B., & Olson, K. (1995). *Technology's role in education reform: Findings from a national study of innovating schools*. Washington, DC: OERI.
- National Council of Teachers of Mathematics (1989). *Curriculum and evaluation standards for school mathematics*. Reston, VA: Author.
- National Council of Teachers of Mathematics (1991). *Professional standards for teaching mathematics*. Reston, VA: Author.
- National Council of Teachers of Mathematics (2000). *Principles and standards for school mathematics*. Reston, VA: Author.
- Pea, R. (1996). Learning and teaching with educational technologies. In H. Walberg & G.D. Haertel (Eds.), *Educational Psychology: Effective practices and policies*. Berkeley, CA: McCutchan.
- President's Committee of Advisors on Science and Technology (1997). *Report to the President on the Use of Technology to Strengthen K-12 Education in the United States*. (President Report). Reston, Va.: PCAST.
- Thompson, A. (1992). Teachers' beliefs and conceptions: A synthesis of the research. In D. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 127-146). New York: MacMillan Publishing Company.

DENEYSEL ÖĞRETİM YÖNTEMLERİNDE BENZETİŞİM (SIMULATION) KULLANIMI

Yard.Doç.Dr. Nesrin ÖZDENER
Marmara Üniversitesi Atatürk Eğitim Fakültesi
Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü

ÖZET

Bu çalışmada; öğrencilere “Bir İletken Tel İçin Direncin Kesit ve Uzunluğa Bağlı Değişimi” ni inceleme imkanı tanımak amacıyla bir benzetişim (simulation) yazılımı geliştirilmiş, geliştirilen yazılımın bireysel kullanımı ile gösteri deneyi yöntemi, öğrenci başarıları açısından karşılaştırılmaya çalışılmıştır. Yazılımda geliştirme aracı olarak Macromedia Flash MX, tasarım aracı olarak Adobe Photoshop 7.0 programlarından yararlanılmıştır. Araştırmanın çalışma grubunu, Meslek Lisesi, Özel Lise ve Üniversite öğrencilerinden oluşan toplam 106 öğrenci oluşturmaktadır. Araştırmada yer verilen deney, kontrol grubuna fizik laboratuvarında gerçekleştirilen gösteri yöntemiyle, deney grubuna ise bilgisayar laboratuvarında kullanılan benzetişim yazılımı yardımı ile gerçekleştirilmiştir. Uygulama sonrası yapılan ölçme ve değerlendirme sonucunda öğrenciler, ilgili konudaki genel başarıları yanında, deneyde yer alan ölçü araçlarını kullanabilme ve deneysel verilerin analizi açısından değerlendirilmiştir.

Araştırma sonuçlarına göre; deney ve kontrol grubu öğrencilerinin son test başarı düzeylerine, gerek deneysel verilerin değerlendirilmesi ve analizi gerekse ölçü araçlarının kullanımı açısından bakıldığında deney grubu lehine anlamlı fark görülmekte olup bu fark, tanım ve devre şeması gibi genel sorular açısından tespit edilememiştir. Araştırma sonuçları, sanal laboratuvar kullanımının geleneksel laboratuvarlara destekçi olabileceğini kanıtlar niteliktedir.

GİRİŞ

Fen bilimleri içeriğinin genelde soyut yapı taşları içermesi, bu alanda yaparak, yaşayarak, etkinliklerle dolu bir öğretimi zorunlu hale getirmektedir. Bu bağlamda laboratuvar, öğrencilerin deneyim kazanacağı eğitimin önemli bir bileşenidir. Bununla birlikte, malzeme eksikliği ve laboratuvar yetersizliği gibi nedenlerle sınırlı tutulan öğrenci çalışma saatleri, çoğu zaman deneylerin kalabalık gruplar halinde yada gösteri deneyi formatında gerçekleştirilebilmesini mümkün kılmaktadır. Bu durum, bilginin bireysel deneyim ve gözlemlerle oluşturulabileceğini savunan laboratuvar yönteminin temel felsefesine aykırı düşmektedir. Geleneksel yöntemlerin bu tür kısıtlamaları göz önüne alındığında uygun alternatiflerin aranma zorunluluğu ortaya çıkmakta ve bilgisayar temelli sanal laboratuvarlar, geleneksel laboratuvarlara bir destekçi olarak büyük bir potansiyel kazanmaktadır.

Araştırmanın Amacı

Bu çalışmada; öğrencilere “Bir İletken Tel İçin Direncin Kesit ve Uzunluğa Bağlı Değişimi” ni inceleme imkanı tanımak amacıyla bir benzetişim (simulation) yazılımı geliştirilmiş, geliştirilen yazılımın bireysel kullanımı ile gösteri deneyi yöntemi, öğrenci başarıları açısından karşılaştırılmaya çalışılmıştır. Bu amaç doğrultusunda aşağıdaki hipotezler test edilecektir.

Hipotezler

1. Gösteri deneyi ve benzetişim yazılımları yöntemlerinde gerçekleştirilen uygulama sonuçlarının “Veri Analizi ve Grafik Çizimi”, açısından değerlendirilmesi durumunda deney ve kontrol grupları arasında anlamlı fark vardır.
2. Gösteri deneyi ve benzetişim yazılımları yöntemlerinde gerçekleştirilen uygulama sonuçları “Laboratuvar Araçlarını Kullanabilme” açısından değerlendirildiğinde deney ve kontrol grupları arasında anlamlı fark vardır.
3. Uygulamalar sonunda gerçekleştirilen sınavın konu hakkında genel bilgi içeren sorular açısından değerlendirilmesi durumunda deney ve kontrol grupları arasında anlamlı fark vardır.
4. Benzetişim yazılımı aracılığıyla deney yapan deney grubu öğrencileri ile gösteri deneyi yapan kontrol grubu öğrencileri arasında sınav genel başarı ortalaması açısından anlamlı fark vardır.

ARAŞTIRMA YÖNTEMİ

Çalışmada son test kontrol gruplu deneme modeli kullanılmış, deney ve kontrol gruplarının belirlenmesinde, öğrencilerin I.yarıyıl fizik dersi başarı notları göz önünde bulundurulmuştur. Araştırmada yer verilen "Bir İletken Tel İçin Direncin Kesit ve Uzunluğa Bağlı Değişimi" konulu deney, kontrol grubuna laboratuvar ortamında kullanılan gösteri yöntemi ile, deney grubuna ise simülasyon yazılımı yardımı ile gerçekleştirilmiştir.

Çalışmada, İstanbul'da bulunan Marmara Üniversitesi Atatürk Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Öğretmenliği 2.sınıf(34), Haydar Paşa Meslek Lisesi Elektrik Bölümü 2.sınıf(56) ve Özel Erdil koleji Lise 2.sınıf (16) öğrencilerinden oluşan 106 öğrenci ile çalışılmıştır.

Araştırma kapsamında yer alan yöntemleri karşılaştırmak amacı ile kullanılan son test açık uçlu sorulardan oluşmaktadır. Sınav; deney hakkında genel bilgi ve tanım, veri analizi, grafik çizimi ve laboratuvar araçlarını kullanabilme konularını içeren toplam 10 adet sorudan oluşmaktadır. 100 puan üzerinden yapılan sınav değerlendirmesi, güvenilirliğin artmasını sağlamak amacıyla iki öğretmen tarafından gerçekleştirilmiştir. Toplanan veriler SPSS 12.0 istatistik paket programıyla çözümlenmiş, sonuçların yorumlanmasında $p=0.05$ anlamlılık düzeyi kabul edilmiştir.

MATERYAL GELİŞTİRME

Bir eğitim yazılımı (tutorial) olarak tasarlanan materyalde geliştirme aracı olarak Macromedia Flash MX ve Adobe Photoshop 7.0 programlarından yararlanılmıştır. Oluşturulan ekran tasarımının, araştırma kapsamına alınan öğrencilere hitap edecek şekilde olması hedeflenmiş, geliştirme aşamasında öğretim tasarımı ilkelerine dikkat edilmeye özen gösterilmiştir (Özdener ve Erdoğan, 2001; de Jong 1999; Schneiderman, 1992). Kullanım kolaylığı düşünülerek geliştirilen yazılımda bir giriş ekranı tasarlanmış, giriş ekranından tüm bölümlere butonlar aracılığı ile ulaşım imkanı sağlanmıştır. Yazılım; deney simülasyonu, deneyin açıklaması ve yardım bölümlerinden oluşmaktadır.

Deney için geliştirilen benzetişim yazılımı, kullanıcıya bir iletken tel için kesit-direnç ve uzunluk-direnç ilişkisini görebilme imkanı tanıyan iki farklı bölümden oluşmaktadır. Şekil-1-a ile sabit uzunluktaki bir tel için farklı kesitlerde (0.4 mm, 0.6 mm, 0.8 mm) direnç hesaplanabilecek bölüm için tasarlanmış arayüz görülmektedir.

Şekilden de görüldüğü üzere simülasyonda; ampermetre, voltmetre, reosta, güç kaynağı ve farklı kesitlere sahip tellerden oluşan bir elektrik devresinin kurulması gerekme olup, devre için gerekli olan tüm elemanlara yazılım kapsamında yer verilmiştir. Öğrencinin devrede kullanılan ampermetre ve voltmetre araçlarından değer okuyabilmek amacı ile ilgili butonlara tıklaması durumunda Şekil-1-b de gösterilen ve ampermetre ile voltmetre için geliştirilen fiziksel simülasyonlar(Alessi & Trollip, 2001) çalışacaktır. Doğru skala ayarı yaparak değer okuması gereken öğrencinin bu işlemi gerçekleştirememesi yada okuduğu değeri kontrol etmek istemesi durumunda dijital buton seçeneği ile açılan pencerede doğru değer sayısal olarak görülebilmektedir.

Deneyin ikinci aşamasında, öğrenciden V-I tablolarını kullanarak grafikler için hazırlanmış koordinatlarda V-I değerlerini belirlemesi ve çizilen grafik yardımı ile telin direncini verecek olan doğrunun eğimini hesaplaması beklenir (Şekil-1-c). Farklı kesitler için tekrarlanacak olan deneyden elde edilen direnç değerleri ile kesit değerleri arasında çizilecek grafik ile öğrencinin kesit-direnç ilişkisini belirleyebilmesi amaçlanmaktadır. Benzer şekilde boyları farklı teller için gerçekleştirilen deneylerde öğrencinin bir iletken tel için boy-direnç bağıntısını belirleyebilmesi hedeflenmiştir. Bilgisayar tarafından çizilen grafiklerde en küçük kareler yöntemi kullanılmıştır(Press ve arkadaşları,1986).

Şekil-1 Benzetişim yazılımında arayüz

BULGULAR

Bu başlık altında uygulama öncesi ve uygulama sonrası elde edilen verilerin analizleri yapılarak, amaçlarda verilen hipotezler test edilmeye çalışılmıştır.

Deney ve kontrol gruplarının belirlenmesinde öğrencilerin fizik dersi genel başarı puanları temel alınmış olup, Tablo-1 çalışma grubunda yer alan öğrencilerin I.dönem fizik dersi not ortalamalarını göstermektedir. Deney ve kontrol gruplarının eş gruplar olup olmadığını tespit etmek üzere yapılan Mann-Whitney U Test sonuçları, gruplar arasında istatistiksel anlamda bir farklılık olmadığını göstermektedir ($p>.05$).

Tablo-1 Çalışma Grubu

Okul	I. dönem Fizik Dersi Not Ort.	
	Deney Grubu	Kontrol Grubu
Özel lise	78,0	80,0
Meslek Lisesi	64,5	66,0
Üniversite	59,3	62,9

Hipotez-1 Gösteri deneyi ve benzetişim yazılımları yöntemlerinde gerçekleştirilen uygulama sonuçlarının “Veri Analizi ve Grafik Çizimi”, açısından değerlendirilmesi durumunda deney ve kontrol grupları arasında anlamlı fark vardır.

Öğrencilerin grafik çizibilme ve veri analizi yapabilme becerilerini ölçebilmek amacı ile sorulan 2,3,4 ve 5 numaralı soruların tümünü doğru ve tümünü yanlış cevaplayan öğrenci sayısı ile yüzdesi Tablo-2 de verilmiştir. Her üç gruba, soruları tam doğru cevaplayabilen yada hiç cevaplayan öğrenci sayısı açısından bakıldığında, deney grubu lehine fark olduğu görülmektedir.

Tablo-2 Grafik ve Veri Analizi

Okul	Grup	Öğr.Say.	Doğru Cev. Öğr.Say.(%)	Yanlış Cev. Öğr.Sayısı(%)
Özel Lise	Deney	8	4(50,0)	0 (0)
	Kontrol	8	0(0)	2(25,0)
Meslek L.	Deney	28	10(35,7)	0(0)
	Kontrol	28	1(3,6)	8(28,6)
Üniv.	Deney	17	3(17,6)	4(23,5)
	Kontrol	17	2(11,8)	11(64,7)

Hipotez-2 Gösteri deneyi ve benzetişim yazılımları yöntemlerinde gerçekleştirilen uygulama sonuçları "Laboratuvar Araçlarını Kullanabilme" açısından değerlendirildiğinde deney ve kontrol grupları arasında anlamlı fark vardır

Öğrencilerin Ampermetre ve voltmetre araçlarından değer okuyabilme becerilerini ölçebilmek amacı ile sorulan soruların analizine yer verilen Tablo-3 incelendiğinde soruları gerek tam doğru cevaplayabilen gerekse hiç cevaplayamayan öğrenci sayısı açısından bakıldığında deney grubu lehine anlamlı fark olduğu belirlenmiştir.

Tablo-3 Laboratuvar Araçlarını Kullanabilme

Okul	Grup	Öğr.Say.	Doğru Cev. Öğr.Say.(%)	Yanlış Cev. Öğr.Sayısı(%)
Özel Lise	Deney	8	6(75,0)	1 (12,5)
	Kontrol	8	2(25,0)	5(62,5)
Meslek L.	Deney	28	18(64,3)	4(14,3)
	Kontrol	28	8(28,6)	13(46,4)
Üniv.	Deney	17	7(41,2)	5(29,4)
	Kontrol	17	1(5,9)	14(82,4)

Hipotez-3 Uygulamalar sonunda gerçekleştirilen sınavın, konu hakkında genel bilgi içeren sorular açısından değerlendirilmesi durumunda deney ve kontrol grupları arasında anlamlı fark vardır.

Deney için ihtiyaç duyulan elektrik devresini çizebilme ve tanım gibi genel soruları değerlendirebilmek amacı ile hazırlanmış Tablo-4 incelendiğinde, deney ve kontrol grubu arasında anlamlı fark olmadığı belirlenmiştir. Zira soruları tam doğru cevaplayabilen öğrenci sayısı açısından bakıldığında Meslek lisesi deney grubu lehine gözlenebilen fark diğer iki okul türü için gözlenememektedir.

Tablo-4 Tanım ve Devre şeması

Okul	Grup	Öğr.Say.	Doğru Cev. Öğr.Say.(%)	Yanlış Cev. Öğr.Sayısı(%)
Özel Lise	Deney	8	2(25,0)	0(0)
	Kontrol	8	3(37,5)	1(12,5)
Meslek L.	Deney	28	11(39,3)	1(3,6)
	Kontrol	28	9(32,1)	1(3,6)
Üniv.	Deney	17	1(5,9)	2(11,8)
	Kontrol	17	1(5,9)	5(29,4)

Hipotez-4 Benzetişim yazılımı aracılığıyla deney yapan deney grubu öğrencileri ile gösteri deneyi yapan kontrol grubu öğrencileri arasında sınav genel başarı ortalaması açısından anlamlı fark vardır.

Çalışma grubunda yer alan her üç okul türü için deney ve kontrol gruplarının son-test sınav sonuçlarını karşılaştırabilmek amacı ile gerçekleştirilen Mann-Whitney U Test sonuçları Tablo-5 ile verilmiş olup, deney grubu lehine anlamlı fark olduğu görülmektedir ($p<.05$).

Tablo-5 Mann-Whitney U Test sonuçları

<i>Gruplar</i>	<i>Ölçüm</i>	<i>N</i>	<i>Sıra Ort</i>	<i>Sıra.Top.</i>	<i>Mann-Whitney. U</i>	<i>p</i>
Özel L	Deney	8	11,19	89,50	10,500	0,023
	Kontrol	8	5,81	46,50		
Meslek L	Deney	28	38,86	1088,00	102,000	0,000
	Kontrol	28	18,14	508,00		
Ünv	Deney	17	23,44	398,50	43,500	0,000
	Kontrol	17	11,56	196,50		

SONUÇ VE YORUMLAR

Araştırma bulguları incelendiğinde, benzetişim programı kullanan öğrencilerin grafik çizibilme ve veri analizi yapabilme becerileri açısından gösteri yöntemi kullanan kontrol grubu öğrencilerinden daha başarılı olduğu açıkça görülebilmektedir. Deney grubu öğrencilerinin başarısında, deney verilerini ders süresi içinde ve bireysel olarak değerlendirebilme imkanı bulmuş olmalarının önemli rol oynadığı düşünülmektedir. Nitekim kontrol grubu öğrencileriyle yapılan bireysel görüşmelerde “okulda yapılan gösteri deneyi sonrasında veri analizi yaptınız mı?” sorusuna öğrencilerin büyük bir çoğunluğu hayır cevabı vermişlerdir. Bu durum gösteri yönteminde, öğrenciler tarafından yapılacak veri analizi ve öğretmen tarafından gerçekleştirilecek deney raporu değerlendirmesinin önemini vurgular niteliktedir.

Bir diğer araştırma bulgusuna göre, öğrencilerin Ampermetre ve voltmetre kullanarak, Akım-Volt değerlerini okuyabilme becerilerini ölçebilmek amacı ile sorulan sorularda deney grubu lehine anlamlı fark olduğu belirlenmiştir. Elde edilen sonuçlar doğrultusunda, benzetişim programı kullanan öğrencinin bu konuda daha fazla deneyim kazanabildiği söylenebilir. Gösteri yönteminde akım ve volt değerleri öğretmen yada sınıfta bulunan bir öğrenci tarafından okunurken, benzetişim programında bu işlemler her öğrenci tarafından bireysel olarak gerçekleştirilebilmektedir. Benzetişim programı öğrenciye, okuduğu değerlerin doğru olup olmadığını kontrol edebilme imkanı da sunmaktadır. Tüm bu sonuçlar değerlendirildiğinde, bu tür simülasyonların özellikle laboratuvar çalışmaları öncesinde laboratuvar araç-gereçlerini tanıma ve kullanabilme aşamalarında oldukça etkili olabilecekleri açıktır.

Yapılan uygulama sonrasında gerçekleştirilen sınav sonuçlarına, konu hakkında genel bilgi içeren “devre şeması çizibilme ve tanım” gibi genel sorular açısından bakıldığında, deney ve kontrol grupları arasında beklenen düzeyde anlamlı fark olmadığı gözlenmiştir. Bu durum geliştirilen simülasyonun bu konudaki anlamlı öğrenme için doğru stratejiye sahip olmadığı şeklinde yorumlanabilir. Nitekim benzetişim programında devre kurması istenen öğrenciyi, daha etkin kılacak ve deneyde kullanması gerekli araçları kendisinin bulacağı bir simülasyonun, bu konuda daha etkili olabileceği düşünülmektedir.

Bir diğer araştırma bulgusuna göre benzetişim yazılımı kullanan deney grubu öğrencileri ile, gösteri yöntemi kullanılan kontrol grubu öğrencileri arasında, sınav genel başarı açısından deney grubu lehine anlamlı fark görülmüştür. Öğrencilerle yapılan bireysel görüşme ve gözlemler bu tür eğitsel materyallerin motivasyona katkı sağladığı doğrultusundadır. Elde edilen bulgular ışığında; hazırlanan benzetişim yazılımının, öğretici özelliğe sahip olup, eğitime katkı sağladığı ve motivasyonu arttırdığı söylenebilir. Araştırma sonuçları, simülasyon yardımı ile geliştirilen sanal laboratuvarların malzeme ve öğrenci performansı açısından bakıldığında birçok avantaja sahip olduğunu tespit eden literatürdeki pek çok araştırmayı destekler niteliktedir (Joseph, 1999; Özden ve Erdoğan, 2001).

Okullarda bulunan laboratuvar eksikliği, malzeme yetersizliği ve kalabalık sınıflardan kaynaklanan nedenlerle, deneylerin ancak gösteri yöntemi ile gerçekleştirilebildiği düşünüldüğünde, benzetişim yazılımlarının gösteri yöntemine alternatif olabileceği açıktır. Ayrıca yüksek maliyetli laboratuvar araç-gereçleri nedeniyle sanal ortamların kullanılması, maliyetler bakımından da avantaj sağlayacaktır. Tüm bu yönleriyle, hazırlanan simülasyon yazılımı öğretim sürecinde kullanılabilir niteliktedir.

KAYNAKÇA

- Alessi, S.M. ve Trollip, S.R.(2001). *Multimedia for Learning:Methods and Development*(3.basım). Needham Heights, Massachusetts:Allyn and Bacon
- de Jong, T., Martin,E., Zamaro,J., Esquembre,F., Swaak,J.,van Joolinger, R.W., (1999). *The Integration of Computer Simulation and Learning Support:An Example from the Physics Domain of Collisions*, Journal of research in science teaching, Vol.36, no.5, pp 597-615.
- Joseph, L.G., Deborah, H., Edward, J.S., (1999) *User-Centered Design and Evaluation of virtual Environments* IEEE Computer Graphics and Applications, November, pp.51-59
- Özdener, N., Erdoğan, B. (2001). *Bilgisayar destekli eğitimde kullanım amaçlı bir simülasyonun tasarlanması ve geliştirilmesi*. Fen Bilimleri Eğitimi Sempozyumu ve Fuarı. İstanbul: Maltepe Üniv. (7-9 Eylül).
- Özdener,N. &Erdoğan,B.(2001).*Deneysel Verileri Değerlendirme imkanı tanıyan ve dönüt verebilen sanal laboratuvarların geliştirilmesi*. Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi, 14, 107-120.
- Press,W.H.,Flannery,S.A.,Vetterling,W.T.,(1986). *Numerical Recipes The art of the Computing*, pp.499
- Schneiderman, B. (1992). *Designing the user interface: Strategies for effective human-computer interaction*, Reading: Addison-Wesley, Pub.

ELEKTRONİK AKADEMİK UZAKTAN EĞİTİM DERGİSİ: TOJDE İÇERİK ANALİZİNE DAYALI BİR DEĞERLENDİRME

Yard. Doç. Dr. Ayşe İNCEELLİ
Yard. Doç. Dr. Özden CANDEMİR
Prof. Dr. Uğur DEMİRAY

Ekim 2004-Eskişehir

BİR ONLİNE UZAKTAN EĞİTİM DERGİSİ: TOJDE İÇERİK ANALİZİNE DAYALI BİR DEĞERLENDİRME

ÖZET

İnternetin çarpıcı bir biçimde gelişmesi ve yaygınlaşması, bilgi teknolojisine bağlı olarak süregelmekte olan yeni uygulamalara ivme kazandırmıştır. Bu gelişmenin eğitim alanında yansımalarından biri de elektronik akademik yayınlardır. TOJDE-The Turkish Online Journal of Distance Education, online yayın teknolojisi ile uzaktan eğitim/öğretim alanında 2000-2001 yıllarında altı ayda bir olmak üzere yılda iki kez, 2002 yılı Ocak ayından itibaren ise Ocak, Nisan, Temmuz ve Ekim olmak üzere, yılda dört kez, Eskişehir’de bulunan Anadolu Üniversitesi’nce <http://tojde.anadolu.edu.tr> ya da <http://www.anadolu.edu.tr> adresi üzerinden elektronik ortamda İngilizce yayınlanan akademik nitelikte, kendi alanlarında uzman ve saygın olarak bilinen 40 kadar ulusal ve uluslararası editörce desteklenen ve denetlenen uluslararası hakemli bir dergidir. TOJDE’nin birincil amacı; eğitimciler, eğitim teknologları ve uzaktan eğitim uzman ve araştırmacıları arasında sağlıklı bir akademik iletişim ortamını yaratarak biçimsel ve biçimsel olmayan uzaktan eğitim/öğretim deneyimlerinin paylaşılmasını ve yeni uzaktan eğitim stratejilerinin çizilmesinde işlevsel olmayı gerçekleştirmektir. İkincil amacı ise; dünyanın dört bir yanındaki okuyucularına ulaşarak okuyucu sayısını artırmaktır.

Bu çalışmanın amacı, TOJDE’nin, içerik analizi yöntemine dayalı olarak okur ve yayın profilini ortaya koymaktır. Çalışmada bu amaçla, TOJDE’nin bölümlerini oluşturan **Editör Yazıları**; ele aldıkları konular ve editörlerin ülkeleri açısından, yayınlanan **Makaleler**; çıkan sayılar, konu ve amaçları, yazarları, yazar sayıları ve yazarların ülkeleri açısından; **Tanıtlar**; sayıları, türleri, tanıtımları yapan yazarların ülkeleri, tanıtımları yapılan yayınların yazarlarının ülkeleri, tanıtılan kitapların yayın, konferans ve seminerlerin yapıldığı yıllarına göre dağılımı, tanıtılan kitapların yazar sayılarına göre dağılımı ve konuları açısından, **Haberler**; amaçları, kapsamı ve süreklilik gösteren köşeleri açısından, **Anadolu Üniversitesi Hakkındaki Yazılar** ise ele aldıkları konular açısından incelenmektedir.

Anahtar sözcükler: TOJDE, Elektronik Akademik Yayıncılık, Uzaktan Eğitim.

BÖLÜM I GİRİŞ

20. yüzyılın sonlarına doğru bilgisayarın insan hayatındaki yeri ve öneminin artması ile birlikte, özellikle iletişim teknolojileri alanında önemli gelişmeler yaşanmaya başlandı. Bu bağlamda sayılabilecek en önemli gelişme, 1960’lı yıllarda Amerika’da ilk bilgisayar ağının kurulmasından bu yana sürekli gelişerek büyüyen ve sanayi devriminden sonra en büyük devrim olarak nitelendirilen İnternettir. İnternetin giderek yaşamın her alanında kullanılmaya başlanmasıyla birlikte, 90’lı yılların başlarında elektronik yayıncılık yepyeni bir iletişim aracı olarak günlük yaşantımıza girmiş ve elektronik olarak erişilebilen bilgi sayısında büyük bir artış gözlenmiştir.

1-ELEKTRONİK YAYINCILIK

Elektronik yayıncılık (e-yayıncılık), belgelerin elektronik ortamlar ve/ya da ağlar aracılığı ile dağıtımı, arşivlenmesi ve bu belgelere erişilmesi olarak tanımlanabilir (Tonta, 2002). Elektronik yayıncılık türleri;

- Elektronik bültenler
- Elektronik magazinler
- Web sayfaları
- Önbası arşivleri
- Tartışma listeleri/haber öbekleri arşivleri
- Elektronik dergiler;

- Aslı basılı ama elektronik olarak da yayımlanan dergiler (paralel yayıncılık)
- Aslı elektronik ama az miktarda da basılı yayımlananlar
- Sadece elektronik dergiler şeklinde ayrımlanabilir (Tonta, 2001).

Elektronik yayıncılık;

- Dünyanın her yerinden erişim imkanı
- Okuyucu ile etkileşim sağlanması
- Hareketli görüntü, ses ve müzik gibi multimedya araçları ile yayında daha etkin bir sunumun sağlanması
- Bilgiye daha hızlı ulaşma
- Arşivden tarama yapma imkanı
- Ücretsiz olması
- Yer sınırının olmaması
- Maliyetinin az olması ... gibi avantajlara sahiptir.

Tüm bu avantajlarına karşın elektronik yayıncılık;

- Teknik ağ ile ilgili sorunlar
- Yayına ulaşmadaki güçlük
- Donanımına sahip olmanın maliyeti
- Zamansal sorunlar
- Dürüst olmayan alıntılar
- Bilgisayar teknolojisinin kullanımından kaynaklanan sorunlar
- Uzun metinleri okumadaki güçlük..... gibi dezavantajlara sahiptir.

İnternetin çarpıcı bir biçimde gelişmesi ve yaygınlaşması, bilgi teknolojisine bağlı olarak süregelmekte olan yeni uygulamalara ivme kazandırmıştır. Bu gelişmenin eğitim alanında da yansımalarının olması kaçınılmazdır. Bu yansımaların en yaygın biçimi bilgiye erişim yollarıdır. Elektronik yayıncılık, bilimsel bilgiye erişim açısından birçok yeni olanak sağlamaktadır. Elektronik yayıncılık akademik dünyaya, araştırmacılarla iletişim kurmak, taslakları birbirine göndermek ve geri bildirim almak olanaklarının yanı sıra, kütüphanelerin çevrimiçi kataloglarına, bibliyografik tam metin ve sayısal veri tabanlarına, elektronik kitaplara, elektronik ansiklopedilere, uygulamaya yazılımlarına, elektronik ön bası arşivlerine, araştırma raporlarına, teknik raporlara, elektronik tezlere ve elektronik dergilere ulaşma şansını da vermektedir.

Bir çok ulusal ya da uluslararası dergi İnternet üzerinden yayınlanmakta, makale kabul etmekte, editorial süreçleri ve hakem değerlendirmelerini de İnternet üzerinden gerçekleştirmektedir (<http://www.pleksus.com.tr> 02 08 2004).

Yeni yayımlanmaya başlayan elektronik dergileri duyuran *New Jour: Electronic Journals and Newsletters* (<http://gort.ucsd.edu/newjour>) adlı kaynakta yaklaşık 12.000 dolayında elektronik dergi ve bülten listelenmektedir. 1991-2000 yılları arasında yayımlanan *Directory of Scholarly Electronic Journals and Academic Discussion Lists* adlı kaynağın son basımında toplam 3900 hakemli dergi ve 4600 elektronik tartışma listesi listelenmiştir. 1991'de sadece 7 hakemli elektronik dergi yayımlandığı ve 517 tartışma listesi olduğu göz önünde bulundurulacak olursa, son 10 yılda elektronik dergi ve tartışma listelerinin sayısında meydana gelen olağanüstü artış çok daha iyi görülebilmektedir (Tonta, 2002).

1.1 Elektronik Akademik Yayıncılık

Geçtiğimiz son beş yıl içerisinde basılı akademik dergiler ile elektronik akademik dergiler arasındaki ayırım giderek azalmaktadır. Bunun en belirgin kanıtı ise basılı akademik dergiler ile elektronik akademik dergilerin editörlük sürecindeki farklı işleyişlerinin ortadan kalkması, eş deyişle, her ikisinin de aynı editörlük sürecini izlemesidir. Bu durum, geleceğin genç araştırmacıları için daha fazla yayın ortamında araştırmalarını sergilemek ve yayınlamak açısından daha geniş olanaklar sunması ve iletişim kanalı yaratması açılarından olumlu bir gelişme olarak değerlendirilmektedir. Elektronik akademik yayıncılık basit ve kısa olarak; belli aralıklarla İnternet ortamında makale, araştırma ve diğer akademik bilgilerin; dergi yönetiminin belirlenmiş değerlendirme ilkeleri açısından yine o derginin sorumlu ve görevli editörlerinin süzgecinden geçerek dergide yayınlanmasıdır. (Valauskas, 1997).

Elektronik yayıncılık alanında son birkaç yılda gözlenen hızlı gelişmelere ve elektronik yayınların sunduğu yeni olanaklara rağmen, akademik çevreler elektronik yayınları pek kolay kabullenememektedirler. 1992 yılında yapılan bir araştırmada üniversitede görevli araştırmacıların bilgisayar ağlarını çoğunlukla elektronik posta amacıyla kullandıkları ortaya çıkmıştır. Bu araştırmacıların %7 gibi çok küçük bir bölümü bilgisayar ağlarını bilgi edinme ya da bilimsel makalelerini yayımlamak amacıyla kullanmışlardır. (Schauder, 1994).

Angell ve Smith'in 1998 yılında 40 elektronik dergi editörü ile gerçekleştirdiği "Basılı Dergi Karşısında Elektronik Dergilerin Maliyeti ve Yararları Açısından Elektronik Dergi Editörlerinin Görüşleri" adlı makalelerinde elektronik dergilerin geleceğine ilişkin özellikle akademik elektronik dergilerin diğer elektronik dergilere oranla finans açısından pek şanslı olmadıklarını vurgulamaktadırlar. Örneğin akademik elektronik dergilerin sınırlı ve özel konularda akademik hedef kitleleri bulunmaktadır. Bu nedenle bu tür dergi yöneticilerinin rasgele reklam alma olanakları olmadığına değinmektedirler. Bununla birlikte gelecekte akademik elektronik dergiler, editorial süreçlerini güçlendirmeli, editörlerini alanda bilinenler içerisinden ve olabildiğince de en iyilerini seçmelidirler. Aksi durumda akademik bir dergi olmak yerine, sıradan ve informal bir newsletter olmaktan öteye gidilemeyeceğinden söz etmektedirler (Angell and Smith, 1998).

1.2. Türkiye'de Elektronik Yayıncılık

Ülkemizde yayımlanan basılı dergilerin bir kısmı son yıllarda elektronik ortama da aktarılmaya başlanmıştır. ULAKBİM Türkçe Süreli Yayınlar Listesinde yaklaşık 20 adet web sayfası olan, makalelerin özetlerine ya da tam metinlerine erişim sağlanan Türkçe dergi bulunmaktadır. TÜBİTAK tarafından yayımlanan popüler *Bilim ve Teknik* Dergisinin (<http://www.biltek.tubitak.gov.tr>) ve fizik, matematik, yer bilimleri gibi 12 dalda yayımlanan bilim dergilerinin elektronik kopyalarına TÜBİTAK'ın web sayfasından (<http://journals.tubitak.gov.tr>) erişilebilmektedir. Türk Kütüphaneciler Derneği tarafından 1952 yılından bu yana aralıksız yayımlanan *Türk Kütüphaneciliği* dergisinde çıkan tüm makalelerin tam metinlerine de, "<http://www.kutuphaneci.org.tr>" adresinden erişilebilmektedir (Tonta, 2002).

Son yıllarda ülkemizde az sayıda da olsa sadece elektronik olarak yayımlanan akademik dergilere rastlanmaktadır. 1997 yılında Ankara Tabipler Odası tarafından *Turkish Electronic Journal of Medicine* (<http://bilgi.umed.org.tr/yayin/tejm>) yayımlanmaya başlanmış ancak günümüze dek yayını sürdürülememiştir. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü'nün *E-dergi* (<http://www.sosyalbilimler.hacettepe.edu.tr/dergi>) ve 2000 Ocak ayında yayın hayatına başlayan Anadolu Üniversitesi'nin *Turkish Online Journal of Distance Education* (<http://tojde.anadolu.edu.tr>) adlı hakemli dergileri bunlara örnek olarak verilebilir (Tonta, 2002).

2-TOJDE NEDİR?

TOJDE-The Turkish Online Journal of Distance Education, çevrimiçi (online) yayın teknolojisi ile uzaktan eğitim/öğretim alanında 2000-2001 yıllarında altı ayda bir olmak üzere yılda iki kez, 2002 yılı Ocak ayından itibaren ise Ocak, Nisan, Temmuz ve Ekim olmak üzere, yılda dört kez Eskişehir'de bulunan Anadolu Üniversitesi'nce <http://tojde.anadolu.edu.tr> ya da <http://www.anadolu.edu.tr> adresi üzerinden elektronik ortamda İngilizce yayımlanan akademik nitelikte uluslararası bir dergidir. Öte yandan;

- TOJDE; kendi alanlarında uzman ve saygın olarak bilinen 40 kadar ulusal ve uluslararası editörce desteklenen ve denetlenen uluslararası hakemli bir dergidir.
- TOJDE; uzaktan eğitim konusu ile her düzeyden ilgili araştırmacı, kuramcı ve öğrencilere yönelik olarak uzaktan eğitimin çeşitli boyutlardaki uygulamalarını sunmak, tartışmak ve haberdar etmek amacıyla akademik bir dergidir.
- TOJDE; uzaktan eğitim alanında kuram, nicel ve nitel uygulamalar ile iletişim ve eğitim alanındaki teknolojik gelişmelere ilişkin akademik yazılara yer veren bir dergidir.
- TOJDE; uzaktan eğitim alanında olmak koşulu ile kitap-dergi tanıtımı, konferans özetleri, gelecekte yapılacak konferans ve diğer eğitimsel etkinliklerin duyurumu, uzaktan eğitim ile ilgili bilinen önemli kişiler ile söyleşi, literatür taraması, editöre mektup-not ile Anadolu Üniversitesi'nin uzaktan eğitim ile ilgili haberlerine yer veren bir dergidir.

2.1. Tojde'nin Amacı

TOJDE'nin birincil amacı; eğitimciler, eğitim teknolojileri ve uzaktan eğitim uzman ve araştırmacıları arasında sağlıklı bir akademik iletişim ortamını yaratarak biçimsel ve biçimsel olmayan uzaktan eğitim/öğretim deneyimlerinin paylaşılmasını ve yeni uzaktan eğitim stratejilerinin çizilmesinde işlevsel olmayı gerçekleştirmektir. İkincil amacı ise; dünyanın dört bir yanındaki okuyucularına ulaşarak okuyucu sayısını arttırmaktır.

Bu her iki amaç yanında Kuzey Afrika, Mısır, Ortadoğu, Pakistan, Hindistan, Rusya Federasyonu, Yeni Türki Devletler, Baltık ülkeleri, Güney Doğu Avrupa ve Balkanları içeren coğrafya içerisinde bu ülke eğitimcileri için yeni bir elektronik dergi ortamı yaratmak da derginin amaçları arasındadır.

2.2. Tojde'nin Yasal Boyutu

TOJDE; Anadolu Üniversitesi Yönetim Kurulu ve Anadolu Üniversitesi Senatosu'ndan alınan kararlar doğrultusunda ve T.C. Kültür Bakanlığı'ndan alınan ve 1302-6488 olan ISSN numarası ile yasal olarak elektronik akademik yayıncılığını sürdürmektedir.

TOJDE'nin yayın yaşamını sürdürmesi için her düzeyden çalışan editör, hakem ve sekreteryası gönüllülük esasına dayalı olarak amatör bir ruhla, akademik etik ve sorumluluk çerçevesinde çalışmaktadır. Dergide yayınlanan makaleler için yazar/lara herhangi bir telif ücreti henüz ödenmemektedir. Ancak yine de yasal açıdan bir sıkıntı yaşanmaması için yazar ya da yazarlardan "Yayın Hakkı Sözleşmesi" alınmaktadır.

2.3. Tojde'nin Değerlendirme Süreci

Dergiye gelen yazılar örneğin, ID20041610ahm (Ahmet) gibi bir kimlik numarası ve yazarının kısaltılmış adı verilerek orijinal metin olarak saklanmakta ve daha sonra yazı, yazarın kimliğini, ülkesini ve görev yaptığı kurum/kuruluş ile yazışma adreslerini belli etmeyecek biçimde üç nüsha olarak çoğaltılmakta ve çoğaltılan yazılara ID20041610a, ID20041610b, ID20041610c türünden kimlik numaraları verilmektedir. Yazılar bu kimlik numaraları ve ekli yazı ile alanla ilgili uzmanlığı olduğu düşünülen üç farklı editöre TOJDE Değerlendirme Formu eki ile birlikte gönderilmektedir.

TOJDE sorumlu editörü tarafından editörlerden değerlendirme formu ile gelen yanıtlar çerçevesinde hareket edilmekte, gerektiğinde editör adı belirtilmeksizin yapılan bu değerlendirme ve editörler tarafından önerilen düzeltmelerin gerçekleştirilebilmesi için gerekli belgeler yazar/lara gönderilmekte ancak bu düzeltmelerin yapılması halinde yazının dergiye kabul edileceği belirtilmektedir. Eğer bir yazıda her üç ya da iki editörün düzeltme isteği çok ise yazar/lardan gelen ikinci versiyon düzeltmeler ikinci kez aynı yöntem ve işleyle tekrar üç TOJDE editörüne gönderilerek yeniden bir sonuç alınmakta ve yayınlanmak üzere Web Yayın editörüne gönderilmektedir.

Kendilerine değerlendirmek üzere yazı gönderilen editörler, gerektiğinde yazıların içeriğinin kendi uzmanlık alanlarına uygun olmadığını belirterek ya yazıyı TOJDE'nin sorumlu editörüne iade edebilir ya TOJDE'nin sorumlu editöründen hakem yardımı isteğinde bulunabilir ya da inandığı, güvendiği bir hakeme yazıyı inceleyerek değerlendirmelerini yapabilirler.

TOJDE editörlerinin tek yazarlı olarak TOJDE'ye yazı göndermeleri halinde ise yukarıda sözü edilen değerlendirme süreci, TOJDE sorumlu editör sorumlularına işletilmez.

2.4. Tojde'nin Hedef Kitleleri

TOJDE ile;

- Yüksek öğretim kurumları,
- Yüksek eğitimde ders materyali üretenler,
- Yurtdışında ve yurtçinde eğitimin her düzeyinde yönetici olan kimseler,
- Eğitim materyali desenleyen ve dizayn edenler,
- Özel eğitim kuruluşları,
- Kamu sektöründe çalışan eğitimciler,
- Çoklu araçlar ile çalışan eğitimciler,
- Teknoloji ile uğraşan yöneticiler,
- Bilgi yöneticileri,
- İnternet ile uğraşan özel firmalar,
- Elektronik yayıncılıkla uğraşanlar,

- Uzaktan eğitimle ilgilenen eğitimci, yönetici ve öğrenciler
- Eğitim teknolojileri
- Konferans, workshop yapan kurum ve kuruluşlar
- Uzaktan eğitim ile ilgili yayın yapan yayınevleri ilgililerine ulaşmak hedeflenmektedir.

Bunun yanı sıra TOJDE de, yayın yaşamına katkıda bulunabilecek;

- TOJDE'ye makale gönderen, yazı yazarlar,
- TOJDE'nin tanıtımını yapanlar,
- TOJDE'nin işleyişine heyecan ve canlılık getirenler,
- TOJDE'de editör ve hakemlik yapabilecekler,
- TOJDE'ye abone olabilecekler,
- Uzaktan eğitim ile ilgili kuramsal ve uygulamalı deneyimi olanlar,
- Uzaktan eğitim yöntemi ile eğitim/öğrenim görenler de TOJDE'nin hedef kitlesi arasında sayılabilir.

2.5. Tojde'nin Misyonu ve Yayın Değerleri

TOJDE, elektronik akademik yayıncılık ilke, etik ve felsefesi doğrultusunda okurlarına dört temel başlıkta, önemsendiği değerlerini özetlemiş ve dergide bu değerlere yer vermiştir. Bunlar;

- **Okuyucu Gereksinimleri:** TOJDE ziyaretçi okurlarının uzaktan eğitim alanında akademik beklenti ve gereksinimlerini gerektiği gibi karşılamayı ilke olarak benimsemiştir.
- **Nitelikli/Kaliteli Makaleler:** TOJDE, ziyaretçi okurlarının beklentisi ve gereksinimlerini karşılarken, yayınladığı makalelerin yüksek akademik niteliğe/kaliteye sahip olmasını ilke edinmiştir.
- **Nitelikli Dergi Çalışanı:** TOJDE, ziyaretçi okurlarının beklentisi ve gereksinimlerini karşılarken, nitelikli/kaliteli elektronik yayıncılık yapabilmesi için, nitelikli editör ve hakemlerle çalışmayı bir değer olarak saptamıştır.
- **Toplumsal Paylaşımı Ön Plana Alan Akademik Yayıncılık Hizmeti:** TOJDE, ziyaretçi okurlarının beklentisi ve gereksinimlerini karşılarken, nitelikli/kaliteli elektronik yayıncılık yapabilmesi için, cinsiyet, din, ırk, mezhep farkı gözetmeksizin evrensel boyutta toplumsal paylaşımı ön plana alan bir hizmet sunmayı da bir değer olarak kabul etmiştir.

Ayrıca TOJDE, ilke olarak, dergide yayınlanan makalelerin dil, gramer ve anlatım sorumluluğunu makale yazar/larına yüklemektedir.

Bu değerlerin yanısıra, TOJDE her yayın yılının sonunda önceki sayılarını CD'de toplayıp çoğaltarak yurtiçi ve yurtdışındaki kütüphanelere, ilgili kurum ve kuruluşlar ile isteyen okuruna ücretsiz olarak göndermekte, ilgili alanlar olmak üzere yurtiçi, yurtdışında gerçekleştirilen seminerler, konferans ve sempozyumlarda bu CD'leri dağıtmayı ya da bizzat ilgili kimselere elden ulaştırmayı, paylaşmayı bir sorumluluk anlayışı olarak benimsemiştir.

2.6. Tojde'nin İlgili ve Yayın Alanları

TOJDE 'de yayınlanacak olan yazıların ilgi alanları, uzaktan eğitim/öğretim kuram, uygulama ile iletişim ve eğitim teknolojilerindeki gelişmelere koşut olarak aşağıdaki gibi sıralanmıştır.

- Uzaktan eğitim/öğretimin ekonomik ve kültürel boyutları,
- Uzaktan eğitim/öğretimin politik ve felsefik boyutları,
- Uzaktan eğitim/öğretimin yasal ve etik boyutları,
- Uzaktan eğitim/öğretimin parasal planlaması,
- Uzaktan eğitim/öğretimin geleceği ve 21.yy boyutları,
- Uzaktan eğitim/öğretimde organizasyon ve örgütlenme,
- Uzaktan eğitim/öğretimde hizmet-içi eğitim,
- Uzaktan eğitim/öğretimde program ve materyal geliştirme,

- Uzaktan eğitim/öğretimde mesleksi deneyimler,
- Uzaktan eğitim/öğretimde öğrenme kaynakları,
- Uzaktan eğitim/öğretimde danışmanlık ve rehberlik,
- Uzaktan eğitim/öğretimde geri besleme,
- Uzaktan eğitim/öğretimde nitelik/kalite,
- Uzaktan eğitim/öğretimde verimlilik değerlendirilmesi,
- Uzaktan eğitim/öğretimde ölçme ve değerlendirme,
- Uzaktan eğitim/öğretimde dinamizm,
- Uzaktan eğitim/öğretimde etkileşim,
- Uzaktan eğitim/öğretimde çoklu ortamlar,
- Uzaktan eğitim/öğretimde elektronik yayıncılık,
- Web teknolojisi ve İnternet,
- Küreselleşme ve uzaktan eğitim/öğretim,
- Sayısal kütüphanecilik ve sanal üniversiteler,
- Sanal gerçeklik

2.7. Tojde'nin İndekslenme Çalışmaları

Derginin gerek uzaktan eğitim ve gerekse de elektronik akademik yayıncılık alanında tanınması, yayın çizgisinin oturması, dergiye teknik olarak kolay erişilebilirliğin ve ziyaretçi sayısının artması, uzaktan eğitim/öğretim alanında ilgili üniversite, kütüphane, arama motorları ile ilgili kişilerin kişisel web sayfalarına TOJDE'nin adres bağlantısını (Linkini) vermesi gibi gelişmelerden sonra TOJDE'nin uluslararası boyutta uzaktan eğitim, eğitim, eğitim teknolojisi vb. bilgi bankaları, özetleme kuruluşları ile indeksleme kuruluşları ile ilişki ve yazışmaları artış göstermiştir.

Bu gün gelinen noktada; TOJDE, AEI-Australian Educational Index, Elsevier Database, DOAJ, EdNA gibi kuruluşlar tarafından taranmakta ve bu kuruluşların sunduğu hizmet potasında yer almaktadır. Bunun yanı sıra TOJDE'nin British Educational Index (BEI), International Statistical Institute (ISI), Canadian Educational Technology (CET) gibi uluslararası index ve bilgi bankaları tarafından indeksleme çabaları devam etmektedir. 2005 yılı başına kadar ya da 2005 yılı başlarında bu girişimlerden olumlu bir sonuç beklenmektedir.

3-PROBLEM

Yalnızca basılı ortamda yayınlanan dergiler değil, elektronik ortamda yayınlanan dergiler de yayın sıklığı, içerikleri, amaçları, okuyucu profilleri, yayın hakları, teknik özellikleri, araştırma ve tartışma konuları açısından incelenebilirler. İçerik çözümlemesine dayalı araştırmalar, bu yayınların hangi bilgileri ortaya koyduğunu göstermesi açısından önemlidir. Bu tür araştırmalar sonucunda bulgular, düzenlenmiş ve yorumlanmış biçimiyle okuyucuya sunulabilir. Ancak, Türkiye'de zaten sınırlı sayıda olan çevrimiçi uzaktan eğitim dergileri üzerine yapılan çalışmalar sadece tanıtım düzeyinde yapılmış, içerik çözümlemesine dayalı olarak yeterli araştırmaya rastlanamamıştır.

Bununla birlikte, elektronik akademik bir yayın olan TOJDE'nin içerik yönünden yayın hayatında ulaştığı noktanın ve akademik dünyaya kazandırdıklarının incelenmesi, elektronik yayıncılığın avantajlarını ortaya koymak açısından iyi bir gösterge olacaktır.

Uluslararası, hakemli, SCI dışındaki alan indekslerince taranan, tecimsel bir amacı olmayan, açık ve uzaktan eğitim/öğretim alanını konu olarak seçen, 2004 yılı Ekim ayı itibarı ile Volume: 5 Number 4 Sayısının yayınlanması ile birlikte beş yıllık yayın yaşamını tamamlayan elektronik akademik bir dergi olan TOJDE'nin, içerik çözümlemesi uygulaması ile irdelenerek, okur ve yayın profilinin ne olduğu sorusu çalışmanın problemi oluşturmaktadır.

4-AMAÇ

Araştırmada, BÖLÜM I'de genel özellikleri sıralanan TOJDE'nin, içerik analizi yöntemine dayalı olarak okur ve yayın profilinin ortaya konulması amaçlanmıştır. Bu amacın gerçekleştirilebilmesi için aşağıdaki sorulara yanıt aranmıştır.

- Dergi hangi bölümlerden oluşur?
- Bu bölümlerin içeriği nedir?
- Yayınlanan makalelerin, yazarlarının profili nedir?

- TOJDE okurlarının TOJDE'yi ziyaret profili nedir?

5-ÖNEM

Araştırma, sınırlı ölçüde de olsa TOJDE'nin okur ve içerik yapısını, eşdeyişle; profilini belirleyecektir. Elde edilen bilgi ve bulgular, uzaktan eğitim alanında hemen her düzeydeki öğrenci, öğretim elemanı ile çeşitli kurum ya da araştırmacılara, elektronik akademik dergi yayıncılığı alanında çaba gösteren kişilere bir dizi bilgi vermesi açısından önemli görülmelidir. Araştırma; uygulanan yöntem açısından, değişik alanlardaki elektronik akademik dergilerin incelenmesinde de kullanılabilmesi için önemlidir. Yine bu araştırma; Türkiye'de ilk defa 5 yıllık yayın hayatını tamamlayan elektronik akademik bir dergi profilini ortaya koyması açısından da önemli görülmelidir.

6-SAYILTILAR

Araştırmada şu üç temel sayıltıdan hareket edilmiştir.

- Elektronik akademik bir dergi olan TOJDE'nin ana bölümleri içerik yönünden incelenebilir niteliktedir.
- TOJDE'nin bölümlerini oluşturan **Editör Yazıları**; ele aldıkları konular ve editörlerin ülkeleri açısından, **Makaleler**; çıkan sayılar, konu ve amaçları, yazarları, yazar sayıları ve yazarların ülkeleri açısından; **Tanıtlar**; sayıları, türleri, tanıtımları yapan yazarların ülkeleri, tanıtımları yapılan yayınların yazarlarının ülkeleri, tanıtılan kitapların yayın yılları, konferans ve seminerlerin yapılış yıllarına göre dağılımı, tanıtılan kitapların yazar sayılarına göre dağılımı ve konuları açısından, **Haberler**; amaçları, kapsamı ve süreklilik gösteren köşeleri açısından, **Anadolu Üniversitesi Hakkındaki Yazılar** ise ele aldıkları konular açısından incelenebilir niteliktedir.
- İncelemede ele alınan nitelikler sayısal olarak belirlenebilir.

7-SINIRLILIKLAR

Aşağıda belirtilen noktalar araştırma için birer sınırlılık olarak kabul edilmelidir.

- Araştırmada, TOJDE'nin Ocak 2000–Ekim 2004 tarihleri arasında yayınlanmış 16 sayısı ele alınmıştır.
- Elektronik bir dergi olarak TOJDE, yalnızca içeriği ve okur trafiği seyrinin belirlendiği webtrends verileri ile değerlendirilmiştir.

8-YÖNTEM

TOJDE'nin, araştırmanın yapıldığı tarihe kadar olan tüm sayıları (Ocak 2000-Ekim 2004 tarihleri arasında yayınlanan toplam 16 sayı) çalışmanın hem evrenini hem de örneklemini oluşturmaktadır.

İçerik çözümlemesi yöntemine dayalı olarak gerçekleştirilen araştırmada, derginin bölümleri üzerinde durulmuş ve bu bölümlere ilişkin nicel ve nitel çözümlemeler yapılmıştır.

TOJDE'nin 16 sayısı bölümler bazında tek tek ele alınmış ve eş deyişle; saptanan başlıklar doğrultusunda çözümlenmiştir.

TOJDE'nin bölümlerini oluşturan Editör Yazıları; ele aldıkları konular ve editörlerin ülkeleri açısından, Yayınlanan Makaleler; çıkan sayılar, konu ve amaçları, yazarları, yazar sayıları ve yazarların ülkeleri açısından; Kitap ve Konferans Tanıtımları; sayıları, türleri, tanıtımları yapan yazarların ülkeleri, tanıtımları yapılan yayınların yazarlarının ülkeleri, tanıtılan kitapların yayın, konferans ve seminerlerin yapılış yıllarına göre dağılımı, tanıtılan kitapların yazar sayılarına göre dağılımı ve konuları açısından, Haberler; amaçları, kapsamı ve süreklilik gösteren köşeleri açısından, Anadolu Üniversitesi Hakkındaki Yazılar ise ele aldıkları konular açısından incelenmiş ve bu şekilde derginin içeriğine ilişkin veriler toplanmıştır.

Elde edilen verilerden sayıya dönüştürülebilirler sayı ve yüzde olarak tablolar halinde ifade edilmiş, diğer veriler düz anlatımla verilmeye çalışılmıştır.

BÖLÜM II

BULGULAR VE YORUM

Bu bölümde, çalışmanın amaçları doğrultusunda incelenen ve elde edilen veriler tablolar aracılığıyla bulgu olarak sunulmuş ve olanaklı durumlarda yorumlara yer verilmiştir.

9-DERGİDE YER ALAN BÖLÜMLERİN DEĞERLENDİRİLMESİ

TOJDE'nin 2000 yılında 2 sayı, 2001 yılında 2 sayı, 2002 yılında 4 sayı, 2003 yılında 4 sayı, 2004 yılında araştırmanın yapıldığı tarihe kadar 4 sayı olmak üzere toplam 16 sayısı yayınlanmıştır. Her bir sayı;

- Editör Yazıları
 - Editörden (From editor/editors)
 - Editöre Notlar (Notes for Editor)
- Dergide Yayınlanan Makaleler (Articles)
- Tanıtımlar (Reviews)
- Haberler (News)
- Anadolu Üniversitesi Hakkında Çıkan Yazılar

olmak üzere 5 ana bölümden oluşmaktadır. Bölümlere ilişkin bulgu ve yorumlara aşağıda sırasıyla yer verilmiştir.

9.1. Editör Yazıları

Tojde'nin bu bölümü Editörden (From Editor/From Guest Editors), Editöre Notlar (Notes for Editor) olmak üzere iki başlıkta ele alınabilir. "From Editor/From Guest Editors" başlığı altında her sayıda yer alan yazılar ve yazarları hakkında Sorumlu editör Uğur Demiray tarafından genel tanıtım ve bilgiler verilmektedir. Bu bölümde ayrıca okuyuculara dilek ve temennilerde bulunulurken, TOJDE ile ilgili iletişim adresleri de okuyuculara ulaştırılmaktadır.

Editöre Notlar (Notes for Editor) başlığı altında araştırmanın yapıldığı tarihe kadar yayınlanan 16 sayının 7 sayısında TOJDE sorumlu editörüne gelen yazarların görüşlerine yer verilmiştir. Bunlardan İngiltere'den 3, Türkiye'den 2, İsrail'den 1, ABD'den 3 ve Avustralya'dan 2 olmak üzere toplam 11 Editöre Notlar yazısı TOJDE'de yer almıştır. Yayınlanan bu yazıların içerikleri, uzaktan eğitimin kuramsal ve uygulama boyutunu içeren, makale boyut ve yapısında olmayan, sadece TOJDE'nin sorumlu editörü tarafından değerlendirilerek, not biçiminde okuyucuya ulaştırılan kısa yazılardır.

9.2. Makalelerin Konularına Göre İncelenmesi

Ocak 2000-Ekim 2004 tarihleri arasında 16 sayı olarak yayınlanan TOJDE'de yer alan toplam makale sayısı 112'dir. Yayınlanan sayılara göre makale sayılarına ilişkin elde edilen bilgiler Tablo 1'de özetlenmiştir.

Tablo 1
Yayınlanan Sayılara Göre Makaleler

Cilt / Sayı	Makale Sayısı
CİLT1-SAYI 1	7
CİLT1-SAYI 2	6
CİLT2-SAYI 1	7
CİLT2-SAYI 2	8
CİLT3- SAYI 1	9
CİLT3- SAYI 2	5
CİLT3- SAYI 3	6
CİLT3- SAYI 4	7
CİLT4- SAYI 1	4
CİLT4- SAYI 2	5
CİLT4- SAYI 3	7
CİLT4- SAYI 4	7
CİLT5- SAYI 1	9
CİLT5- SAYI 2	8
CİLT5- SAYI 3	8

CİLT5- SAYI 4	9
TOPLAM 16	112

Makaleler yazarlar açısından makalelerin gönderildiği ülke ve yazar sayısı bağlamında da incelenmiştir. Makaleler, gönderildiği ülkeler açısından ele alındığında, elde edilen verilere Tablo 2’de yer verilmiştir.

Tablo 2
Gönderildiği Ülkelere Göre Makale Sayısı

	<i>Ülke</i>	<i>Makale Sayısı</i>
1	Türkiye	28
2	ABD	18
3	Hindistan	12
4	Avustralya	9
5	Malezya	6
6	Kanada	5
7	Yunanistan	5
8	İsrail	3
9	İngiltere	4
10	KKTC	4
11	Fransa	2
12	Finlandiya	2
13	Suudi Arabistan	2
14	Brezilya	1
15	Meksika	1
16	Arjantin	1
17	Çek Cumhuriyeti	1
18	İsviçre	1
19	Litvanya	1
20	Çin	1
21	Tayland	1
22	Mısır	1
23	Filipinler	1
24	Swaziland	1
	Türkiye-Avustralya	1
	TOPLAM	112

Tablo 2’de görüldüğü gibi, 24 farklı ülkeden TOJDE’ye makale gönderilmiştir. Türkiye-Avustralya ortak yazarlı olan bir makale ülke sayısına dahil edilmemiştir. Türkiye 28 makale ile en çok makalesi yayınlanan ülke konumunda iken, bunu 18 makale ile ABD, 12 makale ile Hindistan ve 9 makale ile Avustralya izlemiştir. Bu anlamda TOJDE’nin, Dünyanın birbirinden farklı, dört bir köşesinden yollanan ve 24 ülkenin katılımıyla uluslararası alanda kabul görmüş bir dergi niteliğine sahip olduğu söylenebilir.

TABLO 3
Makalelerin Gönderildiği Ülkelerin
TOJDE/Cilt ve Sayılara Göre Dağılımı

ÜLKELER	TOJDE / CİLT VE SAYILAR																TOPLAM
	1/1	1/2	2/1	2/2	3/1	3/2	3/3	3/4	4/1	4/2	4/3	4/4	5/1	5/2	5/3	5/4	
Türkiye	1	2	3	1	3	-	1	2	2	-	2	1	3	5	-	2	28
ABD	1	-	2	1	3	1	1	-	-	3	3		1	1	-	1	18
Hindistan	1	-	-	2	-	-	1	3	-	1	-	3	1	-	-	-	12
Avustralya	-	-	-	1	-	-	-	-	1	-	-	-	-	-	7	-	9
Malezya	-	-	-	-	-	-	-	-	1	-	1	1	2	-	-	1	6
Kanada	1	-	-	-	-	-	2	-	-	-	-	-	1	1	-	-	5

Yunanistan	1	-	-	-	-	-	-	-	-	1	1	-	-	1	-	1	5
İngiltere	-	1	-	-	-	2	1	-	-	-	-	-	-	-	-	-	4
KKTC	-	-	-	-	1	-	-	-	-	-	-	-	1	-	-	2	4
İsrail	-	-	1	1	-	-	-	1	-	-	-	-	-	-	-	-	3
Fransa	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	2
Finlandiya	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Suudi Arabistan	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1	2
Brezilya	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Çek Cumhuriyeti	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
Çin	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
Filipinler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
İsviçre	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1
Litvanya	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
Meksika	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Mısır	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Arjantin	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Swaziland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
Tayland	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Türkiye/Avustralya	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
TOPLAM																	112

Tojde'nin araştırma kapsamına alınan toplam 16 sayısı, makale gönderen ülkeler açısından incelendiğinde; Türkiye toplam 28 makale ile 16 sayının 13'ünde, ABD 18 makale ile 11'inde, Hindistan 12 makale ile 7'sinde, Malezya 6 makale ile 5'inde, Yunanistan 5 makale ile 5'inde Kanada 5 makale ile 4'ünde, İngiltere 4 makale ile, İsrail 3 makale ile ve Avustralya 9 makale ile 3'ünde, KKTC 4 makale ile 3'ünde, Fransa 2 makale ile Finlandiya 2 makale ile 2'sinde, Tablo 3'deki diğer 10 ülke ve 1 ortak makale ise birer sayıda, makaleleriyle yer almıştır.

Öte yandan yazar sayıları; çok yazarlı, tek yazarlı ve kurum yazarlı olarak sınıflandırılmıştır. Elde edilen veriler Tablo 4'de özetlenmiştir.

Tablo 4
Yazar Sayılarına Göre Makalelerin Dağılımı

Tek yazarlı	Çok Yazarlı	Kurum Yazarlı
67	44	1

Tablo 4 incelendiğinde, tek yazarlı makalelerin 67, çok yazarlı makalelerin 44 ve kurum yazarlı makalelerin sayısının 1 olduğu görülmektedir. TOJDE'ye, araştırmanın kapsamına alınan süre içerisinde, diğer bir anlatımla Ocak 2000-Ekim 2004 tarihleri arasında toplam 150 yazar TOJDE'ye makaleleriyle katkıda bulunmuştur.

9.2. Makalelerin Konularına Göre İncelenmesi

Bu başlık altında, araştırma kapsamındaki makalelerin hangi konularda ve ne yoğunlukta gerçekleştirildiği saptanmaya çalışılmıştır. Konularına göre makaleler aşağıdaki 4 ana başlık ve onlara bağlı konular altında sınıflandırılmıştır.

Bu sınıflandırmada, Açıköğretim Fakültesi 20. Kuruluş Yılı Nedeniyle, 23-25 Mayıs 2002 tarihli, Uluslararası Katılımlı Açık ve Uzaktan Eğitim Sempozyumu'ndaki tema ve konu kategorilerinden yararlanılmıştır.

- Açık/Uzaktan Eğitim (bu genel başlık altında, Dünyadaki Açık ve Uzaktan Eğitime ilişkin kurum ve organizasyonların yönetim, ekonomik, kuramsal, kalite sağlama ve yasal düzenlemelerine ilişkin genel bilgileri içeren, varolan uygulamaları da anlatan makaleler toplanmıştır.
- Çevrimiçi (Online) Eğitim (bu genel başlık altında, teknolojinin getirdiği yeni oluşumlar çerçevesinde çevrimiçi eğitime ilişkin etkileşim stratejilerinin, sanal topluluklar-kültürlerin ve değerlendirme yaklaşımlarının konu edinildiği makaleler yer almaktadır.

- Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler (bu başlık altında ise iş olanakları, teknolojik araçlar, değişen yeterlikler, öğrenenler ve öğreticiler için yeni roller konularını kapsayan makalelere yer verilmiştir.
- Öğretim Sistemleri (bu başlık altında, tasarım ve geliştirim örnekleri, geribildirim düzenekleri, yenilikçi öğrenme-öğretme stratejileri, ölçme-değerlendirme konularını ele alan, pek çoğu pilot çalışmalar sonucunda ortaya çıkan makaleler toplanmıştır. Öğretim sistemleri içinde yer alan öğretim ortamları da bu başlık altında yer almıştır (Radyo, TV, video konferans... gibi).

TOJDE’de yer alan makalelerin konu alanlarına göre dağılımı Tablo 5’de özetlenmiştir.

Tablo 5
Makalelerin Konularına Göre Dağılımı

KONU	SAYI	%
Açık/Uzaktan Eğitim	36	32, 14
Çevrimiçi (Online) Eğitim	35	31, 25
Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler	20	17, 85
Öğretim Sistemleri	21	18, 75
TOPLAM	112	100

Tabloda 5’de görüldüğü gibi, makaleler içinde en yoğun çalışma konularından birini %32, 14’lük bir oranla Açık ve Uzaktan Eğitim oluşturmaktadır.

Farklı yerlerde, farklı demografik ve kültürel alt yapıya sahip, örgün eğitimini sürdüremeyen kişilere, uygun iletişim teknolojileri kullanımıyla eğitim kaynaklarına erişimi sağlayan uzaktan eğitim, tüm dünyada yaygınlaşmakta ve geleceğin eğitim sistemi olarak kabul edilmektedir (Girginer, 2002). Buna görüşe koşut olarak, TOJDE’de yer alan makalelerin yaklaşık üçte biri Açık/Uzaktan Eğitim başlığı altında toplanmıştır. Bu başlık altında, Genel Konular, Ekonomik Sorunlar, Kuramsal Çerçeve, Kalite Sağlama ve Uzaktan Eğitim Yayınları alt başlıklarında, uzaktan eğitime ilişkin tanımları, sistemin işleyişini, değerlendirilmesini, uygulama örneklerini (Hong Kong, Kanada, Türkiye, Avustralya, Hindistan, ABD, Malezya), geleneksel ve uzaktan eğitim karşılaştırmalarını, uzaktan eğitimin sosyolojik etkilerini, tarihsel süreci ele alan ve uzaktan eğitim üzerine yayın yapan çevrimiçi dergileri konu edinen makaleler yer almıştır.

Tablo 6’da, Açık/Uzaktan Eğitimi ele alan makalelerin konularına göre dağılımına yer verilmektedir.

Tablo 6
Açık/Uzaktan Eğitimi Ele Alan Makalelerin Konularına Göre Dağılımı

Açık/Uzaktan Eğitim	SAYI	%
Genel Konular	26	72, 22
Kuramsal Çerçeve	4	11, 11
Kalite Sağlama	4	11, 11
Ekonomik Sorunlar	1	2, 77
Uzaktan Eğitim Yayınları	1	2, 77
TOPLAM	36	100

Tablo 6’da görüldüğü gibi, Dünyadaki açık/uzaktan eğitim uygulamalarını tarihsel, yönetsel, mezunlar-sektör ilişkisi, sistemin genel işleyişi, varolan düzenlemelerde yapılan iyileştirmeler ve yenilikleri ele alan Genel Konular %72, 22’lik bir oranla ilk sırada yer almaktadır.

Geçmiş 1700’lü yılların ilk yarısına kadar götürülebilen uzaktan eğitimin (İşman, 1998), mektup, radyo, televizyon, video, bilgisayar iletişim sistemlerine dayanarak süren varlığı açık üniversitelerin (örneğin İngiliz Açık Üniversitesi 1974), kurulmasıyla ivme kazanmıştır (Demiray, 1999). Bu tarihsel gelişim süreci göz önüne alındığında, geçen süre içinde açık ve uzaktan eğitimin uygulamalarının tanıtılması, sistemin işleyişi, sistemin değerlendirilmesi, sorunların irdelenmesi ve öğrencilerle mezunların görüşlerinin ele alınması olağan görülmelidir. Özellikle açık/uzaktan eğitime devam eden öğrencilerin görüşlerinin alınması, uygulamalar

karşısındaki tepkilerinin ölçülmesi, mezunların tatmin düzeyinin araştırılması, TOJDE’de yer alan makaleler içinde de önemini korumaktadır.

“Açık/Uzaktan Eğitim” alt başlıklarında Kuramsal Çerçeve’nin oranı %11, 11’dir. Kuramsal Çerçeve başlığı altındaki makaleler, uzaktan eğitimle geleneksel eğitimi karşılaştıran, açık ve uzaktan eğitimin sosyolojik ve psikolojik etkileri üzerinde duran, değerlendirme yaklaşımını ele alan makalelerdir.

“Açık/Uzaktan Eğitim” alt başlıklarında “Kalite Sağlama”yı konu edinen makalelerin oranı yine %11, 11’dir. Bunlar, uzaktan eğitimde kalitenin nasıl artırılabilceğini konu edinen, ekip çalışmasının gerekliliğini, yeni uygulamaların etkinliğini vurgulayan çalışmalardır.

Ekonomik sorunları ele alan 1 makale ise uzaktan eğitimdeki maliyeti, öğrenci ve öğretmen açısından ele almaktadır.

TOJDE’de yayınlanan makaleler içinde yer alan ve Türkiye’de çevrimiçi olarak yayınlanan ve eğitim teknolojisi alanında bir dergi olan TOJET’i konu alan bir makaleye de, Açık/Uzaktan Eğitim konuları arasında yer verilmiştir.

Konularına göre makalelerin dağılımını gösteren Tablo 5’de görüldüğü gibi, Çevrimiçi (Online) Eğitimi konu alan makalelerin oranı %31, 25 olmakla birlikte, %32, 14 oranında Açık/Uzaktan Eğitim’i konu alan makalelerin oranına yakındır. Bu oranın büyüklüğü, iletişim teknolojilerinin eğitime yansımından kaynaklanmaktadır. Hızla gelişen bilgi teknolojileri uzaktan eğitim ortamlarının çeşitlenmesine yol açmış, bu aşamada gündeme gelen kavramlardan birisi de “Çevrimiçi Eğitim” olmuştur. İnternet üzerinden eğitim, elektronik eğitim, Web tabanlı eğitim olarak da tanımlanabilen çevrimiçi eğitim, eş zamanlı olmayan eğitim (asen kron eğitim) dir. Senkron eğitim denildiğinde zamana bağımlı, aynı mekanda ve yüz yüze verilen eğitim kastedilir. Bu eğitim modeli geleneksel eğitim modeli olarak nitelendirilir. Video konferans sistemi de bu modele dahil edilebilir.

Eş zamanlı olmayan eğitim, zamandan ve mekandan bağımsız olarak verilen eğitimdir. Bu tip eğitim tam olarak zaman ve mekandan bağımsız olarak verilebileceği gibi, belirli zamanlarda zamana ve mekana bağımlı olarak da verilebilir. İnternet üzerinden verilen eğitim zamandan ve mekandan bağımsız eğitimdir. Ancak belirli zamanlarda eğitimi alan kişiler yüz yüze eğitime ve sınavlara alınıyorsa, bu tip eğitim, zamandan yarı bağımsız eğitim olarak adlandırılır.

Çevrimiçi eğitimde, bireyler istedikleri zaman ve istedikleri yerde bilgiye ulaşabilirler. Bu eğitim yalnızca öğrenci eğitiminde değil, hizmet içi eğitimde, öğretmen ve yer sorunu yaşanan durumlar ile yüz yüze eğitime destek vermek amacıyla da kullanılabilir.

Çevrimiçi eğitim, içerik ve yazılım olmak üzere temelde iki ana kategoriden oluşur. çevrimiçi eğitimin içeriği, eğitim amacından sitenin güncel tutulmasına kadar tüm süreçleri kapsar. Yazılım ise bu içeriğin üzerine konulacağı yerdir. Örneğin java, asp, html, xml...gibi.

İnternete ve İnternetteki bilgiye ulaşmanın kolay olması nedeniyle, çevrimiçi eğitimde İnternet kullanımı gün geçtikçe artmaktadır. İnternet tabanlı eğitimde öğretim materyallerinin kalitesi, kullanılabilirliği, öğrencilerin desteklenmesi, sistemin yönetimi ve erişim kolaylığı, görüntüleme ve geri besleme mekanizmaları önemli noktalar. İnternet tabanlı eğitimle, multimedia tabanlı uygulamalar, tekli ve/veya grup öğretimi, senkron ve/veya asenkron öğrenme aktiviteleri, interaktif öğrenme, kendi kendine öğrenme ve her yerden ulaşım sağlanabilir(Türkoğlu, 2001).

Diğer bir anlatımla İnternet ve online teknolojiler en hızlı gelişen ve uygulanan bir alan olarak insanlığın tüm yaşamını etkileyip değiştirmektedir. Eğitim alanındaki etkisi ise en çok tartışılan konuların başında gelmektedir. Yukarıda sıralanan özellikleri ile online eğitim TOJDE’de de akademik düzeyde sorgulanan makalelerle yer almıştır.

Çevrimiçi Eğitim ve Öğrenme, Bilgi ve İletişim Teknolojisi, Sanal Öğrenme Çevreleri olmak üzere 3 alt başlık altında toplanan Çevrimiçi Eğitimi konu alan makalelerin dağılımları Tablo 7’de verilmiştir.

Tablo 7
Çevrimiçi Eğitimi Ele Alan Makalelerin Konularına Göre Dağılımı

ÇEVİRİMİÇİ EĞİTİM	SAYI	%
Çevrimiçi Eğitim ve Öğrenme	22	62, 85
Bilgi ve İletişim Teknolojisi	7	20
Sanal Öğrenme Çevreleri	6	17, 15
TOPLAM	35	100

Tabloda da görüldüğü gibi, Çevrimiçi Eğitim kapsamındaki makalelerin yarısından fazlasını Çevrimiçi Eğitim ve Öğrenme’yi konu alan makaleler oluşturmaktadır.

Çevrimiçi Eğitim ana başlığı altında, Bilgi ve İletişim Teknolojisi %20 ve Sanal Öğrenme Çevreleri’ni konu edinen makalelerin oranı ise %17, 14’tür.

Çevrimiçi Eğitim’e yakın bir konu sınıflaması olan “Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler’i ele alan makalelerin konularına göre dağılımı da Tablo 8’de özetlenmiştir.

Tablo 8
Eğitim İletişimi Ve Teknolojisi Alanındaki Eğilimleri
Ele Alan Makalelerin Konularına Göre Dağılımı

Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler	SAYI	%
Öğrenenler ve Öğreticiler İçin Yeni Roller	12	60
Teknolojik Araçlar	8	40
TOPLAM	20	100

Eğitim iletişimi ve teknolojisi alanındaki eğilimlerle birlikte eğitim sistemi içerisinde yer alan her bir birey e öğretmen, e öğrenci gibi yeni rolleri ile tanımlanır olmaktadır. Bu durumda, gerek öğrenci gerekse öğretmen için kendini geliştirmek, iletişim teknolojisini kullanabilir olmak ve bundan yararlanabilmek zorunlu hale gelmektedir. Bu da, iletişim teknolojilerinin eğitimdeki yerinin yeniden sorgulanmasını gerekli kılmaktadır.

TOJDE’de yayınlanan Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler başlığı altındaki 20 makaleden 12’sinin, oransal anlatımla %60’ının, “Öğrenenler ve Öğreticiler İçin Yeni Roller”i konu alması bu sorgulama gerekliliğinin bir yansıması ve beklenen bir durum olarak değerlendirilebilir. Öte yandan %40’lık bir orana sahip olan ve “Teknolojik Araçlar”ı konu alan makaleler ise özellikle İnternet kullanımına yöneliktir. Bu durum çalışmanın araştırmacılarını; TOJDE’de yayınlanan makaleler kapsamında bakıldığında, İnternet ortamının temel eğitim ortamlarından biri olarak kabul edildiği ve bu konuların önemli ölçüde araştırıldığı yorumuna götürebilmektedir.

TOJDE’de yayınlanan ve birbirine yakın bu iki alanın toplam makale sayısı 55’dir. Bunlardan 35 tanesi Çevrimiçi Eğitimi, 20 tanesi Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimleri konu edinmektedir. Bu iki alan zaman zaman birbirini kapsayabilmektedir. Çevrimiçi Eğitimi ele alan makalelerin pek çoğunda da İnternette söz edilmiştir. TOJDE’de yayınlanan makaleler içinde bu iki alanın oransal toplamı %49, 10’dur. Bu oran, teknolojik gelişmeyle birlikte artan yeni teknoloji kullanımının eğitim alanında da araştırılmasının doğal bir sonucudur.

TOJDE’de yayınlanan makaleleri konularına göre sınıflandırmada kullanılan bir diğer başlık ise, Öğretim Sistemlerinin Tasarımı ve Geliştirilmesi’dir.

Aşağıda yer verilen Tablo 9’da Öğretim Sistemleri konusunu içeren alt başlıklar sayı ve yüzdeleri ile birlikte verilmiştir.

Tablo 9
Öğretim Sistemlerini Ele Alan Makalelerin Konularına Göre Dağılımı

Öğretim Sistemleri	SAYI	%
Tasarım ve Geliştirim Çalışmaları	12	57, 14
Öğretim Ortamları	7	33, 33
Ölçme ve Değerlendirme	2	9, 52
TOPLAM	21	100

Öğretim Sistemleri ana başlığında, Tablo 9’da da görüldüğü gibi Tasarım ve Geliştirim Çalışmalarını konu edinen makaleler, %57, 14’lük oranla birinci sırada yer almaktadır. Açık ve uzaktan eğitim yeni gereksinimler ve teknolojik gelişmeler sonucunda yeniden biçimlendirilebilmektedir. Bu alandaki uygulamaların tanıtımı ve sorgulanması, pilot çalışmaların sonuçlarının açıklanması, gelişmekte olan bilgisayar tabanlı öğretim materyallerinin kullanımı, olumlu-olumsuz etkileri vb. konular, bu makalelerin konusunu oluşturmaktadır

Öğretim ortamları ise öğrenmenin sağlanabilmesi için kullanılan TV, radyo, video konferans, animasyonlar vb. araçları sorgulamaktadır. Öğretim ortamları konularını içeren makalelerin oranı Tablo 9’ da görüldüğü gibi %33, 33’tür.

Ölçme ve Değerlendirme konusundaki makaleler ise, öğrenmeyi ölçen testlerin, ölçme ve değerlendirme stratejilerinin uzaktan eğitimde kullanılabilirliğini sorgulayan makalelerdir. Bunların oranı da %9, 52 olarak saptanmıştır.

9.3. Makalelerin Amaçlarına Göre İncelenmesi

Amaçları açısından makaleler; Deneysel, Uygulama Örnekleri ve Kuramsal çalışmalar başlıkları altında incelenmiştir. Bu başlıklara göre veriler, Tablo 10’da özetlenmiştir.

Tablo 10
Makalelerin Amaçlarına Göre Dağılımı

AMAC	SAYI	%
Deneysel	44	39, 28
Uygulama Örnekleri	38	33, 92
Kuramsal Çalışmalar	30	26, 80
TOPLAM	112	100

Tablo 10’daki veriler doğrultusunda, Deneysel amaçlı makalelerin ağırlıkta olduğu gözlenmektedir. Makalelerin amaçlarına göre dağılımı içerisinde %39, 28’lik bir oranı kapsayan bu makaleler, sebep-sonuç ilişkisini ölçmeye yönelik çalışmalarını içermektedir.

Elektronik medya kullanımı, web tabanlı eğitimlerin etkinliği, bilgi ve iletişim teknolojilerinin kullanımındaki kültürel farklılıklar, bireysel becerilerin geliştirilmesine yönelik tutum ve davranışların ölçülmesi gibi konular bu kapsam içinde yer almaktadır. Akademik anlamda küçük ya da büyük ölçekli gruplarda, yukarıda sayılan amaçlar doğrultusunda pek çok araştırma yapılmış ve bunlar TOJDE’ye makale biçiminde yansımıştır.

Uygulama Örnekleri kapsamındaki makalelerin oranı %33, 92’dir. Bu oran içine Türkiye ve Dünyadaki uzaktan eğitim uygulamalarını tanıtmayı amaçlayan makaleler dahil edilmiştir. Makalelerin amaçlarına göre dağılımında %26, 78’lik bir oranı kapsayan kuramsal çalışmalar ise eğitim-uzaktan eğitim ve eğitim teknolojisi konularındaki literatür çalışmalarını içermektedir.

Tablodan çıkan genel sonuca bakıldığında, %39, 28’lik bir oranla Deneysel Çalışmalar, Uygulamayı anlatmayı amaçlayan çalışmalardan daha önde yer almıştır. Artık, daha farklı özelliklere sahip (spesifik) grupların eğitim gereksinimleri, kişisel becerilerinin geliştirilmesi, iletişim teknolojilerindeki gelişmeyle birlikte öğrenenlerle öğreticilerin edindikleri yeni roller ve uzaktan eğitimin uygulama alanlarının toplumun çeşitli kesimlerine göre nasıl geliştirilebileceği gibi konuların araştırılması gereken alanlar haline geldiğini söylemek yanlış olmayacaktır. TOJDE’de yayınlanan makalelerin amaçlarına göre dağılımı da, bu gelişimin doğal bir yansıması olarak görülmelidir.

9.4. Tanıtımlar/Reviews

TOJDE'nin bölümleri arasında yer alan **Tanıtımlar/Reviews** bölümü, Makaleler bölümünden sonra yer alan temel bölümlerden biridir. Her sayıda kitap, dergi, konferans, sempozyum gibi tanıtım bilgileri bu bölümde yer almaktadır. Ocak 2000-Ekim 2004 tarihleri arasında, 16 sayı olarak yayınlanan TOJDE'de yer alan toplam tanıtım sayısı 43'dür. Elde edilen veriler Tablo 11'de özetlenmiştir.

Tablo 11
Dergi Sayılarına Göre Tanıtım Sayıları

Cilt / Sayı	Tanıtım Sayısı
CİLT1-SAYI 1	2
CİLT1-SAYI 2	2
CİLT2-SAYI 1	3
CİLT2-SAYI 2	3
CİLT3- SAYI 1	2
CİLT3- SAYI 2	4
CİLT3- SAYI 3	3
CİLT3- SAYI 4	2
CİLT4- SAYI 1	1
CİLT4- SAYI 2	2
CİLT4- SAYI 3	1
CİLT4- SAYI 4	1
CİLT5- SAYI 1	4
CİLT5- SAYI 2	4
CİLT5- SAYI 3	6
CİLT5- SAYI 4	1
TOPLAM 16 Sayı	41

TOJDE'de "Tanıtımlar/Reviews" başlığı altında yayınlanan yazılar, kitap, dergi, konferans ve sempozyum gibi alana özgü etkinliklerin tanıtımlarını içermektedir. Bu tanıtım yazılarının türleri açısından elde edilen verilere göre dağılımına Tablo 12'de yer verilmiştir.

Tablo 12
Tanıtım Türlerinin Sayısal Dağılımı

TANITIM	SAYI	%
Kitap	35	85,36
Konferans/Sempozyum	5	12,19
Dergi	1	2,43
TOPLAM	41	100

Tablo 12'de görüldüğü gibi, TOJDE'de yer alan tanıtımların %85,36'lık kısmını kitap tanıtımları kapsamaktadır. Bunu %12,19'luk bir oranla konferans ve sempozyum tanıtımları izlemiştir. Dergi tanıtımlarının oranı ise, %2,43'tür.

9.5. Tanıtım Bilgileri

Bu başlık altında hem kitap, dergi, sempozyum ve konferans tanıtımlarını yapan yazarların hem de tanıtımı yapılan yayın ve bilimsel etkinliklerin hangi ülke kaynaklı olduklarına, tanıtımı yapılan yayın ve etkinliklerin yıllara göre dağılımına ve tanıtımı yapılan kitapların yazar sayılarına ilişkin bilgiler verilecektir.

Tanıtımları yapan yazarların hangi ülkeden oldukları incelendiğinde elde edilen verilere Tablo 13'de yer verilmiştir.

Tablo 13
Tanıtları Yapan Yazarların Ülkeleri

ÜLKE	SAYI	%
Türkiye	25	60,97
Hindistan	10	24,39
Yunanistan	3	7,31
İngiltere	2	4,87
Uluslararası	1	2,43
TOPLAM	41	100

Görüldüğü gibi, tanıtları yapan yazarların ülkeleri içinde ilk sırayı Türkiye almıştır. Bu durum TOJDE'nin Türkiye'den yayınlanmasından kaynaklanabilir.

Tanıtları yapılan yayın ve bilimsel etkinliklerin hangi ülke kaynaklı olduklarına ilişkin veriler ise Tablo 14'de özetlenmiştir.

Tablo 14
Tanıtları Yapılan Yayınların Ülkelere Göre Dağılımı

ÜLKE	Tanıtların Sayısı	%
ABD	13	31,70
Türkiye	9	21,95
Hindistan	6	14,63
İngiltere	5	12,19
Yunanistan	3	7,31
Uluslararası	1	2,43
Almanya	1	2,43
Norveç	1	2,43
Malezya	1	2,43
Kanada	1	2,43
TOPLAM	41	100

Tanıtları yapılan yayınların ülkelere bakıldığında, ABD kaynaklı tanıtların yaklaşık %32'lik bir oranla birinci sırayı aldığı görülmektedir. ABD'yi sırasıyla Türkiye %21,95, Hindistan %14,63, İngiltere %12,19, Yunanistan %7,31'lik oranla izlerken, Norveç, Malezya, Kanada ve Almanya kaynaklı ülkelerin oransal dağılımı %2,43'tür.

Köklü bir uzaktan eğitim geçmişi olan ve teknolojik gelişimin öncüsü konumundaki ABD ve İngiltere gibi ülkelerin yayınlarının daha çok tanıtılması olağan görülmelidir. Öte yandan Hindistan gibi gelişmekte olan bir ülkenin yayınlarının %14,63 gibi bir oranla tanıtılması ise, bu ülkede uzaktan eğitimin geniş bir uygulama alanı bulması ve bu alandaki yayınların da söz konusu uygulamaları içermesi ile açıklanabilir.

TABLO 15
Tanıtlanan Kitapların Yayın; Konferans ve Seminerlerin Yapılış Yıllarına Göre Dağılımı

YILLAR	SAYI
1998	1
1999	1
2000	13
2001	7
2002	7
2003	5
2004	7
TOPLAM	41

Tablo 15’de görüldüğü gibi, Ocak 2000 tarihinde yayına başlayan TOJDE ‘de tanıtımı yapılan yayın ya da etkinlikler içinde en eski tarihli olanı 1998, en yeni tarihli olanı ise 2004’tür. TOJDE giderek daha güncel yayın ve etkinliklerin tanıtımlarına yer vermektedir.

TOJDE’de araştırma kapsamına alınan yıllar itibariyle, kitapların yayın tarihleri, konferans ve seminerlerin yapıldığı tarihleri arasındaki sayısal ilişki Tablo 16’da verilmiştir.

Tablo 16
Tojde’de Araştırma Kapsamına Alınan Yıllar İtibariyle,
Kitapların Yayın Tarihleri, Konferans ve Seminerlerin
Yapılış Tarihleri Arasındaki Sayısal İlişki

TOJDE/2000	TOJDE/2001	TOJDE/2002	TOJDE/2003	TOJDE/2004
1998-1	2000-5	1999-1	2001-1	2000-4
2000-3	2001-1	2000-1	2002-3	2003-4
		2001-5	2003-1	2004-7
		2002-4		

TOJDE’nin 2000 yılı sayılarında; 1998 tarihli 1, 2000 tarihli 3, 2001 yılı sayılarında; 2000 tarihli 5, 2001 tarihli 1, 2002 yılı sayılarında; 1999 tarihli 1, 2000 tarihli 1, 2001 tarihli 5, 2002 tarihli 4, 2003 yılı sayılarında; 2001 tarihli 1, 2002 tarihli 3, 2003 tarihli 1, 2004 yılı sayılarında; 2000 tarihli 4, 2003 tarihli 4, 2004 tarihli 7 tanıtıma yer verilmiştir.

Elektronik dergiler bilgiye kolay ulaşma olanağı yanında, pek çok kişiye ulaşma olanağı da sunmaktadır. Tablo 16’da da görülebileceği gibi, elektronik bir dergi olan TOJDE de bu anlamda güncel yayın ve etkinliklere, yayın ve etkinliklerin kaynağı olan kişilere daha çabuk ulaşma ve bunları okuyucularına ulaştırma işlevini yerine getirmektedir. Böylece uzaktan eğitim alanındaki kitap, dergi, konferans, seminer gibi tanıtım bilgileri daha güncel olmaktadır. Öte yandan tanıtılan kitaplar tek yazarlı ve çok yazarlı olup olmadıklarına göre incelenmiş ve bunların 15’inin tek yazarlı, 20’sinin ise çok yazarlı olduğu saptanmıştır.

9.6.Tanıtların Konularına Göre İncelenmesi

TOJDE’de yayınlanan tanıtım Tanıtım/Reviews konularının sınıflandırılmasında, makalelerdeki konu başlıkları kullanılmıştır. Tablo 17’de verilen bu başlıklar; Açık/Uzaktan Eğitim, Çevrimiçi (Online) Eğitim, Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler ve Öğretim Sistemleri’dir.

Tablo 17
Tanıtım Konuları

KONU	SAYI	%
Açık/Uzaktan Eğitim	14	34, 14
Çevrimiçi Eğitim	14	34, 14
Öğretim Sistemleri	4	9, 75
Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler	9	21, 95
TOPLAM	41	100

Tabloda 17’de görüldüğü gibi, tanıtım konuları içinde de Açık/Uzaktan Eğitim ile çevrimiçi eğitimi ele alan tanıtım konularının oranı (%34, 14) birbirine eşittir. Makalelerde olduğu gibi, bu iki alan uzaktan eğitimde uğraşı konularının temelini oluşturmaktadır.

Öğretim Sistemleri ile ilgili tanıtımların sayısı 4, Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimlerle ilgili tanıtımların sayısı ise 9’dur.

Açık/Uzaktan Eğitim başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı, Tablo 18’de verilmiştir.

Tablo 18
Açık/Uzaktan Eğitim Başlığı Altında Yer Alan
Tanıtım Konularının Alt Başlıklara Göre Dağılımı

Açık/Uzaktan Eğitim (TANITIM)	SAYI	%
Genel Konular	11	78, 58
Kuramsal Çerçeve	1	7, 14
Kalite Sağlama	1	7, 14
Uzaktan Eğitim Yayınları	1	7, 14
TOPLAM	14	100

Açık/Uzaktan Eğitim üzerine yazılan tanıtım yazılarının yaklaşık %80'lik bölümü, uzaktan eğitimi tanımlayan, tartışan, uygulamaları tanıtan 9'u kitap, 2'si ise konferans bilgilerini içeren Genel Konular başlığında toplanabilecek yazılardır.

Kuramsal Çerçeve, Kalite Sağlama ve Uzaktan Eğitim Yayınlarını kapsayan 3 tanıtım Açık/Uzaktan Eğitim başlığında yer almıştır.

Çevrimiçi Eğitim başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı, Tablo 19'da verilmiştir.

Tablo 19
Çevrimiçi Eğitim Başlığı Altında Yer Alan
Tanıtım Konularının Alt Başlıklara Göre Dağılımı

ÇEVİRİMİÇİ EĞİTİM (TANITIM)	SAYI	%
Çevrimiçi Eğitim ve Öğrenme	9	64, 28
Bilgi ve İletişim Teknolojisi	3	21, 42
Sanal Öğrenme Çevreleri	2	14, 28
TOPLAM	14	100

Çevrimiçi Eğitim üzerine yazılan tanıtım yazılarının, %64, 28'i Çevrimiçi Eğitim ve Öğrenmeyi (8 kitap, 1 konferans), %21, 42'si Bilgi ve İletişim Teknolojisini (3 kitap), %14, 28'i ise Sanal Öğrenme Çevrelerini (2 kitap) ele almaktadır.

Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı, Tablo 20'de verilmiştir.

Tablo 20
Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler Başlığı Altında Yer Alan Tanıtım Konularının
Alt Başlıklara Göre Dağılımı

Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler (TANITIM)	SAYI	%
Genel Konular	4	44, 44
Teknolojik Araçlar	4	44, 44
Öğrenenler ve Öğreticiler İçin Yeni Roller	1	11, 11
TOPLAM	9	100

Tablo 20'de görüldüğü gibi, Genel Konular ve Teknolojik Araçları konu alan tanıtım yazılarının oranı (%44, 44) birbirine eşittir. Genel Konular içinde 2 sempozyum ve 2 kitap tanıtımı yer almaktadır. Teknolojik Araçları içeren tanıtım yazılarının 3'ü kitap, 1'i konferanstır. Öğrenenler ve Öğreticiler İçin Yeni Roller başlığı altına ise 1 kitap alınmıştır.

Öğretim Sistemleri başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı ise, Tablo 21'de verilmiştir.

Tablo 21
Öğretim Sistemleri Başlığı Altında Yer Alan Tanıtım
Konularının Alt Başlıklara Göre Dağılımı

Öğretim Sistemleri (TANITIM)	SAYI	%
Tasarım ve Geliştirim Çalışmaları	3	75
Öğretim Ortamları	1	25
TOPLAM	4	100

Tablo 21'e göre, Öğretim Sistemleri içinde Tasarım ve Geliştirim Çalışmalarını anlatan 3, Öğretim Ortamlarını ele alan 1 kitap tanıtımına yer verilmiştir.

Tanıtımlar içinde, sayısal olarak ilk 5 sırayı alan ülkelerin (bkz. Tablo 15) tanıtım konularının hangi alanlarda yoğunlaştığı karşılaştırmalı olarak Tablo 22'de gösterilmiştir.

Tablo 22
Tanıtımlar İçinde İlk 5 Sırayı Alan Ülkelerin Tanıtım
Konularının Yoğunlaştığı Alanlar

KONULAR	ABD	Türkiye	Hindistan	İngiltere	Yunanistan
<u>Acık/Uzaktan Eğitim</u>					
Genel Konular	2	3	2	2	1
Kuramsal Çerçeve	1	-	-	-	-
Kalite Sağlama	-	-	1	-	-
Yayınlar		1			
<u>Online Eğitim</u>					
Online Eğitim ve Öğrenme	4	-	1	1	-
Bilgi ve İlet. Teknolojisi	3	-	-	-	-
Sanal Öğrenme Çevreleri	1	-	-	-	-
<u>Eğitim İlet. ve Tek. Alanındaki Eğilimler</u>					
Genel	-	1	1	-	1
Öğrenenler/Öğreticiler Yeni Roller	1				
Teknolojik Araçlar		1	1	1	
<u>Öğretim Sistemleri</u>					
Tasarım/Geliştirim Çalışmaları	2	-	-	-	1
Öğretim ortamları	-	1	-	-	-

Tablo 22'den de anlaşılacağı gibi, ABD kaynaklı tanıtımların daha çok çevrimiçi eğitim üzerine yoğunlaştığı görülürken, Türkiye, Hindistan ve İngiltere kaynaklı tanıtımların daha ağırlıklı olarak açık/uzaktan eğitimin genel konularında yoğunlaştıkları saptanmıştır.

9.7. Haberler/News

TOJDE'nin sayfa düzeni içindeki 5 temel bölümden biri de, Haberler (News)dir. Haberler Bölümünün amacı, okuyucuları TOJDE'deki gelişmelerden, Dünyadaki uzaktan eğitim yayınları ve kurumlarından, uzaktan eğitim alanındaki akademisyenler ve uygulayıcıların çalışmalarından ve konferans, seminer gibi ilgili etkinliklerden bilgilendirmektir.

TOJDE'nin ilk sayısındaki Haberler Bölümü ilk sayı olması nedeniyle, uzaktan eğitimle ilgili ABD'de çıkan bir derginin tanıtımını ve uzaktan eğitimcilerin anısına yazılmış yazıları (In Memory Of) içerir.

Cilt 1 Sayı 2’de ise, ilk sayıda yer alan Charles Wedmeyer anısına ithaf edilen yazı (In Memory Of Charles Wedmeyer) bölümü yinelenmiş ve bundan sonraki sayılarda da yer alacak olan TOJDE’ye ilişkin Okuyucu Görüşleri ve TOJDE’nin Ziyaretçi İstatistikleri Haberler’in değişmezleri olmuştur.

Bu sabit köşelere Cilt 2 Sayı 1’den itibaren, TOJDE’nin geçmiş sayılarına **CD Romla** ulaşabilme, TOJDE ‘ye reklam verme ve TOJDE’nin adres bağlantıları eklenmiştir. Yine Cilt 2 Sayı 1’den itibaren yayımlanan sayının favorisi olarak önerilen “This Issue’s Featured Journal and Instutions Are:” başlığı altında, uzaktan eğitim alanındaki dergi ya da kuruluşun tanıtım haberlerinin yer aldığı bir bölüm eklenmiştir. Bu bölüm 16 sayı içinde sadece 3 sayıda yer almamıştır.

TOJDE’nin üstlendiği önemli işlevlerden biri de, eğitimle ilgili yayınlardan, kurum ve kuruluşlardan okurlarını haberdar etmektir. Bu amaçla, Bu Sayıda Ele Alınan Yayın ve Kurumlar (This Issue’s Featured Journal and Instutions Are:) başlığında elektronik ya da basılı eğitim dergileri ve gazetelerin adları, yayın ve üyelik koşulları, makale duyuruları, editörleri, editörlerinin iletişim adresleri, kuruluş amaçları, içerikleri yanı sıra uzaktan eğitim kurumlarının adları, işleyişi, amaçları, işlevleri, bağlantı adresleri konularında bilgiler verilmektedir.

Çalışmanın kapsamı içerisinde değerlendirilen sayılar itibariyle, “**This Issue’s Featured Journal and Instutions Are:**” başlığı altında 27 dergi, 9 kurum ve kuruluş tanıtılmıştır. Dergilerin 8’i basılı, 14’ü sadece elektronik ve 5’i elektronik-basılı dergilerdir.

TOJDE’ye İlişkin Görüşler (Some Expressions for Tojde) köşesinde, alandaki otoritelerden ya da okuyuculardan gelen ve TOJDE’ye ilişkin görüşlerin yer aldığı e-maillere yer verilmiştir.

Bu köşeye yazanlar daha çok eğitimciler, kurum yöneticileri ve editörlerdir. Bu köşeye gelen yazıların toplamı ele alınan son sayı (Cilt 5 Sayı 4) itibariyle 18’dir.

TOJDE’ye İlişkin Görüşler köşesinde yer alan yazıların, gönderildiği ülkelere göre dağılımı Tablo 23’de özetlenmiştir.

Tablo 23
Okuyucu Görüşleri/ Ülkeler Göre Dağılım

ÜLKE	SAYI
ABD	5
İngiltere	4
Ukrayna	2
Avustralya	2
Kanada	1
İsveç	1
Litvanya	1
Tayland	1
Türkiye	1
TOPLAM	18

Tablo 23’de görüldüğü gibi, başta ABD ve İngiltere olmak üzere 9 farklı ülkeden görüşler gelmiştir. Bu yazıların tümü de, TOJDE’nin yayıncılık anlayışı ve içeriğini, eğitim dünyasına katkılarını olumlu anlamda vurgulayan, başarı dileklerini içeren yazılardır.

Çevrimiçi akademik bir dergi olan TOJDE ‘nin **Ziyaretçi İstatistikleri** (Some Staticals Figures About TOJDE) köşesinde ise, TOJDE’nin her sayıda kaç kullanıcı tarafından ve ağırlıkla hangi günlerde izlendiği, bu günlerdeki izlenme oranları, yurtiçi ve yurtdışı aranma oranları ve Explorer ya da Netscape browser’larından izlenme oranları ile ilgili olarak istatistiki bilgiler yer almaktadır.

Bu bilgiler değerlendirildiğinde TOJDE’nin ortalama olarak günde 20-25, haftalık 150, aylık ise 650 dolayında ziyaretçisi bulunduğu anlaşılmaktadır. En fazla ziyaret edilen gün 1 Temmuz 2004 günü (243 ziyaretçi), en fazla ziyaret edilen hafta 2004 yılının 27. haftası (485 ziyaretçi) ve en fazla ziyaret edilen ay ise Nisan 2004 (1250 ziyaretçi) olmuştur.

TOJDE'ye çoğunlukla “MSIE 6” Browser’i, “Windows 98” Operating System’i, “Google” arama motoru ve “University” anahtar sözcüğü tarafından giriş yapılmıştır.

TOJDE'nin hangi ülke insanları tarafından ve hangi oranlarda ziyaret edildiği bilgileri TOJDE'nin ne denli popüler olduğu konusunda önemli ipuçları vermektedir. Bilinmeyen (%39.29), Turkey (%23.12), United States (%9.39), Network (%4.29), US Educational (%3.12), Canada, United Kingdom, Australia, Greece, Germany, Malaysia tarafından %1-2 oranında; Venezuela, India, Netherlands, Philippines, France, Japan, Hong Kong, China, Thailand, Italy, Brazil, New Zealand, Finland, Spain, Jamaica, South Africa, United Arab Emirates, Saudi Arabia, Sweden, Taiwan, Province of China, Israel, Belgium, Egypt, Mexico, Portugal, Singapore, Islamic Republic of Iran, US Military, Cyprus Indonesia, Denmark, Ukraine, Pakistan, Austria, Russian Federation, Czech Republic, Romania, Puerto, Ireland, US Government, Republic of Korea Palestinian Territory, Occupied, Croatia, Oman, Malta, Argentina, Bangladesh, Chile, Mauritius, Swaziland, Kuwait, Uruguay, Azerbaijan, Lithuania, Slovakia, Ethiopia, Jordan, Slovenia, Qatar, Nigeria, Syrian Arab Republic, Kyrgyzstan, Estonia, Fiji, Dominican Republic, Moldova, Republic, Bahrain, Nepal, Colombia, Iceland, Barbados, Namibia, Luxembourg, Uganda, Trinidad and Tobago, Kazakhstan, Botswana, Old style Arpanet, Kenya, Sri Lanka, Algeria, Peru, Ecuador, Georgia, Bosnia and Herzegovina, Yugoslavia, Morocco, Bahamas, Brunei Darussalam, Mozambique, Vietnam, Bolivia, Niger, Zambia, Turks and Caicos Islands, Latvia, Cayman Islands, Bermuda, Albania, Zimbabwe, Bhutan, Papua New Guinea, Virgin Islands-British, Tunisia, Belize, Samoa, Cameroon, Lesotho ülkeleri tarafından da %0 ila 1 oranlarında ziyaret edilmiştir.

Bir diğer ziyaret edilme ölçütü ise kıtalardır. TOJDE'nin ziyaretçilerine bu açıdan bakıldığında ise elde edilen bilgiler şöyle özetlenebilir. TOJDE; Bilinmeyen (%43.91), Asya (%28.85), Amerika [Kuzey Amerika+Güney Amerika+Orta Amerika dahil] (%16.49), Avrupa (%8.12), Okyanusya (%1.98), Afrika (%0.62) kıtaları ülke insanları tarafından ziyaret edilmiştir. Bu durumda TOJDE'nin ağırlıklı olarak Asya kıtası ülkeleri insanları tarafından ziyaret edildiğini söylemek mümkün görülmektedir.

TOJDE, bilinmeyen ziyaretçiler hesaba katılmadığında %23 dolayında yurtiçi, %37 dolayında ise yurtdışı kaynaklı ziyaretçiler tarafından aranmıştır.

TOJDE en çok Perşembe %17.27 ve Salı %17.79 oranında, diğer günlerde ise Çarşamba % 16.47, Cuma %14.90, Cumartesi % 8.77, Pazar 8.52 oranlarında ziyaret edilmektedir.

TOJDE'nin sıklıkla 14:00 - 16:59 saatlerinde yoğun ziyaret edildiği elde edilen veriler arasındadır (ayrıntılı bilgi için bkz.<http://extremetracking.com/open?geo?login=tojde>).

Haberler Bölümü içinde, **TOJDE'nin geçmiş sayılarına CD Rom ortamında ulaşılacağı** (5th Version Past Issue's of TOJDE in CD-Rom Now) bilgisini veren haber, Cilt 2 Sayı 1'den itibaren (Cilt 2 Sayı 2 dışında) araştırmanın yapıldığı tarihteki son sayı olan Cilt 5 Sayı 4'de de yer almıştır.

Haberler Bölümünde, Cilt 2 Sayı 1'den başlayarak, Cilt 5 Sayı 4 de dahil olmak üzere sürekli yayınlanan bir diğer köşe de **TOJDE'de reklam** (Adversiting in the TOJDE) alınmasına ilişkin haberdır. Bu köşede TOJDE'de yayınlanacak reklamların yayın koşulları açıklanmaktadır.

Bu sürekli köşelerin yanı sıra Haberler Bölümünde seminer, sempozyum ve konferans duyuruları, bu etkinliklerin temaları, katılım tarihleri ve koşulları, uzaktan eğitim kuruluşlarının yönetim kadrosuna ilişkin değişiklikler, uzaktan eğitim kurumlarının tanıtımı, uygulama alanları, eğitim alanında yapılan araştırmaların sonuçları verilmektedir.

Yukarıda sıralanan köşeleri içeren Haberler bölümünde Ocak 2000'den Ekim 2004'e kadar toplam 160 haber yer almıştır. Haberlerin cilt ve sayılara göre dağılımına ise Tablo 24'te verilmiştir.

Tablo 24
Dergi Sayılarına Göre Haber Sayıları

Cilt / Sayı	Haber Sayısı
CİLT1-SAYI 1	4
CİLT1-SAYI 2	8
CİLT2-SAYI 1	8
CİLT2-SAYI 2	15
CİLT3- SAYI 1	14
CİLT3- SAYI 2	18
CİLT3- SAYI 3	9
CİLT3- SAYI 4	7
CİLT4- SAYI 1	10
CİLT4- SAYI 2	6
CİLT4- SAYI 3	6
CİLT4- SAYI 4	6
CİLT5- SAYI 1	11
CİLT5- SAYI 2	12
CİLT5- SAYI 3	16
CİLT5- SAYI 4	12
TOPLAM 16	160

TOJDE'nin Adres Bağlantıları (TOJDE Links Are Getting More Now) ile ilgili bilgilerin verildiği köşe ise, ilk iki sayı dışında, Cilt 2 Sayı 1 'den itibaren Cilt 5 Sayı 4 de dahil olmak üzere sürekli yer almıştır. Bunlar basılı ve online medyada yer alan TOJDE hakkındaki her türlü yazının bulunabileceği, genellikle uzaktan eğitimle ilgili, sürekli olarak artan ve güncellenen linklerin listesini içermektedir.

9.8. Anadolu Üniversitesi Hakkındaki Yazılar

TOJDE'de yer alan son bölüm, Anadolu Üniversitesi Hakkındaki Yazılar (Article Links on Anadolu University) dır. Bu başlık altında, Cilt 2 Sayı 1'den itibaren yabancı medyada çıkan Anadolu Üniversitesi Açıköğretim Fakültesi'ni tanıtan, öğrenci sayısının çokluğunu vurgulayan, gelişmeleri anlatan yazılar toplanmıştır. Bu bölümde, Cilt 2 Sayı 1'den itibaren araştırmanın yapıldığı tarihe kadar toplam üç yazı yer almıştır. Bu yazıları kısaca tanımlamak gerekirse;

- Michael Potashnik ve Joanne Capper tarafından Mart 1998 Tarihinde Finance & Development, Dergisinde yayınlanan “Distance Education: Growth and Diversity” konulu yazı,
- By BRYON MacWILLIAMS tarafından kaleme alınan, 22 Eylül 2000 Tarihinde The Cronicle Higher Education Dergisinde yayınlanan “Turkey's Old-Fashioned Distance Education Draws the Largest Student Body on Earth: Anadolu University uses radio, TV and (gulp) mailed material to educate a rural population” başlıklı yazı,
- February 15, 2002 Tarihinde Manga yayınları tarafından yayınlanan “Turkey: Home of the World's Largest Student Body” başlıklı yazıdır.

BÖLÜM III

ÖZET YARGI VE ÖNERİLER

Çalışmanın bu bölümünde önce araştırmanın özetine daha sonra elde edilen bulgulara ve bulgular doğrultusunda önerilere yer verilecektir.

10-ÖZET

Araştırma; I Giriş, II Bulgular ve Yorum, III Özet, Yargı ve Öneriler olmak üzere üç ana bölümden oluşmaktadır.

Giriş Bölümünde, elektronik yayıncılık üzerine genel bilgiler, elektronik akademik yayıncılık, Türkiye'de elektronik yayıncılık ve uzaktan eğitim/öğretim alanında 2000 yılından beri online teknolojisi ile Anadolu Üniversitesi tarafından İnternette İngilizce olarak yayınlanan hakemli, akademik nitelikte bir dergi olan

TOJDE'nin amacı, yasal boyutu, yazıları değerlendirme süreci, TOJDE kitlesi, misyonu ve yayın değerleri, ilgi ve yayın alanları, indekslenme çalışmaları yer almaktadır.

Giriş bölümünde daha sonra sırasıyla çalışmanın problemi, amacı, önemi, sayıtları, sınırlılıkları ve yöntemine ilişkin bilgilere yer verilmektedir.

İçerik analizi yöntemine dayalı olarak yapılan bu araştırma, TOJDE'yi oluşturan temel bölümlerin içeriklerini ortaya koymak amacı ile hazırlanmıştır. TOJDE, yayına başladığı Ocak 2000'den Ekim 2004 tarihine kadar 16 sayı olarak yayınlanmıştır. Araştırmanın evren ve örneklemini de bu 16 sayı oluşturmaktadır.

Bulgular ve Yorum bölümünde Dergide; Editör Yazıları, Makaleler, Tanıtımlar, Haberler, Anadolu Üniversitesi Hakkında Çıkan Yazılar olmak üzere 5 ana bölüm saptanmıştır.

Editör Yazıları [Editörden Okura (From Editor) ve Editöre Notlar (Notes For Editor)]; ele aldıkları konular ve editörlerin ülkeleri açısından, **Yayınlanan Makaleler**; çıkan sayılar, konu ve amaçları, yazarları, yazar sayıları ve yazarların ülkeleri açısından; **Tanıtımlar**; sayıları, türleri, tanıtımları yapan yazarların ülkeleri, tanıtımları yapılan yayınların yazarlarının ülkeleri, tanıtılan kitapların yayın, konferans ve seminerlerin yapılış yıllarına göre dağılımı, tanıtılan kitapların yazar sayılarına göre dağılımı ve konuları açısından, **Haberler**; amaçları, kapsamı ve süreklilik gösteren köşeleri açısından, **Anadolu Üniversitesi Hakkındaki Yazılar** ise ele aldıkları konular açısından incelenmiş, toplanan veriler sayı ve yüzde olarak tablolar halinde ifade edilmiştir. Çalışmada ortaya konulan bulgular özetle şunlardır:

- Editör Yazıları başlığı altında, Editörden Okura (From Editor) ve Editöre Notlar (Notes For Editor) olmak üzere iki bölüm yer almaktadır. “Editörden Okura” başlığı altında her sayıda yer alan yazılar ve yazarları hakkında Sorumlu Editör Uğur Demiray tarafından genel bir bilgi verilmektedir. Bu bölümde ayrıca okuyuculara dilek ve temennilerde bulunulurken, TOJDE ile ilgili iletişim adresleri de ulaştırılmaktadır. “Editöre Notlar” başlığı altında araştırmanın yapıldığı tarihe kadar çıkan 16 sayının 7 sayısında başka editörlerin görüşlerine de yer verilmiştir. İngiltere’den 3, Türkiye’den 2, İsrail’den 1, ABD’den 3 ve Avustralya’dan 2 olmak üzere toplam 11 editör yazısı bu sayılarda yer almıştır. Bunlar, uzaktan eğitimin kuramsal ve uygulama boyutunu içeren, not biçiminde okuyucuya ulaştırılan kısa yazılardır.
- Ocak 2000-Ekim 2004 tarihleri arasında 16 sayı olarak yayınlanan TOJDE’de yer alan toplam makale sayısı 112’dir.
- 1. sayıda 7, 2. sayıda 6, 3. sayıda 7, 4. sayıda 8, 5. sayıda 9, 6. sayıda 5, 7. sayıda 6, 8. sayıda 7, 9. sayıda 4, 10. sayıda 5, 11. sayıda 7, 12. sayıda 7, 13. sayıda 9, 14. sayıda 8, 15. sayıda 8 ve 16. sayıda 9 makale yer almıştır.
- TOJDE’ye 24 farklı ülkeden makale gönderilmiştir. Bu ülkeler makale yoğunluğu sırasıyla Türkiye, ABD, Hindistan, Avustralya, Malezya, Kanada, Yunanistan, İngiltere, İsrail, KKTC, Fransa, Finlandiya, Tayland, Brezilya, Meksika, Arjantin, Çek Cumhuriyeti, İsviçre, Litvanya, Çin, Suudi Arabistan, Swaziland, Mısır ve Filipinler’dir. Bir makale ise Türkiye-Avustralya ortak yapımıdır.
- TOJDE’de Türkiye 28, ABD 18, Hindistan 12, Avustralya 9, Malezya 6, Yunanistan ve Kanada 5, İngiltere ve KKTC 4, İsrail 3, Fransa, Finlandiya ve Suudi Arabistan 2, diğer 11 ülke ise 1’er makale ile yer almışlardır. Ayrıca Türkiye-Avustralya ortak yapımı bir makale de TOJDE’ de yayınlanmıştır.
- Türkiye 13, ABD 11, Hindistan 7, Malezya ve Yunanistan 5, Kanada 4, İngiltere 3, İsrail 3, Avustralya 3, KKTC 3, Fransa 2, Finlandiya 2, Suudi Arabistan 2 ve diğer 10 ülke ve 1 ortak makale ise 1’er sayıda, makaleleriyle yer almışlardır.
- TOJDE’ye gönderilen tek yazarlı makale 67, çok yazarlı makale 44 ve kurum yazarlı makale sayısı 1’dir.
- TOJDE’ye, araştırmanın kapsamına alınan süre içerisinde, diğer bir anlatımla Ocak 2000-Ekim 2004 tarihleri arasında toplam 150 yazar TOJDE’ye makaleleriyle katkıda bulunmuştur.

- Makaleler konularına göre Açık/Uzaktan Eğitim, Çevrimiçi (Online) Eğitim, Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler ve Öğretim Sistemleri olmak üzere 4 ana bölüme ayrılmıştır. Açık/Uzaktan Eğitimi ele alan 36, Çevrimiçi Eğitimi ele alan 35, Öğretim Sistemlerini ele alan 21, Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimleri ele alan 20 makale TOJDE 'de yer almıştır.
- Makaleleri konularına göre sınıflayan bu 4 ana bölüm kendi içlerinde de alt başlıklara ayrılmışlardır. Buna göre Açık/Uzaktan Eğitimi ele alan 36 makalenin alt başlıklara göre dağılımı; Genel Konular 26, Kuramsal Çerçeve 4, Kalite Sağlama 4, Ekonomik Sorunlar 1, Uzaktan Eğitim Yayınları 1'dir.
- Çevrimiçi Eğitimi ele alan toplam 35 makalenin alt başlıklara göre dağılımı: Çevrimiçi Eğitim ve Öğrenme 22, Bilgi ve İletişim Teknolojisi 7 ve Sanal Öğrenme Çevreleri 6'dır.
- Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimleri ele alan toplam 20 makalenin alt başlıklarına göre dağılımı; Öğrenenler ve Öğreticiler İçin Yeni Roller 12 ve Teknolojik Araçlar 8'dir.
- Öğretim Sistemlerini ele alan toplam 21 makalenin alt başlıklarına göre dağılımı; Tasarım ve Geliştirim Çalışmaları 12, Öğretim Ortamları 7, Ölçme ve değerlendirme 2'dir.
- Amaçları açısından makaleler; Deneysel, Uygulama Örnekleri ve Kuramsal çalışmalar başlıkları altında incelenmiştir. Buna göre Deneysel 44, Uygulama Örnekleri 38 ve Kuramsal Çalışmaları içeren 30 makale TOJDE 'de yer almıştır.
- Tanıtımlar bölümünde kitap, dergi, kurum, konferans, sempozyum tanıtım bilgileri yer almaktadır. TOJDE'de araştırma kapsamına alınan süre içerisinde, 35'i kitap, 5'i konferans/sempozyum ve 1'i dergi olmak üzere toplam 41 tanıtım yazısına yer verilmiştir. Haberler bölümünde yer alan "This Issue's is Featured Journal and Institutions Are:" köşesindeki 27 dergi ve 9 kurumu tanıtıcı nitelikteki haberler de bu kapsamda değerlendirilebilir. Bu açıdan bakıldığında TOJDE'nin günümüze değin yaptığı tanıtımların sayısı toplam olarak 77'dir.
- TOJDE'de tanıtımı yapılan yayın ya da etkinlikler içinde en eski tarihli olanı 1998 ve en yeni tarihli olanı ise 2004'tür.
- Tanıtım konularının sınıflandırılmasında, makalelerdeki konu başlıkları kullanılmıştır. Bu sınıflamaya göre Açık/Uzaktan Eğitim konusunda 14, Çevrimiçi (Online) Eğitim konusunda 14, Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler konusunda 9 ve Öğretim Sistemleri konusunda 4 tanıtım yazısına yer verilmiştir.
- Açık/Uzaktan Eğitim başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı; Genel Konular 11, Kuramsal Çerçeve 1, Kalite Sağlama 1, Uzaktan Eğitim Yayınları 1'dir.
- Çevrimiçi Eğitim başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı; Online Eğitim ve Öğrenme 9, Bilgi ve İletişim Teknolojisi 3, Sanal Öğrenme Çevreleri 2'dir.
- Eğitim İletişimi ve Teknolojisi Alanındaki Eğilimler başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı; Genel Konular 4, Teknolojik Araçlar 4, Öğrenenler ve Öğreticiler İçin Yeni Roller 1'dir.
- Öğretim Sistemleri başlığı altında yer alan tanıtım konularının alt başlıklara göre dağılımı; Tasarım ve Geliştirim Çalışmaları 3, Öğretim Ortamları 1'dir.
- ABD kaynaklı tanıtımların daha çok çevrimiçi eğitim üzerine yoğunlaştığı görülürken, Türkiye, Hindistan ve İngiltere kaynaklı tanıtımların açık/uzaktan eğitim alanının genel konularında yoğunlaştıkları saptanmıştır.
- TOJDE'de araştırma kapsamına alınan süre içerisinde (Ocak 2000-Ekim 2004) toplam 160 habere yer verilmiştir. 1. sayıda 4, 2. sayıda 8, 3. sayıda 8, 4. sayıda 15, 5. sayıda 14, 6. sayıda 18, 7. sayıda 9, 8.

sayıda 7, 9. sayıda 10, 10. sayıda 6, 11. sayıda 6, 12. sayıda 6, 13. sayıda 11, 14. sayıda 12, 15. sayıda 16 haber, 16. sayıda 12 haber yer almıştır. Haberler Dünyadaki uzaktan eğitim yayımları, kurumları, akademisyenler ve uygulayıcıların çalışmaları, konferans, seminer gibi etkinliklerin yanı sıra TOJDE'ye CD Rom'la ulaşabilme, TOJDE'ye reklam verme, okuyucu görüşleri ziyaretçi istatistikleri ve TOJDE adres bağlantılarını içermektedir.

- TOJDE'de yer alan son bölüm Anadolu Üniversitesi Hakkında Çıkan Yazılardır. Bu başlık altında, Cilt 2 Sayı 1'den itibaren yabancı medyada çıkan Anadolu Üniversitesi Açıköğretim Fakültesi'ni tanıtan, öğrenci sayısının çokluğunu vurgulayan, gelişmeleri anlatan yazılar toplanmıştır. Bu bölümde, Cilt 2 Sayı 1'den itibaren araştırmanın yapıldığı tarihe kadar toplam üç yazı yer almıştır.
- Başlangıçtaki üç sayısında “The counter com” ve dördüncü sayısından itibaren “Hitbox” sayacı ile işleyiş trafiği raporlanan TOJDE; birinci sayısında 1691 kişi tarafından ziyaret edilmiştir. TOJDE ilk sayısından bu güne kadar toplam 45.000'i aşkın kullanıcı tarafından ziyaret edilmiştir.
- TOJDE bu güne kadar; Turkey, United States, Canada, United Kingdom, Australia, Greece, Germany, Malaysia, Venezuela, India, Netherlands, Philippines, France, Japan, Hong Kong, China, Thailand, Italy, Brazil, New Zealand, Finland, Spain, Jamaica, South Africa, United Arab Emirates, Saudi Arabia, KKTC, Sweden, Taiwan, Province of China, Israel, Belgium, Egypt, Mexico, Portugal, Singapore, Islamic Republic of Iran, Cyprus Indonesia, Denmark, Ukraine, Pakistan, Austria, Russian Federation, Czech Republic, Romania, Puerto, Ireland, US Government, Republic of Korea Palestinian Territory, Occupied, Croatia, Oman, Malta, Argentina, Bangladesh, Chile, Mauritius, Swaziland, Kuwait, Uruguay, Azerbaycan, Lithuania, Slovakia, Ethiopia, Jordan, Slovenia, Qatar, Nigeria, Syrian Arab Republic, Kyrgyzstan, Estonia, Fiji, Dominican Republic, Moldova, Republic, Bahrain, Nepal, Colombia, Iceland, Barbados, Namibia, Luxembourg, Uganda, Trinidad and Tobago, Kazakhstan, Botswana, Old style Arpanet, Kenya, Sri Lanka, Algeria, Peru, Ecuador, Georgia, Bosnia and Herzegovina, Yugoslavia, Morocco, Bahamas, Brunei Darussalam, Mozambique, Vietnam, Bolivia, Niger, Zambia, Turks and Caicos Islands, Latvia, Cayman Islands, Bermuda, Albania, Zimbabwe, Bhutan, Papua New Guinea, Virgin Islands-British, Tunisia, Belize, Samoa, Cameroon, Lesotho ülkelerindeki uzaktan eğitim ile ilgili kurum ve kuruluşlar tarafından defalarca ziyaret edilmiştir.
- Ayrıca TOJDE 2000'den fazla olmak üzere, com, net, mil, edu gibi ülkesi belirtilmeyen kuruluşlar tarafından da ziyaret edilmiştir.
- Ayrıca TOJDE'nin şu ana kadar yabancı ülkeden ve Türkiye'den olmak üzere toplam 1000'i aşkın aboneli bulunmaktadır. Dergi her yeni çıkışında bu abonelerinin e-mail posta kutusuna otomatik olarak gönderilmekte, böylelikle aboneler, derginin her yeni sayısında hiçbir arama zahmetine girmeksizin anında TOJDE'den haberdar olabilmektedir. Abonelerin çoğunluğunu eğitimci ve akademisyenler oluşturmaktadır.
- TOJDE ağırlıklı Perşembe, Salı ve Çarşamba günlerinde izlenmekte ve hafta sonlarında yoğun olarak izlenmemektedir.
- Yine TOJDE'ye ağırlıklı en çok Explorer browseri ve Win98 işletim sistemleri aracılığı ile giriş yapılmaktadır.

11-YARGI

Genel olarak değerlendirildiğinde TOJDE, kendi alanlarında uzman Türkiye'den ve yurt dışından editörler tarafından desteklenmesi ve denetlenmesi, yayımlanan makalelerin nitelik ve niceliği, makalelerin gönderildiği ülkelerin çeşitliliği, uluslararası hakemli bir dergi olarak uzaktan eğitim konusu ile her düzeyden ilgili kişi ve kurumlara açık olması, eğitimin çeşitli boyutlarındaki uygulamaları sunup tartışması, yeni teknolojik gelişmelerden, güncel bilimsel etkinliklerden ve yayınlardan okuyucusunu haberdar edip bilgilendirmesi, deneyimleri paylaşması, bu doğrultuda yayınlandığı ilk günden beri ziyaretçi sayısının giderek artması, uluslararası literatürde yer alması gibi nedenlerle online yayıncılığın tüm avantajlarını kullanarak, uzaktan eğitim alanında önemli bir işlevi yerine getiren, uluslararası alanda kabul görmüş bir dergidir.

12-ÖNERİLER

Burada elde edilen veri ve değerlendirmeler doğrultusunda geliştirilen bir dizi öneriye yer verilmektedir. Bu öneriler genel çizgilerle;

- TOJDE, her makalenin yanında bulunan “Bu yazı için Forum” bağlantısı ile okuyucuların dergiyle ve makale yazarıyla interaktif haberleşmesine olanak veren bir yapıya kavuşturulabilir. Böylece akademik tartışma ortamına okuyucunun metin, ses, resim ve video görüntüleri ile katılımı mümkün olabilecektir.
- Yayın dili İngilizce olan TOJDE’nin Türkçe versiyonunun olması Türkiye’deki okuyucu sayısının artmasını sağlayabilir.
- TOJDE-okuyucu ilişkisi; niçin, hangi bölümler okunuyor/okunmuyor araştırmasını düzenli olarak yineleyebilir. Ya da bu dirimi bir başka araştırma konusu olarak değerlendirilebilir. TOJDE’nin biçimsel ve teknik özelliklerini ele alan araştırmalar yapılabilir.

KAYNAKÇA

- Angell, D. B. And Smith, E. G. (1998). “Print Versus Electronic: Editors’ Insights on the Cost and Benefits of Online Journals”. *The Journal of Technology Studies*, <http://scholar.lib.vt.edu/ejournals/JTS/Winter-Springs-1998/angell.html>
- Demiray, U. (1999) “Açıköğretim Fakültesi Mezunlarının Sektördeki Konumları” Konumları”. Uzaktan Eğitim, Yaz, 1999 Ankara.
- Girginer, N. (2002). “Uzaktan Eğitime Geçiş İçin Kurumsal Yapılanma”, Uluslar arası Katılımlı Açık ve Uzaktan Eğitim Sempozyumu Program ve Bildiri Özetleri 23-25 Mayıs 2002 Anadolu Üniversitesi Eskişehir.
- İşman, A. (1998) “The History of Distance Education in the World: Where Distance Education Come From?” .Uzaktan Eğitim, Kış, 1998 Ankara.
- “Online Yayıncılık Hakkında”, <http://www.pleksus.com>, Ziyaret 02.08.2004 .
- Schauder, D. (1994). “Electronic Publishing of Professional Articles: Attitudes of Academic and Implications for the Scholarly Communication Industry”, *Journal of the American for Information*, 45(1)’den aktaran Yaşar Tonta, Elektronik Yayıncılık, Bilimsel İletişim ve Kütüphaneler”, Türk Kütüphaneciliği, 11(4), 305-314, Aralık 1997. Ayrıca Bkz. <http://yunus.hacettepe.edu.tr/~tonta/yayinlar/eyayin97.htm>
- Tonta, Y. (2001). “Sosyal Bilim Araştırmalarında Elektronik Yayınların Kullanımı” <http://yunus.hacettepe.edu.tr/~tonta/yayinlar/beytepe00> Ziyaret 14 Kasım 2001.
- Tonta, Y.(2002). “Elektronik Yayıncılık ve Elektronik Bilgi Kaynakları”, yunus.hacettepe.edu.tr/~tonta/courses/fall2002/kut655/02-e-yayincilik-e-bilgi-kaynaklari
- Türkoğlu, R. (2001). “Online Eğitim”, www.teknoturk.org/docking/yazilar/tt000042-yazi.htm
- Valauskas E. (1997). “First Monday and Evaluation of Electronic journals”, *The Journal of Electronic Publishing*, September. Volume 3, Issue 1. Published by Michigan University Press. 1997.

EK

İÇERİK ANALİZİ

Sayısal olmayan, niteliğe dayalı çalışmalarda içerik analiz kullanılmaktadır (Açık uçlu sorularda, gözlem ve görüşmeye dayalı sorularda vb.). İçerik analizi ile mesajların kitleler tarafından nasıl algılandığı, iletilmek istenen haber ve yaratılmak istenen imajın gerçekleşip, gerçekleşmediği ortaya çıkarılabilmektedir. İçerik analizi sözlü ya da yazılı mesajların incelenmesinde kullanılan bir yöntem olup, şu şekilde tanımlanmaktadır. “İçerik analizi kullanılan iletişimde mesajın içeriğinin objektif, sistematik ve kantitatif tanım için kullanılan bir araştırma tekniğidir” (Güllülü, 1990: 17). İçerik analizinde temelde yapılan işlem, birbirine benzeyen verileri belirli kavramlar ve temalar çerçevesinde bir araya getirmek ve bunları okuyucunun anlayabileceği bir biçimde organize ederek yorumlamaktır (Yıldırım, Şimşek, 2000).

İçerik analizinin bize sağlayacağı en büyük fayda, kitle iletişim araçları (TV, Radyo, yazılı ve basılı medya, vb..) ile yapılan yayınların içeriğinin mümkün olduğunca objektif ve standartlaştırılmış bir sınıflamaya tabi tutmasıdır (Keleş, 1973: 140). İçerik analizi, üç aşamada özetlenebilir. Birinci aşama; kategorilerin belirlenmesi, ikinci aşama olan kodlamada görsel ve yazılı medyada yayınlanan reklamlar bu boyutlara göre kodlanmış, üçüncü aşamada ise, kodlama neticesinde ortaya sonuçlar belirlenerek reklamlarda belirlenen boyutlar tespit edilmiştir.

E-PORTFOLYOLARLA ÖĞRENME ORTAMI GELİŞTİRME VE DESTEKLEME PLATFORMU

Yavuz AKPINAR, Volkan BAL ve Hüseyin ŞİMŞEK
Boğaziçi Üniversitesi
Eğitim Fakültesi
İstanbul
akpinar@boun.edu.tr

GİRİŞ

Öğrenci ile öğretilecek konu arasındaki iletişimin öğrencinin anlayacağı düzeye indirgenmesine yardımcı olan her tür malzeme eğitim teknolojisinin çalışma alanı içerisindedir. Öğretmen, tebeşir ve karatahtadan eğitsel video ve sanal ortam yazılımlarına kadar geniş bir yelpazedeki eğitsel materyalleri kullanabilir. İşte eğitim teknolojisi bu aşamaların hepsinde için içine girer. Böylece eğitim teknolojileri öğrenme ortamına temel teşkil ederek, öğretme/öğrenme stratejilerinin belirlenmesine de yardımcı olur. Ne var ki bir konunun tüm öğrenciler tarafından aynı oranda ve aynı zaman aralığında öğrenilmesini sağlayacak bir teknoloji henüz mevcut değildir. Çünkü öğrencilerin farklı bilişsel, duyuşsal ve psiko-motor giriş davranışları böyle bir teknolojinin üretimini zorlaştırmaktadır. Bu nedenle, öğretmen bilgisayarların ortaya çıkmasına dek birden fazla araç-gereci kullanmak zorunda kalmıştır. Bilgisayar teknolojisinin hızla gelişmesi ve ucuzlaması nedeniyle eğitim teknolojisi yeni bir boyut kazanmıştır. Bilginin değişik şekillerde sunulması zorunluluğundan dolayı kullanılmakta olan değişik gereçler yerini birden fazla bilgi ifade biçimini tek bir mekanizma içerisinde işleyebilen yeni bilgi teknolojilerine bırakmıştır (Kaput, 1991). Ders kitapları ve diğer basılı gereçlerin formu değişerek elektronik ortama aktarılmış, metin okuma cihazları ve sesle iletişim mekanizmaları geliştirilerek kullanıcının elektronik ortamlarla etkileşimi daha kolay ve doğal hale getirilmiştir. Hannafin ve Peck'e göre (1988, s.27) yeni bilgi teknolojileriyle ulaşılan bilgisayar destekli öğretim (BDÖ); "(1) öğrenmeyi bireyselleştirmektedir, (2) öğrenciyi güdülemektedir, (3) öğrenciye öğrenme etkinlikleri üzerinde kontrol verebilmektedir, (4) öğrenciye yaptığı etkinlik hakkında hızlı ve çeşitli dönütler verebilmektedir, (5) öğrenme ortamını daha etkileşimli kılmaktadır, (6) gerçek ortamlarda yapılması tehlikeli, pahalı veya olanaksız olan deney ve gözlemlerin yapılmasına izin vermektedir, (7) öğrenci performans kayıtlarını ayrıntılı olarak tutabilmektedir ve (8) uyarlanabilir öğrenme malzemesi sunabilmektedir".

ÖĞRETMEN VE BİLGİSAYAR DESTEKLİ/TABANLI ÖĞRETİM

Teknolojik gelişmeler toplumsal yaşamın her alanında değişmelere neden olmaktadır. Bu değişmeler, eğitim kurumlarının yapı ve işlevlerini de etkilemektedir. Endüstri, ekonomi ve iletişim gibi birçok toplumsal sistem eğitim kurumlarının teknolojiyi kullanabilen bireyler yetiştirmesini beklemektedir. Eğitim sistemi de aynı işlevi öğretmenlerden beklemektedir. Bu beklenti sadece teknoloji kullanımını öğretmeyi değil onları aynı zamanda öğretim etkinliklerinde kullanmayı da kapsamaktadır. Bu nedenle, toplumlar öğrenci-bilgisayar oranını artırarak öğretim kalitesini artırma yollarını aramaktadırlar. Örneğin, Amerika Birleşik Devletleri 1985 yılında 50 öğrenciye bir bilgisayar olan öğrenci-bilgisayar oranını 1997 yılında 9 öğrenciye bir bilgisayar olarak artırmıştır (NCATE, 1997). Benzeri yatırımlara ülkemizde de devam edilmektedir. Bütün bu olgular göstermektedir ki, yeni teknolojiler öğrencileri, öğretmenleri ve öğrenme ortamlarını etkilemektedir. Teknolojik değişimlerin öğretmenlerden beklenen işlevleri etkilemesi önemli bir sorun olarak karşımıza çıkmaktadır. Okullarda halihazırda çalışmakta olan öğretmenlerin ve üniversitelerde öğrenim gören öğretmen adaylarının yeni teknolojiye ilişkin bilgi ve beceriler kazanması gerekmektedir. Kendilerini ve yetiştirecekleri bireyleri "bilgi toplumuna" hazırlayacak olan öğretmenlerin, bilgi toplumunun teknoloji destekli okul kültürünü de bir an önce benimsemeleri gerekmektedir (Leh, 1998). Eğitimde Teknoloji Uluslararası Derneği ISTE (International Society for Technology in Education) yeni toplumsal yapı içerisinde öğretmenlerin temel bilgi teknolojileri bilgi ve becerilerinin alt sınırlarını (standartlarını) belirlemiş ve kurumlara bu bilgi ve becerilerin ivedilikle geliştirilmesi yönünde önerilerde bulunmuştur (ISTE, 2001). Teknoloji kullanarak eğitimde verimliliği artırma yönünde ISTE'nin belirlediği bazı standartlar arasında şunlar bulunmaktadır:

- Öğretmenler yaşam boyu öğrenim ve sürekli profesyonel gelişim için teknolojik kaynakları kullanmalıdırlar.
- Öğretmenler profesyonel teknolojik uygulamaları değerlendirmeli ve bunları öğrenmeyi desteklemek için kullanmalıdırlar.
- Öğretmenler eğitimde verimliliği artırmak için teknolojiye başvurmalıdırlar.
- Öğretmenler, öğrencilerin öğrenmesini artırmak için kendi meslektaşları, aileler, toplumsal ve akademik kurumlar ile iletişim ve işbirliği yapmada teknolojiyi kullanmalıdırlar.

Bilgisayarların öğrenci düzeyine uygun öğrenme ortamlarının hazırlanmasını mümkün kılması ile öğretmenin yeni bilgi teknolojilerini öğrenmesi zorunlu hale gelmiştir. Öğretmenler bilgi teknolojileri olanaklarından temelde iki amaç için yararlanabilirler; Birincisi, araç olarak bilgi teknolojileri: Öğretmenlik mesleğinin uygulanmasında sınıf dışında yapılan eğitsel ve idari işler için teknoloji kullanımı; ikincisi ise, öğretim etkinliği yapılırken bilgi teknolojilerinin işe koşulması. Bilgisayar ve bilgisayara bağlı yeni bilgi teknolojilerinin okullarda eğitsel ve yönetsel işlerde yoğun olarak işe koşulması 1980'lerden sonra başlamıştır. Bilgi teknolojilerinin öğretmenler tarafından benimsenmesi, uygulamaya konması ve kurumsallaştırılması, diğer eğitim teknolojilerinin okullarda kullanılmasından zor olmuştur (Hawkrige, 1983). Çünkü karmaşık bir teknoloji olarak bilinen bilgi teknolojilerine karşı geliştirilen olumsuz tutumlar ve oldukça pahalı oluşları bu teknolojilerin uygulamaya konmasını geciktirmiştir.

Eğitimde yeni teknolojiler kullanımını uluslararası boyutlarda inceleyen bir çalışma (Pelgrum ve Plomp, 1993), içinde ülkemizin olmadığı 21 ülkeden 60000 yönetici, öğretmen ve bilgisayar koordinatörü ile yapılmıştır. Bu çalışmaya göre, çalışma kapsamındaki birçok ülke okullarının çoğu yetersiz sayıda bilgisayara sahiptir. Ayrıca okulların çoğunda yeterli sayıda ve nitelikte yazılımlar yoktur. Bunlara paralel olarak, az sayıda öğretmen öğretim etkinliklerinde bilgisayar kullanmaktadır. Personel geliştirme hizmetleri genelde giriş düzeyinde ve uygulama kursları şeklinde yapılmakta ve teknoloji kullanımındaki eğitimsel ilkeler ihmal edilmektedir. Yukarıdaki bulgulara ek olarak, öğretmenlerin öğretimde bilgisayar kullanımına engel olan faktörler şöyle saptanmıştır: (1) bilgisayar destekli etkinlikler hazırlamak için az zaman ayrılmaktadır, (2) öğretmenler, öğretimde bilgisayar kullanımına ilişkin yeterli bilgiye sahip değildir, (3) otoriteler, teknoloji kullanımı ve müfredatlara entegre etmede öğretmenlere yeterli yardımcı sağlamamaktadırlar, (4) ilgililer arasında yeterli iletişim ve işbirliği yoktur, (5) ilgililerin yeni teknoloji kullanımına yönelik tutumları yeterince olumlu değildir, (6) öğretmen adayları karmaşık teknolojilerin kullanımından kaçınmaktadırlar.

Türkiye'de MEB Hizmetiçi Eğitim Daire Başkanlığı, 1980'li yıllarda BDÖ çalışmalarına girişmiş olup, 1991 yılına kadar üniversitelerle işbirliği içinde 200'ü formatör (uzman-danışman) öğretmen olmak üzere, 2200 öğretmeni yeni teknolojiler konusunda hizmetiçi eğitimden geçirmiştir. Yapılan bu hizmetiçi etkinlikler, kısa süreli (on gün) olduğundan ve işbirliğini gerçekleştiren üniversitelerin çoğunun bilgi ve ekipman olarak yeterli olmamasında dolayı amacına ulaşmamıştır (Erdoğan, 1991). MEB BDE Projesi Danışma Kurulu (1991) öğretmenler için yeni roller tanımlamıştır. Bunlar; (1) öğrenmeyi yönlendirmek ve yaratıcılığa önem vermek; (2) bilgi kaynaklarına erişim biçimini değiştirmek; (3) alanında uzmanlaşmak; (4) bireysel eğitime yönelmek. Kurul, öğretmenlerin bilgi teknolojileri ile ilgili olarak genel yeterliklerine ilişkin hedefleri (1) bilgisayar okur-yazarlığı için temel becerilere sahip olma, (2) ders yazılımlarını tanıma ve değerlendirme, (3) ders yazılımlarını derste kullanma, (4) ders yazılımlarını kullanmada öğrencilere rehberlik etme, (5) ders yazılımı geliştiren gruplarla iletişim, (6) ders yazılımı senaryoları geliştirme olarak belirlemiştir. İzleyen yıllarda, bu rapor doğrultusunda öğretmenler için bir takım hizmetiçi eğitim çalışmaları düzenlenmişse de çok geniş öğretmen kitlesinin küçük bir bölümü ilgili çalışmalara katılabilmştir. Ayrıca ders yazılımlarının azlığı, donanımların yetersiz oluşu, öğretmenlerin BDE konusunda yetersiz bilgiye sahip olması ve özellikle hizmetiçi eğitimden geçirilen formatör (koordinatör) öğretmenlerin özlük haklarındaki sorunlar hedeflere ulaşmayı engellemiştir (Gürol, 1996).

1991 yılından itibaren 12 üniversite ve TÜBİTAK'ın katkılarıyla düzenlenen kurslara 1994 yılında krizden dolayı ara verilmiş olup 1991-1997 yılları arasında formatörlük ve tekamül kurslarında toplam 2692 öğretmen bilişim konusunda eğitilmiştir (Varol, 1998). Bu sayıların yetersiz olduğu ilk ve orta öğretimin değişik kademelerindeki okul, öğrenci ve öğretmen sayıları incelendiğinde görülmektedir. Son istatistiklere göre MEB bünyesinde 578.800 öğretmen bulunmaktadır (MEB, 2002). Bir kısım öğretmenin yetersiz de olsa yeni teknolojiler konusunda lisans düzeyinde bilgi edindiği göz önüne alınırsa, bu konuda yoğun bir hizmetiçi eğitime hala gereksinim olduğu açıktır. MEB bünyesinde (MEB, 1999), yeni bilgi teknolojileri ve eğitim teknolojilerinin eğitim kurumlarında kullanılması konusunda bakanlığın başlatmış olduğu bir takım projeler vardır. Son olarak Türkiye'de Intel Gelecek için Eğitim programı Boğaziçi Üniversitesi tarafından adapte edilmiş olup, MEB ile birlikte uygulanmakta, ve üç yıl boyunca 50.000'den fazla öğretmeni teknoloji kullanımı konusunda eğitmeyi amaçlamaktadır.

Binlerce yıllık eğitim tarihi boyunca öğrenme hep öğretmenin sıkı kontrolünde yapılmaya çalışılmıştır. Öğretmen-öğrenci-bilgi üçgeninde, öğretmen daima bilgiyi aktaran rolünde işlev görmüş, öğrenci de daima bilgiyi alan durumunda olmuştur. Öğrencinin bilgiyi inşa etmede birincil durumda olması gerçeği aslında uzun süredir benimsenmiş olsa da, öğretmenin bu inşa sürecine yardım eden rolü hep ikinci plana itilmiştir. Öğretmen ve müfredat planlayıcı için öğrenci-merkezli ders hazırlamak ve etkinlik gerçekleştirmek geleneksel yöntemden

daha zahmetlidir. Öğrenciyi, öğrenmenin merkezine alan yaklaşımların köklerine eğitim tarihinde zaman zaman tanık olmak da, öğretmen bilgisayar destekli öğretim ile öğrenci-merkezli yaklaşımları uygulamak için ideal bir ortam bulmaktadır. Araştırmalar (Kozma, 1991; White ve Frederiksen, 1989) bilgi teknolojileri ile öğrenci merkezli etkinlikler kullanılan öğretmenlerin daha başarılı sonuçlar elde ettiğini belirtmektedir. Öğrenci-merkezli ya da yapısalcı öğrenmede öğretmenin belli başlı görevleri şöyle sıralanabilir:

- öğretmen, bilginin inşa edilmesinde öğrenciye gerekli malzemeyi ve ortamı hazırlar.
- öğretmen, inşa edilecek bilgi örüntüsüne temel olacak bilginin anlamlı ve somut olarak algılanmasına yardımcı olur.
- öğretmen, öğrencinin önceki bilgilerini ve hazır bulunma düzeyini denetler ve ilgili düzenlemelerin yapılması için yardımcı olur.
- öğretmen, öğrenme ortamında öğrenciye uygulama, deneme ve keşfetme fırsatları yaratır.

E-PORTFOLYOLARLA ÖĞRENME ORTAMI GELİŞTİRME VE DESTEKLEME

Bilgi toplumunun olanaklarından ülkenin tüm kurumlarının yararlanabilmesi kuşkusuz büyük ölçüde öğretmenlerin bu konudaki bilgi ve becerilerine bağlıdır. Ancak bilgi toplumu, üreten tüm bireylerden kendilerini yenilemelerini beklemektedir. Öğretmenler de yetiştirdikleri bireyleri bilgi toplumunun beklediği şekilde yetiştirebilmek, bireylerin daha etkili öğrenmeler yapmalarını sağlamak ve kendilerini yenileyebilmek için yine bilgi toplumunun olanaklarından yararlanmak durumundadırlar. Ülkemiz okullarında hizmet veren çok sayıda öğretmenin eğitim teknolojileri konusunda hizmetçi eğitimden geçirilmesi zaman, enerji ve ekonomi açısından oldukça çok kaynak gerektirmektedir. Bunlarla birlikte, eğitimin sürekli olması gerekliliği ayrılacak kaynakların da sürekli olmasını gerektirmektedir. Dolayısıyla kaynakları ve zamanı ekonomik ve etkili bir şekilde kullanmanın yolları düşünülme zorundadır. İşte bu çalışma ilk ve orta öğretim kurumlarında hizmet veren öğretmenlerin okul etkinliklerinde teknolojik olanaklardan daha fazla yararlanmalarını sağlamak amacıyla onlara kullanımı kolay bir takım bilgi teknolojisi olanağı (platformu) hazırlamayı hedeflemiştir. Mevcut ticari içerik geliştirme ve yönetme yazılımları bazı problemlere sahiptir; bunlardan ikisi: (1) *Eğitim yönetim sistemleri ve içerik yönetim sistemleri sorunu*: Değişik ticari kurumların hazırlamakta oldukları eğitim yönetim sistemlerinin kurum gereksinimlerine uyarlanması zaman almaktadır. Eğitim Yönetim Sistemleri (EYS) için oluşturulan standartlar sürekli geliştirilmekte ve kurumlar ellerindeki sistemleri yenilemek ve yeni malzeme hazırlamak için uzun zaman harcamaktadırlar. EYSnin edinimi pahalıdır ve bu sistemlere mevcut kurumsal bilgi teknolojilerinin entegrasyonu sıkıntılı bir süreç olmaya devam etmektedir (Akpınar, 2002). Bununla birlikte, çok sayıda ve farklı ders/kurs içeriklerinin hazırlanıp düzenleneceği içerik yönetim sistemleri (İYS) ya çok karmaşık sistemler ve olanaklar sunarak kullanımlarının öğrenilmesi uzun zaman almaktadır ya da çok basit şablonlarla öğretim tasarımı işini ilkel düzeye indirgemektedir. İYS bazen öğretim tasarımı ve programcıyı yeni bir dil öğrenmeye zorlamakta, aksi halde tasarım son derece lineer bir hal almaktadır. İçerik yönetim sistemlerinde sunulan tasarım modelleri genellikle kitap içeriğinin elektronik ortama aynı formatta aktarımını öngörmekte ya da tasarımı bu yönde özendirilmektedir. (2) *İçerik geliştirme sistemlerinden yazarlık (yazımlık) platformlarının dezavantajlarından bazıları şunlardır* (Akpınar, 2000):

- 1) Yazarlık platformlarıyla etkileşimli uygulamalar hazırlamak yoğun “program yönergeleri” (scripts) gerektirmektedir.
- 2) Yazarlık platformlarıyla eğitsel malzeme planlamak ve geliştirmek uzun zaman almaktadır.
- 3) Yazarlık platformları pahalıdır.
- 4) Program yönergeleri (scripts) hazırlamak deneyim gerektirmektedir.
- 5) Yazarlık platformları değişik platformlarda hazırlanan öğrenme nesnelerinin entegrasyonunda problem yaşayabilmektedir.
- 6) Yazarlık platformlarında grafik ve video düzenleme sorunlu olmakta ve deneyim gerektirmektedir.

Bu projeye hedeflenen yazılım platformu öğretmenlerin, mevcut CD ortamlarındaki, web ortamındaki ya da genel kullanım amaçlı yazılımlarla (MS Word, MS Excel, Dreamweaver, MS Paint gibi) kendilerinin hazırlayacağı teknolojik öğrenme nesnelerini bütünleştirerek teknoloji destekli/tabanlı öğrenme ortamları yaratmalarını sağlayacaktır. Öğretmenler için bir tür “elektronik portfolyo” oluşturma ve portfolyo içindekileri öğrenciler için bir öğrenme ortamına dönüştürme aracı sağlayabileceği gibi geleneksel öğrenme ortamını zenginleştirecek olan bu platformun ana işlevleri ve bazı teknik özellikleri aşağıdaki gibi sıralanabilir.

- Nesne tabanlı içerik ve etkinlik geliştirme araçlarıyla değişik formatlarda (HTML, jpg, bmp, gif, mp3, Macromedia Flash, Dreamweaver, Javascript, VB, avi, mpeg, asf, qt, txt, DHTML, MS Office) hazırlanan malzemenin aynı ortamda bütünleştirilmesini ve paylaşımını sağlama,
- Doküman düzenleme araçları sunma,
- Kolay dosya transfer olanakları sunma,
- Birçok yazılım standardına uyumluluk,
- Alternatif sinama durumları için öğrenci performans kayıtları tutma,
- Alternatif sinama durumları hazırlama, geliştirme ve uygulayabilme,
- Tek kullanıcı ve grup tabanlı öğrenme için malzeme, etkinlik ve araç sunma,
- Kullanıcı bilgilerinin güvenliği ve kullanıcı tercihlerini destekleme
- Orta ve uzun vadede doğacak teknoloji yenilemelerini hızla yapabilmek için güncel yazılım geliştirme teknolojilerini kullanmak,
- Okullarda varolan veritabanı ve diğer bilgi yönetimi yazılımlarıyla ve gerektiğinde daha büyük sistemlerle veri alışverişi yapabilmek,
- Öğretmenlerin (branş) derslerine özgü malzemeleri, duyuruları, ödevleri, bazı sınavları, etkinlikleri, öğrenci notlarını, öğrenci listelerini, karneleri hazırlayabilmelerine olanak tanıma
- Konu ve okullara özgü soru bankası ve sınavlar oluşturma olanaklarının otomatizasyonu,
- Madde analizi ve test istatistiklerini yapan, değerlendirme ve raporlama sisteminin otomatizasyonu
- Platform tipik masaüstü bilgisayarlarda, yerel alan ağlarında ve geniş alan ağlarında kullanılacak çokluortam ders içerikleri hazırlanmasını sağlayacaktır.
- Kullanıcının bir program kodu girmesine gerek bırakmayan doğrudan maniple edilebilir bir arayüze sahip olacaktır.
- İçerik hazırlama ve entegrasyonunda kullanıcıya kılavuzluk edecek şablon ve akış şemalarına sahip olacaktır.
- Yazılım öğelerinin eklenmesi için değişik bilgi temsil biçimlerini ifade etmede kullanılacak metin alanları, resim alanları, canlandırma ve video alanları, ses efektleri maniple alanları, sembol maniple araçları gibi nesne tabanlı öğelere sahip olacaktır.
- Hiper metinler, arama mekanizması ve indeksleme mekanizması gibi hazır araçları kullanıcılara sunarak bunların hazırlanacak düzeneklere eklenmesine izin verecektir.
- Yazılım lineer ve lineer olmayan öğrenim düzeneklerinin hazırlanmasını izin verecektir.
- Hazırlanan düzeneklerin kendi başına çalışır hale getirilmesine olanak tanıyacaktır.
- Yazılım içerdiği ve kullanıcı tarafından aktif hale getirilen her tür öğenin kullanımı hakkında kılavuzluk sağlayacak yardım olanaklarına sahip olacaktır.
- Yazılım kullanıcılardan her hangi bir işletim sistemi ya da tarayıcı ayarı yapılmasını istemeyecektir.

PLATFORM GELİŞTİRME ARAÇLARI VE METODOLOJİSİ

E-Portfolyolarla Öğrenme Ortamı Geliştirme ve Destekleme Platformu esnek veri tabanı mimarisıyla işletim sistemlerinden bağımsız olarak çalışabilecek, yazılımcılıkta kullanılan standartlara uygun halde inşa edilmekte olup, kullanılmakta olan platformlar önde gelen yazılım firmalarına aittir. Örneğin veritabanı Microsoft SQL, sayfa tasarımında Macromedia Dreamweaver, Flash, görsel öğeler için Macromedia Flash, Corel ve Adobe Photoshop ve ağ (web) üzerinde tüm bu uygulamaları bütünleşik bir yapı içerisinde kullanıcıya sunmada Microsoft .NET, ASP, ve Sun Javascript, Vbscript programları kullanılmaktadır. E-Portfolyolarla Öğrenme Ortamı Geliştirme ve Destekleme Platformunun hazırlanmasında izlenen metodoloji kısaca aşağıdaki gibidir.

- İlk ve orta öğretim kurumlarında çalışılan içeriklerin teknoloji destekli/tabanlı çalışılabilmesine olanak sağlayacak ders yazılımlarının senaryo çalışmalarının yapılması
- Yazılımlara air senaryoların içerik uzmanları ve öğretmenlerce teyidi
- Yazılımların program mimarisinin belirlenmesi
- Yazılımlara ilişkin tüm çoklu ortam öğelerinin üretilmesi
- Yazılımlara ilişkin öğelerin bir arayüzde biraraya getirilmesi
- Yazılımların kapsadığı derslere ilişkin sinama durumları ve soru bankalarının oluşturulması
- Yazılımların değişik kullanıcılarla test edilmesi
- Yazılım öğelerinin modüler yapıya kavuşturulması (öğrene nesnesi halinde bağımsız çalışabilen birimler olarak düzenlenmesi)
- Modüler yapıdaki öğrenme nesnelerinin bir web alanında öğretmenlerin hizmetine sunulması
- Yazılımların CD paketlerine dönüştürülmesi

- Örgün ve yaygın eğitim kurumlarında hizmet veren öğretmenlerle birlikte çalışılarak tespit edilen E-Portfolyolarla Öğrenme Ortamı Geliştirme ve Destekleme Platformu gereksinimlerinin teyidi
- E-Portfolyolarla Öğrenme Ortamı Geliştirme ve Destekleme Platformunun mimari yapısının belirlenmesi
- E-portfolyo mimarisinin son kullanıcı örnekleriyle ve başka sistem geliştiricilerle kontrol edilmesi
- E-portfolyo sisteminin geliştirilmesinde yazılımcılarla çalışacak eğitim kökenli bireyler, test uzmanları ve BDÖ uzmanlarının belirlenmesi ve bunlarla işbirliğine gidilmesi
- E-portfolyo sisteminin programlanması: E-portfolyo sisteminde yer alacak her bir alt öğrenin platform merkezi ile iletişim kurması planlanmıştır.
- E-portfolyo sisteminin bütünleştirilmesi: Alt sistemlerin programlanması tamamlandığında sistem tek noktadan çok hizmet verecek şekilde bütünleştirilecektir

DEĞERLENDİRME

Hazırlanmış ve hazırlanmakta olan platformun hedef öğretmenlerle yapılacak pilot değerlendirmesi, geçerlemesi ve pedagojik etkinlik değerlendirmesi gerçekleştirilecektir. Bu değerlendirme yazılım ve eğitsel yazılım geliştirme alanında uzman akademisyenlerin danışmanlık ve gözetiminde yapılacaktır. Bu değerlendirmelerden pilot değerlendirmede yazılımın bilgisel tutarlılık ve kullanılabilirlik (usability) testleri yapılacaktır. Tek noktadan çok sayıda hizmetin sunulduğu elektronik ortamlarda arabirimin hedef kullanıcılarca ne denli olumlu algılandığı ve işevuruk biçimde kullanıldığı incelenecek ve alınan dönütler doğrultusunda sistem revizyonları yapılacaktır. Yazılım geçerleme testleri olası revizyonları takiben yapılacak ve küçük örneklerin ürünlerden yararlanma düzeylerini belirlemeye yönelik araştırmalardan oluşacaktır. Geçerlemesi yapılan bu ürünler son olarak okul ortamında ve hedef kullanıcının tek başına olduğu durumlarda da test edilecektir.

KAYNAKÇA

- Akpınar, Y. (2002) Building in House Learning Management Systems to Fulfill Organizational Requirements. *Int. Conf. On Information Technology Based Higher Education and Training*. ITHET 2002. July 4-6, 2002 Budapest, Hungary.
- Erdoğan, M. (1991) Panel. ET ve BDE 1. Sempozyumu. Bildiriler. 25-27 Eylül, Eskişehir, s. 193-214.
- Gürol, M. (1996) BDE’de formatör öğretmen yetiştirme. *Eğitim ve Bilim*. 20 (99), 10-23.
- Hannafin, M.S. ve Peck, K.L. (1988) The Design, Development and Evaluation of Instructional Software. MacMillan, Londra, İngiltere.
- Hawkrige, D. (1983) New Information Technology in Education. Croom Helm. Londra, İngiltere.
- Iste (2001) www.iste.org adresinden 30 Kasım 2001 tarihinde edinilmiştir.
- Kaput, J. J. (1991) Technology and mathematics education. In Grouws, D. A. ed. Handbook of Research on Mathematics Teaching and Learning. New York, Macmillan.
- Leh, A. S. C. (1998) Design of a computer literacy course in teacher education. *Technology and Teacher Education Annual_Online*. AACE. http://www.coe.uh.edu/insite/elec_pub/html1998/toc2.htm.
- MEB (1999) Sayısal Veriler. APK. MEB. Ankara.
- MEB (2002) [Http://www.meb.gov.tr/istatistikler](http://www.meb.gov.tr/istatistikler).
- NCATE (1997) Technology and the new professional teacher: 21st century classroom. Washington, D. C.: National Council for Accreditation of Teacher Education.
- Pelgrum, W. J. ve Plomp T. (1993) The worldwide use of computers: A description of main trends. *Computers and Education*, 20(4), 323-332.
- Varol, A. (1998) Bilgisayar destekli eğitimde formatör öğretmen yetiştirme çalışmaları. I. Mesleki ve Teknik Eğitim Sempozyum Kitapçığı (METES-98), Zonguldak Karaelmas Üniversitesi, 255-263.
- White, B. Y. ve Frederiksen, J. R. (1989) Causal models as intelligent learning environments for science and engineering education. *Applied Artificial Intelligence*, 3(2-3) 83-106.

FEN BİLGİSİ LABORATUARI DERSİNDE BİLGİSAYAR DESTEKLİ ETKİNLİKLERİN ÖĞRENCİ KAZANIMLARI ÜZERİNE ETKİSİ; ASİT-BAZ KAVRAMLARI VE TİTRASYON KONUSU ÖRNEĞİ

G.KIYICI¹, A. YUMUŞAK¹

¹Celal Bayar Üniversitesi Eğitim Fakültesi, Manisa.
gulbin.kiyici@bayar.edu.tr, ahmet.yumusak@bayar.edu.tr

ÖZET

Eğitim-öğretim faaliyetlerinde kullanılan araç ve gereçler, öğrencilerin derse olan ilgisini artırmakta, öğrenmelerini kolaylaştırmakta ve motivasyonlarını artırmaktadır. Teknolojideki hızlı gelişme sayesinde, eğitim-öğretim süreçlerinde kullanılabilecek araç ve gereçlere her gün yenileri eklenmektedir. Bu araç-gereçlerin eğitim-öğretim süreçlerinde kullanımı eğitim-öğretimi daha ilgi çekici ve verimli bir hale getirmektedir.

Eğitim-öğretim faaliyetlerinde kullanılan teknolojik araçların en önemlisi bilgisayardır. Bilgisayarlar, günümüzde eğitim-öğretim faaliyetlerinin ayrılmaz bir parçası haline gelmiştir ve eğitim-öğretimin her alanında kullanılmaktadır.

Bu çalışmanın amacı, fen bilgisi laboratuvarı dersinde geleneksel sınıf öğretiminin ve bilgisayar destekli öğretimin, öğrenci kazanımları üzerine etkisini araştırmaktır.

Araştırma kontrol gruplu öntest-sontest modeline uygun deneysel bir çalışma olarak yürütülmüştür. Sınıf Öğretmenliği 2. sınıf öğrencileri deney ve kontrol grubu olmak üzere iki gruba ayrılmışlardır. “Asit Baz Kavramları ve Titrasyon” konusu kontrol grubu öğrencilerine geleneksel yöntemle anlatılırken, deney grubu öğrencilerine bilgisayar destekli olarak anlatılmış ve konu içeriğinde yer alan deneyler ChemLab programı kullanılarak yine bilgisayar destekli olarak uygulanmıştır.

Elde edilen veriler bilgisayar ortamında SPSS 11.0 paket programı kullanılarak değerlendirilmiştir. Verilerin değerlendirilmesinde t testi analiz yöntemi kullanılmıştır. Araştırma sonucunda bilgisayar destekli öğretim ortamında ki öğrenci kazanımlarının, geleneksel sınıf öğretiminde ki kazanımlara kıyasla daha fazla olduğu saptanmıştır.

Anahtar Kelimeler: Fen Bilgisi Laboratuvarı, Bilgisayar, Öğrenci Kazanımları.

THE AFFECTS OF COMPUTER ASSISTED ACTİVİTY AT SCİENCE LABORATORY LESSON ON STUDENT'S ACQİRY; EXAMPLE OF ACİD – BASE CONCEPT'S AND TITRATION TOPIC

ABSTRACT

The tools which are used in teaching and learning activity, are increase student concern, simplify the learning process and increase student motivation. With rapid development, the new tools added to tools which may using in teaching learning enviroment. Using this tools in teaching enviroment, teaching and learning process is being more interesting and efficient.

The most important tool in which can be used in teaching enviroment is computer. Computer's are used everywhere in teaching – learning process.

The aim of this research is determine the affects of traditioanl lesson and computer assisted lesson enviroment on student's acquiry.

Research was conducted with control group and experiment group. And pre – test and control test was given to this group. Primary School Teacher's 2. class students were divided into 2 groups which are control and experiment group. While the topic of "Acid – Base concept's and titration" was being given to control group by traditional method, the topic was given by computer assisted method to experiment group student. Experiment which was included by the topic was carried out as computer assisted by using ChemLab program.

Collected data's were evaluated by using SPSS 11.0 program. While evaluating data's t-test was used. At the end of the research, the student's who were in computer assisted learning enviroment, acquisition are more than the student's who were in traditional enviroment was determined

Keywords: Science Laboratory, Computer, Student's Acquisition

1. GİRİŞ

Fen Bilgisi dersi doğayı inceleyerek çevremizde olup biten olaylara karşı farklı bir bakış açısı kazandırmayı amaçlamaktadır. Fen bilgisi öğretiminde gözlem yöntemi, ders gezileri ve inceleme, deney yöntemi, problem çözme, proje yöntemi ve tartışma yöntemi gibi bir çok öğretim yöntemi kullanılmaktadır (Akgün, 2001).

Fen Bilgisi öğretiminde kullanılan önemli yöntemlerden birisi laboratuvar yöntemidir. Laboratuvar yönteminde öğrenciler deneyleri bizzat kendileri uyguladıkları için yaparak ve yaşayarak öğrenme ortamında aktif hale gelirler. Ancak bu yöntemin uygulanmasında fiziksel yetersizlikler ve maddi sorunlarla karşılaşmaktadır. Tam bu noktada eğitim teknolojileri ve en önemlisi bilgisayarların laboratuvar yöntemini desteklemek amacı ile kullanılması kaçınılmaz hale gelmektedir.

Bazı deneyler gerçek laboratuvar ortamında uygulandığında zaman, mekan ve malzeme kullanımı açısından çeşitli sıkıntılarla karşılaşmaktadır. Sanal laboratuvar yada simülasyon programlarının kullanılması gerçek laboratuvar ortamında karşılaşılan sorunların bir kısmını ortadan kaldırıp öğrenme-öğretme süreçlerinin amaçlarının sağlanmasında olumlu katkıda bulunmaktadır. Öğrencilerin laboratuvar yapacakları uygulamaların sonuçlarını görebilmek için her zaman laboratuvar imkanları ve donanımları yeterli gelmeyebilir. Simülasyon programı kullanarak, yetersiz donanım ve hatalı kullanımdan kaynaklanan arızalar ve olası tehlikeler ortadan kaldırılmış olur (Yenitepe, 2001).

Fen bilgisi öğretiminde bilgisayar animasyonlarının kullanılması, sunulan içeriğin görsel olarak kodlanmasına yardımcı olmaktadır. Öğrenen sunulan içeriği hem sözlü hem de görsel olarak kodlarsa ve zihninde bunları tekrar yapılandırır anlaşılır öğrenme oluşabilir. Anlaşılır öğrenme hem bilginin depolanmasını hem de tekrar bellekten çağırılmasını kolaylaştırır. (Sezgin ve Köymen, 2002)

Bilgisayar aracılığı ile çeşitli animasyonların veya sanal laboratuvarların kullanılması ile öğrencilerin akademik başarıları artırılmaya çalışılırken bazı hususlara dikkat edilmesi gerekmektedir. Bilgisayar destekli öğretim yaparken dikkat edilmesi gereken hususları İşman (2001), aşağıdaki gibi ifade etmektedir:

1. Okulun parasal imkanları çok önemlidir.
2. Bilgisayarı kullanacak olan öğrencilerin genel özellikleri açık ve net olarak bilinmelidir.
3. Hedef davranışlar belirlenmelidir.
4. Programların lisansları mutlaka alınmalıdır.
5. Bilgisayarlar laboratuvara en uygun olacak şekilde yerleştirilmelidir.
6. Laboratuvarın pencere, ışık, ısı ve temizlik imkanları dikkate alınmalıdır. (İşman, 2001)

Bilgisayar Destekli Öğretimin öğrencilerin akademik başarıları üzerine etkisine ilişkin yapılan araştırmalarda dersi bilgisayar destekli olarak alan öğrencilerle bilgisayar destekli olarak alan öğrenciler arasında ders kazanımları açısından anlamlı farklılıklar tespit edilmiştir. Örneğin Elektrostatik ve Elektrik akımı konusunun deney grubuna bilgisayar destekli olarak, kontrol grubuna ise klasik yöntemle anlatıldığı araştırmada öğrencilerin hazır bulunuşluk düzeyleri arasında anlamlı bir fark görülmezken uygulama sonrası başarı düzeyleri arasında deney grubunun lehine anlamlı fark tespit edilmiştir (Çekbaş ve Diğ., 2003). Yapılan bazı araştırmalarda ise bilgisayar destekli öğretim yönteminin fen derslerinde ilgiyi artırmada diğer yöntemlere göre daha etkili olduğu saptanmıştır. (Geban, Aşkar ve Özkan, 1992; Hounshell ve Hill, 1989)

1.1. Problem Cümlesi

Bilgisayar destekli öğretimin uygulanması asit-baz kavramları ve titrasyon konusunun öğretilmesinde geleneksel yöntemlere göre daha etkili midir?

1.1.1. Alt Problemler

1. Deney grubunun öntest başarı puanı ile kontrol grubunun öntest başarı puanları arasında anlamlı düzeyde farklılık var mıdır?
2. Kontrol grubunun sontest başarı puanı ile kontrol grubunun öntest başarı puanı arasında anlamlı düzeyde farklılık var mıdır?
3. Deney grubunun sontest başarı puanı ile deney grubunun öntest başarı puanını arasında anlamlı düzeyde farklılık var mıdır?
4. Deney grubu sontest başarı puanı ile kontrol grubu sontest başarı puanı arasında anlamlı düzeyde farklılık var mıdır?

1.2. Sınırlılıklar

Bu araştırma;

1. Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı Fen Bilgisi Laboratuvarı dersinin “asit-baz kavramları ve titrasyon” konusu ile,
2. Deney grubuna uygulanan bilgisayar destekli öğretim ve kontrol grubuna uygulanan geleneksel yöntemiyle,
3. Bilgisayar destekli etkinliklerde kullanılmak üzere seçilmiş yazılımla,
4. Uygulanan ölçme araçlarıyla,
5. 2003-2004 eğitim-öğretim yılı bahar döneminde, Celal Bayar Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı 2A-2C sınıfı öğrencileri ile sınırlandırılmıştır.

1.3. Sayıtlar

1. Deney ve kontrol gruplarını eşleştirmede öğrenci özelliklerinin birbirine yakın olması sağlanmaya çalışılmıştır.
2. Denetim altına alınamayan değişkenler bütün grupları aynı şekilde etkilemiştir.

2. YÖNTEM

Bu çalışmada deneysel desenlerden öntest-sontest kontrol gruplu desen kullanılmıştır. Araştırma 2003-2004 öğretim yılı bahar döneminde, Celal Bayar Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı 2A-2B sınıflarındaki toplam 64 öğrenci üzerinde yapılmıştır. Seçilen sınıflardan 2A deney 2C kontrol grubu olarak belirlenmiştir. Bu sınıflardaki öğrenciler, kişisel özellikler (yaş, cinsiyet, aile yapısı, ekonomik durum gibi) bakımından homojendir.

Bu araştırma, ele alınan bir fen bilgisi konusunun öğretiminde bilgisayar destekli eğitimin öğrencilerin başarılarına etkisinin ne olduğunun ölçülmesi ile ilgilidir. Uygulama konusu olarak temel kimya konularından olan “asit-baz kavramları ve titrasyon” seçilmiştir. Daha sonra kontrol grubuna geleneksel öğretim metotları uygulanırken, deney grubuna Bilgisayar Destekli Öğretim verilmiştir.

Sözü edilen bilgisayar destekli öğretim uygulamasında öncelikle konu teorik olarak bilgisayar ortamında anlatıldıktan sonra, Chemlab programı yardımıyla pH tesbiti ve titrasyon deneyleri yine bilgisayar ortamında sanal olarak gerçekleştirilmiştir.

2.1. Evren ve Örneklem

Bu çalışmanın evreni Celal Bayar Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı ikinci sınıf öğrencileri olup; örneklem olarak ise, Celal Bayar Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı 2A-2C sınıflarında öğrenim gören toplam 64 öğrenci seçilmiştir.

2.2. Amaç

Bu çalışmanın amacı, Fen Bilgisi Laboratuvarı dersinde asit-baz kavramları ve titrasyon konusunun doğru öğrenilmesini sağlamak amacıyla eğitim-öğretim ortamında yaygın olarak kullanılan geleneksel yöntem ile bilgisayar destekli öğretimin kullanıldığı uygulamalarda, öğrenci başarısı açısından farklılık olup olmadığını saptamaktır.

2.3. Veri Toplama Aracı

Veri toplama aracı olarak araştırmacılar tarafından uzman görüşleri ve önerileri dikkate alınarak geliştirilen başarı testi kullanılmıştır. KR_{20} formülü uygulanarak ölçme aracının alfa kat sayısı hesaplanmış ve 78 değeri bulunmuştur. 10-15 civarı maddeden oluşan çoktan seçmeli testler için 0.50 kadar düşük bir KR_{20} güvenilirlik katsayısının yeterlidir ve 50 maddenin üzerindeki testler için KR_{20} değerinin en az 0.80 olması gerekmektedir (Tan ve Erdoğan, 2001, s:149). Bu bilgilere göre hazırlanan başarı testinin güvenilir bir ölçme aracı olduğu söylenebilir. Bu test deney ve kontrol gruplarına öntest ve sontest olarak uygulanmıştır.

Geçerliğin sağlanabilmesi için, ayırıcılık gücü olabildiğince yüksek maddelerden bir test oluşturulmalıdır. Ayırıcılık gücü 0.40'ın üzerinde olan maddeler ise çok iyi test maddeleri olarak nitelendirilir (Tan ve Erdoğan, 2001, s:176). Bu nedenle, ayırıcılık gücü “ r_x ” 0.40'ın üzerinde olan maddeler kullanılmıştır.

2.4. Verilerin Analizi

Verilerin analizi SPSS 11.0 paket programı kullanılarak yapılmıştır.

3.BULGULAR

Bu bölümde araştırmanın alt problemlerine ilişkin bulgular yer almaktadır. Araştırmanın birinci alt problemine bağlı olarak deney grubunun öntest başarı puanı ile kontrol grubunun öntest başarı puanları arasında anlamlı düzeyde farklılık olup olmadığına ait bulgular Tablo-1’de verilmiştir.

Tablo 1. Deney ve Kontrol Gruplarının Öntest Puanlarının Karşılaştırılması (t-testi Analizi Sonuçları)

Grup	Testler	N	Ortalama	Std. sapma	Stad. Hata ortalamaları	t	sd	p
Deney	Öntest	32	4.62	2.533	.448	12.953	62	.000
Deney	Sontest	32	12.21	2.136	.377			

($p > 0.01$)

Deney ve kontrol grubunun öntest sonuçları incelendiğinde ortalama puanlar arasında anlamlı bir fark saptanmamıştır ($t = .171$, $p > 0.01$). Bu sonuç, konu anlatımından önce deney grubu ve kontrol grubu öğrencilerinin konu ile ilgili bilgi düzeyleri arasında anlamlı bir farkın olmadığını göstermektedir.

Araştırmanın ikinci alt problemine bağlı olarak kontrol grubunun sontest başarı puanı ile kontrol grubunun öntest başarı puanı arasında anlamlı düzeyde farklılık olup olmadığına ait bulgular Tablo-2’de verilmiştir.

Tablo-2. Kontrol Grubunun Öntest ve Sontest Puanlarının Karşılaştırılması (t-testi Analizi Sonuçları)

Grup	Testler	N	Ortalama	Std. sapma	Stad. Hata ortalamaları	t	sd	p
Deney	Öntest	32	4.62	2.536	.448	.171	62	.865
Kontrol	Öntest	32	4.63	1.795	.317			

($p < 0.01$)

Geleneksel yönteminin uygulandığı kontrol grubunun öntest ve sontest sonuçları Tablo-2’de incelendiğinde, kontrol grubunun öntest ile sontest başarı puanı arasında bir artış olduğu görülmektedir. Ortalamalar arasındaki farkın anlamlı olup olmadığına yönelik yapılan t-testi sonucunda bu farkın anlamlı olduğu görülmektedir ($t = -9.214$, $p < 0.01$). Sonuç olarak geleneksel yönteminin uygulandığı kontrol grubundaki öğrenci başarısında bir artış gözlenmiştir.

Araştırmanın üçüncü alt problemine bağlı olarak deney grubunun sontest başarı puanı ile deney grubunun öntest başarı puanları arasında anlamlı düzeyde farklılık olup olmadığına ait bulgular Tablo-3’de verilmiştir.

Tablo-3. Deney Grubunun Öntest-Sontest Puanlarının Karşılaştırılması (t-testi Analizi Sonuçları)

Grup	Testler	N	Ortalama	Std. sapma	Stad. Hata ortalamaları	t	sd	p
Deney	Sontest	32	12.21	2.136	.377	4.958	62	.000
Kontrol	Sontest	32	9.40	2.394	.423			

($p < 0.01$)

Tablo-3’de Bilgisayar destekli öğretimin uygulandığı deney grubunun öntest ve sontest başarı puanlarını incelendiğinde, deney grubunun öntest ile sontest başarı puanı arasında bir artış olduğu görülmektedir. Ortalamalar arasındaki bu farkın anlamlı olup olmadığına yönelik yapılan t-testi sonucunda bu farkın anlamlı olduğu görülmektedir ($t = -12.953$, $p < 0.01$). Bu sonuç bilgisayar destekli öğretimin uygulandığı deney grubundaki öğrencilerin başarısında bir artış olduğunu göstermektedir.

Araştırmanın dördüncü alt problemine bağlı olarak deney grubu sontest başarı puanı ile kontrol grubunun sontest başarı puanı arasında anlamlı düzeyde farklılık olup olmadığına ait bulgular Tablo-4’de verilmiştir.

Tablo-4. Deney ve Kontrol Grubunun Sontest Puanlarının Karşılaştırılması (t-testi Analizi Sonuçları)

Grup	Testler	N	Ortalama	Std. sapma	Stad. Hata ortalamaları	t	sd	p
Kontrol	Öntest	32	4.53	1.795	.317	9.214	62	.000
Kontrol	Sontest	32	9.40	2.394	.423			

($p < 0.01$)

Tablo-4 incelendiği zaman deney grubunun puan ortalamasının kontrol grubunun puan ortalamasından daha fazla olduğu görülmektedir. Ortalamalar arasındaki bu farkın anlamlı olup olmadığına yönelik yapılan t-testi sonucunda bu farkın anlamlı olduğu görülmektedir ($t=4.958$, $p<0.01$). Elde edilen sonuç bilgisayar destekli öğretimin, geleneksel yöntemlere göre öğrenci başarısını arttırmada daha etkili olduğunu göstermektedir.

4. SONUÇ ve ÖNERİLER

Araştırmanın bulgularına göre bilgisayar destekli öğretimin uygulandığı deney grubu ile geleneksel yönteminin uygulandığı kontrol grubu öntestleri aritmetik ortalamaları arasında anlamlı bir farklılık yokken ($t=.171$, $p>0.01$), kontrol grubunun sontest aritmetik ortalaması öntest aritmetik ortalamasına göre bir artış göstermiştir ($t=-9.214$, $p<0.01$). Aynı şekilde deney grubunun da sontest aritmetik ortalaması öntest aritmetik ortalamasına göre bir artış göstermiştir ($t=-12.953$, $p<0.01$).

Her iki grubun da akademik başarıları, uygulanan iki yöntem sonucunda artmasına rağmen, deney grubunun öntest-sontest aritmetik ortalaması, kontrol grubunun öntest-sontest aritmetik ortalamasına göre daha fazla bir artış göstermiştir. Bu da sonuçta iki grup arasında bir fark olmasına yol açmıştır. Bu fark istatistiksel olarak anlamlıdır ($t=4.958$, $p<0.01$).

Sonuç olarak bilgisayar destekli öğretimin geleneksel yöntemlere göre fen bilgisi laboratuvarı dersinde öğrenci başarısını arttırmada daha etkili olduğu saptanmıştır. Bilgisayar kullanımı eğitim programlarında yer alan konuların, derslerin öğrencinin sahip olduğu araştırma, öğrenme isteğine cevap verebilecek biçimde işlenmesine yardımcı olmaktadır(Soylu ve İbiş, 1998).

Bu araştırmanın sonucu, bilgisayar destekli öğretimin öğrenci akademik başarılarını nasıl etkilediğini inceleyen araştırmalarla aynı doğrultudadır. Örneğin, “Bilgisayar Destekli Öğretimin Öğrenciler Üzerine Etkisi” isimli çalışmada uygulama öncesi yapılan teorik ve deneysel hazırlık düzeyini belirleme sınavında kontrol ve deneme gruplarının düzeyleri arasında anlamlı bir fark görülmezken, uygulamadan sonra deney grubunun kontrol grubuna göre anlamlı bir düzeyde başarılı olduğu görülmektedir.(Çekbaş ve diğerleri, 2003)

Bu araştırmaların hepsinde bilgisayar destekli öğretimin başarıyı arttırmada geleneksel yöntemlere veya diğer geleneksel öğretim yöntemlerinden daha etkili olduğu görülmektedir. Yapılan uygulamalar sırasında, araştırmacılar bilgisayar destekli etkinliklerin, öğrencilerin derse ilgisini artırdığını, öğrenme ve öğretme amacına ulaşma zamanı azalttığını ve öğrencileri sınıfta daha etkin kıldığını gözlemiştir. Ayrıca sanal ortamdaki deney uygulamalarının öğrencilerin laboratuvar ortamındaki uygulamalar esasında dikkat etmeleri gereken noktaları daha iyi kavramalarına yardımcı olduğu da gözlenmiştir.

KAYNAKÇA

1. AKGÜN,Ş., Fen Bilgisi Öğretimi, Sf:119-153, Giresun, 2001
2. SEZGİN, E., KÖYMEN, Ü., “İkili Kodlama Kuramına Dayalı Olarak Hazırlanan Multimedya Ders yazılımının Fen Bilgisi Öğretiminde Akademik Başarıya Etkisi”, Sakarya Üniversitesi Eğitim Fakültesi Dergisi, Sayı:4, Sf: 137, Sakarya, 2002
3. YENİTEPE, R., “Bilgisayar Destekli Pnömatik ve Elektropnömatik Eğitimi”, Sakarya Üniversitesi Eğitim Fakültesi Dergisi, Sayı:4, Sf: 323, Sakarya, 2002
4. İŞMAN, A., “Bilgisayar ve Eğitim”, Sakarya Üniversitesi Eğitim Fakültesi Dergisi, Sayı:2, Sf:1, Sakarya, 2001
5. ÇEKBAŞ, Y., YAKAR, H., YILDIRIM,B., SAVRAY, A., “Bilgisayar Destekli Eğitimin Öğrenciler Üzerine Etkisi”, The TurkishOnline of Educational Technology, Volume:2, issue: 4, Article:11, 2003
6. GEBAN, Ö., AŞKAR, P., ÖZKAN, İ., “Effects of computer simulations and problem solving approaches on high school students”, Journal of Educational Research,
7. HOUNSHELL, P.B. ve HİLL, S.R.(1989). “The microcomputer and achievement and attitudes in high school biology”. Journal of Research in Science Teaching. Volume:26(6),Sf: 543-549.
8. TAN, Ş. VE ERDOĞAN, A. 2001, Öğretimi Planlama ve Değerlendirme. Anı Yayıncılık. Sayfa:149-178, Ankara, 2001.
9. SOYLU,H., İBİŞ,M., “Bilgisayar Destekli Fen Bilgisi Eğitimi”, III.Fen Bilimleri Eğitimi Sempozyumu, Eylül 1998, Trabzon.

FEN LİSESİ MATEMATİK ÖĞRETMENLERİNİN GÖRÜŞLERİ-II: MATEMATİK ÖĞRETİM ORTAMI VE BAZI KISITLAR

Yaşar ERSOY
ODTÜ Eğitim Fakültesi Emekli Öğretim Üyesi, Ankara
yersoy@metu.edu.tr

ÖZET

Öğretmenlerinin görüşlerinden yansımalar başlığı ile raporlaştırılan incelemenin bu kısmında bir grup devlet fen lisesi matematik öğretmenlerinin görev yapmakta oldukları liselerde matematik öğretim ortamının genel durumu, matematik eğitimini iyileştirmeye ilgili kısıtlar ve engeller başta olmak üzere öğrenci değişkeni konusunda görüşlerinden bazı kesitler yansıtılmakta; betimsel istatistik kullanılarak analiz edilen veriler, yoğunlaştırılarak sonuçları açıklanmaktadır. Öğretmenlerin genel eğilimlerini yansıtan göstergelere bakıldığında bunların tümleşik ve birbiriyle uyumlu olduğu, fakat problemleri tanımlayabilmek ve asıl sorunu açıklığa kavuşturmak için daha ileri ve ayrıntılı araştırma gerekmektedir. Belirtilen genel amaç doğrultusunda, genel eğilimler yansıtılacak olursa, devlet fen lisesi öğretmenlerinin %71'i, "Matematik öğretimde kullanılan araç-gereçler yetersizdir" önermesine katılmakta; aynı deneklerin %80'i, "Öğrencilerin konuları anlamadan ezberlemesi ve hazır bilgileri olduğu gibi aktarması" görüşünü paylaşmaktadır. Öğretmenler, kısıt ve engellerle ilgili olarak kendilerine yöneltilen "Öğretmenlerin kendilerini geliştirmesi için hizmetiçi eğitim olanakları yok" önermesine öğretmenlerin büyük çoğunluğu (%74) oranında katılmaktalar. Fen liselerinde matematik eğitimini iyileştirme yönünde alınacak önemlerle ilgili olarak matematik öğretmenlerin neredeyse tamamı %92'si, "Matematik dersleri, bilişim teknolojisi destekli ortamlarda yapılmalıdır" önermesine katıldıklarını belirtmektedirler. Sonuç olarak devlet fen lisesi matematik öğretmenleri, matematik öğretimi ve eğitimi alanında bir takım yeniden yapılandırılmadan, değişiklikten ve düzenlemeden yana olduklarını görüş ve önerileriyle desteklemektedirler.

Anahtar Sözcükler: Matematik öğretimi, Kısıt ve engeller, Öğretmenlerin hizmetiçi eğitimi, Öğretmenlerin gereksinimi ve görüşleri

THE VIEWS OF SCIENCE LYCEUM MATHEMATICS TEACHERS-I: THE MEDIA OF MATHEMATICS TEACHING AND SOME CONSTRAINTS

ABSTRACT

As an integral part of the reports on the reflection of teachers' views, the general views of a group of mathematics teachers who work in the public science lyceum on the medium of teaching mathematics, some attributes related to student variable, and constraints for improving mathematics education in the work place are reported in the present study, and the findings of investigation are reflected and discussed very briefly. When the indicators about teachers' views are compared it seems that they are integrated and coherent, but further and detailed study is necessary to enlighten the main issues and prescribe the problems. If the general trends are reflected in the direction of general aim, 71% of the mathematics teachers working in several science lyceums agree on the statement that "Instructional tools and materials used in the mathematics class are insufficient" while 80 % of them share the view that "Students mostly memorise topics without understanding concepts and quote them exactly". On the statement about the barriers and constraints the most teachers (%74) state that "They do not have proper INSET for their professional development" while %92 of them agree on the statement that "The instruction of mathematics in the school should be done with the aid/support of information and communication technology" if the what should be done asked for improvement of the current situation of mathematics education. Thus, the mathematics teachers practising in the public science lyceum are in favour of changes, innovations and rearrangement on mathematics education, and they support these infrastructures with their views and suggestions.

Keywords: Mathematics instruction, Constraints and barriers, In-service teacher education, Teacher needs and views

1. GİRİŞ

Türkiye genelinde eğitim alanında çözüm bekleyen çok sayıda ivedi ve giderek artan sorunlarımız var. Sorunların çoğu, ne bir okul türüne ve bir derse ne de belli bir döneme özgüdür. Örneğin, ulusal bütçeden öğrenci başına ayrılan ve harcanacak paranın azlığı, kanayan yarayı azıtmaktadır. Kaynak azlığı, yıllardır

bulunabilecek bazı çözümlere asıl engellerden biri olmakta ise de herşeyi makro düzeyde ekonomik sıkıntılar veya yokluklarla açıklama olasılığı çok yüksek bir neden değildir, fakat işin kolayca açıklanacak özürü ve çözüm için arayıştan kaçmanın başlıca bahanesidir. Bazı sorunlar, yalnızca bir derse özgü olduğu gibi bir kısmının insan kaynaklarıyla doğrudan ilişkisi bulunmakta; bu nedenle uygulamada güçlükler yaşanmakta, bazı çabalara karşın beklentiler elde edilememektedir. Hatta gerekli verileri kaynağından ve birinci elden edinmede, odağı bilinen bir sorunu nesnel ölçütlerde çerçevesini tam belirleyerek, problemi tanımlamada bile sıkıntıların yaşandığı durumlar olmaktadır. Örneğin, okullarda matematik öğretimi ve eğitimi (MÖVE) sürecini etkileyen örtük değişkenler ve etmenler, sayıca çoktur; bunlar okullara ve okulların sahip olduğu olanaklara, bir okulda görev yapan yönetici ve eğitimcilerin sorunlara genel yaklaşımına, MÖVE ne anladığını kavrama düzeyine vd iç ve dış etmenlere göre değişmekte ve biçimlenmektedir. Çehresi sürekli değişen ve yenilen bir görüntü veya yansıma ne denli gerçeğin kendisi olabilir ve duyarlı araçlarla bile dolaylı ölçümler ne kadar sağlıklıdır? Ancak, bazı sorunlar yaşanan ortamlarda iz bırakacak kadar derin olup uygun gözlem ve ölçme araçları geliştirildiğinde bazı verileri derlemek o kadar zor değildir; gerekli verilerin denenmesi ve analiz edilmesi gerekir.

Sözödedilenler sorunlarla ilgili olarak, genelde eğitim özelde MÖVE ile ilgili durumlara duyarsızlık ve öğretmenle ilgili etmenleri önemsememe, kuşkusuz, öğretmenler arasında karamsarlığa neden olmakta, ayrıca varolan ümitlerin sönmesine ve doğal eğitim ikliminin bozulmasına bile ortam hazırlamaktadır. Örneğin, TIMSS-R'de Türkiye genelinde ilköğretim matematik öğretmenlerden derlenen verilerin sonuçlarına bakıldığında yönetimin ve ailenin ilgisizliği eğitimi olumsuz yönde etkileyen bir etmen olarak görülmektedir (EARGED, 2003; Yayan & Berberoğlu, 2004). Aynı çalışmada, bazı öğrencilerin kültür ve yeteneklerindeki farklılıklar, ayrıca derse olan ilgisizlikleri, aşırı kaygıları belirli ölçüde öğrenci başarısını olumsuz yönde etkilemekte; ayrıca, öğretmenlerin yakınmalarına neden olmaktadır. Dahası, MÖVE yapıldığı derslik veya laboratuvar benzeri ortamlarda, örneğin bilgisayarın olmaması, genellikle öğretmenler için kısıtlayıcı bir etken olarak değerlendirilmekte; ayrıca yardımcı bir takım araç-gereçlerin olmaması da aslında öğrenme/öğretme sürecini yavaşlatıcı, kısıtlayıcı bir engel olup bu konuda gereksinimlerin giderilmesi ve önlem alınması vurgulanmalıdır. Ancak, araç olarak bilgisayarın okulda bulunması ve hizmete sunulması yeterli değildir; MÖVE için el altında uygun yazılımların bulunması, öğretmenin bir takım yeterlikler edinmesi ve bazı teknik hizmetlerin, örneğin bakım ve onarım sorunlarının giderilmesi gerekir (Ersoy ve Baki, 2004). Kaldı ki MÖVE için bilgisayara göre daha ucuz, kullanılması kolay, elde taşınabilir kişisel araçlar/cihazlar bulunmakta ve bunların gizil gücünden yararlanılması önerilmektedir (Ersoy, 2003; Ersoy, 2005a).

Yukarıda belirtilen konularla ilgili olarak en azından MEB üst düzey görevlilerinden müfettişlerin, okulları inceleme ve denetleme dönemlerinde bazı durumlara tanık olduklarını, bir kısım eksiklikleri ve istekleri de yetkililere rapor ederek görüşlerini yansıttıklarını, gelişmeleri yakından izlediklerini düşünmekteyiz. Ne var ki nesnel bir belirleme ve değerlendirme yapabilmek için yalnızca kurum içinde hazırlanan ve değerlendirilen görüşlerin değil kurum dışı bağımsız kurum ve kuruluşlar tarafından yapılacak tanı (teşhis) ve sağıltı (tedavi) amaçlı incelemelere ve analizlere, önerilere de gereksinim vardır. Bu yönde yapılacak çalışmalarda sözkonusu sorunlarla ilgili olarak öğretmenlerden edinilecek bilgiler, görüş ve öneriler dikkate alınmalı; incelemeler ve araştırmalar bazı alnlarda derinleştirilmelidir. Belirtilen nedenle, bu incelemede devlet fen liselerinde MÖVE alanında sorunlarının bir kesiti, küçük ölçekte soruşturularak araştırılmış olup konuyla ilgili öğretmen görüşlerinden demetler yansıtılmaktadır. Böylece, daha sonra tüm devlet ve daha sonra özel fen liselerini kapsayacak biçimde tasarlanan geniş ölçekli, çok boyutlu ve derin bir araştırma için gerekli ön bilgiler sağlanmaya çalışılmaktadır (Ersoy, 2005b). Bu çerçevede, fen liselerinde MÖVE ile ilgili diğer konuları ve sorunları da içerecek biçimde raporlaştırılan genel eğilimler ve belirtilen etmenler de gözönünde bulundurulmalıdır. Derlenen verilere dayalı olarak öğretmen görüşleri ve genel eğilimler, bir takım başlıklar altında kümeleştirilen maddeler bazında karşılaştırıldığında önermeler biçiminde sıralanan görüşlere katılma eğilimlerin yüksek, belirtilenlerin birbiriyle ilişkili, tamamlayıcı ve uyumlu göstergeler olduğu; aynı konuda daha derinlemesine ve ayrıntılı incelemenin yapılması gerektiği anlaşılmaktadır. Ayrıca, hesaplanan diğer göreceli göstergeler ve ölçekleştirilmiş toplam puan göstergesi de birbirine çok yakın ölçüde öğretmen eğilimlerini yansıtmaktadır⁴. Bu çerçevede, belli özellikleri nedeniyle ayrı gruplar oluşturan okullarda, örneğin fen liseleri olduğu gibi anadolu liseleri, genel liseler ve meslek liselerinde, ilköğretim okullarında MÖVE ile ilgili sorunlar değişik boyutlarda ayrı ayrı incelenmeli, öğrencilerin bilişsel ve duyuşsal gelişimine engel olan engeller ve etmenler ortadan kaldırılmalıdır. Durum incelemesi olarak değerlendirilmesi gereken bu çalışmada, devlet fen liselerinde görev yapan ve ODTÜ düzenlenen hizmetiçi eğitim kursuna katılan ve sormacayı (anketi) gönüllü olarak yanıtlayan bir grup matematik öğretmenlerinin: (i) Fen liselerinde matematik öğretme ve öğrenme; (ii)

⁴Sözkonusu göreceli göstergeler, ölçeklendirilmiş toplam puan ve sağıltılar, vd görüş ve öneriler ayrıca rapor edilecektir.

Öğrenciler hakkında görüşleri ve düşünceleri; (iii) Matematik eğitiminde kısıtlar ve engeller; ve (iv) Matematik eğitimini iyileştirme ile ilgili düzenlemeler ve önlemler konularında ortak ve genel eğilimleri açıklanmaktadır. Öğretmenlerden derlenen verilerin analiz sonuçlarına bakıldığında araştırmanın derinleştirilmesi, öğretmenlerle yüz yüze görüşülerek bileşenlerini oluşturan öğelerin artırılması gerektiği anlaşılmaktadır.

2. ARAŞTIRMA YÖNTEMİ: GENEL AMAÇ, PROBLEMLER VE ÖLÇME ARACI

Bu inceleme, betimsel bir çalışma olup varolan bir durumu, mercek altına almak; bazı göstergelere bakmak ve bir kısmını yorumlamakla sınırlıdır. Bu çerçevede, araştırmanın gerekçesi, genel amacı, incelenen problemler, ölçme aracı vb konularda bir takım bilgiler aşağıda sunulmaktadır.

2.1. Araştırmanın Gerekçesi, Genel Amaç ve Problemler

Bir dizi oluşturan araştırmamızın genel gerekçesi ve amacı aynı olup her birinde ele alınan problemler ve yakından incelenen durumlar farklıdır. Verileri derleme ve analizinde uygulanan yöntem ve izlenen yol aynı olup bu aşamada analizler betimlemeli istatistikle sınırlıdır; daha sonra tanımlanacak bir takım bağımsız değişkenlere göre analizler genişletilecek; değişkenler arasında anlamlı ilişkiler varsa bunların ne olduğu belirlenecektir.

Araştırmanın Gerekçesi ve İzlenecek Yol: Eğitimde yenilik hareketlerine öğretmen eğitimiyle başlamak gerektiği, eğitim kamuoyunda paylaşılan ortak düşüncelerden biridir. Bu nedenle, Türkiye’de öğretmenlerin eğitim olgusunu ve bazı olaylarını nasıl algıladıkları, bir takım konularda düşünceleri nedir soruları başta olmak üzere gereksinimleri de bazı araştırmacıların son yıllarda ilgi odağı olmaya başlamıştır. Bu çerçevede, genelde tüm matematik öğretmenlerinin, özelde anadolu ve fen liselerinde görev yapmakta olan matematik öğretmenlerinin okullarda matematik öğretimi/öğrenmeyi etkileyen ve betimleyen düşünceleri, görüşleri ve önerileri okullarda MÖVE’ni yenileme ve iyileştirme açısından önemli bir veri kaynağıdır. Yapılacak bir dizi araştırma sonunda elde edilebilecek bir takım görüşlerden kesitler, yararlı bilgiler demeti olarak algılanmakta ve değerlendirilmektedir. Dahası, 2000 yılı başında, MEB ve ODTÜ arasında imzalan özel bir anlaşma (protokol) ile devlet fen liselerinde görev yapmakta olan matematik ve fen bilimleri (fizik, kimya, biyoloji) öğretmenlerinin hizmetiçinde yetiştirilmesi ve yetkinleştirilmesi kararlaştırılmış olup bu yönde bazı hazırlık çalışmaları yapılarak kursların başlatılması için ilk adımlar atılmış; bir dizi kurs düzenlenmiştir. Ancak, hazırlık çalışmaları sırasında bazı durumları ayrıntılı inceleme, gereksinim belirleme yönünde bir takım ön-çalışmalar, zaman darlığı nedeniyle olduğu kadar ayrı ve özel bir çalışma alanı olması nedeniyle yapılamamıştır. Daha sonraki yıllarda fizik ve kimya öğretmenleri için düzenlenen hizmetiçi kursları bir kez daha yapılmış iken matematik öğretmenlerine ikinci kez hizmet sunulmamıştır. Bunun nedenlerinin ne olduğu veya farklı içerikte hizmetiçi eğitim kursunun yinelenip bilinmemekle birlikte yapmış olduğumuz incelemeler, bu konuda planlanan hizmetiçi eğitim etkinliklerine ışık tutacaktır.

Genel ve Özel Amaç(lar): Bizim kendi ölçütlerimize göre çok boyutlu ve katılımlı bir proje çerçevesinde ele alınan araştırmanın genel amacı, matematik eğitimi alanında bazı bilimsel gelişmeleri ve teknolojiye yeni yaklaşımları gözönünde bulundurarak lise matematik öğretmenlerinin gereksinimleri doğrultusunda daha yararlı ve etkileşimli hizmetiçi eğitim kursları ve etkinlikleri düzenleyerek öğretmenlerin mesleklerinde yetkinleşmelerine yardımcı olmak; onlara başta rehberlik ve danışmanlık olmak üzere bir takım teknik olanakları kullanarak destek hizmetleri sağlamaktır. Bu çerçevede, bu araştırmanın asıl amacı, devlet fen liselerinde görevli matematik öğretmenlerin görev yapmış oldukları liselerde matematik öğretme/öğrenme ortamını betimlemeleri, ders konularını işleme ve mesleklerinde gelişmelerinde kendilerine göre kısıt ve engelleri belirten bazı düşüncelere/önerilere ne ölçüde katılıp katılmadıklarını yansıtma amaçlarıdır. Böylece, düzenlenecek hizmetiçi eğitim kursları ve etkinliklerde yer verilecek çalışmaların odağında yeralacak sorunlu durumlar, öğretmenlerin yansıtmış oldukları görüşlerden yola çıkarak anlaşılması denenecek; bulanık ve kuşkulu durumlar yeniden soruşturulacaktır. Belirtilen amaç çerçevesinde aşağıda sıralanan problemler incelenerek sonuçları rapor edilmektedir⁵.

Problemler: Araştırmanın birinci evresinde belirtilen amaca uygun olarak incelemelerde, bir dizi ana problem ve herbiriyle ilgili birkaç alt-problem ele alınmaktadır. Bu incelemede ele alınan dört problem P₁ ..., P₄ şunlardır:

- P₁: Devlet fen liselerinde Matematik öğrenme/öğretme ortamıyla ilgili olarak okullarda görevli öğretmenlerin düşünceleri;
- P₂: Fen lisesi matematik öğretmenlerinin öğrencilerle ilgili görüşleri ve genel değerlendirmeleri;

⁵Planlanan Projede, bir dizi başka problemler de incelenmiş olup bunlardan bazıları daha önce rapor edilmiştir (Ersoy, 2004; Ersoy, 2005b). Bazıları üzerinde veri analiz çalışmaları ise sürmekte olup kısa sürede yayına hazırlanacaktır.

- **P₃**: Öğretmenlerin Matematik eğitimini geliştirme ve iyileştirme yönünde varsaydıkları kısıt ve engeller;
- **P₄**: Matematik eğitimini iyileştirmek için yeni düzenlemeler ve alınacak önlemler konusunda öğretmenlerin önerileri.

Burada sıralan problemlerle ilgili olarak ölçme aracında bir takım sorulara yanıt olabilecek önerme/görüşler P₁₁, P₁₂, ..., P₄₁, P₄₂ ... belirlenmiş olup herbir madde sayısı, incelenen probleme göre değişmektedir.

Veri Derleme Aracı: Veri derleme aracı, incelenecek problemi aydınlatacak bilgi formu (anket) olup daha önce araştırmacı tarafından geliştirilmiş ve pilot uygulaması başka öğretmen grupların katıldığı etkinliklerde yapılmıştır. Kullanılan sormacanın kendi içinde alt bölümleri olup bunların içinde doldurulması gereken boş yerler, kısa yanıt gerektiren bazı sorular ve bir kısmında ise Likert-tipi listelenmiş önermeler bulunmaktadır. Öğretmenlerin maddeler bazında belirtilen önermelere/görüşlere katılıp/ katılmadıklarını işaretlemeleri, boş bırakılan yerlere de düşüncelerini yazmaları istenmektedir. Ölçeğin geçerlilik (Cronbach alfa) alt-bölümlere göre 0.73-0.84 aralığında değişmekte olup aynı ölçeğin bazı bölümlerde katsayı daha yüksektir. Ölçek geliştirilirken bazı alan uzmanlarının görüş ve önerileri de dikkate alınmıştır. Bu araştırmanın sonunda ölçeğin alt-bölümlerindeki maddeler gözden geçirilecek, ayrıca, madde içerikleri ve sayıları gereksinimler doğrultusunda artırılacaktır.

2.2. Kitle ve Örneklem

Araştırmanın asıl hedef kitlesi, Türkiye genelinde ortaöğretim okullarında görevli tüm matematik öğretmenleri, alt-kitlesi ise devlet ve özel fen liselerinde görev yapmakta olan matematik öğretmenleridir. Örneklemi oluşturan denekler, 2000 yılı yaz aylarında ODTÜ’de fen lisesi matematik öğretmenleri için düzenlenen hizmetiçi eğitim kursuna katılan ve ölçme aracında soruları gönüllü olarak yanıtlayan 50 kişi içinde 47 lise matematik öğretmendir. Hizmetiçi eğitim kursuna 130 matematik öğretmeni katılmış olup araştırmanın yapıldığı zaman diliminde bir kısmına ulaşılammış, bazı öğretmenler ise araştırmaya katılarak bize yardımcı olmaya ve katkıda bulunmaya ilgi duymamıştır. Geri dönen bilgi formlarından 3’ünde çok sayıda eksik bilgi bulunduğundan değerlendirmenin dışında bırakılmıştır. Öğretmenlerin özgeçmişleriyle ilgili genel bilgilere bakılırsa denek öğretmenlerin büyük çoğunluğu (%86’sı) erkek, diğerleri bayandır. Devlet fen liselerinde çalışan matematik öğretmenleri Türkiye’nin yedi coğrafi bölgesinde bulunan okullarda görev yapmakta olup bu öğretmenler içinde az bir kısmı yönetici konumundadırlar.

2.3. Göreceli Genel Eğilimlerin Hesaplanması

Öğretmenlerin araştırma konusuyla ilgili görüşleri ve eğilimleri, daha önce belirtildiği gibi araştırmacıların geliştirdiği 5 seçenekli Likert tipi bir ölçek kullanılarak her önermeye katılma yüzdeleri, önce beş ayrı eğilim (SA: tamamen katılıyorum, A: katılıyorum, U: kararsızım/fikrim yok, D: katılmıyorum, SD: tamamen katılmıyorum) olarak hesaplanmış ve genel bir fikir ve bazı eğilimler elde edilmiştir. Eğilimler, kendi içinde çok fazla saçıldığından ve şimdilik ayrıntıya gerek duyulmadığından derlenen verinin daha da yoğunlaştırılarak bilginin özetlenmesi, bu çerçevede genel eğilimlerin birbirine karşıt iki gösterge olarak yansıtılması yeğlenmiştir. Bu amaçla, eğilimlerin yığıldığı noktaları ve yığılmanın göreceli ağırlığını belirlemek için ölçekte kullanılan seçenekler arasında kaydırma ve birleştirme işlemi yapılmıştır. Daha açıkçası, olumlu ve olumsuz toplam 4 eğilim, göreceli ağırlıklı eğilim adı altında SA ve A birleştirilerek A*; SD ve D birleştirilerek D* olarak 2’ye indirilmiştir. Yeni göreceli eğilimler belirlenirken, örneğin A* hesaplanırken, $A^* = (2xSA + 1xA) / (2xSA + 1xA + 2xSD + 1xD + 1xU)$ formülü, D* ve U* hesaplanırken de benzer formüller kullanılmıştır⁶. Böylece, sayısal bilgileri yoğunlaştırıldığından görselleştirilmesi ve yorumlanması kolaylaşmıştır.

3. VERİ ANALİZİ VE BULGULAR: MATEMATİK VE OKULLARDA MATEMATİK EĞİTİMİ

Öğretmenlerden derlenen veriler, bir takım kümelere ayrılarak aşağıda belirtilen başlıklar altında incelenmiş ve öğretmenlerin görüşleri, yüzdelikli genel eğilimler (A*, D*) olarak yansıtılmakta ve bulgular açıklanmaktadır.

3.1. Okulda Matematik Öğretme/Öğrenme Ortamı

Sormacada soruları gönüllü olarak yanıtlayan matematik öğrencilerin Çizelge 1’de yer alan görüşleri incelenir ve açıklanan formülle veriler analiz edilecek olursa Şekil 1’de görülen sütun grafikler, sütunların üzerinde yazılı sayısal değerleri içeren göreceli ağırlıklı genel eğilimler, yüzde (%) dağılımlarla elde edilir. Sütun grafikler,

⁶Aynı veri tabanına dayanarak, bir dizi göreceli göstergeler ve ölçekleştirilmiş toplam puan türünden eğilimler de belirlenmiş olup yer darlığı nedeniyle bu bilgilere yer verilememektedir. Dahası, yordamalı istatistiksel teknikler, bazı öğretmenlerle yüzyüze görüşüştükten ve ölçme aracı geliştirildikten sonra derlenecek yeni verilerin analizinde kullanılacaktır.

genel eğilimlerden “D*: Katılmıyorum” ve “A*: Katılıyorum”, görüşlerine yönelik olup bunların toplamı 1.00’den çıkarıldığında “N*: Kararsızların” veya eğilimi açıkça belli olmayanların yüzdesi, kolaylıkla elde edilmektedir.

Çizelge 1. Okulda Matematik Öğrenme/Öğretme Ortamıyla İlgili Önermeler Kümesi

Kod	Önermeler/Görüşler
OO ₁	Matematik öğretimde kullanılan araç-gereçler yetersizdir
OO ₂	Sınıfların aydınlatılması, masa-sıra düzenlenmesi uygun değildir
OO ₃	Matematik konu işlemlerinde grup çalışmalarına fırsat verilmemekte
OO ₄	Öğrenci sayısının çok olması, matematik öğretmeni olumsuz etkiliyor
OO ₅	Öğrenciler yaramazlık yaptığında, matematik ders işlemleri bozulmaktadır

Şekil 1. Devlet Fen Lisesi Matematik Öğretmenlerinin Öğretim/Öğrenme Ortamı hk Görüşlerinin Yüzdeleri (Önermeye katılanlar A*, Önermeye katılmayanlar D*)

Şekil 1’de birinci sütunda üstüste bindirilmiş sütun grafik biçimindeki görsel gösterimde denek fen lisesi matematik öğretmenlerinin %71’i, “OO₁: Matematik öğretimde kullanılan araç-gereçler yetersizdir” önermesine katılmakta olup bunlardan %19’u aynı görüşü paylaşmadığını belirtmektedir. Görüşler arasında bu dağılımın ortaya çıkmasının büyük oranda iki olası nedeni olabilir. Bunlardan biri, araç-gereç kavramından ne anlaşıldığı olduğu kadar bir kısım fen liselerinin yeni olması nedeniyle altyapılarının önceden kurulan ve geliştirilmiş olanlar kadar donanımlı olmamasıdır. Bu durumun yerinde incelenerek, belirtilen yetersizliğin ne olduğunun anlaşılması gerekir. Lise öğretmenlerinin “OO₂: Sınıfların aydınlatılması, masa-sıra düzenlenmesi uygun değildir” önermesine katılımlarına bakılırsa içlerinden %41’i önermeden yana görüş belirtirken biraz daha fazlası, yani %44’ü bu görüşü paylaşmamaktadır. Öğretmenlerden %15’i ise bu konuda kararsızdır. Matematik öğretmenlerine sunulan “OO₃: Matematik konu işlemlerinde grup çalışmalarına fırsat verilmemekte” önermeye deneklerin büyük çoğunluğu (%78) katılmamakta olup içlerinden %17’si görüşü paylaşmaktadır. Ancak, önermede sözkonusu olan grup çalışmasından ne anlaşıldığı, nasıl bir düzenleme ile ne şekilde gerçekleştirildiği, etkinliklerin içeriği ve he ölçüde (hangi sıklıkta) yapıldığı, ayrıca öğrenci çalışmalarının nasıl değerlendirildiği vb incelemeye değer bir durum olarak gözükmektedir. Örneğin, işbirliğine dayalı (kubalık) öğrenme yaklaşımı, problem kurma veya problem ortaya atma, açık-uçlu problem çözme, proje çalışmaları vb etkinlikler ne ölçüde uygulanmaktadır bilinmemekte, bu nedenle soruşturulmalı; öğrencilerin bu yönde gelişmeleri için öğretmenlere yeni bilgi ve beceriler kazandırılmalıdır. Bu konunun okullarda gözlem yapılarak incelenmesinde, bu konuda özel hizmetiçi eğitim etkinlikleri düzenlemede yararlar vardır.

Öte yandan, Matematik öğretmenlere yöneltilen “OO₄: Öğrenci sayısının çok olması, matematik öğretmeni olumsuz etkiliyor” önermesine yönelik genel eğilimlere bakıldığında deneklerin yarıdan çoğu (% 65) belirtilen görüşü paylaşırken %30’u karşı görüştedirler. Bilindiği kadarıyla fen liselerinde her sınıfta ortalama 30 kadar öğrenci bulunmakta olup öğretmenler bir derslikte bu miktarda öğrenciyi matematik konularını işlemek için fazla

bulmaktalar. Eğer sık sık proje çalışmaları yaptırılmakta ise veya öğrenci odaklı öğrenme etkinlikleri yaygın bir sınıfta 30 öğrenci ile çalışmak kolay bir iş değildir. Sınıflarda öğretmen-öğrenci etkileşimini artırmak ve bireysel çalışmalara daha fazla zaman ayırabilmek için matematik öğretmenlerinin görüşü gözardı edilmemelidir. Fen lisesi Matematik öğretmenlerinin “**ÖÖ₅**: Öğrenciler yaramazlık yaptığında, matematik ders işlenişleri bozulmaktadır” önermesine katılma yüzdelere bakılacak olursa %66’sı ders işlenişinin bozulduğunu belirtirken %29’u aynı görüşü paylaşmamaktadır. Gerçekte bir öğrencinin “yaramazlık” yapmasını nasıl algıladığımız belirsizlikler içeren bir durum olup bu terimi betimledikten sonra öğretmenlere yeniden sormak gerekir. Dahası, ilgi alanları birbirinden farklı olan özel yetenekli öğrencilerin yaramazlığı, bize göre, anlayışla ve hoş karşılanmalı, onlar için ilginç ve doyurucu matematik etkinlikleri düzenlenmelidir. Örneğin, bu öğrencileri açık uçlu matematik soruları içeren proje çalışmalarına yönlendirmek, bilgisayar ve internet olanaklarından yararlanmalarını sağlam ve bilim insanı gibi araştırma yapmaya özendirme uygun ve yararlı bir yaklaşım olabilir.

3.2. Öğrencilerle ilgili Düşünceler ve Genel Bir Değerlendirme

Şekil 2’de devlet fen liselerinde görev yapmakta olan bir grup matematik öğretmenlerinin öğrencilerle ilgili Çizelge 2’de yer alan önerme/görüşlerle ilgili düşünceleri ve genel bir değerlendirmelerini yüzde olarak yansıtan bindirilmiş sütun grafikler görülmektedir. Her sütunda alt kısımda yer alan sayılar, önermeye katılan A*, üstte yer alan sayılar ise önermeye katılmayan D* öğretmenlerin yüzdesini göstermektedir. Bu sayıların toplamı, 1.00 çıkarıldığında aynı önermeye katılma/katılmama konusunda görüş belirtmeyen öğretmenlerin yüzdesi elde edilmektedir.

Çizelge 2. Öğrencilerle ilgili Düşünceler ve Genel Bir Değerlendirme

Kod	Önermeler/Görüşler
ÖD ₁	Öğrencilerin konuları anlamadan ezberlemesi ve hazır bilgileri olduğu gibi aktarması
ÖD ₂	Bireysel etkinlik ve proje çalışmalarına öğrencilerin katılmaması
ÖD ₃	Çok sayıda öğrencinin okuyabileceği matematik yayınların olmaması
ÖD ₄	Öğrencilerin matematikten korkularının çok olması
ÖD ₅	Öğrencilerin çoğunun, matematikte özel yardıma gereksinimi vardır
ÖD ₆	Öğrencilerin üniversite giriş sınavı için kaygıları ve test sınavına hazırlanması
ÖD ₇	Sınıftaki öğrencilerin matematik yetileri, birbirinden çok farklıdır

Şekil 2. Matematik Öğretmenlerinin Öğrencilerle ilgili Düşünceleri ve Genel Bir Değerlendirme Yüzdeleri (Önermeye katılan A*, Önermeye Katılmayan D*)

Şekil 2’nin birinci sütununda devlet fen lisesi matematik öğretmenlerinin “**ÖD₁**: Öğrencilerin konuları anlamadan ezberlemesi ve hazır bilgileri olduğu gibi aktarması” önermesine katılma A* ve katılmama D* yüzdeleri, aynı sütunda üst üste bidirilmiş biçimde görülmektedir. Öğretmenler ÖD₁ kodlanan önermeye %80

oranında katılırken içlerinden %17'si aynı görüşü paylaşmamaktadır. Çok az sayıda öğretmen (%3) bu konuda kararsız olduğunu bildirmektedir. Denek öğretmenlerin %71'i, “**ÖD₂**: *Bireysel etkinlik ve proje çalışmalarına öğrencilerin katılmaması*” önermesine katılırken içlerinden %21'i katılmadığını yansıtmaktadır. “**ÖD₃**: *Çok sayıda öğrencinin okuyabileceği matematik yayınların olmaması*” önerisine öğretmen büyük ölçüde %78 oranında katılırken içlerinden 1/5 katılmadığını belirtmektedir. Gerçekten ders ve test kitaplarının dışında matematikle ilgili öğrencilerin okuyabileceği türkçe yayın bulunmamaktadır. Her ne kadar konuyla ilgili iki TÜBİTAK-Bilim ve Teknik, ve TMD-Matematik Dünyası kısmen bazı gereksinimleri gidermiş olsa bile gerek ilköğretim gerekse ortaöğretim öğrencilerine yönelik çok daha fazla, içeriği zengin ve farklı yayınlar olmalıdır. Öğrenciler hakkında “**ÖD₄**: *Öğrencilerin matematikten korkularının çok olması*” biçiminde iletilen öneriye öğretmenlerin %81'i katılmakta iken %19'u katılmamaktadır. Kararsız öğretmen hemen hemen yok denecek kadar azdır (%1).

Öte yandan, matematik öğretmenlerin “**ÖD₅**: *Öğrencilerin çoğunun, matematikte özel yardıma gereksinimi vardır*” önermesine katılma ve katılmama yüzdeleri karşılaştırılacak olursa %80 oranında katılma, %19 oranında ise katılmamadan yana görüş belirttikleri görülmektedir. Kararsız olanlar ise yok denecek kadar azdır (%1). “**ÖD₆**: *Öğrencilerin üniversite giriş sınavı için kaygıları ve test sınavına hazırlanması*” konusunda öğretmenlerin yansıttığı görüşlerine bakılırsa %84'nün önermeye katıldığı, %10'nun ise katılmadığı anlaşılmaktadır. Aslında, fen lisesi öğrencileri üniversite giriş sınavlarında çok başarılı olsalar bile “sınav” sınavdır, fen lisesi öğrencisi bile olursa korku olmasada kaygı kaçınılmaz diye düşünülmelidir. Fen lisesi matematik öğretmenleri “**ÖD₇**: *Sınıfındaki öğrencilerin matematik yetileri, birbirinden çok farklıdır*” önermesine %82 oranında katılmakta, %15'i ise bu önermeye katılmamaktadır. Gerçi seçme sınavı ile öğrenci kabul eden fen liselerinde bile öğrencilerin yetilerinin farklı olması olagan bir durum olarak algılanmalı, farklı yetileri, ilgi ve yetenekleri olan öğrencilerin gelişimi için daha ileri düzeyde uygun matematik etkinlikler düzenlenmeli; uyarlanmış ve geliştirilmiş öğretim programları uygulanmalıdır.

3.3. Matematik Eğitimi Gelişme ve İyileştirme için Kısıtlar ve Engeller

Okullarda MÖVE'den yakınmalar az değildir. Bu konuda tüm tarafların düşüncelerini yansıtmak bile öğretmenlerin düşüncelerine ve önerilerine gereken önem vermeli, ayrıca yeniden yapılandırma çalışmalarında ve düzenlenecek etkinliklere öğretmenlerin etkin katılımcı olmaları sağlanmalıdır. Çizelge 3'de konuyla ilgili bir takım önerme/görüşler yer almakta olup matematik öğretmenlerin genel eğilimleri ise Şekil 3'deki sütun grafikte görülmektedir.

Çizelge 3. Matematik Eğitimi Geliştirme ve İyileştirme için Kısıtlar ve Engeller

Kod	Önermeler/Görüşler
GE ₁	Öğretmenlerin kendilerini geliştirmesi için hizmetiçi eğitim olanakları yok
GE ₂	Öğretmenlerin yararlanacağı ve kullanabileceği yazılı kaynak yokluğu
GE ₃	Okul yönetiminin öğretmenlere yardımcı olmaması ve desteklememesi
GE ₄	Anne-babaların çocukları ile ilgilenmemeleri ve yardımcı olmamaları

Şekil 3. Matematik Öğretmenlerinin Matematik Eğitiminde Kısıt ve Engel hk Önermelerle ilgili Genel Eğilimlerinin Yüzdeleri (Önermeye katılan A*, Önermeye Katılmayan D*)

Şekil 3’de açıkça görüldüğü gibi devlet fen liselerinde görev yapmakta olan bir grup öğretmen, kısıt ve engellerle ilgili olarak kendilerine yöneltilen “**GE₁: Öğretmenlerin kendilerini geliştirmesi için hizmetiçi eğitim olanakları yok**” önermesine %74 oranında katılırken içlerinden %19’u bu görüşe katılmamaktadır. Aynı öğretmenler, %78 oranında “**GE₂: Öğretmenlerin yararlanacağı ve kullanabileceği yazılı kaynak yokluğu**” önermesine katılırken aynı önermeye öğretmenlerin %21’i katılmamaktadır. Her iki önermeye katılma/katılmama eğilim oranları birbirine çok yakın olup görevli öğretmenlerin çalıştıkları okullarda ya olanakları birbirinden farklı ya da sorunu algılamalarında ve tanıda görüşbirliği henüz yok denebilir. Öğretmenlerin, kendi meslek gelişimine yardımcı olacak yazılı kaynak sıkıntısıyla karşılaşmaları çok belirgin ve giderilmesi gereken bir sorun olup bu konuda yalnızca fen lisesi öğretmenleri için değil tüm sınıf ve matematik öğretmenleri için yardımcı kaynaklar hazırlanması yönünde gerekli önlemler alınmalıdır. Öncelikle, internet üzerinden destek hizmetlerin verilmesi konusunda projeler hazırlanmalı, öğretmenlere rehberlik edilmelidir.

Aile, okul başarısını etkileyen en önemli etmenlerden biridir; okul yönetiminin ve öğretmenlerin ailenin yardımına ve desteğine gereksinimleri vardır. Örneğin, anne-babanın eğitim düzeyi, başarı beklentisi, evdeki eğitim kaynakları başarıyı etkilemektedir. Öğretmenlerin iletişim kurması gereken yönetim birimleri ve anne-babalarla ilgili kısıtlar ve engellere dönük olarak matematik öğretmenlerinin %64’ü, “**GE₃: Okul yönetiminin öğretmenlere yardımcı olmaması ve desteklememesi**” önermesine katılmakta iken öğretmenlerden %30’u bu görüşe katılmamaktadır. “**GE₄: Anne-babaların çocukları ile ilgilenmemeleri ve yardımcı olmamaları**” ile ilgili önermeye öğretmenler %71 oranında katılırken öğretmenlerden %24’ü katılmamaktadır. Bu konuda açıkça eğilim belirtmeyenlerin oranı ise %5 dir. Bu eğilimlere bakılırsa öğretmenlerin yarısından çoğunun, okul yönetiminden ve anne-babalardan beklentilerinin olduğu anlaşılmaktadır. Okullarda öğretim ve eğitim işleri, aslında görev bölümü dışında ortak anlayış, yaklaşım ve takım çalışmasını gerektirir. Bu yönde taraflardan biri olarak okul yönetiminin öğretmene desteği ve yardımı, anne-babaların katılımı ve katkısı önemlidir. Beklentilerinin ayrışması, varsa kısıt ve engeller ayrıca incelenmelidir.

3.4. Matematik Eğitimini İyileştirmek için Düzenlemeler ve Alınacak Önlemler

Devlet fen liselerinde MÖvE etkinliklerini geliştirme ve varolan durumu iyileştirme yönünde bir takım düzenleme yapmak ve bazı önlemler almak olanaklıdır. Bu çerçevede, bir grup devlet fen lisesi matematik öğretmenlerinin görev yapmakta oldukları liselerde matematik eğitimini geliştirme ve iyileştirme yönünde yapılabilecek bazı düzenlemeler sorularak genel eğilimleri yansıtılmaktadır. Söz konusu bir dizi önerme, ED kümesi öğeleri olarak Çizelge 4’de listelenmiş olup bu önermelerden sağ alt indekste (-) işareti olanlar olumsuz önermelerdir.

Çizelge 4. Matematik Eğitimini İyileştirme Konusunda Düzenlemeler ve Alınacak Önlemler

Kod	Önermeler/Görüşler
ED ₁	Matematik dersleri özel olarak düzenlenmiş dersliklerde yapılmalıdır
ED ₂	Matematik dersleri, bilişim teknolojisi destekli ortamlarda yapılmalıdır
ED ₃	Matematik dersliklerinde yazı tahtasından başka bir araca gerek yoktur
ED ₄	Matematik derslerinde cetvel, pergel, gönye vb dışında araç kullanılmamalı

Şekil 4. Matematik Eğitimi İyileştirme Konusunda Öğretmen Görüşleriyle ilgili Genel Eğilimlerin Yüzdeleri (Önermeye katılan A*, Önermeye Katılmayan D*)

Öğretmenlerin genel eğilimlerini yansıtan katılma A* ve katılmama D* yüzdelerini (%) gösteren sütun grafikler Şekil 4’de üst üste bindirilmiş olarak görülmektedir. Denek matematik öğretmenlerin %76’sı, “**ED₁: Matematik dersleri özel olarak düzenlenmiş dersliklerde yapılmalıdır**” önermesine katılırken içlerinden %21’i aynı görüşü paylaşmamaktadır. Öneriye katılmayan öğretmenler, varolanla yetinme yerine büyük bir olasılıkla, özel donanımlı bir derslik veya matematik laboratuvarı gibi kavramla ne denildiğini anlamamış olabilirler. Bu konuda öğretmenler bilgilendirildikten ve örnekler gösterildikten sonra görüşleri sorulacak olsa genel eğilim yüzdelerinin özel derslik veya matematik laboratuvarı lehine değişeceğini düşünmekteyiz. Bu varsayımımızı bir sonraki öneriye öğretmenlerin katılma yüzdeleri ve diğer önermelerle ilgili eğilimler desteklemektedir. Daha açıkçası, devlet fen lisesi matematik öğretmenlerine yöneltilen “**ED₂: Matematik dersleri, bilişim teknolojisi destekli ortamlarda yapılmalıdır**” görüşüne %92 oranında katılmaktadırlar. Bu öğretmenlerin %5’i belirtilen görüşü paylaşmamaktadır.

Türkiye’de matematik dersleri, sınıflarda arka arkaya ve yan yana dizilmiş sıralalarda oturan, karşılarında yazı tahtasına bakan ve yazılanları aktaran, öğretmeni dinleyen bir düzenlemede yapılmaktadır. Bu durumda yazı tahtası ve tebeşir/keçeli kalem öğretmen için temel araç olup ölçekli ve daha düzgün şekil ve grafik çizme bazı öğretmenler için sözkonusu olmadığından pergel ve cetvel kullanma bile lüks sayılmasa bile gereksiz diye düşünülmektedir. Bu durumu bilerek matematik öğretmenlerine çok klasik denebilecek iki önerme yöneltilerek görüşlere ne ölçüde katılıp/katılmadıkları belirlenmek istenmiştir. Daha açıkçası, “**ED₃: Matematik dersliklerinde yazı tahtasından başka bir araca gerek yoktur**” ve “**ED₄: Matematik derslerinde cetvel, pergel, gönye vb dışında araç kullanılmamalı**” önermelerine matematik öğretmenlerinin katılmama yönündeki genel eğilimleri, sırayla %83 ve %75 olup içlerinden %15’i ve %20’si ek araçlara gereksinim duymamakta veya başka araçları kullanmak istememektedir. Oysa, her iki genel eğilim oranı ile **ED₂** ilgili eğilim oranı ile karşılaştırılacak olursa öğretmenlerin zihninin karışık olduğu, genel eğilim ve görüşlerinin tümüyle uyumlu olmadığı ve kısmen tutarsız olduğu anlaşılmaktadır. Sözkonusu önermeler, öğretmenlerle yüzyüze görüşerek ve tartışarak açıklığa kavuşturulmalı; bu konuda öğretmenlerin neyi ne ölçüde isteyip istemedikleri belirlenmelidir.

4. SONUÇ VE ÖNERİLER

Durum incelemesi olarak algılanması ve değerlendirilmesi gereken bu çalışmada, devlet fen liselerinde görev yapan bir grup matematik öğretmenlerinin, (i) Fen liselerinde matematik öğretme ve öğrenme; (ii) Öğrenciler hakkında görüşleri ve düşünceleri; (iii) Matematik eğitiminde kısıtlar ve engeller; ve (iv) Matematik eğitimi iyileştirme ile ilgili düzenlemeler ve alınacak önlemler konularında ortak eğilimleri açıklayacak göstergeler betimlenmiş ve ilgili sorunlardan bazıları sergilenmeye çalışılmıştır. Öğretmen görüşleri ve genel eğilimler, bir takım başlıklar altında kümeleştirilen maddeler bazında karşılaştırıldığında, önermelere katılma/katılmama eğilimlerin birbirleriyle ilişkili, tamamlayıcı ve uyumlu göstergeler olduğu; aynı konuda daha derinlemesine ve ayrıntılı incelemenin yapılması gerektiği anlaşılmaktadır. Konuyla ilgili elde edilen bazı bulgular ve öneriler aşağıda özetlenmektedir.

5.1. Bazı Sonuçlar

Bu araştırmada belirtilen genel amaç doğrultusunda incelenen dört problemlerle ilgili devlet fen liselerinde görevli bir grup matematik öğretmeninden derlenen verilerin analizi sonucunda lisede MÖvE ilgili olarak elde edilen bulgulardan bazıları şunlardır:

Okul/Sınıfların Donanımı: Dersliklerin donanımları ile ilgili matematik dersliklerinde yazı tahtasından başka bir araca gerek yok ve matematik derslerinde cetvel, pergel, gönye vb dışında araç kullanılmamalı önermelerine matematik öğretmenlerini büyük ölçüde katılmamakta, ve bu yöndeki genel eğilim $\frac{3}{4}$ oranının üzerindedir. Dahası, öğretmenlerinin büyük çoğunluğunun genel eğilimi, görev yapmakta oldukları liselerde matematik öğretimde kullanılan araç-gereçlerin yetersiz olmasını yansıtmaktadır.

Sınıf Ortamı/İklimi: Sınıf ortamıyla ilgili olarak öğretmenlerin genel eğilimlerin yüzdesine bakıldığında yarıdan çoğu, bir sınıfta öğrenci sayısının çok olması, matematik öğretmeni olumsuz etkilediğini ve öğrenciler yaramazlık yaptığında, matematik ders işlenişleri bozulmaktadır görüşünü paylaşmaktalar. Matematik derslerinde geleneksel yöntem kullanılarak konular işlenmekte ise bir sınıfta 30 öğrenci bulunması bir sorun değildir. Ancak, öğretmenin rehberlik yaptığı öğrenci odaklı/merkezli öğretim yeglenmişse ve sık sık proje tabanlı öğretim yaklaşımı benimsenmişse öğrenci sayısının 30 ve üzerinde olması beklentileri elde etmede güçlük yaratır ve verimliliği azaltır.

Öğrenciler: Matematik öğretmenlerin öğrencilerle ilgili görüşlerine bakılacak olursa büyük çoğunluğu (3/4 fazlası), öğrencilerin matematikte özel yardıma gereksiniminin ve üniversite giriş sınavı için kaygıları olduğunu yansıtmakta; ayrıca, aynı sınıfta bulunan öğrencilerin matematik yetilerinin, birbirinden çok farklı olduğunu belirtmektedirler. Öğrencilerin konuları anlamadan ezberlemesi ve hazır bilgileri olduğu gibi aktarması yönündedir. Bu durumda, öğretme/öğrenme stratejilerinin gözden geçirilmesi, öğretmen ve öğrencilerin bir takım yeni bilgi ve beceriler edinmesi gerekmektedir.

Kısıtlar ve Engeller: Öğretmenlerin neredeyse tamamı kendilerini geliştirmesi için hizmetiçi eğitim olanakları yok olduğuna vurgu yaparak devlet fen liselerinde MÖvE etkinliklerinde kısıtlar ve engellerle ilgili olarak matematik öğretmenlerinin $\frac{3}{4}$ 'den daha azı, okul yönetiminin öğretmenlere yardımcı olmaması ve desteklememesi ve anne-babaların çocukları ile ilgilenmemeleri ve yardımcı olmamaları görüşünü paylaşmaktadır.

İyileştirme: Fen liselerinde matematik eğitimini iyileştirme yönünde alınacak önemlerle ilgili olarak matematik öğretmenlerin büyük çoğunluğu, matematik dersleri özel olarak düzenlenmiş dersliklerde ve bilişim teknolojisi destekli ortamlarda yapılmalıdır görüşünü paylaşmakta ve desteklemektedir.

Sonuçlar özetlenecek olursa devlet fen lisesi matematik öğretmenleri, matematik öğretimi ve eğitimi alanında bir takım yapılandırmanın gerektiğini yansıtarak, değişiklik ve düzenlemelerden yana olduklarını, ortak görüş ve önerileriyle sergilemektedirler.

5.2. Bazı Öneriler

Bu incelemede elde edilen bulgular çerçevesinde devlet fen liselerinde aşağıda öneriler olarak sıralanan bazı düzenlemeler yapılması gerektiği anlaşılmaktadır.

- Öğretmenlerin yakındığı ve sorun olarak belirtmek istedikleri konular, bazı öğretmenlerle yüzyüze görüşerek ve tartışarak açıklığa kavuşturulmalı; bu konuda öğretmenlerin neyi ne ölçüde isteyip istemedikleri belirlenmelidir.
- Matematik öğretmenlerin ne tür araca nerede ve ne ölçüde gereksinimleri olduğu, nerede nasıl kullanacaklarını bilip/bilmedikleri soruşturulmalı; bu konuda özel eğitim programları düzenlenerek öğretmenlerin gerekli bilgi ve beceri edinmelerine yardımcı olunmalıdır.
- Matematik öğretimi ve öğrenme etkinliklerinin bir kısmı başta bilgisayar olmak üzere yeni teknolojilerle, örneğin ileri hesap makinesi, internet bağlantılı bilgisayar vb donatılmış özel derslik veya laboratuarda yapılmalı; öğrencilerin etkin katılımı sağlanmalıdır. Bu nedenle, uygun matematik öğretimi yazılımları temin edilmeli ve öğretmenler eğitilmelidir.
- Farklı yetileri, ilgi ve yetenekleri olan öğrencilerin gelişimi için daha ileri düzeyde ve çeşitli içerikte uygun matematik etkinlikler düzenlenmeli; yaş gruplarına göre uyarlanmış ve geliştirilmiş öğretim programları uygulanmalıdır.

- Öğretmenlerin yarısından çoğunun, okul yönetiminden ve anne-babalardan beklentilerinin olduğu anlaşıldığından okul yönetimi-öğretmeni aile üçlüsü arasında işbirliği artırılmalıdır.

Yukarıda belirtilen önerileri de içerecek ve matematik eğitimi kamuoyunu bilgilendirecek bir takım çalışmalarını, kişisel bazda sürdürmekteyiz. Çalışmaların bir kesimi araştırma ağırlıklı iken bir kısmı öğretim araç-gereçleri tasarlama ve geliştirme yönündedir. Çalışmalar tamamlandığında bir kısmı rapor edilecek ve yayına sunulacak; ayrıca, bu incelemede belirtilen devlet fen lisesi matematik öğretmenlerin hizmetiçi eğitimi projesi ise MEB yetkilileri ile görüşülerek yaşama geçirilmesi yönünde destek istenecektir.

KAYNAKÇA

- EARGED (2003). TIMSS-R: Third International Mathematics and Science Study-Repeat/ Üçüncü Uluslararası Matematik ve Fen Araştırmasının Tekrarı- Uluslararası Ölçme ve Değerlendirme Çalışmaları. Ankara: MEB Eğitimi Araştırma ve Geliştirme Dairesi (EARGED) Yay. (<http://earged.meb.gov.tr>)
- Ersoy, Y. (2004). “Fen lisesi matematik öğretmenlerinin HeMaDME yönelik genel eğilimleri ve tutumları”. *EJER: Eğitim Araştırmaları Dergisi*, 2004/Sonbahar sayısı
- Ersoy, Y. , Baki, A. (2004). “Teknoloji destekli matematik eğitimi için okullarda aşılması gereken engeller”. <http://www.matder.org.tr/bilim/bilim.asp>- Okuma Sayısı: 583 (Tarih: 06.11.2004)
- Ersoy, Y. (2005a). “Teknoloji destekli matematik eğitime-öğretime bakışlar-I: Fen lisesi matematik öğretmenlerinin görüşlerinden kesitler”. *TOJET: The Turkish On Line Journal of Educational Technology* (basımda).
- Ersoy, Y. (2005b). “Fen lisesi matematik öğretmenlerinin görüşleri-I: Matematik öğretimini algılama ve özdeğerlendirme”.
- TOJET: *The Turkish On Line Journal of Educational Technology* (yayınlanacak).
- Yayan, B. & Berberoğlu, G. (2004). “A re-analysis of the TIMSS 1999 mathematics assessment data of the Turkish students”. *Studies in Educational Evaluation*, **30**, 87-104.

GRAFİK HESAP MAKİNELERİNİN MATEMATİK DERSLERİNE ADAPTASYONU İLE İLGİLİ MATEMATİK ÖĞRETMENLERİNİN GÖRÜŞLERİ

Adnan BAKİ⁷, Derya ÇELİK²
derya_celik2@hotmail.com

ÖZET

Eğitim-öğretim adına, bir yeniliğin uygulanabilir olması, öğretmenlerin bu yeniliğin sağlayacağı yararları inanmış olmalarına ve bu yeniliği sınıflarına taşıyabilecek düzeyde yetiştirilmelerine bağlıdır. Ancak bu durumda öğretmen kendisi için yeni olanı anlama ve uygulama gayreti içine girer. Bu görüşten yola çıkarak, bu araştırma matematik derslerinde, özellikle de geometri konularında, grafik hesap makinelerinin kullanımı hakkında matematik öğretmenlerinin görüşlerini ortaya çıkarmak için yapılmıştır. Bu amaçla, TI-92 grafik hesap makinesi yardımıyla etkinlikler geliştirilmiş ve bu etkinlikler, Trabzon ilinde 14 matematik öğretmenine bir kurs vasıtasıyla tanıtılmıştır. Araştırmacı öğretmen yöntemi kullanılarak, öğretmenlerin kurs süresince etkinliklere katılımı gözlenmiştir. Katılımcı öğretmenlerin görüşlerinde herhangi bir değişiklik olup olmadığını ortaya çıkarmak amacıyla biri kursun başında, diğeri kursun sonunda olmak üzere iki mülakat yapılmıştır. Bu veri kaynaklardan elde edilen nitel veriler analiz edilerek öğretmenlerin grafik hesap makinelerine bakışları tespit edilmiştir.

Araştırmadan elde edilen veriler, kurstan önce hiçbir öğretmenin grafik hesap makinesi teknolojisinden haberdar olmadığını göstermiştir. Ayrıca öğretmenlerin, matematik derslerinde hesap makinesi kullanımının öğrencilerin işlemsel becerilerine zarar verebileceği konusunda hemfikir olduğu görülmüştür. Kurstan sonra ise öğretmenlerin çoğu, bu teknolojinin öğrencinin ilgisini derse çekeceği, etkili ve kalıcı öğrenmeyi sağlayacağı, öğrencileri araştırmaya sevk edeceği, dolayısıyla matematik derslerinde kullanımının faydalı olacağı şeklinde görüşler bildirmiştir. Yalnızca dört öğretmenin görüşlerinde çok fazla bir değişiklik olmadığı görülmüştür. Ayrıca bu çalışma, grafik hesap makinesi ve benzeri teknolojilerin matematik eğitiminde etkin bir şekilde kullanılabilmesi için müfredat programını ve üniversite giriş sınavlarını da içine alan pek çok alanda köklü değişikliklerin yapılması gerekliliğini ortaya koymuştur.

Anahtar Kelimeler: Matematik Öğretimi, Grafik Hesap Makineleri, Öğretmen Görüşleri

ABSTRACT

Any educational reform to be applicable depends on teachers' believes of this reform's usefulness and teachers being educated to carry out this reform to their classroom. Only then teacher can endeavor into understand and apply what is new for him/her. The study aims to examine the view of mathematics teachers on the use of graphing calculators in mathematics classroom specifically at the geometry subjects. For this purpose, the activities were developed with TI-92 graphing calculator and introduced to fourteen mathematics teachers with the course in the city Trabzon. By using action research method, teachers' participation to the activities were observed during the course process. In order to reveal if any changes has been made to participant teachers' view or not, interviews with the teachers were carried out both at the beginning and at the end of the course. The qualitative method was used to analyse and interpret data to draw conclusions about teachers' views on the use graphing calculator in mathematics teaching.

The data obtained from the study indicate that before the course none of the teachers were aware of the graphing calculator. Besides. These teachers share the same ideas on the issue that graphing calculator might be harmful to students' procedural abilities. After the course, most of the teachers stated that graphing calculator capture the students interest to mathematics course, enable them effective and permanent learning and encourage them to investigation which make the use of graphing calculators in mathematics classroom useful. Only four teachers's view had not been changed much. In addition, this study indicates that the use the graphing calculator and related technologies in teaching mathematics effectively and widely require several fundamental changes involving curriculum and the Universty Entrance Examinations.

KeyWords: Teaching Mathematics, Graphing Calculators, Teachers' view

⁷ Prof.Dr. Adnan BAKİ. KTÜ, Fatih Eğitim Fakültesi, Ortaöğretim Fen ve Matematik Alanları Eğitimi

² Araş.Gör. Derya ÇELİK. KTÜ, Fatih Eğitim Fakültesi, Ortaöğretim Fen ve Matematik Alanları Eğitimi

1. GİRİŞ

Teknoloji çok hızlı bir şekilde ilerlemekte ve yaşamı etkilemektedir. Buna paralel olarak iş dünyasında analitik düşünme yeteneğine sahip, problem durumlarını doğru algılayan ve uygun çözümler getirebilen yaratıcı bireylere ihtiyaç duyulmaktadır. Bu nedenle herkesin matematik, bilim ve teknoloji okur-yazarı olması konusunda genel bir eğilim ve gereksinim vardır. Matematik eğitimi, matematiğin anlamını bilen, gelişen dünyaya uyum sağlamak adına gerekli matematik bilgisine sahip ve ileri teknoloji kullanma konusunda uzman bireyler yetiştirebilmelidir (Nikolaou, 2000; Ersoy, 2003). Bu düşünce, öğrencilerin geçmişte olduğundan farklı bir matematik eğitimine ihtiyaç duyduklarını göstermektedir. Okul matematiğinde gerçek amaç, çocuklara ve gençlere matematiğe değer vermeyi öğretmek, matematiksel düşünme, problem çözme ve akıl yürütme becerilerini geliştirmek olmalıdır (Baki ve Bell, 1997). Bilim ve teknolojideki gelişmelerin bir ürünü olan bilgisayarlar ve şu anki işlevsellikleri ile kişisel el bilgisayarları olarak tanımlanabilecek grafik hesap makinelerinin(GHM) bu amaçları gerçekleştirmede etkili olabileceği düşünülmektedir. NCTM(National Council Teachers of Mathematics)'in yayınladığı raporlarda, hesap makineleri matematik derslerinde bulunması ve kullanılması gereken bilişsel araçlar olarak yer almaktadır (NCTM,1989; NCTM, 2000).

Öğrencilerin başarı ve matematiğe karşı tutumlarına grafik hesap makinelerinin etkilerini incelemek amacıyla çok sayıda araştırma yapılmıştır ve yapılmaktadır. Yapılan çalışmaların birçoğu, geleneksel yöntemlerle eğitim alan öğrencilerin oluşturduğu kontrol grubu ile teknoloji destekli bir ortamda eğitim alan öğrencilerin oluşturduğu deney grubu arasındaki farklılıkların ortaya konması şeklinde olmuştur. Birçok araştırma sonucu, grafik hesap makinesi kullanımının öğrencilerin matematik derslerindeki akademik başarılarını arttırmada, matematik veya bilgisayara karşı olumlu tutum geliştirmelerinde etkili olduğunu göstermiştir.(Hembree ve Dessart, 1986; Trout, 1993; Paschal,1994; Dunham ve Dick, 1994; Pomerantz,1997; Milou, 1999; Nikolaoua, 2000). Bunlar GHM teknolojisinden matematik derslerinde faydalanma açısından cesaret verici sonuçlardır. Bazı araştırma sonuçları ise grafik hesap makinesi kullanımının öğrencilerin başarı veya tutumu arttırmada(Alexander, 1993; Scott, 1995) etkili olmadığını gösterirken, yalnızca birkaç araştırma sonucu GHM'nin öğrenci başarısı üzerine çok azda olsa olumsuz bir etkiye sahip olduğunu göstermiştir (Upshaw, 1994). Hesap makinelerinin matematik derslerinde uygun bir şekilde kullanımının öğrencilerin işlem becerileri üzerine zararlı bir etkisi olmadığı yine yapılan araştırmalar ile ortaya konmuştur(Hembree ve Dessart, 1986).

Genel anlamda bilgi teknolojilerinin, daha özel olarak grafik hesap makinelerinin eğitim öğretim sürecine başarılı entegrasyonu için, öğretmen, okul ve politikacı üçlününün oluşturacağı saça ayağına ihtiyaç vardır. Öğretmenlerin öğretme-öğrenme sürecinde teknolojiden yararlanma hakkındaki görüş ve düşünceleri bu entegrasyon sürecinin merkezinde yer almaktadır (Muntaz,2000). Birçok araştırma sonucu, öğretmenlerin matematik ve matematik öğretimi hakkında sahip olduğu bilgi, inançlarının sınıf içerisinde grafik hesap makinesi kullanımını etkilediğini göstermiştir (Tharp, Fitzsimmons ve Ayers, 1997; Simmt 1997; Doerr ve Zangor 2000). Matematikte kurallara dayalı öğretim görüşünü çok fazla benimsemeyen öğretmenler, bu görüşü benimseyen öğretmenlere oranla grafik teknolojisinden matematik öğretiminde yararlanma konusunda daha çok gönüllü olmuşlardır.

Hesap makinelerinin araştırmalarda ortaya konan gücü, bunların sınıflarında uygun bir şekilde kullanacak öğretmenler hazırlanmadan ve eğitilmeden başarılamaz.(Nikolaoua, 2000; Szombathelyi, 2001). Yeni bir teknolojik aracın öğretmenlerin kullanımına sunulması, eğitim-öğretim ortamlarını değiştirmede tek başına yeterli değildir. Eğitim-öğretim adına düşünülen bir yeniliğin uygulanabilir olması, öğretmenlerin bu yeniliğin sağlayacağı yararları inanmış olmalarına ve bu yeniliği sınıflarına taşıyabilecek düzeyde yetiştirilmelerine bağlıdır. Ancak bu durumda öğretmen kendisi için yeni olanı anlama ve uygulama gayreti içine girer (Simmt, 1997; Baki,2002). Bu görüşten yola çıkarak, bu araştırmada TI-92 grafik hesap makinesi yardımıyla geometrinin dinamik yapısını ortaya çıkaracak etkinlikler hazırlanmış, bu etkinlikler bir kurs vasıtasıyla matematik öğretmenlerine tanıtılmış ve aşağıdaki problemlere yanıt alınmaya çalışılmıştır.

1. Öğretmenlerin kurstan önce matematik öğretiminde grafik hesap makinelerinin kullanımı hakkındaki düşünceleri nelerdir?
2. Öğretmenlerin, grafik hesap makineleri ile oluşturulan öğrenme ortamında meydana gelen öğrenmelerin niteliği hakkındaki görüşleri nelerdir?
3. Öğretmenlerin kurs bitiminde matematik öğretiminde grafik hesap makinelerinin kullanımını hakkındaki görüşlerinde herhangi bir değişiklik oldu mu?

2. YÖNTEM

Çalışmanın ilk aşamasında, geometrinin dinamik özelliklerini ortaya çıkaracak etkinlikler grafik hesap makineleri yardımıyla hazırlanmış; ikinci aşamasında hazırlanan etkinlikler öğrenci çalışma yaprakları ile desteklenmiştir. Bu etkinliklerin geliştirilmesi aşamasında doküman incelemesi yöntemi kullanılarak konu ile ilgili kaynaklar taranmıştır. Geliştirilen GHM'ye dayalı etkinlikler Trabzon ilinde 14 matematik öğretmenine bir kurs vasıtasıyla tanıtılmıştır. Araştırmacı öğretmen yöntemi kullanılarak öğretmenlerin kurs süresince gözlenmiştir. Katılımcı öğretmenlerle iki mülakat yapılmıştır. Bu mülakatlardan ilki öğretmenlerin matematik öğretimi ve hesap makinelerinin matematik öğretiminde kullanılması hakkındaki görüşlerini almak amacıyla kursun başında, ikincisi ise GHM'ler ile oluşturulan öğrenme ortamında meydana gelen öğrenmelerin niteliği ve kurs sonrası GHM'lerin matematik öğretiminde kullanımı hakkındaki görüşlerini almak amacıyla kursun sonunda yapılmıştır. Bu veri kaynaklardan elde edilen nitel veriler analiz edilerek öğretmenlerin grafik hesap makinelerine bakışları tespit edilmiştir.

2.1. Kursun Yapısı

GHM'lerin matematik derslerinde kullanılabilir olması büyük ölçüde öğretmenlerinin bu teknolojiye bakışlarına bağlıdır. Öğretmenlerin bu teknolojiyi tanımaları ve matematik derslerinde teknolojiden nasıl yararlanılabileceği konusunda fikir sahibi olmaları amacıyla GHM'lerin genelde matematik özel olarak geometri öğretimindeki rolünü ortaya çıkaracak bir kurs düzenlenmiştir.

Hazırlanan bu kursun başlıca amaçları:

- Öğretmenleri GHM ile tanıştırmak ve bu teknolojinin genel anlamda matematik öğretimine etkileri üzerine fikir sahibi olmalarını,
- Bu kurs vasıtasıyla öğretmenlerinin matematik öğretimi ve matematik öğretiminde teknoloji kullanımı hakkında sahip oldukları görüşleri yeniden gözden geçirmelerini,
- Bu kursun öğretmenler için matematik derslerinde GHM'den nasıl yararlanabilecekleri konusunda bir model olmasını sağlamak şeklinde belirlenmiştir.

Bu kursta GHM'nin sağladığı dinamik ortamda geometrik özellik ve ilişkilerin araştırılması ve problem çözme ile ilgili etkinliklere yer verilmiştir. Bu etkinlikler, bilginin bireyin öğrenme ortamına aktif katılımı ile kurulacağı ilkesinden ve teknolojinin sunduğu olanaklardan yararlanarak, bireyin kendi çabaları ile bilgiye ulaşmasını sağlayacak şekilde tasarlanmıştır. Ayrıca bilgiye ulaşmada sosyal etkileşiminde önemli olduğu göz önüne alınarak etkinlikler grup çalışması şeklinde planlanmıştır (Nicaise ve Barnes,1996; Baki, 2002)

Öğretmenlerin geometri öğretiminde GHM kullanımı ve kurstaki etkinlikleri ile ilgili düşüncelerini tespit etmek amacıyla düzenlenen bu kursun katılımcı öğretmenlere şu fırsatları sağlayacağı düşünülmüştür:

- Öğrenciler açısından etkinlikleri görmek,
- Bir öğretmen olarak etkinlikleri değerlendirmek,
- GHM'lerin genel anlamda matematik öğretimindeki gücü ve potansiyelini görmek,
- Matematik öğretiminde teknoloji kullanımı konusunda kendilerine güven duygularını geliştirmek.

2.2. Kursun içeriği:

Kurs süresi günde 2 saat olmak üzere 10 saat olarak planlanmıştır. Kursun ilk iki saati GHM'nin genel olarak sahip olduğu fonksiyonlar ve Cabri-Geometry yazılımının kullanımına ait temel becerilerin kazandırılması amacıyla dönüktü. Geriye kalan sekiz saatte ise grafik hesap makinelerinin sağladığı dinamik ortamda geometrik özellik ve ilişkilerin araştırılması ve problem çözme ile ilgili etkinlikler yer alıyordu. Bu etkinlikler katılımcılara grafik hesap makineleri yardımıyla hazırlanmış çalışma yaprakları şeklinde sunuldu. Aşağıdaki tabloda kursun içeriği yer almaktadır.

Tablo 1. Kursun İçeriği

DERS	İÇERİK	AÇIKLAMA
1.DERS (2 saat)	Genel bilgilendirme ve TI-92 grafik hesap makinesinin içerdiği "Geometry/Cabri Geometry" yazılımının bazı temel özellikleri	Hesap makineleri ve bunların matematik eğitiminde kullanımını hakkında genel bilgiler. Nokta, doğru, üçgen,çember,...oluşturma, uzunlukları ve açıları ölçme, çevre ve alan hesaplamaları yapma, nesnelere hareket ettirebilme

2.DERS (2 saat)	Grafik hesap makinesinde; ✓ Çemberde kuvvet(nokta çemberin içinde ise) ✓ Pisagor teoremi	Grafik hesap makinesi etkinlikleri ile; ✓ Bir çemberde kesişen iki kirişin oluşturduğu doğru parçalarının uzunlukları arasındaki ilişkilerin kavratılması ✓ Bir dik üçgende pisagor teoreminin kavratılması
3.DERS (2 saat)	Grafik hesap makinesi ile geometri problemleri ✓ Herhangi bir dörtgenin kenar orta noktalarının birleştirilmesiyle oluşan dörtgen ve bu şekilde oluşturulan içi içe dörtgenlerin çevre ve alanları arasındaki ilişkinin araştırılması	Öğrencilere değişik durumları inceleme ve araştırma fırsatı tanıyan fakat işlem ve çizim zorluklarından dolayı normal sınıf ortamına getirilemeyen geometri problemlerinin grafik hesap makineleri yardımıyla dinamik bir hale getirilerek çözümü.
4.DERS (2 saat)	✓ Dört ağacın konumuna göre yıllar önce gömülen bir hazinenin, bugün ağaçlardan biri olmadığı halde yerinin tespiti ile ilgili bir problem	
5.DERS (2 saat)	Değerlendirme	Kursun ve grafik hesap makineleri yardımıyla hazırlanan etkinliklerin genel değerlendirilmesi.

3. BULGULAR

Bu bölümde, katılımcılarla yapılan görüşmelerden elde edilen ve katılımcıların düşüncelerini yansıtan bazı cümleler üzerinde herhangi bir yorum yapılmadan olduğu gibi kullanılmıştır. Bu durumun okuyucuya verilerin ne anlama geldiğini kendi yorumuyla birlikte ortaya koyma fırsatı vereceği düşünülmektedir. Ortak görüşleri ifade eden ve en çok tekrarlanan ifadelerin seçimine özen gösterilmiştir.

3.1. Katılımcıların Kurstan Önce Hesap Makinelerinin Matematik Öğretiminde Kullanımı Hakkındaki Görüşleri

Öğretmenlerin kurstan önce hesap makineleri ile ilgili değerlendirmeleri onun bir hesaplama aracı olarak kullanılması yönündeydi ve yapılan görüşmelerde bu durumun öğrenciler için doğuracağı avantaj ve dezavantajlardan bahsettiler. Genel olarak hesap makinelerinin hızlı bir şekilde güvenilir sonuçlara ulaşmayı sağlaması bir avantaj olarak nitelendirilirken, öğretmenlerin hepsi matematik derslerinde hesap makinesi kullanımının öğrencileri hazırlığa iteceğini ve işlem becerilerini körelteceği şeklindeki endişelerini dile getirmiştir. Katılımcılar dokuzu hesap makinelerinin matematik öğretiminde kullanımını doğru bulmadıklarını ifade etmiştir.

Bu öğretmenlerden bir olan Murat, kursun başında hesap makinelerinin matematik öğretiminde yeri olmadığını kesin bir şekilde ifade etmiştir;

“Matematiği ancak öğretmen anlatır, kavratır.... Biz bunları öğrencinin kullanması taraftarı değiliz. Belki bir logaritmanın bulunuşu, 49° gibi açılardan sinüs ve kosinüsünü hesaplarken, sadece bir araç olarak kullanılabilir. Zaten onunda bir tablosu var. Dört işlemlerde kullanmalarına kesin karşıyım. Çünkü ÖSS sınavında hesap makinesi ile işlem yaptırıyorlar.”

Murat “Matematiği ancak öğretmen anlatır, kavratır.” şeklinde düşüncesini ortaya koyarken bilgisayar ve hesap makinesi gibi teknolojik araçların matematik öğretmek amacıyla kullanılabilmesine inanmadığını açıkça belirtmektedir.

Fatma matematik eğitiminde hesap makinesinin kullanımının öğrencilerin işlem yapma becerilerini olumsuz yönde etkileyeceği konusunda Murat ile benzer görüşleri paylaşıyordu. Bunlara ek olarak;

“Matematik öğretiminde hesap makinelerinin benimsediğim amaçlara ulaşmada yardımcı olacağını düşünmüyorum İlk amacım öğrencilerin üniversite sınavında başarılı olmalarıdır. Yurt dışından gelen bir öğrencim vardı ve işlem yapma konusunda çok zayıftı. Derslerinde hesap makinesi kullanıyorlarmış.... Belki bir problem içerisinde yer alan çok büyük veya çok küçük sayılarla işlem yaparken zaman kazanmak açısından hesap makinesi kullanılabilir,

ancak öğrencilere zaten kağıt kalem hesaplamaları ile işin içinden çıkamayacakları uzun ve zor işlemler gerektiren problemler sormuyoruz”

Hem Fatma hem de Murat mevcut sınav sistemi ve o sınavın istediği matematiksel becerileri gerekçe göstererek hesap makinesi kullanımının doğru bulmadıklarını ifade etmişlerdir. Ayrıca kesin sonuçlara ulaşma ve işlemlerden zaman kazanmak açısından hesap makinelerine gerek duymadıklarını, çünkü derslerde karmaşık hesaplamalar gerektiren problemlere yer vermediklerinin belirtmişlerdir.

Hasan matematiğin soyut ve öğrencilerin konular arasındaki ilişkileri kurmakta zorlandıkları bir ders olduğunu, bu dersi öğrenciler açısından daha anlaşılır yapmada hesap makinelerinin bir fonksiyonu olamayacağını ifade etmiştir;

“Matematiğin soyut düşünmeyi gerektiren, öğrencilerin konular arasında bağıntı kurmada zorluk çektiklerini bir derstir. Bu yüzden matematik derslerinde hesap makinesi kullanımının bir fayda getireceğine inanmıyorum. Dersin işlem açısından rahat işlenmesinde faydası olacaktır. Fakat kendi başına bir şeyler yapmanın verdiği güven ve hazzı engeller diye düşünüyorum.”

Hasan aritmetik işlemlerde hesap makinesi kullanımının öğrencilere işlem kolaylığı sağlamak açısından faydalı olabileceğini, ancak hesap makinesi kullanmaya alışan bir bireyin hesap makinesi olmadığı zamanlarda yaptığı hesaplamaların doğruluğundan emin olamayacağını belirtiyordu. Bu durumun da öğrencinin kendine olan güvenine zarar vereceğini düşünüyordu.

Nesrin ise matematik ile teknoloji destekli uygulamaları ilişkilendiremediğini açık bir şekilde belirtmiştir;

“Bilgisayarlar ya da hesap makineleri. Bunlarla matematiği pek ilişkilendiremiyorum. Öğrencilerin öğrenebilmesi için hesaplamaları bizzat kendilerinin yapmalarının ve uğraşmalarının çok daha iyi olacağını düşünüyorum. Bir tuşa basıyorsunuz ve istediğiniz işlemin sonucunu ekranda görüyorsunuz.”

Nesrin matematiği aritmetik ve cebirsel işlem yapma becerileri ile sınırlamış, öğrencinin pratik yaparak daha iyi öğrenebileceklerini ifade etmiştir. Bu bakış açısı altında, doğal olarak bilgisayar veya hesap makineleri ile matematik uygulamalarını ilişkilendiremediğini belirtmiştir.

Diğer öğretmenler ise öğrencilerin doğru sonuçlara hızlı bir şekilde ulaşmak amacıyla hesap makinesi kullanabileceğini ifade ederken, öğrencilerin işlem yapma becerilerine zarar vermemesi için yerinde kullanımının çok önemli olduğunu vurgulamışlardır. Ancak bu şekilde düşünmelerine rağmen bu öğretmenlerden hiçbiri daha önce herhangi bir şekilde derslerinde hesap makinesinden faydalanmamışlardır.

Bu öğretmenlerden biri olan Ali düşüncelerini;

“...hesap makinesini nasıl kullanılması gerektiği bilinci ona kazandırılmalıdır. Hesap makinesi bizim beynimizin gerçekten yapması gerektiği şeyleri değil de, vakit kazandırması amacıyla kullanılması gerekir sanırım.” şeklinde ifade etmiştir.

Benzer görüşler Zehra tarafından da ifade edilmiştir. Zehra öğrencilerin temel işlem becerilerini kazandıktan sonra, bir hesaplama aracı olarak matematik öğretiminde hesap makinesi kullanımının bir sakıncası olmadığını düşünüyordu;

“Hesap makinesinin matematik öğretiminde kullanılmasında herhangi bir sakınca yoktur. Aksine öğrenciler öğrenirken onların öğrenmesine yardımcı olacak her şeyi özgürce kullanabilmelidirler. Fakat en küçük bir hesaplamada bile öğrencinin hesap makinesi kullanması bence yararlı değildir. Öğrenci hem zihninden işlem yapabilmeli hem de gerektiğinde hesap makinesi kullanabilmelidir.”

Matematik derslerinde, öğrencilerin öğrenmesini kolaylaştıracak her şeyden faydalanılması gerektiğini belirten Zehra, yerinde kullanıldığı takdirde hesap makinelerinin de yararlı olabileceğini belirtmiştir. Zehra ve Ali, genel

anlamda matematik öğretiminde teknolojik araçlardan yararlanma konusunda yeniliklere en açık katılımcılardandı.

3.2. Grafik Hesap Makineleri İle Oluşturulan Ortamdaki Öğrenmenin Niteliği Hakkında Öğretmen Görüşleri

Katılımcı öğretmenler bu kursta iki farklı rol üstlenmişlerdir; ilk olarak tıpkı bir öğrenci gibi etkinlikler içerisinde gömülü bulunan bilgiyi bulmaya çalışmışlar, bu şekilde böyle bir süreçte öğrencilerinin neler yaşayabileceğinin bizzat yaşayarak görmüşlerdir. İkincisi, bir öğretmen olarak etkinlikleri değerlendirmişlerdir. Bu deneyimi yaşayan öğretmenlere, kurs sonunda yapılan mülakatta, grafik hesap makinelerinin genel anlamda matematik daha özel anlamda geometri öğretiminde kullanılmasının öğrencilerin öğrenmesini nasıl etkileyebileceği sorulmuştur. Öğretmenlerin grafik hesap makineleri dayalı bir öğrenme ortamında öğrencilerin öğrenmesine yönelik genel görüşleri, öğrenmenin kalıcı olması, öğrencilerin ilgisini çekmesi ve derse motive etmesi, öğrencileri araştırmaya sevk etmesi şeklinde sınıflandırılmıştır.

Kalıcılık

Öğretmenler genel olarak, grafik hesap makinelerinin görsel ve dinamik özelliklerine vurgu yapmış, bu şekilde öğrenilenlerin kalıcı olacağı şeklinde ortak görüş belirtmişlerdir. Bu öğretmenlerden biri olan Cem;

“Öğrencilerin matematiği anlaması soyut ifadeleri kavrayabilmesine bağlıdır. Öğrenci kendini hayal aleminde düşünüp, düşünce gücünü geliştirmelidir. Öğretmen soyut kavramları ilk önce somut ifadeleri kullanarak öğrencilere vermeye çalışmalıdır. Örneğin geometri dersinde elipsi, hiperbolü, parabolü vb. açıklarken sadece sözel olarak ifade etmemeli. Mümkünse bunu şekil olarak kendileri oluşturmaya çalışmalı. Bu açıdan grafik hesap makineleri ile öğrencinin öğrenmesi daha görsel olur. Yapılacak, çizilecek şekilleri, kendi düşünce sisteminde hayal etmekteyse, makine ekranında çizerek daha net olarak görebilir. Değişkeni değiştirme işlevini daha hızlı yaparak sonucu daha net görebilir. Bu şekilde kazanılan bilgiler kalıcı olur.”

Cem, öğrencinin matematiği anlamasını soyut matematiksel kavramları anlayabilmesine bağlamakta ve soyut kavramları somutlaştıran grafik hesap makinelerini son derece yararlı bulmaktadır. Cem, dinamik ve görsel özellikleri ile grafik hesap makinelerinin öğrencilerin varsayımlarının doğruluklarını test etme fırsatı vereceğini ve bu şekilde elde edilen bilgilerin kalıcı olacağını ifade etmektedir.

Hasan, öğrencilere görerek ve yaşayarak öğrenme fırsatı vermesi bakımından bu teknoloji yardımı ile öğrenilenlerin kalıcı olacağını belirtmiştir;

“Geometri derslerinde öğrenci görerek ve yaparak öğreneceği için kalıcılık sağlar. Öğrenci özelliği, teoremi veya kuralı öğretmenin söylemesine veya anlatmasına gerek kalmadan kendisi görebilir. Ve bunu da ifade edebilir. Uygun koşullar altında yeterli uygulamalar yapıldığında son derece faydalı olur düşüncesindeyim. Kendisi yaparak ve görerek öğrendiği için kalıcı olacaktır.”

Hasan, grafik hesap makineleri yardımıyla geliştirilen etkinliklerin, geleneksel ortamlardan farklı olarak, öğrencilere görerek ve yaparak öğrenme fırsatı verdiğini ve bunun elde edilen bilgilerin kalıcılığı için çok önemli olduğunu belirtmektedir. Ayrıca etkinliklerin öğrenciye ilgili özellik yada ilişkiyi yine kendisinin keşfetme ve ifade etme fırsatı verdiğini ifade etmiştir.

Fatma farklı olarak, öğrenciler tarafından pek sevilmeyen ve anlaşılmayan teorem ve ispatlarının görselleştirilmesi, bu yolla daha anlaşılır hale getirilmesinde grafik hesap makinelerinin kullanılabileceğini belirtmiştir;

“Geometri derslerinde kullanılabileceğini düşünüyorum. Üçgende açılar ile ilgili bağıntıların kavratılmasında, üçgenin kenarlar ve açıları arasındaki bağıntıların kavratılmasında, üçgenlerin eşliği yada benzerlik konularının kavratılmasında kullanılabilir. Benzerlikle ilgili teoremlerin kavratılmasında rahatlıkla kullanılabilir. Bu şekilde öğrenilen bağıntı ve formüller öğrenciler için daha kalıcı olabilir. Öğrenciler teorem ispatlarını fazla sevmedikleri için bu yöntem öğrencinin ilgisini daha çok çekecektir. Ama bu demek değil ki derslerde teorem vermeyelim, ispatlamayalım.”

Fatma, teoremlerin önce grafik hesap makinesinde görsel olarak ispatlanabileceği, daha sonra matematiksel ispatının verilebileceği belirtmiştir. Bunun, matematik öğretiminde önemli bir yere sahip olan ancak birçok öğretmen ve öğrenci için angarya gibi görülen teorem ve ispatlarının öğrenciler için daha anlamlı olması, öğrencinin ilgisini derse çekmesi bakımından çok yararlı olduğunu belirtmiştir.

Öğrenci İlgisi

Öğretmenlerin çoğu, grafik hesap makinelerinin matematik derslerini öğrenciler açısından daha zevkli hale getireceğini dolayısıyla ilgisiz veya düşük seviyeli öğrencilerin derse katılımlarının daha fazla olacağı yönünde görüş belirtmişlerdir.

Özge grafik hesap makinelerinin matematik derslerinde kullanımın öğrencilerin derse ilgisini artıracaklarını düşünmektedir;

“Öğrenciye bu ders karmaşık geldiği için korkuyor ve başaramayacağını düşünerek ilgilenmemeyi seçiyor. Ben grafik hesap makineleri ile çalışırken kendimi oyun oynuyormuş gibi hissettim. Zaman zaman kullanmayı iyi bilmediğimden sorunlar yaşasam da çok zevkliydi. Öğrenciye de bir oyun gibi geleceğinden öğrenci ilgisi artacaktır.”

Özge, kurs süresince grafik hesap makineleri ile yaşadığı deneyimlerini düşünerek öğrencilerin bu teknoloji ile matematik çalışmaktan çok hoşlanacaklarını ifade etmiştir.

Zehra’da grafik hesap makinesi kullanımının öğrencide ilgi ve merak uyandıracaklarını düşünmektedir;

“Bu materyal öğrenmede uygulama imkanı sağlayacaktır. Tahta başında gösterilen bir örneği çoğaltma imkanına sahip. Öğrenmeye daha meraklı bakmayı sağlayacaktır. Öğrencilerin konu üzerine ilgisinin artacağını düşünüyorum. Etkinliklere bire bir katılacaklarından dersi dinlememe gibi bir durum söz konusu olmayacaktır.”

Zehra öğrencilerin birebir etkileşim içinde bulunduğu bu teknolojinin, onların dersten kopmasına fırsat vermeyeceğini ve zihinsel olarak sürekli aktif konumda olmalarını sağlayacağını ifade etmektedir.

Öğrencileri Araştırmaya Sevk Etmesi

Öğretmenler, matematik derslerinde grafik hesap makinelerinin kullanımının öğrencileri araştırmaya teşvik edeceği konusunda da ortak görüş belirtmişlerdir.

Zehra, grafik hesap makineleri ile öğrencilerin öğrenmesinin daha kalıcı olabileceğini belirttikten sonra, bu teknolojinin görsel ve dinamik özellikleri ile öğrencilere varsayımlarını test etme fırsatı vereceğini, dolayısıyla onları araştırmaya teşvik edebileceğini şu şekilde belirtmiştir;

“... öğrencide merak uyandıracakları kesin. Öğrenci bir çok şeyi, daha önce öğrendiği soyut bilgileri, teorem-ispatları göreyerek deneyerek, tekrardan göreceği için bu bilgiler daha somutlaşacağından öğrenmesi pekişecek. Belki de öğrenciyi farklı şeyleri test etmeye götürecektir.”

Kurs süresince etkinliklere ilgi ile katılan Zehra sık sık etkinliklerle ilgili yeni sorular ortaya atıyor, bunların doğruluğunu test etmek için grafik hesap makinesini kullanıyor ve en son aşamada ise eğer “Peki, bunun sebebi nedir?” diye gözlemlediği ilişki veya özelliğin altında yatan matematiği ortaya çıkarmaya çalışıyordu. Zehra, kurstaki bu deneyimlerinin bir sonucu olarak, bu teknolojinin öğrenciyi araştırmaya teşvik edeceğini belirtmiştir.

Ali bu teknolojinin geleneksel ortamlardan farklı olarak öğrencilerin kendi kendine öğrenmelerine olanak sağlayacağını ve onları araştırmaya teşvik edebileceğini ifade etmiştir;

“Öğrencinin öğrenmesini olumlu yönde etkiler. Görselliğe dayandığından akılda kalması ve araştırmaya sevk etmesi onu daha cazip kılmakta. Tahtada geometri anlatımı ile bu çok farklı. Öğrenci burada daha çok kendisi öğreniyor. Öğretmeni rehber konumuna geçireceği için

öğretmenin rolünü de etkileyecektir. Ayrıca öğretmenin daha çok araştırmacı olmasını önemli kılar. Bir bakıma teknoloji ile paralel gidilmesine yardımcı olur.”

Ali’ye göre böyle bir teknolojik aracın varlığı yalnızca öğrencileri değil, öğrencilere böyle bir araştırma ortamı hazırlamakla sorumlu olacak öğretmeni de araştırma yapmaya, paralelinde kendini geliştirmeye itecektir.

3.3. Katılımcıların Kurstan Sonra Grafik Hesap Makinelerinin Matematik Öğretiminde Kullanımı Hakkındaki Görüşleri

Kursun başında çoğu öğretmen, matematik derslerinde hesap makinesi kullanımının öğrencilerin işlem yapma becerilerine zarar verebileceği şeklinde görüş belirtmiştir. Ancak kurs ilerledikçe, çoğu öğretmen bu düşüncelerinden vazgeçmiştir. Bu öğretmenlerden biri olan Ahmet, grafik hesap makinelerinin matematik öğretiminde kullanılması ile ilgili değişen düşüncelerini şu şekilde ifade etmiştir;

“Her geçen gün bu çalışmaların çok verimli olacağına inanıyorum. Eğer imkanlar elverse ve tüm okullarda uygun koşullarda grafik hesap makinesi yardımı ile matematik eğitimi yapılırsa, öğrenciler açısından çok ilginç ve çok daha öğretici olacağını sanıyorum.”

Ahmet kursta yaşadığı deneyimler sonucu başlangıçtaki olumsuz düşüncelerinin değiştiğini ifade etmiş, bu teknoloji desteğinde yapılan bir eğitimin çok daha etkili olduğunu vurgulamıştır. Bu kurs onun matematik öğretiminde teknolojiden faydalanılabileceği şeklinde bir fikir geliştirmesine sebep olmuştur.

Benzer şekilde Nuray matematik öğretimde hesap makinelerinin kullanımı ile ilgili değişen düşüncelerini şu şekilde ifade etmiştir;

“İlk başta hesap makinelerinin ezberciliğe ve hazırcılığa iteceği şeklinde endişelerim vardı. Ancak şimdi özellikle sahip olduğu görsel özellikler ile matematik eğitiminde bu tür hesap makineleri kullanılmalı. Matematik eğitiminde bu tarz grafik hesap makinelerinin kullanılmasının daha faydalı olacağını sanıyorum.”

Bu kurs Nuray’ın kursun başında sahip olduğu endişelerini gidermesi yönünde etkili olmuştur.

Zafer kurstaki deneyimleri sonucu grafik hesap makineleri ile hazırlanan öğrenme ortamlarının öğrencilerin kendi matematik bilgilerini kurma fırsatı vereceğini ifade etmiştir;

“Ders içerisinde verdiğimiz ezber kalıpları bu teknoloji yardımıyla öğrencinin kendisinin bulmasını sağlayabiliriz. Bu şekilde öğretmen merkezli matematik dersinden öğrenci merkezli matematik dersine geçiş yapılmış olur. Bu ise eğitimimizi ezbercilikten kurtarabilir. İmkanlarımız olsa da biz de bu teknolojiden yararlınsak, derslerimizde kullansak”

Zafer grafik hesap makinelerinden derslerinde yararlanmak istediğini belirtmiştir.

Grafik hesap makinelerinin matematik derslerinde kullanımı hakkında olumlu görüş belirten öğretmenler, genel olarak bu teknolojinin kendi matematik öğretim yöntemlerinin bir parçası olarak matematik kavram, ilişki ve özelliklerin somutlaştırıldığı bir gösteri aracı olarak kullanılması yönünde fikir geliştirmişlerdir.

Mert, kursun başlangıcında hesap makinelerinin, öğrencilerin öğrenme zorunluluğu olan işlemsel bilgi ve becerilere ihtiyaç duymayacak duruma getireceğinden endişeleniyordu. Kursun sonunda yapılan mülakatta ise, *“Uyguladığımız matematik müfredatına uygun hale getirilerek bu tür teknolojiler kullanılabilir. En azından görsel uygulamalar, öğrenciler açısından öğrenmeyi daha iyi boyutlara çekebilir.”* şeklinde olumlu düşüncelerini ifade etmiş, ayrıca bu teknolojinin mevcut duruma adapte edilmesi gerektiğinden bahsetmiştir.

Fatma’da öğrencilerin öğrenmesine katkı sağlayacağını düşündüğü bu teknolojiden bir araç olarak zaman zaman faydalanılabileceğini ifade etmiştir;

“Öğrencinin düz anlatım yöntemine göre daha çok ilgisini çekeceği için özellikle matematiksel düşünme yeteneği az olan öğrencilerin öğrenmesini kolaylaştırabilir..... Ancak bu makine ile

ilgili çalışmalar kağıt üzerindeki çözümünü öğretmeyeceğinden tek başına yeterli değildir. Sadece derse katkı sağlayacak bir araç olarak düşünülebilir.”

Matematikteki soyut ifadeleri somutlaştırabilme ve sahip olduğu dinamik özellikleri ile hesap makineleri ile ilgili olumlu görüşlerini ifade eden Cem mevcut durumda hesap makinelerinin matematik müfredatındaki her konu için kullanılamayacağını ancak önemli konuları kalıcı bir şekilde vermek amacıyla bazı ders saatlerinde kullanılabileceğini düşünüyordu;

“Matematik müfredatında her zaman değil önemli noktalarda, dersin daha kalıcı olması amacıyla bazı ders saatlerinde kullanabiliriz.”

Katılımcı öğretmenlerden dördünün, kurs başında hesap makinelerinin matematik öğretiminde bir öğrenme-öğretme aracı olarak kullanılamayacağı şeklindeki düşünceleri kursun sonunda da çok fazla değişmemiştir.

Bu öğretmenlerden biri olan Murat, grafik hesap makinelerinin sahip olduğu grafiksel kapasitenin kendisini etkilediğini, ancak öğrencilerin grafik hesap makinesinin çizdiği grafiklere bakarak nasıl grafik çizileceğini öğrenemeyeceklerini ifade etmiştir;

“Öğrenci ara işlemleri görmüyor. Fonksiyonun grafiğini pat diye karşısında görüyor. Acaba bu grafik nasıl çizildi bunu bilmeyecek. Bunları bilmeden grafik çizmeyi nasıl öğrenecek...”

Taner, kursun başında grafik hesap makinelerinin teknolojik kapasitesini beğenmiş, ancak matematik öğretimi için uygun olmadığını şu şekilde ifade etmiştir;

“Problemin çözümü makinede izleniyor, ancak öğrencinin bunu öğrenmesi için öncelikle yabancı dil bilmesi gerekmektedir. Oysaki okullarda yabancı dil öğrenmek sorun. Çünkü birçok okulda yabancı dil öğretmeni yok. Bu şartlar altında eğitim-öğretim süresince maddi külfetinin yanında zaman kaybına sebebiyet vereceğinden uygulanması taraftarı değilim.”

Taner, grafik hesap makinesinin kullanımını zor bulmuş, bu teknolojinin matematik derslerinde kullanımını zaman kaybı olarak nitelendirmiştir. Benzer görüşler Nesrin ve Mehmet tarafından da ifade edilmiştir.

3.3.1. Grafik Hesap Makinelerinin Matematik Müfredatı ile Bütünleştirilmesini Olumsuz Yönde Etkileyebilecek Faktörler

Öğretmenlere kurs sonunda, “Grafik hesap makinelerinin matematik müfredatı ile bütünleştirilmesi sürecini olumsuz yönde etkileyebilecek faktörler sizce nelerdir?” sorusu yöneltilmiştir. Öğretmenlerin bu soruya verdikleri cevaplar altı başlık altında sınıflandırılmıştır.

✓ *Mevcut durumda grafik hesap makineleri daha çok işlem bilgisini ölçmeye yönelik üniversite giriş sınavına uygun değil,*

Öğretmenler, uygulanan programın ve üniversiteye giriş sınavının öğrencilerden beklediği davranışlar ile bu teknolojiyi desteğinde öğrenciye kazandırılması beklenen davranışların birbirleriyle örtüşmediğini ifade etmiştir.

Bu konuda Hasan düşüncelerini “*Matematik öğretiminde en önemli amaçlarımızdan biri de, öğrencilerin üniversite giriş sınavında başarılı olmasını sağlamak. Grafik hesap makinesini mevcut sistemde öğrenci ihtiyaçlarını karşılamada yetersiz buluyorum. Mevcut durum devam ettiği sürece bu teknolojinin bir geleceği olduğuna inanmıyorum*” şeklinde ifade etmiştir.

Buna benzer şekilde Nuray, “*Müfredat konu içeriği bakımından üniversiteye hazırlık olarak değil gerçekten matematiği öğretmek için düzenlenmelidir. Ancak bu durumda grafik hesap makineleri kullanılabilir.*” düşüncelerini ifade ederken, mevcut müfredatın üniversite sınavlarına hazırlık şeklinde düzenlendiğini, kavram bilgisinden çok işlem bilgisi üzerine yoğunlaştığını ve böyle bir durumda bu teknolojinin kullanım imkanı bulamayacağını belirtmektedir.

✓ *Bu teknolojileri derslerinde başarıyla kullanabilecek yetişmiş öğretmenler yok,*

Öğretmenler böyle bir teknolojinin mevcut olması durumunda bile, derslerinde bu teknolojileri başarıyla kullanacak öğretmenlerin olmadığını bu teknolojinin matematik derslerine entegrasyonu sürecinde bir diğer engel olarak nitelendirmişlerdir. Zehra bu konudaki düşüncelerini şu şekilde ifade etti;

“...Sonra bu aleti kullanıracak bilgili öğretmenleri oluşturmakta zor olacaktır. Teknoloji pek çok durumda mevcut değil. Mevcut olan durumlarda ise onu sınıflarında kullanacak öğretmen yok. Ben çevremde hiç rastlamadım böyle örneklere. Öğretmenlerin ne zaman, nasıl bu teknolojiyi kullanacaklarını bilmesi lazım.”

Zehra, teknolojiden daha çok bu teknolojiyi derslerinde kullanabilecek öğretmenlerin varlığının önemli olduğunu vurgulamaktadır.

✓ *Zaman problemi*

Öğretmenlerin en çok değindikleri konulardan biride, müfredatta belirli bir zaman dilimi içerisinde verilmesi istenen konu sayısı ile ilgilidir. Öğretmenler, müfredattaki konu sayısının çok fazla olduğunu, normal şartlarda konuları tamamlamakta zorlandıklarını ifade ediyor ve bu makinelerin matematik derslerinde kullanımının bu durumu daha da zorlaştıracağını düşünüyordu.

Bu öğretmenlerden biri olan Fatma bu konudaki endişelerini şu şekilde ifade etmiştir;

“Bu etkinlikler gerçekten çok iyiydi. Özellikle hazine problemini çözerken hesap makinesinin çok işe yaradığını düşünüyorum. Öğrencilerin ilgisini ve dikkatini çekmek açısından faydalı olacağı muhakkak. Bir kere onlara eğlenceli ve zevkli geleceğinin de farkındayım. Ancak daha öncede belirttiğim gibi yetiştirmek zorunda olduğumuz bir müfredat var. Hem müfredatı yetiştirip hem de her ünite için böyle uygulamalar yapmak çok zor. Zaman zaman arada uygulamalar yapınca zevkli olur.”

Fatma bir öğretmen olarak etkili ve kalıcı öğrenme açısından yararlı bulduğu grafik hesap makinelerinin mevcut şartlarda zaman açısından uygulanabilir olduğunu düşünmüyordu.

Benzer şekilde Nesrin; *“Bu tür çalışmalar için daha fazla zaman gerekiyor. Biz normal şartlarda müfredatı yetiştiremiyoruz. Bu teknolojinin matematik derslerinde yer alabilmesi için konuları yarı yarıya indirgemek lazım”* şeklinde düşüncelerini ifade etmiştir.

✓ *Öğretmenler kendilerini geliştirme ve yenileme konusunda ilgisiz,*

Öğretmenlerin değindiği bir diğer nokta, öğretmenlerin yenilikleri, teknolojik gelişmeleri takip edip, bunlar doğrultusunda kendilerini geliştirme ve yenileme konusunda isteksiz oluşlarıdır.

Bu düşüncedeki katılımcılardan biri olan Zehra, öğretmenlerin bilgisayar ve diğer teknolojik araçların matematik derslerinde kullanımını konusunda gelişmeleri takip etme ve sınıflarına taşıma konusunda ilgisiz olduklarını şu şekilde ifade etmiştir;

“Kendi okulum adına öğretmenler matematik alan bilgilerini geliştirmek için ilgililer. Ancak söz konusu matematik eğitimdeki üzerine olan gelişmeleri izlemede ilgisizler. Yapılan gelişmelerin geleneksel ortamı geçemeyeceğini, yani öğretmek için en iyi yöntemin bu olduğunu inanıyorlar yada alışık olduklarında vazgeçmek istemediklerinden. Bu onlara zor geliyor.”

Zehra, çoğu matematik öğretmenin en iyi öğretim şeklinin geleneksel yöntemler olduğuna ve öğrencilerinin en iyi bu şekilde öğrendiğine inandığını belirtmiştir. Ona göre, öğretmenler doğal olarak çokta faydalı olduğuna inanmadıkları bu teknolojileri derslerinde kullanma konusunda isteksizdir.

Ali de bu ve buna benzer teknolojik araçların matematik derslerinde kullanımının yaygınlaşmamasının asıl nedeninin, öğretmenlerin ilgisizliği olduğunu düşünmektedir;

“Bana göre asıl problem öğretmenlerden kaynaklanıyor. Öğretmenlerin derslerinde araç gereç kullanımının yok denecek kadar az. Fakat birçok okulumuzda temel kullanılması gereken araçların bile kullanıldığına inanmıyorum. Kurallar zorunluluk esasına göre koyulursa, denetimler...v.b. uygulamanın başarılı olacağına inanıyorum. Burada okul idarecilerine de önemli görevler düşüyor. Tabi bunun için öncelikle öğretmenlerin derslerinde grafik hesap makinelerini nasıl kullanacakları konusunda yetiştirilmesi gerekir.”

Ali, matematik derslerinde teknolojik araçlardan yararlanma konusunda öğretmenlerin yalnız bırakılmaması gerektiğini düşünmektedir. Öncelikle bu alanda yetiştirilmeleri, daha sonra da kullanımlarını teşvik edecek, zorlayacak olumlu yaptırımların gerek Milli Eğitim Bakanlığı gerek okul idarecileri tarafından uygulanması gerektiğini düşünüyor.

✓ *Devlet okullarının ekonomik ve fiziksel şartları (sınıf mevcudu çok kalabalık, öğrenci seviyesi düşük...v.b.) bu teknolojiden yararlanmaya uygun değil*

Devlet okullarının zaruri ihtiyaçlarını karşılamakta güçlük çektiğini ve okullardaki öğrenci sayısının çok fazla olduğunu düşünen bazı öğretmenler bu durumun bu teknolojinin kullanımı açısından bir engel teşkil ettiğini düşünmektedirler.

Zehra, bu konuda düşüncesini;

“Bugün nasıl ki her okulda bilgisayar laboratuvarı bulunmaması ve bu yöne doğru geçişlerin olmasında yaşanan zorluklar bu materyalin kullanılmasında da yaşanacaktır. Okullarda kaynak sıkıntısı çekilirken bu tür aletlerin alınmasının kolay olmayacağını düşünüyorum. Eğitim için gerekli değer verilmiş olsa sorun olmayacaktır.” şekilde ifade etmiştir.

Ahmet, öğrencilerin matematik dersine olan ilgisini ve bu dersteki başarısını olumlu yönde etkileyeceğini düşündüğü grafik hesap makinelerinin uygulanabilir olması için yukarıda bahsedilen sınırlılıkların ortadan kaldırılması gerektiğini düşünmektedir,

“Bu teknolojinin kullanılması öğrencinin matematik öğrenmeye karşı ilgisini arttıracığı ve dolayısıyla matematik dersindeki başarıyı olumlu yönde etkileyeceği kanaatindeyim. Ancak gerekli fiziksel ve ekonomik şartlar yerine getirildikten sonra. ..gerekli alt yapı eksikleri tamamlandığında eğitim öğretim sürecinde kullanılabilir ve son derece faydalı olur.”

Ahmet'e göre bu sınırlılıklar ortadan kaldırılması durumunda grafik hesap makinelerinin öğrenciler için çok faydalı olabilir.

✓ *GHM'deki menü ve komutların İngilizce olması*

Öğretmenler özellikle kursun ilk günlerinde dilden kaynaklanan problem yaşamaları bu şekilde bir düşünce geliştirmelerine sebep olmuştur.

3.3.2. Grafik Hesap Makinelerinin Matematik Müfredatı ile Bütünleştirilmesini Olumsuz Yönde Etkileyebilecek Faktörleri Gidermeye Yönelik Çözüm Önerileri

Bu teknolojinin matematik derslerinde uygulanabilir olması için neler yapılabileceği konusunda öğretmenlerin görüş ve düşünceleri bu başlık altında sunulmuştur.

Öğretmenlerin hemen hemen hepsi GHM'nin matematik müfredatı ile bütünleştirilmesi sürecinde öğrenci ve öğretmen alt yapısının hazır olması gerektiği konusunda görüş birliği içindeydi. Öğrenci GHM kullanım bilgi ve becerisi kazanacak kabiliyette olmalıydı ve öğretmenler bu teknolojiyi nasıl kullanacakları konusunda yetiştirilmeliydi. Öğretmenlerin yetiştirilmesi hizmet içi kurslardan ziyade hizmet öncesi eğitim fakültelerinde yapılmalıydı.

Zehra bu teknolojiyi matematik derslerinde kullanacak kişiler olan öğretmenlerin bu teknolojiyi kullanmaya hazır hale getirilmesi ve bu görevin de öğretmen yetiştiren kurumların üstlenmesi gerektiğini düşünmektedir ve bu düşüncelerini; *“...öğretmen yetiştiren kurumlarda bu tür teknolojik aletlerin tanıtımı, kullanımı,*

yararları gibi başlıkları içeren derslerin olması ve öğretmen adaylarını bu teknolojileri kullanacak şekilde yetiştirmek gerekir.” şeklinde ifade etmektedir.

Öğretmenlerin bir kısmı, müfredatta belirli bir zaman dilimi içerisinde verilmesi istenen konu sayısının çok oluşunun grafik hesap makinelerinin matematik derslerinde kullanımı için bir engel teşkil ettiğini ve bu yüzden müfredat programlarında yeni düzenlemelere gidilmesi gerektiğini ifade etmektedir. Bu katılımcılardan biri olan Ahmet, mevcut matematik müfredatının çok geniş ve ayrıntılı olduğunu ve bu teknolojinin matematik müfredatı ile bütünleştirilebilmesi için müfredatı sınırlama yoluna gidilmesi gerektiğini şu şekilde belirtti;

“Halen uygulanmakta olan müfredat çok geniş ve ayrıntılı. ...öğrenciye her zaman lazım olacak özllü konular seçilmeli ve müfredat azaltılmalıdır.”. Benzer şekilde Özge de bu teknolojinin kullanımı için müfredatta bazı düzenlemelere gidilmesi gerektiğini, okulların bu teknolojiye hazır hale getirilmesini gerektiğini düşünüyordu. Aksi takdirde uygulanabilir olduğunu düşünmüyordu.

Öğretmenlerin diğer bir kısmı ise, müfredat sabit kalmak şartıyla önemli olduğu düşünülen konularda etkili ve kalıcı öğrenmeyi sağlamak amacıyla zaman zaman bu teknolojiden yararlanılabileceğini ifade etmiştir. Müfredatta yer alan her konuları azaltma gibi bir durumun söz konusu olamayacağını vurgulayan Zafer bu teknolojinin matematik derslerinde kullanımı ile ilgili olarak şunları söyledi;

“Matematik müfredatları M.E.B. talim ve terbiye kurulu tarafından tespit ediliyor. Konuyu bu şekilde çözmek lazım. Müfredat sabit kalmak şartıyla araç gereç olarak kullanılabilir.”

Fatma da mevcut durumda her konu için olmasa da öğrencileri motive ettiği ve anlamalarını kolaylaştırdığını düşündüğü bu teknolojinin matematik derslerinde zaman zaman kullanılabileceğini ifade etmiştir.

Bazı öğretmenler ise, uygulama dersi adı altında bu teknolojiden yararlanılabileceğini düşünmektedir. Bu öğretmenlerden biri olan Zehra, düşüncelerini şu şekilde ifade etmişti;

“Haftalık ders yükünün bir-iki saatinin uygulama dersi adı altında derse öğretilen (soyut) konular somutlaştırılarak öğretilmesinde etkili olacağına inanıyorum.”

Zehra soyut matematik kavramların bu teknoloji vasıtasıyla somutlaşacağını ve daha kolay öğrenileceğini, bu yüzden de haftada bir yada iki saatin GHM ile yapılacak etkinliklere ayrılacağını düşünmektedir.

4. TARTIŞMA VE SONUÇLAR

4.1. Öğretmenlerin Grafik Hesap Makinelerine Kurs Öncesi Bakışları

Yapılan çalışma ile kurstan önce hiçbir öğretmenin derslerinde herhangi bir şekilde hesap makinesi kullanmadığı ve grafik hesap makinesi teknolojisinden haberdar olmadıkları görülmüştür. Öğretmenlerin, matematik öğretiminde hesap makinesi kullanımı ile ilgili bilgileri çok sınırlıydı. Onlar, hesap makinelerini matematiksel kavram, ilişki ve özelliklerin öğretiminde kullanılabilecek bir öğrenme aracı olarak değil, uzun hesaplamalar gerektiren aritmetik işlemlerde hem zaman kazanmak hem de doğru sonuçlar elde etmek için kullanılan bir hesaplama aracı olarak görmekteydiler. Dolayısıyla, hesap makineleriyle ilgili ilk değerlendirmeleri de hep bu yönde olmuştur. Öğretmenlerin çoğu, matematik öğretiminde işlemsel becerilerinin önemine değinmiş ve bir hesaplama aracı olarak hesap makinelerini matematik derslerinde kullanılmasını doğru bulmadıklarını ifade etmişlerdir. Hepsinin ortak endişesi hesap makinelerinin, öğrencilerin işlemsel becerilerine zarar vereceği şeklindedir. Öğretmenlerden bir kısmı kurs sonunda da bu düşüncelerinden vazgeçmemiştir.

Matematik öğretimindeki öncelikli amaçlarından birini öğrencilerin üniversite sınavında başarılı olmasını sağlamak şeklinde ifade eden çoğu öğretmenin, işlemsel becerileri ön plana çıkartan üniversite giriş sınavına öğrencileri hazırlama açısından matematik derslerinde hesap makinesi kullanımı gereksiz hatta zararlı olarak nitelendirdiği görülmüştür.

Katılımcıların matematik öğretiminde hesap makinelerini kullanımı hakkındaki bilgileri çok sınırlı olmasına rağmen, bu araçların matematik derslerinde kullanımının faydalı olmayacağı şeklinde genel bir yargıya sahip oldukları anlaşılmaktadır. Araştırmalar, bu teknolojiyi kullanmayan öğretmenlerin, hesap makinelerinin öğrencilerin öğrenmeleri üzerine negatif bir etkiye sahip olduğuna güçlü bir şekilde inandıklarını ortaya

çıkarmıştır(Szombathelyi, 2001). Bu çalışmada da katılımcılardan hiçbiri bu kurstan önce derslerinde hesap makinesi kullanmamış ve çoğu hesap makinelerinin matematik derslerinde kullanımı ile ilgili olumsuz görüşlere sahipti. Ardahan ve Ersoy'da hesap makinelerinin matematik öğretim ve öğrenme sürecinde kullanımlarıyla ilgili bilgisizliğinin onların zararlı olduğunu düşünülmesine sebep olduğunu belirtmektedir (Ardahan ve Ersoy, 2000).

4.2. Grafik Hesap Makineleri İle Oluşturulan Ortamdaki Öğrenmenin Niteliği Hakkında Öğretmen Görüşleri

Öğretmenlerin çoğu, matematik derslerinde grafik hesap makinesi kullanımının öğrencilerin öğrenmesini olumlu yönde etkileyebileceği şeklinde görüş bildirmişlerdir. Öğretmenler grafik hesap makinesi kullanımının etkili ve kalıcı öğrenme sağlayabileceği, öğrencilerin ilgisini derse çekebileceği, motivasyonu arttırabileceği ve öğrenciyi araştırmaya sevk edebileceği konusunda fikir birliğindeydi. Grafik hesap makinelerinin görsel ve dinamik özellikleri ile soyut matematik kavramları somutlaştıracağı ve öğrencilerin anlamalarına yardımcı olabileceği katılımcıların paylaştığı bir diğer görüştür. Öğretmenler, kurs süresince derslerin zevkli geçtiğini, dolayısıyla öğrencilerinin de zevk alacağını ifade etmişlerdir. GHM'lerin öğrencilerin öğrenmeleri üzerine etkileri konusunda benzer görüşlerine, bu alanda yapılan diğer araştırmalarda da rastlanmaktadır (Ardahan ve Ersoy, 1999; Ardahan ve Ersoy, 2002). Fakat katılımcılardan birkaçı her ne kadar grafik hesap makinelerinin sahip olduğu hesaplama ve grafiksel-sembolik gösterimleri ile ilgili potansiyeline hayran kalmışsa da, onun aslında öğrencilerin yapması gereken şeyleri (bir fonksiyonun grafiğini çizme, bir denklemin köklerini bulma, bir üçgenin alanını hesaplama,... gibi) hazır verdiği düşüncesiyle matematik öğretmek için uygun olmadığını ifade etmişlerdir.

4.3. Öğretmenlerin Kurs Sonrası Grafik Hesap Makinelerine Bakışları

Katılımcılar, bu kurs vasıtasıyla daha önce hiç karşılaşmadıkları bir teknoloji ile tanışmışlar ve grafik hesap makinesinin kullanımı ile ilgili temel becerileri kazanmışlardır. Bu kurs, katılımcılara bu teknolojinin geometri öğretiminde kullanımı ile ilgili öğrenme ve öğretme deneyimi kazandırmıştır. Ayrıca matematik derslerinde bu teknolojinin nasıl kullanılabileceğine dair fikir vermiştir

Öğretmenler kursun başlangıcında, hesap makinelerinin öğrencileri hazır ve ezberlere iteceği şeklinde endişelere sahipti. Çünkü çoğu öğretmen, matematik öğretimini öğrencilerin işlemsel bilgi ve becerilerini geliştirme şeklinde değerlendirmekteydi. İşlemsel bilgiyi öne çıkaran üniversite sınav sistemi ise katılımcıların bu düşüncelerini körüklemektedir. Ancak, kurs sonunda öğretmenlerin çoğunluğu matematik öğretiminde bu teknolojiyen yararlanılabileceğini ve bunun çokta faydalı olacağı yönünde görüş bildirmiş, yalnızca dört öğretmen bu teknolojinin matematik öğretimi için uygun olmadığını ifade etmiştir. Olumlu görüş bildiren öğretmenler genel olarak, bu teknolojiyi mevcut olması durumunda özellikle anlaşılması güç matematiksel ilişki, özellik ve kavramları görselleştirmek ve dinamikleştirmek amacıyla sınıflarında kullanabileceklerini belirtmişlerdir. Öğretmenlerin burada GHM kullanımından kastları daha çok GHM ekranının tahtaya yansıtılması ve ilgili özellik veya ilişkinin görselleştirilmesi şeklindedir.

Yapılan çalışma, öğretmenlerin ya teknolojiyen kaçınma ya da teknolojiyi geleneksel yöntemlere uydurma çabası içinde olduklarını göstermiştir. Yalnızca iki öğretmen (Ali ve Zehra) geleneksel yöntemlerden sıyrılıp kendini bu doğrultuda yenileme ve geliştirme çabası içinde olduğunu belirtmiştir. Evens-Andris'in öğretmenlerin teknoloji kullanımına yönelik çalışmasında da benzer tepkiler ortaya çıkmıştır (Mumtaz, 2000). Bunlar teknolojiyen kaçınma, teknolojiyi geleneksel yöntemlere uydurma ya da teknolojinin potansiyelini kabul edip, kendini bu doğrultuda yenileme ve değiştirme şeklinde sıralanabilir. Bu tepkilerden sonuncusu, yani öğretmenin teknolojinin potansiyelini kabul edip, kendini yenileme ve geliştirme çabaları, mevcut teknolojinin matematik derslerinde uygun ve verimli kullanımı için gerekli görülmektedir. Bu açıdan katılımcı öğretmenlerin tamamı olmasa da bir kısmının bu görüşe sahip olması gelecek uygulamalar için umut vericidir.

Matematik öğretiminde kullanımı konusunda ister olumlu, ister olumsuz görüşlere sahip olsun bütün öğretmenler, TI-92 GHM'nin grafiksel-sembolik gösterimleri ile ilgili potansiyeline hayran kalmıştır. Benzer şekilde Myers (1998)'in çalışmasındaki öğretmenlerde GHM teknolojisinin sahip olduğu potansiyele hayranlıklarını ifade etmişlerdir.

4.3.1. Grafik Hesap Makinelerinin Matematik Müfredatı ile Bütünleştirilmesini Olumsuz Yönde Etkileyebilecek Faktörler

Öğretmenlerin bir çoğunun matematik öğretimindeki amacı, öğrencilerini üniversite sınavına hazırlamaktır. Bu yüzden de öğrencilere işlemsel becerilerinin kazandırılması hedeflenmekteydi. Katılımcıların çoğu grafik hesap makinelerinin genel olarak matematik öğretiminde kullanımının öğrenci ilgisini çekeceği, etkili ve kalıcı öğrenmeyi sağlayacağı şeklinde olumlu görüşler belirtmelerine rağmen bu teknolojinin öğrencileri sınavta hazırlamada yeterli olmayacağını düşünüyorlardı. Ayrıca grafik hesap makinelerine dayalı öğretim etkinliklerinin geleneksel yöntemlere göre daha çok zaman alması, müfredat programında belirli bir zaman diliminde okutulması gereken konuların çok fazla olması ve bu şekilde müfredat konularının yetiştirilemeyecek olması katılımcıların paylaştıkları diğer bir fikirdi. Baki de, yaptığı bir çalışmada teknoloji destekli eğitimin getireceği sonuçlar ile sistemin beklentileri arasındaki uyumsuzluğa dikkati çekmiştir (Baki,1996).

Grafik hesap makinelerinin matematik derslerine ile bütünleştirilmesini olumsuz yönde etkileyebilecek faktörler hakkındaki öğretmen görüşleri aşağıdaki sıralanmıştır;

- ✓ Mevcut durumda grafik hesap makineleri daha çok işlem bilgisini ölçmeye yönelik üniversite giriş sınavına uygun değil,
- ✓ Bu teknolojileri derslerinde başarıyla kullanabilecek yetişmiş öğretmenler yok,
- ✓ Zaman problemi
- ✓ Öğretmenler kendilerini geliştirme ve yenileme konusunda ilgisiz,
- ✓ Devlet okullarının ekonomik ve fiziki şartlar (sınıf mevcudu çok kalabalık, öğrenci seviyesi düşük...v.b.) bakımından bu teknolojinin kullanımına uygun değil,
- ✓ GHM’de yer alan menü ve komutların İngilizce olması

Literatürde öğretmenlerin derslerinde grafik hesap makinelerinden yararlanmalarını etkileyen faktörlerin tespitine yönelik çalışmalara rastlanmaktadır(Myers,1998; Mumtaz, 2000; Szombathelyi, 2001; Arvanis 2003). Bu faktörleri doğrudan öğretmene bağlı olmayan eğitimsel faktörler ve öğretmenle yakından ilgili olan bireysel faktörler şeklinde iki ana kısma ayırmak mümkündür. Öğrenci seviyesi, müfredat programı, standartlaştırılmış testler, grafik hesap makinesinin, ilgili kaynak kitap ve diğer materyallerin eksikliği, ortam (sınıflar, zaman), okul sistemi ve yönetimin desteği eğitimsel faktörler arasında yer almaktadır. Bunlardan çoğu bu çalışmada da öğretmenler tarafından matematik derslerinde grafik hesap makinelerinin kullanımını etkileyebilecek faktör olarak belirtilmiştir. Yapılan çalışmada, öğretmenlerin mesleki gelişimi, grafik hesap makinelerini kullanma deneyimi gibi bireysel faktörlere de vurgu yapılmıştır. Ayrıca GHM’de yer alan menü ve komutların İngilizce olmasının bazı sıkıntılar yarattığı Ardahan ve Ersoy’un öğretmen adayları üzerinde yaptıkları bir çalışmada da rapor edilmiştir (Ardahan ve Ersoy, 2002).

4.3.2. Grafik Hesap Makinelerinin Matematik Müfredatı ile Bütünleştirilmesini Olumsuz Yönde Etkileyebilecek Faktörleri Gidermeye Yönelik Çözüm Önerileri

Öğretmenlerin hemen hemen hepsi grafik hesap makinelerinin matematik müfredatı ile bütünleştirilmesi sürecinde öncelikle öğretmenlerin bu teknolojiyi nasıl kullanacakları konusunda yetiştirilmesi ve öğrencilere grafik hesap makinesi kullanım bilgi ve becerisi kazandırılması gerektiği konusunda görüş birliği içindeydi. Katılımcılar, öğretmenlerin yetiştirilmesini hizmet içi kurslardan ziyade hizmet öncesi eğitim fakültelerinde yapılması gerektiğine vurgu yapmıştır.

Katılımcıların genel anlamda matematik derslerinde bu teknolojinin uygulanabilir olması için neler yapılması gerektiği konusundaki görüşleri;

- ✓ Müfredat yeniden bir düzenlemeye gidilmesi,
- ✓ Önemli olduğu düşünülen konularda etkili ve kalıcı öğrenmeyi sağlamak amacıyla kullanılması,
- ✓ Uygulama dersi adı altında haftada 1-2 saatin bu tür etkinliklere ayrılması, şeklinde özetlenebilir.

Ayrıca katılımcılardan ikisi ise anlaşılabilirliği açısından dilinin Türkçe olması gerektiğini ifade etmişti. Özellikle kursun ilk günlerinde ekrandaki yardımcı komutları anlamada çeşitli problemler yaşayan bu iki katılımcı bu şekilde bir öneri getirmiştir.

5. ÖNERİLER

Öğretmenlerden nasıl bir öğretim yapmaları isteniyorsa, aynı şekilde öğrenme deneyimlerinin kazandırılması gerekmektedir. Çünkü, birey nasıl öğreniyorsa öğretmen olduğunda da öğrencilerinin aynı şekilde öğreneceğini düşünür (Baki,2002). Dolayısıyla bu teknolojinin kullanımı için özellikle öğretmen adaylarına fakülte sıralarında, öğretmenlere ise hizmet-içi kurslar vasıtasıyla grafik hesap makinesi teknolojisinin tanıtılması gerekir. Bu konuda üniversitelere ve eğitimcilere önemli görevler düşmektedir. Bu teknoloji ve matematik derslerinde kullanımı ile ilgili gelişmeleri yakından takip etmeleri ve uygulamaya geçirmeleri önerilebilir.

Yapılan çalışma göstermiştir ki, öğretmenlerin hesap makineleri ile ilgili ilk değerlendirmeleri öğrencilerin işlem yapma becerilerine zarar vereceği şeklindedir. Bu durumun, öğretmenlerin teknolojinin matematik sınıflarında kullanımı ile ilgili sınırlı bilgi ve deneyimlerinden kaynaklandığı düşünülmektedir. Nitekim kursun sonunda çoğu öğretmen bu düşüncelerinden vazgeçmiştir. Bunun için görev başındaki öğretmenlere teknoloji destekli uygulamaları tanıtan, gerçek öğrenme ve öğretme deneyimleri yaşatan bu türden kurslara gereksinim vardır. Ancak bu durumda öğretmen bu türden teknolojileri mesleki anlamda ciddiye almaya başlayacaktır.

Matematik derslerinde teknolojik araçlardan yararlanma konusunda öğretmenlerin yalnız bırakılmaması gerektiğini düşünülmektedir. Öğretmen, geleneksel öğretim yaklaşımları ve yapısalcı öğrenmeye dayanan teknoloji destekli yaklaşımlar arasında bırakılırsa, doğal olarak bildiği, kendisine kolay geleni tercih edecektir. Başarılı bir uygulama için politikacı, okul idarecileri ve öğretmenlerin oluşturduğu üçlü saç ayağına ihtiyaç vardır. Bunun için, öncelikle öğretmenlerin bu alanda yetiştirilmeleri, daha sonra da kullanımlarını teşvik edecek, gerekirse zorlayacak uygulamaların gerek Milli Eğitim Bakanlığı gerek okul idarecileri tarafından gerçekleştirilmesi gerekmektedir.

Yapılan çalışma, bu ve benzeri teknolojilerin matematik eğitiminde etkin bir şekilde kullanılabilmesi için müfredat programını ve üniversite giriş sınavlarını da içine alan pek çok alanda köklü değişikliklerin yapılması gerekliliğini ortaya koymuştur.

Bu çalışmaya katılan öğretmenler grafik hesap makineleri ile oluşturulan öğrenme ortamının, öğrencinin ilgisini çekeceği, yaparak ve yaşayarak öğrenme fırsatı vereceği, bu şekilde elde edilen bilginin kalıcı olacağı ve öğrencileri araştırmaya sevk edeceği şeklinde ortak görüş bildirmişlerdir. Neticede, özelde geometri genelde matematik öğretiminde bu tür öğrenme-öğretme ortamları hazırlamak için grafik hesap makinelerinden yararlanılabilir. Ancak bu türden etkinliklerin hazırlanması zorlu bir uğraştır ve hevesli öğretmenlerin etraflarında faydalanabilecekleri kaynağa ihtiyacı olacaktır. Bu yüzden öğretmenlerin derslerinde faydalanacakları müfredat konularını kapsayacak şekilde grafik hesap makinelerine dayalı etkinliklerin geliştirilmesi ve sınıflarda uygulanması gerekmektedir.

Bu çalışma süresince grafik hesap makinelerinin matematik öğretiminde kullanımı ve uygulanabilirliği ile ilgili genelde olumlu görüşler belirten öğretmenlerin, kurs sırasında söylediklerini, fırsat verildiğinde sınıflarında hangi düzeyde yapabileceklerini veya buna ne kadar istekli olacaklarını tespit etmek amacıyla yeni bir çalışma yapılabilir.

Yapılan bu çalışma sonucu elde edilen deneyim ışığında araştırmacı, bu alanda çalışacak ve buna benzer bir kurs düzenlenmeyi düşünen araştırmacılara şunları önermektedir;

- ✓ Hazırlanacak kurs katılımı ve bu katılımın devamlılığını sağlamak amacıyla hizmet öncesi, hizmet içi veya seminer şeklinde organize edilmeli, kurs tarihleri ise öğretmenlerin yoğun olmadıkları ya da tatil dönemlerine göre belirlenmelidir. Bu tür kursların verimli olabilmesi için gönüllülük esas alınmalıdır.
- ✓ Hazırlanan kursta süre kısıtlı olduğu için katılımcılara grafik hesap makinesine ait temel fonksiyonları kullanma becerilerinin kazandırılması amacıyla iki saatlik bir süre ayrılmıştır. Bu süre katılımcıların bir kısmı için yeterli olmuştur (Özellikle daha önceden bilgisayara aşina olanlar ve yazılım içerisindeki İngilizce kelimeleri anlamada zorluk çekmeyenler için). Ancak bir kısmı için yeterli olmamıştır. Bu becerileri iyi kazanamayan katılımcılar etkinlikleri gerçekleştirmede çok zaman kaybetmiş ve güçlükler yaşamıştır. Bu güçlükler onların makinenin kullanımının çok zor olduğunu düşünmelerine ve uygulanabilirliği ile ilgili olumsuz bir yaklaşım geliştirmesine sebep olmuştur. Bu yüzden grafik hesap makinelerinin kullanımına ilişkin temel becerilerin kazandırılmasına yönelik etkinlikler biraz daha geniş zamana yayılmalı ve bunlarla ilgili pekiştirici uygulamalar yapıldıktan sonra diğer çalışmalara geçilmelidir bunun içinde kurs süresi biraz daha uzun olmalıdır.

6. KAYNAKLAR

- Alexander, M. P.(1993) The Effective Use of Computers and Graphing Calculators in College Algebra. Yayınlanmamış Doktora Tezi. Georgia State University
- Ardahan, H. ve Ersoy, Y.(2000), “Matematik Öğretmenlerinin Hizmet İçi Eğitimi-I: TI-92 DERIVE ve Çalışma Yaprakları, IV. Fen Bilimleri Eğitimi Kongresi, Ankara, s:681-685.
- Ardahan, H. ve Ersoy, Y.(2002), TI-92 Destekli Matematik Öğretimi-II: Matematik Öğretmen Adaylarının Görüşleri. V. Fen Bilimleri ve Matematik Eğitimi Kongresi, 16-18 Eylül,Ankara. http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/b_kitabi.htm#Matematik
- Arvanis, H.N. (2003).Extent of Use and Obstacles Faced by Teachers in the İntegration of Graphing Calculator into Algebra I Clasrooms: Surveys of Illinois High School Mathematics Teachers. Yayınlanmamış Doktora Tezi. Illinois State University.
- Baki, A. ve Bell, A.(1997). Ortaöğretim Matematik Öğretimi. Cilt 1. YÖK. Ankara.
- Baki, A.(1996), “Matematik Eğitiminde Değişim”, Çukurova Eğitim Fakültesi Dergisi, 14, 41-47.
- Baki, A.(2002), Bilgisayar Destekli Matematik. Ceren Yayın Dağıtım. I. Baskı.
- Doerr, H. M., ve Zangor, R. (2000). “Creating meaning for and with the graphing calculator” Educational Studies in Mathematics, 41, 143-163
- Dunham, P.H., Dick, T.P.(1994), “Resarch on Graphing Calculators”, The Mathematics Teachers, 87, 440-455
- Ersoy, Y. (2003). Teknoloji Destekli Matematik Eğitimi-1: Gelişmeler, Politikalar ve Stratejiler. İlköğretim-Online 2(1). Sf. 18-27.
- Ersoy, Y.(2002), “Hesap Makinesi Destekli Matematik Öğretimi: Öğretmen Görüşleri ve Genel Eğilimler”. V. Ulusal Fen ve Matematik Eğitim Bilimleri Kongresi. Ankara. http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/b_kitabi.htm#Matematik
- Ersoy, Y.(2002), Bilişim Teknolojisi ve Matematik Eğitimi(BiTeME): Matematik Öğretimi ve Öğretmen Eğitimi, V. Ulusal Fen ve Matematik Eğitim Bilimleri Kongresi. Ankara. http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/b_kitabi.htm#Matematik
- Hembree, R., Dessart, D.J.(1986), “Effects of Hand-Held Calculators in Precollage Mathematics Education: A Meta Analysis”, Journal for Research in Mathematics Education, Vol.17, No.2, 83-89.
- Kutzler, B. (2000). The Algebraic Calculator as a Pedogogical Tool for Teaching Mathematics. The International Journal of Computer Algebra in Mathematics Educations. Vol. 7 Issue 1, 5-23
- Milou, E.(1999), “The Graphing Calculator: A Survey of Classroom Usage”, School Science and Mathematics, Vol.99,133-139.
- Mumtaz, S. (2000), “Factors Affecting Teachers’ Use of Information and Communications Technology: a review of literature”, Jaurnal of information Technology For Teacher Education, Vol.9, No.3, 319-340.,
- Myers, K.A.(1998).The use of garphing/Symbolic Calculator in Mathematics: A Study of Teachers knowledge, beliefs and practices. Yayınlanmamış Doktora Tezi. Universty of Cincinnati.
- National Council of Teachers of Mathematics (1989) Curriculum and evaluation standars for school mathematics, Reston, VA: Author.
- NationalCouncil of Teachers of Mathematics NCTM (2000). Principles and standards for school mathematics, Reston, VA: Author.
- Nicaise, M. Ve Barnes, D.,(1996), “The Union of Technology, Constructivism and Teacher Education, Journal of Teacher Education, Vol.47, 205-213.
- Nikolaou, C. (2000). Hand-Held Calculator Use and Achievement in Mathematic Education: A Meta Analysis. Yayınlanmamış Doktora Tezi. Georgia State University.
- Paschal, S. G., (1994) Effects of a Visualization-Enhanced Course in College Algebra Uing Graphing Calculators and Video Tapes. Yayınlanmamış Doktora Tezi.Georgia State University
- Pomerantz, H.(1997). The Role of Calculators in Mathematics Education, Dallas.
- Scott, B. A.(1995). The Effect of Graphing Calculators in Algebra II Classrooms: A Study of Comparing Achievement, Attitude, and Confidence. Yayınlanmamış Doktora Tezi. Universty of Nort Texas
- Simmt, E.(1997), “Graphing Calculator in High School Mathematics”, JI: of Computers in Mathematics and Science Teaching”, Vol.16, 269-289.
- Szombathelyi, A.(2001), “Personal Factors That Influence Teachers’ Decisions About Graphing Calculator Use and a Descriptive Model of Teachers’ Operational Levels for Using the Graphing Calculator in Mathematics Instruction”. Yayınlanmamış Doktora Tezi. Universty of South Carolina.
- Tharp, M. L., Fitzsimmons, J. A. ve Ayers, R. L. B. (1997). “Negotiating a technological shift: Teacher perception of the implementation of graphing calculators” Journal of Computers in Mathematics and Science Teaching, 16, 551-575.

- Trout, C.R. (1993). The Effect of Computer Algebra System in Intermediate Collage Algebra. Yayınlanmamış Doktora Tezi. The Universty of Texas at Austin.
- Upshaw, J.T.(1994). The Effect of the Calculator-Based, Graph-Exploration Method of Instruction on Advanced Placement Calculus Achievement. Yayınlanmamış Doktora Tezi. Universty of South Carolina.

İLKÖĞRETİM 6. SINIF FEN BİLGİSİ DERSİ *ELEKTRİK ÜNİTESİNDE* KAVRAM HARİTALARI İLE ÖĞRETİMİN ÖĞRENME DÜZEYİNE ETKİSİ

Fulya Öner¹, Mehmet Arslan²

1. Erciyes Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Eğitimi A.B.D. Araştırma Görevlisi

2. Erciyes Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü

ÖZET

Günümüzde her alanda artan bilgi birikiminin bireylere etkili ve verimli biçimde aktarılması eğitimcilerin öncelikli sorunudur. Çağımızda giderek öne çıkan bilişsel öğrenme kuramları ve stratejileri bilginin nasıl alındığı, depolandığı ve geriye getirildiği konularında önemli ipuçları sağlamaktadır. Bilişsel öğrenme stratejileri arasında Kavram Haritalarının, kavramların ve bilgilerin zihinde örgütlenmesi, anlamlandırılması ve depolanması süreçlerinde, hemen her bilim alanında, etkili olduğunu sayısız araştırma bulguları doğrular niteliktedir. Özellikle çok sayıda kavramın ve bilginin organizasyonunu gerektiren fen bilimlerinin öğretiminde kavram haritalarının öğretme öğrenme ortamında yoğun biçimde kullanıldığı görülmektedir.

Bu çalışmada ilköğretim okulu altıncı sınıf elektrik ünitesinde kavram haritaları ile çalışılan deney grubunun öğrenme ve hatırlama düzeylerinin herhangi bir strateji öğretimi uygulanmayan kontrol grubunun öğrenme ve hatırlama düzeyinden *anlamlı* düzeyde yüksek olduğu görülmektedir.

Günümüzde fen bilgisi öğretmenlerinin kavram haritaları ile öğretim konusunda bilgi ve becerilere sahip olmalarının ülkemizde fen eğitiminin niteliğini artırmada önemli bir etkiye sahip olacağı düşünülmektedir.

Anahtar Kelimeler: Öğrenme stratejileri, kavram haritaları, anlamlandırma, örgütlenme.

ABSTRACT

Issues like “How can knowledge be given as an effective and productive way to the learners?” are among the major problems of education. In our age, cognitive learning methodologies and strategies are being used by an increasing number and they tend to be a guide for learners as knowing how the knowledge is grasped, stored and called back. It has been proved that concept map, as a cognitive learning strategy, is an effective way for storing, organizing and making the knowledge and concepts meaningful in mind in all branches of science. Specifically, concept map is used as a way for teaching lots of concepts and knowledge in science in which organization of those concepts and knowledge is a necessity.

It is seen in this research, which was carried out on two groups of sixth year primary school students through a unit called “electric” in science course, that the learning and recalling levels of the students in study groups to which concept mapping were taught were found to be significantly higher than the learning and recalling levels of the students in the control group to which no learning strategy was taught.

It is of great importance for teachers to have the necessary knowledge and ability for teaching with concept maps. It will be also effective for increasing the quality of science education which is a main factor on education.

Key Words: learning strategies, concept map, conceptualization, organizing.

1. GİRİŞ

Yaşamakta olduğumuz 21. yüzyılda logaritmik biçimde artan bilgi akışı eğitim programı, yöntem ve stratejilerinde değişimi ve yeni bir anlayışı gerektirmektedir. Bu yeni anlayış “aktif öğrenme” kavramıyla açıklanmaktadır. Aktif öğrenme yaklaşımı, öğrenci merkezli olup, öğrencilerin öğrenmede aktif rol alması üzerinde önemle durur. Bu yaklaşım öğrenmede bilişsel psikolojinin temele alınması, bilişsel öğrenme stratejilerinin işe koşulması demektir. Öğrenme stratejileri, belleğe yerleştirme, geri getirme gibi bilişsel stratejileri ve bilişsel stratejileri yönlendirici, yürütücü biliş süreçlerini kapsayan ve öğrencinin öğrenmesini etkileyen, öğrenci tarafından kullanılan davranış ve düşünme süreçlerine işaret etmektedir (Arends, 1997; Alındığı Kaynak: Senemoğlu, 2004). Diğer bir ifadeyle öğrenme stratejileri, öğrenenin yeni bilgileri dışarıdan almak, bunları depolamak ve gerektiğinde geri getirmek (hatırlamak) amacıyla yaptığı eylemlerin bir bütünüdür. Bunun çeşitli yollarından birisi de öğrenci merkezli aktivitelerin tamamlayıcısı olarak kavramsal ders içeriğini kapsayan kavram haritaları tekniğidir. Kavram haritalama aktivitelerinin kullanımının, bilginin organizasyonu ve hatırlamada geleneksel sözel öğrenmelere ya da pasif öğretime göre üstünlükler sağladığını çok sayıda araştırma

ortaya koymaktadır. Bunun yanında kavram haritalarının kullanımında öğretmenlerin kılavuzluk görevlerini doğru ve yerinde yapmaları büyük önem taşımaktadır.

Aslında öğretimde yani öğretme-öğrenme ortamında bilişsel süreçlerin ön plana çıkması bilişsel öğrenme kuramlarının giderek önem kazanmasının bir sonucudur. Günümüzde öğrenenler için öğretme ve öğrenme süreçlerinin en etkili biçimde düzenlenmesi eğitimcilerin en önemli sorunudur. Öğretim ortamlarının öğrenenlere uygun olarak tasarlanması öğretmenlerin temel hedefi olmalıdır.

Bilginin Örgütlenmesi /Kavram Haritaları

Ausubel'e göre başarılı bir öğrenme için anahtar faktör olan anlamlı ve ezberci öğrenme arasındaki farklılık, insanların eski bilgilerinden yola çıkarak yeni bilgiler için yapıcı bir bağ kurdukları zaman oluşmaktadır. Buradan iki önemli varsayım çıkarılabilir. Birincisi, anlamlı öğrenme, var olan bilgilere yeni bilgileri eklemenin aktif, yapıcı ve giderek artan bir yöntemidir. İkincisi de kavram ve öneriler; öğrenme sürecinde ana rolü oynayan faktörler olup bilginin, anlamsallaştırma ve anlamının ana elemanıdır.

Kavram haritaları, kavram ve öneriler arasındaki ilişkileri açıkça gösteren bir öğretim tekniğidir. Buna göre kavramlar özelden genele doğru, en genel kavram en başta en özel olan daha altlarda olmak koşuluyla hiyerarşik bir düzen içerisinde sıralanırlar (Novak & Gowin, 1984; Stice & Alvarez, 1987).

Novak, Gowin & Johansen (1983), Lehman Carter & Kahle (1985), Okebokola & Jegede (1988) and Mayer (1989) kavram haritası kullanımının öğrenciler için anlamlı öğrenmeyi sağladığına ve iyi sonuçlar getirdiğine dikkat çekmişlerdir. Bu kişiler göre kavram haritaları anlamaya artırır, kavramsal ilişkilerin gelişmesini sağlar, mantıklı düşünmeyi sağlar, anahtar düşünceler üzerinde yoğunlaşmayı sağlar, zor ve yeni kavramların öğrenilmesini kolaylaştırır. Downing & Morris (1984)'e göre kavram haritaları zor okuma parçalarının mantıksal muhakeme yapılarak içeriğin değerlendirilmesi yoluyla daha etkili okunmasını sağlar. . Novak, Gowin & Johansen (1983)' e göre ise kavram haritaları okuyuculara önemsiz bilgileri önemlilerden ayırt etmeyi, eleştirel değerlendirmeyi bilginin hiyerarşik düzenlenmesini ve çoklu düşünme yollarını geliştirmesi yoluyla düşünsel öğrenmesini geliştirmesini sağlar. Novak (1984) kavramların apaçık görsel sunumlarının okuyucunun görüş açısını kolaylaştırdığını, kayıp noktaları görmesini sağladığını, yanlış anlamaları önlediğini, konuşma ve mantıksal muhakeme yollarını öğrettiğini savunmuştur.

Mayer (1989) de kavram haritalarını; okuyuculara problem çözerken yaratıcı şekilde bilgi transfer etmeyi ve bilgileri uyumlu bir şekilde organize etmeyi sağlayan kısa ve özlü öğrenme şemaları olarak tanımlamıştır. Stice & Alvarez (1978) e göre ise kavram haritaları öğrencilere bilgileri yeniden düzenleme olanağı sağlar, bilgi üzerinde odaklanma ve konsantre olmayı ve kendi kendine öğrenmeye motive etmeyi sağlar.

Eğitimde, Ausubel'in (1968) bilişsel eğitim teorisi Novak'ın (1977) öğrencilerin öğrenmelerinde etkili bir sistem olan kavram haritalarını geliştirmesine yol açmıştır (Novak and Gowin, 1984). Bu sisteme göre; kavramlar, oval şema içine, kavramlara verilen örnekler ise dikdörtgen kutular içine yazılır ve kavramlar ile örnekler arasında da ilişkileri gösteren oklarla da bağlantılar sağlanır. Eğitim alanında kavram haritalarının çok farklı şekilleri kullanılmıştır. (Lambiotte, Dansereau, Cross and Reynolds, 1989). Kavram haritaları ayrıca Wright-Patterson gibi bazı uzmanlar tarafından da bilgi kazanımlarını sağlamada araç olarak kullanılmıştır (McNeese, Zaff, Peio, Snyder, Duncan and McFarren, 1990). Bilim tarihinde kavram haritaları bilimsel değişimlerdeki kavramsal değişiklikleri göstermek için kullanılmıştır (Nersessian, 1989; Thadgard, 1992).

(<http://ksi.cpsc.ualgary.ca/articles/ConceptMaps/>).

Kavram haritalarının kökeni David Ausubel tarafından bulunmuştur. Tekniği ise Joseph D. Novak ve Cornell tarafından geliştirilmiştir. Kavram haritaları adını Constructivism (yapılandırmacı eğitim) den almaktadır. Bu ilkedan yola çıkanlar kazanılmış bilgilerden yola çıkılarak yeni bilgilere ulaşılacağını savunmaktadırlar. Kısaca, düşüncelerimiz neyi, nasıl öğreneceğimizi etkiler. Grayson H. Walker, *Concept Mapping and Curriculum Design*, Teaching Resource Center, The University of Tennessee at Chattanooga'a göre kavram haritaları bilgiler (kavramlar) arasındaki ilişkileri ve bilgiler arasındaki düşünceleri ifade eder. (<http://www.studygs.net/mapping/>)

Bilgi, hafızada farklı şekillerde depolanabilir. Ezber öğrenmenin bir sonucu olarak, bilgilerin birbirinden ayrı ve kopuk bir biçimde oluşması, bu yollardan biridir. Öğrencilerin okullarda kazandığı çoğu bilgilerin bu yolla olduğu görülmektedir. Buna karşılık bilgi parçalarının kavramsal olarak diğer parçalara bağlı olduğu bilgiler, birbiriyle alakalı parçalar halinde geniş bir şekilde organize edilebilir. Değişik ilgi alanlarına dair soruların

kapsamlı cevabını, benzerliklerini, sonuçlarını, yeni konu alanlarının yayılmasını içeren bilişsel aktivitelerin genişletilmesi ve sıralanması için bu bağlantı ağları, diğer bilgilere bağlanabilir (Mc Gilly, 1994).

Farklı düzeyde alışılmışlıkların varlığına rağmen öğrenciler, bilgileri elde etmek ve unutmamak için kendilerine has bir bilişsel süreç kullanıyorlar. Bu, öğrencinin konu veya içeriği kullanma şekline bağlı olan kazanım ve performanslarını ifade eder. Öğrencinin seçtiği, kodladığı, organize ettiği, hafızaya aldığı, yeniden elde ettiği, çözdüğü ve bilgi ürettiği yollar öğrenmede etkili olduğu taktirde “bilişsel biçem” diye adlandırılır (Dillon & Pellegrino, 1991). Bilişsel sürecin gücünü artırmak ve güçsüzlüğünü gidermek için öğretimi tasarlamada zorluklar meydana gelir. Eğitimciler, stratejilerin öğrencinin ihtiyaçlarına uygun olarak düzenlendiği taktirde çok verimli bir öğrenmenin gerçekleşebileceği konusunda hemfikirdirler (Ledford, 1996). Buradaki belli başlı işlem belki de, öğrencinin kritik ihtiyaçlarını belirlemek, sonrasında ise o öğrenciyle beraber onun düzeyindeki diğer öğrencilerin de ihtiyaçlarını giderecek şekilde öğretimi programlamaktır.

Bilginin örgütlenmesi, birçok öğrenme kuramcıları tarafından uzun süredir konu edilmektedir. Gestaltçılar, organizmanın duysal bilgide yer almayan tecrübelerle bir şeyler eklediğine ve bunların örgütlendiğine inanırlar. Wertheimer, Kohler, Koffka “Bütün, o bütünü parçalarının toplamından başka bir şeydir” diyen öğrenme kuramının kurucularıdır. Biz alemleri anlamlı bütünler içerisinde araştırıyoruz. Bu kuramcılar, şunu iddia ederler: “Bizim anlayışımız örgütlenmiş bölümlere ayırmak ya da ‘Gestaltçılık’tır ve bu psikolojinin temel konu alanı olmalıdır.” (Hergenhahn & Olson, 1992).

Bir bütün oluşturmak için karmaşık elementleri sistemli bir biçimde bir araya getirme becerisi, öğrenme ve öğretmede sistem yaklaşımının temel özelliğidir. Doğrulanabilir eğitimi programlamada sistem yaklaşımı eleştirel bir yapıya sahiptir. Birçok disiplinin düzenlenmesi çoğu durumda eğitim görevinde problemlerle uğraşmada bu bütüncü yaklaşımı kullanır çünkü bu, düşünceyi problem çözümüne yönlendirir (Ledford, 1996).

Bilişsel Öğrenme Süreci

Bilişsel öğrenme prensipleri, eğitsel uygulamalarda güçlü bir potansiyele sahiptir. Bir bilgi-işlem yaklaşımı dikkatleri, öğrenmenin ürün ve sonuçlarından öğrenme ve öğretmeyi içeren süreçlere yöneltir. Mc Gilly (1994), öğrencilerin kavrayarak okumasında ihtiyaç duydukları altı stratejiyi tespit eden araştırma grubunun kararlarını şöyle nakleder: Okumanın maksadını kavramak, ilgili geçmiş bilgilerini harekete geçirmek, ilgili içeriği ilgisiz olandan dikkatle ayırmak, içeriğin önceki bilgilerle iç tutarlılığını ve uygunluğunu değerlendirmek, okuma süreçlerinin kapsamını gözlemek ve çıkarımların taslağını oluşturup test etmek. Bu araştırma grubu, karşılıklı öğretim diye adlandırdıkları bir eğitim kuramı geliştirdiler ki; bu kurama göre başlangıçta öğretmen rehberlik eder ve eğitimi biçimlendirir, sonrasında ise öğrencilerin kendi öğrenmelerinde sorumluluk üstlenmelerine izin verir.

Bu karşılıklı öğretimin temelleri, öğretim tasarımının unsurlarıyla dikkat çekici bir benzerlik gösterir. Eğitimsel ortamın ve karşılıklı öğretimin ortak yönlerinden biri, bir kitabı okuduğunda ya da bir öğretim etkinliğine katıldığında öğretim aktivitesinin maksadını anlamaktır. Öğrencinin uzun süreli ilkelerle öğrenmesi için tasarımın uygunluğu belli olmalıdır. Öğreneceği şeylerle neler yapabileceğini öğrenmedikçe ve bunun mantığını kabul etmedikçe o anki öğrenmenin ötesinde çok az şeyi aklında tutar (Ledford, 1996; Kintsch, Tennyson, Gagne, Muraida, 1991). Sarf edilen çabanın ekonomikliği de uygunlukla birlikte dikkate alınması gereken bir etkidir. Bu hedefe ulaştırılacak en uygun uygulamalar ve en etkili araç gereçlerin seçimi üzerinde dikkatlice düşünülmelidir.

Şema Teorisi

Bilgi işlem yaklaşımının ve öğretim tasarımının ortak yönlerinden ikincisi de uygun geçmiş bilgileri harekete geçirme ile ilgilidir. Tanınmış birçok öğrenme kuramcısı, bireyin ya da çocuğun en uygun şekilde davranmada sahip olduğu potansiyelle ilgili düşüncelerini hala tartışmaktadırlar. Jean Piaget, organizmanın fiziksel çevreye nasıl tepkide bulunacağını şema – organizmanın bilişsel yapı unsurları- yoluyla tespit edilebileceğini ifade eder (Hergenhahn & Olson, 1994). Jerome Bruner bunu ‘zihinsel harita’ diye ifade etmektedir ki; bu bizim nereden nereye gideceğimizi belirlemede bir yol takip etmemize olanak tanır. Şema teorisinin öğretim tasarımı için önemi, onun daha önce öğrenilmiş uygun bilgileri hatırlamaya yardımcı eylemleri içermesinden dolayıdır (Ledford, 1996; Kintsch, Tennyson, Gagne, Muraida, 1991). Bir öğrenci, mevcut bilgilerinden haberdar edilmeli ve önkoşul becerilerle, öğrenme hedefleri arasında köprü oluşturacak stratejilere maruz bırakılmalıdır. Öğrenci analizinin adımları ve öğretim tasarımındaki öntest, öğrencinin gerekli davranışlara ve şemaya sahip olup olmadığını belirlemeye hizmet etmelidir.

Kavramsal çevre, öğrencilerin zihinsel haritası ya da şeması ile yakından ilgilidir. Mc Gilly (1994), kavramsal çevreyi, ilgili olguların ve/ ya da durumların ve bunlar arasındaki ilişkilerin kümesi olarak tanımlar. Öğrencilerden, bilgilerini örgütlemek ve sistematize etmek için onları cesaretlendirmede etkili bir yöntem olarak, kavram haritaları meydana getirmeleri istenebilir. Kavram haritaları, anlaşılmasız ve soyut bir kavram tarifi süresince ilgili çağrışımların bağlantılarını ve üst değerlerini gösterir. Son yıllarda hypermedya, herhangi bir bilgi parçası ve çeşitli şekillerde onunla ilgili olanlar arasındaki çok yönlü bağlantılar aracılığıyla öğrencilerin, bir bilginin bütününe incelemelerine dikkatleri çekmeye başlamıştır.

Kavram haritalarıyla öğretimde, fen bilgisi dersinin ayrı bir yeri ve önemi bulunmaktadır. Bu derste karşılaşılan zor kavramların kavramsal öğrenimini sağlamada ve kavramlar arasındaki ilişkileri yansıtmada uygulanabilecek kolay ve kullanışlı bir yoldur. Margulies (2004), öğretmenlerin kavram haritalarının temel yapılarını öğrenebileceklerini ve öğretebileceklerini belirtmekte, bu sayede öğretmenlerin öğrencilerin düşüncelerini kaydederken kendi zekalarını kullanmalarına yardımcı olabileceklerini vurgulamaktadır. Buzan'a göre ise (1996), kavram haritaları sınıf uygulamalarında kullanılabilir bir başka görsel not tutma tekniğidir. Bazı öğrenciler, çizgisel not tutma tekniğinin ilk adımı olan bu teknikte kendilerini daha rahat hissetmektedirler.

Araştırmanın Amacı ve Önemi; Araştırmanın amacı, İlköğretim 6. sınıfında kavram haritaları ile öğretim yapılan deney grubunun öğrenme düzeyi ile geleneksel öğretim yapılan kontrol grubunun öğrenme düzeyleri arasında anlamlı farklar olup olmadığını ortaya koymaktır. Diğer bir ifadeyle kavram haritalarıyla yapılan öğretimin geleneksel öğretime göre etkililiğini sınamaktır. Araştırma, öğrenci merkezli ya da aktif öğrenme stratejileri oluşturmada fen bilgisi öğretmenlerine yol göstermesi bakımından önem taşımaktadır.

Araştırmanın Problemi; Yukarıdaki amaca uygun olarak araştırmanın problem cümlesi şu şekilde belirlenmiştir: *“İlköğretim Okulu 6'ncı sınıf Fen Bilgisi Dersi Elektrik Ünitesinde kavram haritaları ile öğretim yapılan deney grubu ile geleneksel öğretim yapılan kontrol grubunun öğrenme düzeyleri arasında anlamlı bir fark var mıdır?” biçiminde tasarlanmıştır.*

II. MATERYAL VE YÖNTEMİ

Araştırmanın Yöntemi: Çalışmada kontrol gruplu ön test-son test modeli uygulanmıştır.

Veri Toplama Teknikleri: Deney ve kontrol gruplarının Elektrik Ünitesi ile ilgili ön koşul bilgilerini yoklamak için her iki gruba da denel işlemin başında 25 sorudan oluşan “Bilişsel Giriş Davranışları Testi” uygulanmıştır. Elektrik ünitesinin hedeflerini ve kritik davranışlarını yoklamaya yönelik olarak hazırlanan bilgi, kavrama ve uygulama düzeyinde sorulardan oluşan “Düzyel Belirleme Testi” her iki gruba ünite başında ön test, ünite bitiminde son test olarak uygulanmıştır. Düzyel Belirleme Testinde 10 adet Bilgi, 8 adet kavrama ve 7 adet uygulama olmak üzere topla 25 soru yer almıştır.

Uygulanan İstatistikî Teknikler: Gruplar arasında ön koşul bilgiler ve bilgi, kavrama, uygulama ve toplam öğrenme düzeyleri bakımından gruplar arasında anlamlı farklar olup olmadığını tespiti için “t” testi yapılmıştır.

III. BULGULAR VE YORUM

a) Grupların Bilişsel Giriş Davranışları Puanlarına İlişkin Bulgular

Kavram haritalarıyla öğretim yapılan deney grubu ile geleneksel öğretim yapılan kontrol grubunun hazır bulunuşluk düzeylerini yoklamak üzere elde edilen Bilişsel Giriş Davranışları puanlarının aritmetik ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığına ilişkin “t” testi sonuçları aşağıda Tablo 1’de sunulmuştur.

Tablo-1: Deney ve Kontrol Gruplarının Bilişsel Giriş Davranışları Puanları

	n	X	Ss	SD	t	p
KONTROL	41	29.85	9.51	40	0.48	0.63
DENEY	41	30.73	6.83	40		

Tablo 1’in incelenmesinden anlaşılacağı gibi, Kontrol grubunun bilişsel giriş davranışları puanının ortalaması 29.85, standart sapması 9.51 ; deney grubunun bilişsel giriş davranışları puanının ortalaması 30.73, standart sapması ise 6.83 olarak bulunmuştur. Hazır bulunuşluk düzeyleri bakımından gruplar arasında anlamlı bir fark olup olmadığı “t” testiyle yoklanmış, gözlenen 0.48’lik “t” değeri 80 serbestlik derecesinde ve .05 manidarlık

düzeyinde anlamlı bulunmamıştır. Bu bulgulardan hareketle Deney ve kontrol grupları arasında hazır bulunuşluğun önemli bir göstergesi olan bilişsel giriş davranışları bakımından anlamlı bir fark olmadığı, diğer bir ifadeyle grupların denk olduğu söylenebilir.

b) Grupların Ön Test Toplam Puanlarına İlişkin Bulgular

Kavram haritalarıyla öğretim yapılan deney grubu ile geleneksel öğretim yapılan kontrol grubunun Ön Test Toplam Puanlarının aritmetik ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığına ilişkin “t” testi sonuçları aşağıda Tablo 2’de sunulmuştur.

Tablo-2: Deney ve Kontrol Gruplarının Ön Test Toplam Puanları

	n	X	Ss	SD	t	p
KONTROL	35	23.42	8.12	34	1.47	0.144
DENEY	35	26.05	6.67	34		

Tablo 2’in incelendiğinde, Kontrol grubunun Ön Test Toplam Puanının ortalaması 23.42, standart sapması 8.12; Deney grubunun Ön Test Toplam Puanının ortalaması 26.05, standart sapması ise 6.67 olarak bulunmuştur. Ön Test Toplam Puanları ortalamaları bakımından gruplar arasında anlamlı bir fark olup olmadığı “t” testiyle yoklanmış, gözlenen 0.144’lük “t” değeri 68 serbestlik derecesinde ve .05 manidarlık düzeyinde anlamlı bulunmamıştır. Bu bulgulardan hareketle grupların Ön Test Toplam Puanları ortalamaları bakımından denk oldukları söylenebilir.

c) Grupların Son Test Toplam Puanlarına İlişkin Bulgular

Kavram haritalarıyla öğretim yapılan deney grubu ile geleneksel öğretim yapılan kontrol grubunun Son Test Toplam Puanlarının aritmetik ortalamaları, standart sapmaları ve bu puanlar arasında anlamlı bir fark olup olmadığına ilişkin “t” testi sonuçları aşağıda Tablo 3’de sunulmuştur.

Tablo-3: Deney ve Kontrol Gruplarının Son Test Toplam Puanları

	n	X	Ss	SD	t	p
KONTROL	35	33.25	13.78	34	10.04	0.000
DENEY	35	64.45	11.95	34		

Tablo 3 incelendiğinde, Kontrol grubunun Son Test Toplam Puanının ortalaması 33.25, standart sapması 13.78; Deney grubunun Son Test Toplam Puanının ortalaması 64.45, standart sapması ise 11.95 olarak bulunmuştur. Son Test Toplam Puanları ortalamaları bakımından gruplar arasında anlamlı bir fark olup olmadığı “t” testiyle yoklanmış, gözlenen 10.04’lük “t” değeri 68 serbestlik derecesinde ve .05 manidarlık düzeyinde anlamlı bulunmuştur. Bu bulgular grupların Son Test Toplam Puanları ortalamaları bakımından deney grubu lehine anlamlı bir farklılık olduğunu ortaya koymaktadır. Bu farkın deney grubunda uygulanan öğretim stratejisinden kaynaklandığı söylenebilir.

d) Grupların Son Test Bilgi, Kavrama ve Uygulama Düzeyi Puanlarına İlişkin Bulgular

Deney ve Kontrol gruplarının bilgi, kavrama ve uygulama düzeyi son test puanlarının aritmetik ortalama, standart sapmaları ile gruplar arasında fark olup olmadığına ilişkin yapılan “t” Testi sonuçları aşağıda Tablo 4’te özetlenmiştir.

Tablo-4: Deney ve Kontrol Gruplarının Son Test Bilgi, Kavrama ve Uygulama Düzeyi Puanları

		n	X	Ss	t	p
KONTROL	Bilgi	35	16.3429	7.0207	6.84	.000
	Kavrama		10.5143	4.5592	8.46	.000
	Uygulama		6.4000	2.9426	14.81	.000
DENEY	Bilgi	35	27.8857	7.0950		.000
	Kavrama		18.1714	2.8022		.000
	Uygulama		18.4000	3.7823		.000

Tablo 4'te de, görüldüğü gibi Kontrol grubunun Son Test Bilgi Düzeyi Puanının ortalaması 16.34, standart sapması 7.02; Deneysel grubunun Son Test Bilgi Düzeyi Puanının ortalaması 27.88, standart sapması 7.09 olarak bulunmuştur. Gruplar arasında bilgi düzeyi puanları bakımından anlamlı fark olup olmadığı “t” testiyle yoklanmış, gözlenen 6.84'lük “t” değeri 68 serbestlik derecesinde ve .05 manidarlık düzeyinde deney grubu lehine anlamlı bir fark gözlenmiştir.

Kontrol grubunun Son Test Kavrama Düzeyi Puanının ortalaması 10.51, standart sapması 4.55; Deneysel grubunun Son Test Kavrama Düzeyi Puanının ortalaması 18.17, standart sapması ise 2.80 olarak bulunmuştur. Gruplar arasında kavrama düzeyi puanları bakımından anlamlı bir fark olup olmadığı “t” testiyle yoklanmış, gözlenen 8.46'lük “t” değeri 68 serbestlik derecesinde ve .05 manidarlık düzeyinde deney grubu lehine anlamlı bir fark gözlenmiştir.

Kontrol grubunun Son Test Uygulama Düzeyi Puanının ortalaması 6.40, standart sapması 2.94; Deneysel grubunun Son Test Uygulama Düzeyi Puanının ortalaması 18.40, standart sapması ise 3.78 olarak bulunmuştur. Gruplar arasında uygulama düzeyi puanları ortalamaları bakımından anlamlı bir fark olup olmadığı “t” testiyle yoklanmış, gözlenen 8.46'lük “t” değeri 68 serbestlik derecesinde ve .05 manidarlık düzeyinde deney grubu lehine anlamlı bir fark gözlenmiştir.

IV. SONUÇ VE ÖNERİLER

Öğrenme-öğretme sürecinde etkililiği sağlamada öğrenci merkezli aktivitelerin önemli olduğunu çok sayıda araştırma sonucu desteklemektedir. Bu araştırma bulguları da kavram haritaları ile öğretimin toplam, bilgi, kavrama ve uygulama düzeyleri bakımından geleneksel öğrenmelere göre önemli farklar sağladığını ortaya koymaktadır. Öğrenci merkezli aktiviteler içerisinde öğrenenin bilişsel yapılarına en uygun tekniklerden birisinin de öğretilen konunun kavram haritası çıkartılarak öğretilmesidir. Öğrenen bu sayede anlamlı öğrenmeyi gerçekleştirmekte, konuyla ilgili kavramlar, ilkeler, genellemeler arasında bir bağ kurmaktadır. Bir bakıma yapılan öğretim “Ben nasıl öğretim”den çok “Öğrenen nasıl öğreniyor?” sorusuna yöneliktir. Dolayısıyla kavram haritalarıyla öğrenme günümüzde geçerli olan bilişsel öğrenme anlayışına yani insan beyninin doğasına daha uygun bir yaklaşım olarak görülmektedir.

Kavram haritalarıyla öğretimin, konuları arasında aşamalılık ilişkisi yanında yoğun kavramların ve çok sayıda ilke ve genellemelerin öğretildiği fen bilgisi derslerinde daha sıkça kullanılması önerilmektedir. Bunun yanında öğretmenlerin kavram haritalarıyla öğretim konusunda bilgilendirilmeleri ve becerili kılınmaları önem taşımaktadır.

Öğretmenlerin fen bilgisi derslerinde önceleri kendi hazırladıkları kavram haritalarını kullanmaları önerilmektedir. Böylece zaman içerisinde öğrencilerin şematize etme becerileri gelişecektir. Sonuçta günümüzün eğitimdeki temel sloganı olan “Aktif Öğrenme” veya “Öğrenmeyi Öğretme” yönünde önemli gelişmeler sağlanmış olacaktır.

KAYNAKLAR

- Ausubel, D.P. (1968). *Educational Psychology: A Cognitive View*. New York, Holt, Rinehart and Winston.
- Buzan, T. (1996). *The Mind Map Book. Reprint Edition*. New York: Plume.
- Buzan, T. (2004). www.mind-map.com
- Downing, J. & Morris, B. (1984) An Australian program for improving high school reading in content areas. *Journal of Reading*. 28(3), 237-243.
- Lambiotte, J.G., Dansereau, D.F., Cross, D.R. and Reynolds, S.B. (1989). *Multirelational semantic maps. Educational Psychology Review* 1(4) 331-367.
- Lehman, J. D., Carter, C. & Kahle, J. B. (1985) Concept mapping, Vee mapping, and achievement: results of a field study with black high school students. *Journal of Research in Science Teaching*. 22(7), 663-673.
- Margulies, N. (2004). *Mindscaping: A Learning and Thinking Skill for All Students*, www.mind-scapes.net
- Mayer, R. E. (1989) Models for understanding. *Review of Educational Research*. 59(1), 43 - 64.
- McGilly, K. (1994). *Classroom lessons: integrating cognitive theory and classroom practice*. Cambridge, Massachusetts Institute of Technology.
- McNeese, M.D., Zaff, B.S., Peio, K.J., Snyder, D.E., Duncan, J.C. and McFarren, M.R. (1990). *An Advanced Knowledge and Design Acquisition Methodology for the Pilot's Associate*. Harry G Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio. AAMRL-TR-90-060.

- Nersessian, N.J. (1989). *Conceptual change in science and in science education*. **Synthese** 80(1) 163-184.
- Novak, J.D. (1977). **A Theory of Education**. Ithaca, Illinois, Cornell University Press.
- Novak, J.D. and Gowin, D.B. (1984). **Learning How To Learn**. New York, Cambridge University Press.
- Novak, J. D., Gowin, D. B., & Johansen, G. T. (1983) The use of concept mapping and knowledge Vee mapping with junior high school science students. *Science Education*. 67(5), 625-645.
- Okebukola, P. A. & Jegede, O. J. (1988) Cognitive preference and learning mode as determinants of meaningful learning through concept mapping. *Science Education*. 72(4), 489-500.
- Thadgard, P. (1992). **Conceptual Revolutions**. Princeton, New Jersey, Princeton University Press.
- Senemoğlu, N. (2004). *Gelişim Öğrenme ve Öğretim (Kuramdan Uygulamaya)*, Ankara, Gazi Kitabevi, 558.
- Stice, C. F. & Alvarez, M. C. (1987) Hierarchical concept mapping in the early grades. *Childhood Education*. 86-96.

İLKÖĞRETİM BİLGİSAYAR DERSİNDEKİ SINIF YERLEŞİM DÜZENİ VE ÖĞRETMEN ROLÜNÜN YAPILANDIRMACI ÖĞRENMEYE GÖRE DEĞERLENDİRİLMESİ

Araş. Gör. Ali ERSOY

Anadolu Üniversitesi Eğitim Fakültesi, İlköğretim Bölümü, alersoy@anadolu.edu.tr

ÖZET

Bu araştırmada, ilköğretim beşinci sınıf bilgisayar dersindeki yerleşim düzeni ve öğretmen rolünün yapılandırmacı öğrenmeye göre değerlendirilmesi amaçlanmıştır. Ayrıca araştırmada, yapılandırmacı öğretmen rollerini sınırlandıran etmenlerin neler olduğu da belirlenmeye çalışılmıştır. Araştırma, nitel araştırma yaklaşımına dayalı olarak desenlenmiştir. Araştırmada, kolay ulaşılabilir durum örnekleme kullanılmıştır. Araştırma verileri, 2002-2003 öğretim yılı bahar döneminde Eskişehir'deki bir ilköğretim okulunda gerçekleştirilen beşinci sınıf bilgisayar dersinde katılımcı gözlem ve yarı-yapılandırılmış görüşme yöntemi ile toplanmıştır. Veriler betimsel olarak çözümlenmiştir. Araştırma sonuçlarına göre, bilgisayar dersinde benimsenen bireysel yerleşim düzeni ile gerçekleşen öğretmen rollerinin çoğunlukla yapılandırmacı öğrenmeye uygunluk gösterdiği belirlenmiştir. Ancak, sınıf yerleşim düzeninden kaynaklanan ve yapılandırmacı öğretmen rollerinin gerçekleştirilmesini sınırlandıran kimi etmenlerin olduğu ortaya çıkmıştır. Bu etmenler, bir bilgisayarı 3 öğrencinin kullanması, sınıfın fiziksel olarak yeterli büyüklükte olmaması, öğrencilerin kullandığı sandalyelerin dönerli olmaması, bilgisayar masalarının yan yana gelecek biçimde boşluk bırakılmadan yerleştirilmiş olması sınıfın yerleşim düzenini yapılandırmacı öğretmen rollerinin yerine getirilmesi açısından kısmen olumsuz etkilemektedir. Gözlem yapılan bilgisayar dersinde; öğretmenin, yapılandırmacı öğretmen rollerinden en çok, öğrencilerin ön bilgilerini araştırma ve öğrenmeyi eğitim programına göre gerçekleştirmeye çalıştığı görülmüştür. Öğretmenin, değerlendirmede günlük sınıf çalışmalarına yer vermesi orta derece gerçekleşen rol olarak belirlenmiştir. Sınıfta en az gözlenen yapılandırmacı öğretmen rolü, öğrencileri tartışma ve karşılaştırma yapmaya teşvik etmedir. Öğretmenin yapılandırmacı öğretmen rollerini yerine getirmede, öğrencilerin derste oyun oynamak istemesi ve özellikle 3 kişi oturan öğrencilerin bilgisayar kullanma sırasını birbirlerine vermemesi gibi sorunlar yaşadığı gözlenmiştir.

Anahtar Sözcükler: yapılandırmacılık, bilgisayar, sınıf yerleşim düzeni, öğretmen rolü, ilköğretim.

EVALUATION OF CLASSROOM SETTING AND TEACHER'S ROLE IN COMPUTER COURSE IN ELEMENTARY EDUCATION IN TERMS OF CONSTRUCTIVIST LEARNING PRINCIPLES

ABSTRACT

In this research, it was aimed to evaluate the fifth grade computer course setting and teacher's role in elementary education in terms of constructivist learning. Additionally, this study also investigated the causes limiting the role of constructivist teacher. This research is based on qualitative research approach. Convenience sampling was used in the research. The data of the study were collected by the participant observational method and semi-structured interview method for computer course of Primary School in Eskişehir during the spring semester in 2002-2003 academic year. The collected data were analysed according to descriptive method. According to the research results, setting of computer classroom and teacher's role is generally suitable for constructivist learning principles. However, some factors resulting from the setting of classroom and limiting the achievement of constructivist teacher roles were observed. Sharing of one computer by three students, inadequate classroom size, unrevolving student chairs, placing the computer desks side by side without leaving any space negatively affect the classroom setting with respect to achieving constructivist teacher roles. During the lesson observed, it was noted that the teacher tried to search students current thinking about the topic and achieve the learning objectives in accordance with education programme. Teacher's considering the daily classroom activities in his evaluation was determined as a role achieved of average stage. Encouraging students to discuss and contrast was least observed constructivist teacher roles during the lesson. While the teacher was achieving the learning objectives of constructivist teacher role the following problems were observed. First, students wanted to play games during the lesson session. Second, the students who shared one computer were unwilling in giving their friend their turns.

Key Words: constructivism, computer, classroom setting, teacher's role, elementary education

GİRİŞ

Yapılandırmacılık, öğrencilerin bilgiyi nasıl öğrendiklerine ilişkin bir kuram olarak gelişmeye başlamış, daha sonra öğrencilerin bilgiyi nasıl yapılandırdıklarına ilişkin bir yaklaşıma dönüşmüştür (Erdem ve Demirel, 2002, s.82). Yapılandırmacı öğrenme sürecinde bilgiyi yapılandırma, öğrencilerin sahip oldukları bilgiyi oluşturma ve geliştirmelerinde daha etkin bir rol alması olarak tanımlanan anahtar bir kavramdır (McCormick ve Paechter, 1999; Akt. Erstad, 2002, s.429). Bilgi, birey tarafından çevreden edilgen olarak alınmaz, etkin olarak yapılandırılır. Bilgiye ulaşmak bireyin yaşamını düzenleyen bir uyum sürecidir. Bilgi bireysel ve toplumsal olarak yapılandırılır (Olssen, 1996, s.276). Bilgiyi yapılandırma sürecinde birey, zihninde bilgiyle ilgili anlam oluşturmaya ve oluşturduğu anlamı kendine mal etmeye çalışır (Yaşar, 1998, s.69). Bu açıklamalardan, yapılandırmacılıkta öğrencileri herhangi bir konu alanındaki tüm bilgilerle donatmak yerine, onlara bireysel bilgi yapılarını oluşturacakları ortamlar sağlanması gerekliliği ortaya çıkmaktadır.

Yapılandırmacılıkta bilgiyi yapılandırma öğretimle kolaylaştırılabilir, ancak, öğretimin doğrudan bir sonucu olarak gerçekleşmez. Bu nedenle, öğretim, öğrencinin bilgiyi yapılandırma sürecinde gereksinim duyacağı bilgi kaynaklarını sağlamalı ve bilginin geçerliğinin sınanacağı öğretmen ve diğer öğrencilerle işbirliği gerektiren toplumsal bir alan oluşturmalıdır (Deryakulu, 2000, ss. 64-66). Bilginin yapılandırıldığı ve öğretimin gerçekleştirildiği sınıf ortamının fiziksel özelliklerinin yapılandırmacı öğrenme açısından önemli bir değişkendir. Sınıf ortamında gerçekleştirilen etkinlikler ve etkileşimin öğrenme üzerinde önemli bir etkisinin olduğu söylenebilir. Nitekim, Yurdakul'un (2004, s.226) yaptığı araştırmada, yapılandırmacı öğrenme uygulamalarında ele alınması gerekli öncelikli değişkenlerden birinin fiziksel çevre olduğu ortaya çıkmıştır. Bir sınıfın fiziksel özellikleri içinde sınıfta benimsenen yerleşim düzeni öncelikli olarak yer almaktadır. Yapılandırmacılıkta bilgi bireysel olarak oluşturulmakta ve bilginin yapılandırılmasında içinde bulunulan ortamın önemli bir etkisi olmaktadır. Her sınıfın kendine özgü özellikleri vardır. Bu nedenle, yapılandırmacılık açısından esnek, öğrenci merkezli sınıf ortamlarının düzenlenmesi gerekmektedir.

Yapılandırmacı Sınıf Ortamının Yerleşim Düzeni

Geleneksel olarak sınıf ortamını davranışçı eğitim anlayışı kapsamında değerlendirilir. Sınıf ortamının fiziksel özellikleri öğrenme-öğretme üzerinde önemli bir etkiye sahiptir. Sınıfın fiziksel özellikleri kapsamında, başta sınıf yerleşim düzeni olmak üzere aydınlatma, havalandırma, ses ve renk düzeni sayılabilir (Özden, 2002, s. 49). Yapılandırmacılık açısından sınıfın fiziksel özellikleri, öğrenci merkezli ve esnek öğrenme ortamlarını kapsayacak biçimde olmalıdır. Öğrenciler, sınıfa farklı öğrenme stil, inanç, değer ve sosyal tercihler gibi özelliklerle gelmektedir. Bu özellikler öğrencilerin bireysel bilgi yapılandırmalarını etkilemektedir. Örneğin, bireyin öğrenmeye yönelik eğilimlerini ya da tercihlerini gösteren özellikler olarak tanımlanan öğrenme stilleri, çevresel koşullar, duyuşsal özellikler, sosyal tercihler ve fiziksel özelliklerden etkilenmektedir (Özer, 2001, s. 164). Bu nedenle, sınıf yerleşim düzeni, benimsenen eğitim anlayışı ve diğer yapısal düzenlemelerin göstergesidir denilebilir (Özden, 2002, s.50). Yapılandırmacı öğrenme ortamları, öğrencilerin öğrenme sürecinde daha fazla sorumluluk almalarını ve etkin olmalarını gerektirir (Yaşar, 1998, s.70). Bir sınıfın yerleşim düzeni, öğrencilerin o sınıfta edilgen ya da etkin bir role sahip olup olmadıklarının belirleyicisidir (Saban, 2002, s.177). Sınıf ortamında öğrencilerin etkin olabilmesi sınıfın esnek yapılanmaya olanak vermesiyle sağlanabilir. Bunun için gerektiğinde sınıfta farklı yerleşim düzenleri yapılabilir. Sınıf yerleşim düzenleri; *bireysel yerleşim düzeni-U yerleşim düzeni, sıralı yerleşim düzeni, küme yerleşim düzeni ve yuvarlak masa yerleşim düzeni* olarak sayılabilir (McKeinze, 1997; Bal, Keleş ve Erbil, 2002, ss.219-222;Özden, 2002, s.50-52).

Bu sınıf yerleşim düzenlerinin belirgin özellikleri şöyle sıralanabilir: *Bireysel yerleşim düzeninde*, öğrencilerin tek başına kullanabildikleri masa ve sandalyeleri vardır. Öğrenciler, öğretmenle ve kendi aralarında farklı amaçlar için bir araya gelebilirler. Öğrenci merkezli bir yerleşim düzenidir. *Sıralı yerleşim düzeninde*, öğrenciler sıralarda araka arakaya otururlar. Öğretmen merkezli bir yerleşim düzenidir. Sınıftaki etkileşim çoğunlukla tek yönlüdür. *Küme yerleşim düzeni*, öğrenci-öğrenci etkileşimin yoğun olduğu, öğrencilerin birbirlerinin öğrenmelerinden sorumlu olduğu öğrenci merkezli bir yerleşim düzenidir. Öğrenciler gruplar halinde otururlar. *Yuvarlak masa yerleşim düzeni* ise, öğrencilerin geniş bir masa etrafında birbirlerini görerek ve daha kolay iletişime girerek oturdukları bir yerleşim düzenidir (Özden, 2002, ss.50-52). Bu açıklamalara dayalı olarak yapılandırmacı bir bilgisayar dersi yerleşim düzeninin belirlenmesinde aşağıdaki öneriler dikkate alınabilir:

- Sınıf yerleşim düzeni öğrenci merkezli olmalıdır.
- Sınıftaki bilgisayarlar en fazla iki öğrenci tarafından kullanılacak sayıda olmalıdır.
- Sınıftaki bilgisayar masaları arasında belli bir boşluk bırakılarak, öğrencilerin birbirlerinin çalışmalarını değerlendirmelerine ve birbirinden yardım almaya olanak sağlayacak biçimde yerleştirilmelidir.

- Öğrencilerin kullandıkları sandalyelerin dönerli olması gerekir. Böylece, öğrenciler hem öğretmenin tahtada yapacağı açıklamaları, sınıfa göstereceği örnekleri ya da sunuları rahatlıkla yerinden kalkmadan görebilmelidir.
- Sınıftaki bilgisayarlarda öğrencilerin yaptıkları çalışmalar öğretmen tarafından görülecek biçimde olmalıdır.
- Sınıfta bilgisayar masalarının kapladığı alanın dışında da kullanılacak ortak etkinlik alanı olmalıdır.

Sınıf yerleşim düzeninin belirlenmesinde dersin içeriği, yapılacak etkinlik türü, öğrenci sayısı, öğretim basamağı ve sınıfın fiziksel büyüklüğü gibi değişkenler belirleyicidir. McKenzie (1997), bilgisayar dersi için *U yerleşim düzeninin* daha uygun olduğunu belirtmektedir. Yurdakul (2004, ss.214-221) yaptığı araştırmada, yapılandırmacı öğrenme uygulamalarının gerçekleştiği fiziksel ortamları üç bölümden oluşturulmuştur. Bunlar, etkinlik planlama alanı, temel öğrenme alanı ve teknoloji desteği alanıdır. Teknoloji desteği alanı bir bilgisayar dersliği biçiminde tasarlanmıştır ve bilgisayarlar U yerleşim düzeni biçiminde yerleştirilmiştir. Bu yerleşim düzeninin olduğu ortamda, öğrenciler arasındaki etkileşimin artışı ve çeşitli etkinliklerin birlikte yapıldığı ortaya çıkmıştır. Rakes, Flowers, Casey, ve Santana (1999) yaptıkları araştırmada öğretmenlerin, U yerleşim düzeninde yapılandırmacı öğretmen rollerini daha rahat sergilediklerini ortaya koymuşlardır. Sonuç olarak, yapılandırmacı öğrenme uygulamalarının gerçekleştirildiği bilgisayar dersinde U yerleşim düzeninin tercih edilmesinin hem öğretmen hem de öğrenciler için daha uygun olduğu söylenebilir.

Yapılandırmacı Öğretmen Roller

Yapılandırmacı yaklaşımı benimseyen bir öğretmen, öğrenmeyi kolaylaştırıcı bir yardımcı, dost ya da kendisine gereksinim duyulduğunda yardım alınabilecek bir danışman konumundadır. Öğretmen, sınıfta işbirliği ve etkileşimi kolaylaştırıcı tutum ve davranışlar sergiler. Öğrenilecek öğeleri, öğrenciler için anlamlı ve ilginç kılacak olanaklar ve ortamlar yaratır. Öğrenme sürecinin öğrenci merkezli olması yönünde çaba gösterir. Öğrenme sürecinde özel bir iletişim biçimi geliştirir. Öğrencilerin bireysel farklılıklarına uygun seçenekler sunar ve her öğrencinin kendi kararını kendisinin oluşturmasına yardımcı olur (Salvin, 1994, s.225; Akt.Yaşar, 1998, ss.71-72). Yapılandırmacı bir öğretmen, öğrencilere doğrudan bilgi aktarmak yerine onlara kendi bilgilerini yapılandıracağı ortamlar hazırlar. Bu ortamda öğrencileri gözler ve gereksinim duyulduğunda da onları yönlendirir. Ancak, yönlendirmede öğretmen örneğin doğru yanıtı söylemez ya da sorunu çözmez. Öğrencilerin doğru yanıtı bulmasını ya da sorunu çözmesini sağlar.

Yapılandırmacı öğretmen, öğrencilerin yeni görüşler oluşturmalarını ve bu görüşlerini önceki bilgileri ile ilişkilendirmelerini sağlar. Öğretmen, öğrencinin dikkatini geniş kavramlar üzerine yoğunlaştırır, etkinlikleri öğrenci merkezli seçer, öğrencilerin soru sormasına, uygulama yapmasına ve kendi sonuçlarına ulaşmasını sağlar (Asan ve Güneş, 2000, s.50). Yapılandırmacı bir öğretmen, öğrencilerin özerkliğini kabul eder, öğrencilerin dersi yönlendirmesine izin verir, gerektiğinde öğretim stratejileri ve içeriği değiştirir, öğrencilerin sahip olduğu kavramları anlamaya çalışır, öğrencileri kendisi ve diğer öğrencilerle etkileşime girmeye yönlendirir (Theroux, 2000). Bu açıklamalar dayalı olarak yapılandırmacı öğretmen rolleri şöyle sıralanabilir (Brooks ve Brooks, 1993, ss.102-117):

- Öğrenci katılımını ve kabulünü teşvik etme.
- Etkileşimli fiziksel materyaller ile birlikte ham ve birincil kaynakları kullanma.
- Sınıf içinde sınıflandır, çözümle, tahmin et, oluştur gibi eylem ifadeleri kullanma.
- Kavramlara ilişkin kendi anlamlarını öğrencilerle paylaşmadan önce öğrencilerin kavramdan ne anladıklarını ve ön bilgilerini araştırma.
- Öğrencilerin eğitim programlarıyla bağlantılı öğrenmelerini sağlama.
- Öğrencileri günlük sınıf çalışmaları bağlamında değerlendirme.
- Öğrencilerin ne bildiklerini tartışarak birbirlerinin fikirlerini karşılaştırmalarına fırsat verme
- Öğrencileri grup etkinliklerinde yer almaya ve işbirliği içinde çalışmaya teşvik etme.
- Soru sorduktan sonra öğrenenlere düşünmeleri için zaman verme.
- Öğrencileri, tartışma ve karşılaştırma yapmaya teşvik etme.

Yapılandırmacı bir öğretmen sınıf ortamında bu rollerin hepsini aynı anda yerine getiremeyebilir. Ancak, çoğunlukla bu rolleri, dersin içeriğine, öğrencilerin özelliklerine ve sınıf ortamının olanaklarına göre olabildiğince yerine getirmeye çalışır. Yapılandırmacı sınıflarda bilgisayar bir araç olarak kullanılır. Özellikle ilköğretimde, bilgisayar öğretmen gözetiminde kullanılmaktadır. Öğretmen tüm bilgisayarların doğru çalıştığından emin olmalıdır. Ayrıca, öğrenciler bilgisayar kullanırken kimi sorunlar yaşayabilir ve öğretmen desteğine

gereksinim duyabilirler. Öğretmen, öğrencilerin yazılımları doğru kullanıp kullanmadıklarından, etkinlikleri yapip yapmadıklarından sorumludur. Bu nedenle, öğretmen öğrencileri sürekli izlemelidir.

Öğretmen, öğrencilerin bilgisayar ilişkin sahip oldukları bilgileri dikkate alarak, ilgi ve gereksinimleri doğrultusunda (Phalen, 2004, s.26) öğrencilere durum ya da olayı tanıtır. Öğrenciler bilgisayarı bilgi üretmek için değil, anlam oluşturmak için kullanır. Yapılandırmacılık açısından önemli olan öğrencileri bilgisayarda uygulamaya yapmaya güdülenmektir (Al-Bataineh, David, Hamann ve Wiegel, 2000, s.7). Yapılandırmacı öğretmen, öğrencilere düşündürücü sorular yönelterek onların araştırma yapmasını ve problem çözmesini sağlar. Öğretmen, öğrencilerin neyi, nasıl düşüneceğini söylemez. Burada öğretmen kutup yıldızı gibi işlev görür. Öğrencilerin nereye gideceklerini söylemez ancak öğrencilerin yollarını bulmasına yardımcı olur (Brooks ve Brooks, 1999, s.23).

Bilgisayar dersi genelde öğrencilerin daha fazla uygulama yapmasına dayalı etkinlikleri içerir. Öğrencilerin bilgisayar kullanma konusunda önceden sahip olduğu bilgi ve yetenekleri, onların bu derste kendi başlarına yapabilecekleri etkinliklerle öğretmen yardımıyla yapabilecekleri etkinliklerin de ne olacağını belirleyicisidir. Öğretmen tüm sınıftaki öğrencilerin ne yaptığını, ne yapamadığını anında görebilmeli ve öğrencileri doğru biçimde yönlendirebilmelidir. Bu nedenle, bilgisayar dersi yerleşim düzeni, öğrencilerin bilgisayarı rahat bir biçimde kullanabilecekleri, gerek birbirleri ile gerekse öğretmenle etkileşimde bulunabilecekleri esneklikte olmalıdır. Böyle bir ortamda öğretmenin yapılandırmacı davranışları göstermesi daha kolay olacaktır.

Problem

Milli Eğitim Bakanlığı'nın (MEB) eğitimde yapılandırmacı öğrenme uygulamalarını yaygınlaştırma çabası içinde olduğu görülmektedir. Bu çabalara da ilköğretimden başlanmıştır. Örneğin, yapılandırmacı öğrenmeye dayalı taslak ilköğretim programları hazırlanmış ve 2004-2005 öğretim yılında pilot uygulaması devam etmektedir. Ders kitaplarının kimileri yapılandırmacı anlayışa göre hazırlanmıştır. Yine her okulda en az bir bilgi teknolojisi sınıfı oluşturulması planlanmakta ve bu plan uygulanmaya çalışılmaktadır. Böylece, MEB her öğrencinin bilgisayar okuryazarı olmasını yapılandırmacı öğrenmeye dayalı olarak geliştirmeyi amaçlamaktadır denilebilir. 1997-1998 öğretim yılından başlayarak ilköğretim dördüncü sınıftan sekizinci sınıfa kadar seçmeli *Bilgisayar* dersine programda yer verilmiştir. Bu ders ile öğrencilere bilgisayar okuryazarlığı becerileri kazandırılarak, öğrencilerin hem bilgisayar dersi hem de programdaki diğer derslerin öğrenme-öğretme sürecinde bilgisayarı etkili olarak kullanmaları amaçlanmaktadır. Yapılandırmacı öğrenme özünde öğrenci merkezli olmasına karşın, gerçekte öğretmene daha fazla sorumluluk ve görev yüklemektedir. Ancak, MEB'in yapılandırmacı öğretmenin eğitim sisteminde uygulanmasında öğretmenlere yönelik uygulamalarına henüz yeterince yer vermediği görülmektedir. Oysa, uygulamaların başarılı olmasında öğretmen kritik bir öneme sahiptir. Bu nedenle, yapılandırmacı öğrenmeye ilişkin herhangi bir eğitim almamış bir bilgisayar öğretmenin sınıfta sergilediği davranışların ve sınıfın yerleşim düzeninin yapılandırmacı öğrenmeye uygunluğu ile bu öğretmenin sınıfta ne tür sorunlar yaşadığının nitel bir bakış açısıyla belirlenmesi amaçlanmıştır.

Amaç

Araştırmanın genel amacı, ilköğretim beşinci sınıf bilgisayar dersinin yerleşim düzeni ve öğretmen rolünün yapılandırmacı öğrenme ilkelerine uygunluğunu belirlemektir. Bu genel amaç doğrultusunda gözlem yapılan sınıfta aşağıdaki sorulara yanıt aranmıştır:

- Bilgisayar dersliği yerleşim düzeninin yapılandırmacı öğrenmeye uygunluğu nedir?
- Bilgisayar dersinde gerçekleşen öğretmen davranışlarının yapılandırmacı öğretmen rollerine uygunluğu nedir?
- Bilgisayar dersinde öğretmenin yaşadığı sorunlar nelerdir?

Sınırlılıklar

Bu Araştırma;

- Eskişehir il merkezindeki bir ilköğretim okulu beşinci sınıfında gerçekleştirilen bilgisayar dersi ,
- 2002-2003 öğretim yılı bahar dönemi ve
- Gözlem yapılan sınıftaki yerleşim düzeni ve öğrenme sürecinde gerçekleşen öğretmen rollerinin (Brooks ve Brooks, 1993, ss.102-117) yapılandırmacı öğrenme ilkelerine uygunluğunun belirlenmesiyle sınırlıdır.

YÖNTEM

Model

Araştırma nitel araştırma yaklaşımlarından katılımcı gözlem tekniğiyle gerçekleştirilmiş ve veriler betimsel olarak çözümlenmiştir. Nitel araştırmada, temel amaç genelleme değildir. Bir durum ya da olayın yeterli ölçüde ayrıntılı çalışılması ve önceden keşfedilmemiş ilişkilerin sınırlı bir çerçeve içinde anlaşılmasıdır. Nitel araştırmada amaç belirli bir okul, bir sınıf gibi ortamların derinlemesine ve ayrıntılı olarak irdelenmesidir (Yıldırım ve Şimşek, 2000, ss.37-38).

Örnekleme

Araştırma örnekleminin seçiminde kolay ulaşılabilir durum örnekleme (Miles ve Huberman, 1994, s.26) yoluna gidilmiştir. Kolay ulaşılabilir durum örnekleme, araştırmacıya hız ve kolaylık sağlar. Araştırmacı, yakın olan ve erişilmesi kolay olan bir durumu seçer (Yıldırım ve Şimşek, 2000, ss.74-75). Bu örnekleminin seçilme nedeni, araştırmaya öğretmenlerin gönüllü olarak katılmayı kabul etmiş olmasıdır. Nitel araştırma yaklaşımında, araştırmaya gönüllü katılım temeldir. Araştırmacı ve öğretmen araştırma sürecinden önce birbirlerini tanımamaktadır. Araştırmacı farklı okullarından bilgisayar öğretmenleri ile görüşmüş ve gönüllü olarak sınıfında araştırma yapmayı kabul eden öğretmenle gerekli izinleri alarak araştırmayı gerçekleştirmiştir. Araştırma Eskişehir’deki bir ilköğretim okulunun beşinci sınıfında öğrenim gören 20’si erkek, 14’ü kız olmak üzere toplam 34 öğrenci ve bir bilgisayar öğretmeni ile gerçekleştirilmiştir. Araştırmada, öğrencilerden herhangi bir veri toplanmamıştır. Araştırmaya katılan öğretmen, 6 yıllık deneyimi olan bir sınıf öğretmenidir. Ancak, öğretmen okulda sınıf öğretmeni olarak görev yapmamakta, okuldaki bilgisayar derslerine girmektedir.

Veri Toplama Süreci

Araştırmada verileri katılımcı gözlem ve yarı-yapılandırılmış görüşme teknikleriyle elde edilmiştir. *Katılımcı gözlem*, davranışın gerçekleştiği doğal ortamlarda yapılır ve çoğu durumlarda araştırmacının ortamda yer almasıyla gerçekleştirilir (Yıldırım ve Şimşek, 2000, s.125). Katılımcı gözlem, öğretim süreçleri gibi sosyal süreçleri doğal ortamlarında araştırmaya olanak veren bir tekniktir (Muller, 1995; Akt. Peterson, Bottorf ve Hewat, 2003, s.2). *Yarı-yapılandırılmış görüşme*, araştırmacı görüşme sorularını önceden hazırlar, görüşme sırasında görüşülen kişi/kişilere kısmi esneklik sağlanarak sorular yeniden düzenlenebilir (Yıldırım ve Şimşek, 2000, ss.95-96; Ekiz, 2003, s.62). Araştırmada, katılımcı gözlem ve yarı-yapılandırılmış görüşme tekniği birlikte kullanılarak veri çeşitlenmesi yoluna gidilmiş ve verilerin geçerliği artırılmaya çalışılmıştır. Böylece, aynı araştırma sorusunun yanıtlanmasında farklı nitelikteki verilerin birbirini denetlemesine, karşılaştırılmasına ve doğrulamasına olanak sağlanmıştır (Patton, 1990; Akt. Türnüklü, 2001, s.10).

Araştırma için Eskişehir’deki bir ilköğretim okulunun beşinci sınıf bilgisayar dersinde toplam altı gözlem yapılmıştır. Gözlemlerin beşi gerçekleştirilirken araştırmacı notlar almış; birinde de video kamera ile kayıt yapmıştır. Toplam altı derste 240 dakikalık gözlem yapılmıştır. Gözlem verileri, 2002-2003 öğretim yılı bahar döneminde 12 Mart 2003 ve 30 Nisan 2003 tarihleri arasında toplanmıştır. Gözlem verileri, resim yapma (Paint) ve kelime işlemci (Word) programlarıyla yapılan uygulamalardan elde edilmiştir. Ayrıca, gözlem sonuçlarına dayalı beş sorudan oluşan bir görüşme formu hazırlanmıştır. Araştırmanın görüşme soruları öğretmenin isteği üzerine e-posta aracılığıyla gönderilmiştir. Öğretmen görüşme sorularını yanıtladıktan sonra, öğretmenle araştırmacı bir araya gelerek görüşme sorularına verilen yanıtları gözden geçirmiştir.

Verilerin Çözümlemesi ve Yorumlanması

Gözlem verileri betimsel olarak çözümlenmiştir. Öncelikle, gözlem verileri bilgisayar ortamında gözlem formuna aktarılmış; sonra gözlem kayıtlarının kodlanması yapılmıştır. Kodlamalarda, araştırma soruları tema kabul edilmiştir. Daha sonra gözlem verilerinin güvenilirliği araştırmacı ve bir uzman tarafından (Güvenirlik = Görüş Birliği / Görüş Birliği + Görüş Ayrılığı X 100) formülü kullanılarak hesaplanmıştır. Yapılan hesaplamalar sonucunda araştırma güvenilirliği %95 olarak bulunmuştur. Bu sonucun %90’ı (Miles ve Huberman, 1994, s. 64) geçmesi nedeniyle araştırma güvenilir kabul edilmiştir.

Veriler araştırma soruları temel alınarak sunulmuştur. Gözlem verilerinden yapılandırmacı öğretmen rolleri sayılaştırılarak frekans dağılımı biçiminde verilmiştir. Görüşme verilerinden ise, gözlemlerde ortaya çıkan temalarla ilişkili olduğu yerlerde doğrudan alıntılar yapılmıştır. Daha sonra, sonuç ve tartışma bölümünde araştırmada ortaya çıkan bulgular diğer araştırma bulguları ile tartışılmıştır.

BULGULAR

Bu bölümde, araştırma bulguları sınıf ortamının yerleşim düzeni, yapılandırmacı öğretmen rolleri ve öğretmenin sınıf ortamında yaşadığı sorunlar başlıkları altında araştırma soruları temel alınarak aşağıda verilmiştir. Gözlem verileri öncelikle betimlendikten sonra ilgili yerlerde öğretmenle yapılan görüşmelerden doğrudan alıntılar yapılmıştır.

Sınıf Ortamının Yerleşim Düzeni

Gözlenen sınıf 36 m²'dir. Sınıf yazı tahtasının dışında kalan 3 duvarın her birinin önüne 5'şer bilgisayar yerleştirilmiştir. Bu bilgisayarları öğrenciler kullanmaktadır ve bilgisayarların ekranları sınıfın merkezine bakmaktadır. Sınıfın ortasında yazı tahtasına daha yakın duran iki dikdörtgen masa ve çevresinde altı sandalye ile bilgisayarların önünde 34 sandalye vardır. Gözlem yapılan sınıfta toplam 34 öğrenci ve öğrencilerin ulandığı 15 bilgisayar bulunmaktadır. Bu bilgisayarların 4'ünü 3'erden 12 öğrenci kullanırken, geriye kalan 12 bilgisayarı 2'şerden 24 öğrenci kullanmaktadır. Sınıfın oturma düzeni, "U Yerleşim Düzeni" biçiminde oluşturulmuştur. Gözlem yapılan bilgisayar dersinde benimsenen yerleşim düzeni Şekil 1'de gösterilmiştir.

Şekil 1. Gözlem Yapılan Bilgisayar Dersi Yerleşim Düzeni

Sınıfta aynı öğrencilerin hep aynı bilgisayarda oturdukları, bu öğrencilerin birlikte çalıştıkları ve sınıfın fiziksel olarak küçük olduğu görülmüştür. Sınıfta bilgisayarların U yerleşim düzeninde olması, öğretmenin öğrencilerle etkileşime girmesini kolaylaştırmakta, ancak aynı durum öğrenciler için o kadar kolay olmadığı söylenebilir. Çünkü, bilgisayar masaları arasında boşluk olmaması, öğrencilerin hareket alanlarının sınırlandırmaktadır. Özellikle, 3'er öğrenci tarafından kullanılan bilgisayarlarda öğrencilerin omuz omuza oturduğu, bilgisayarı rahat kullanamadıkları ve sınıfta rahat iletişim kuramadıkları gözlenmiştir. Öğretmen, öğrencilerin oturma düzenini belirlemede izlediği yolu şöyle açıklamıştır:

Bilgisayar laboratuvarında ders yılı başında oturma planı hazırlanırken öncelikle öğrencilerin istekleri dikkate alınarak hazırlanır. Öğrenciler daha çok hangi arkadaşlarıyla anlaşabiliyorsa onlarla oturması uygun olmaktadır. Ancak, öğrenci davranışları değişken olduğu için önceden iyi anlaşığı arkadaşıyla daha sonra geçimsizlik olabiliyor. Buna göre, yerlerde yeniden düzenlemeye gidilebiliyor. (...) Bilgisayarı iyi bilen ile az bilenleri birlikte oturtmak bana göre hatalı olmakta. Nedeni daha iyi bilen öğrencilerin az bilen öğrencileri küçümseme ve ben bilirim duygularının baskın olması.

Yapılandırmacı Öğretmen Rollerini

Gözlem yapılan sınıfta gözlenen yapılandırmacı öğretmen rollerinin (Brooks ve Brooks, 1993, ss.102-117) frekans dağılımları Çizelge 1'de verilmiştir.

Çizelge 1. Yapılandırmacı Öğretmen Rollerini ve Frekans Dağılımları

<i>Yapılandırıcı Öğretmen Rollerini</i>	<i>Gözlenen Yapılandırıcı Öğretmen Rollerini (f)</i>
Kavramlara ilişkin kendi anlamlarını öğrencilerle paylaşmadan önce öğrencilerin kavramdan ne anladıklarını ve ön bilgilerini araştırma.	10
Öğrencilerin eğitim programlarıyla bağlantılı öğrenmelerini sağlama.	10
Öğrencileri günlük sınıf çalışmaları bağlamında değerlendirme.	5
Etkileşimli fiziksel materyaller ile birlikte ham ve birincil kaynakları kullanma.	5
Öğrencilerin ne bildiklerini tartışarak birbirlerinin fikirlerini karşılaştırmalarına fırsat verme.	4
Öğrencileri grup etkinliklerinde yer almaya ve işbirliği içinde çalışmaya teşvik etme.	4
Sınıf içinde sınıflandır, çözümler, tahmin et, oluştur gibi eylem ifadeleri kullanma.	4
Öğrenci katılımını ve kabulünü teşvik etme.	3
Soru sorduktan sonra öğrenenlere düşünmeleri için zaman verme.	3
Öğrencileri, tartışma ve karşılaştırma yapmaya teşvik etme.	3
Toplam	51

Çizelge 1’de görüldüğü gibi gözlem yapılan bilgisayar dersinde; öğretmenin, yapılandırıcı öğretmen rollerinden en çok, öğrencilerin ön bilgilerini araştırma ve öğrenmeyi eğitim programına göre gerçekleştirmeyi öne çıkardığı görülmektedir. Değerlendirmede günlük sınıf çalışmalarına yer verme, sınıfta etkileşimli fiziksel materyaller ile ham ve birincil kaynaklar kullanma, öğrencilerin ne bildiklerini tartışma, öğrencileri işbirliği yapmaya teşvik etme ve sınıf içinde sınıflandır, çözümler, tahmin et, oluştur gibi eylem ifadeleri kullanma orta derecede gerçekleşen öğretmen rolleri olarak gözlenmiştir. Öğrenci katılımını ve kabulünü teşvik etme, soru sorduktan sonra öğrencilere düşünmeleri için zaman verme ve öğrencileri, tartışma ve karşılaştırma yapmaya teşvik etme ise daha az görülen öğretmen rolleridir. Bilgisayar dersinde gerçekleşen yapılandırıcı öğretmen rollerine ilişkin örnekler Çizelge 1’e bağlı olarak aşağıda verilmiştir.

Kavramlara ilişkin kendi anlamlarını öğrenenlere paylaşmadan önce öğrencilerin kavramdan ne öğrendiklerini ve ön bilgilerini araştırma: Öğretmen klavye kullanımını öğretirken, “Microsoft Word programına nasıl giriyoruz, kim söyleyecek” dedikten sonra, söz alan öğrenci, “Başlat, donatılar...” dedi. Öğretmen, “Donatılara giriyor muyuz?” diye sordu ve söz alan öğrenci yanıt veremeyince aynı soruyu sınıfa tekrar yöneltti ve sınıfın çoğunluğu “Hayır öğretmenim” yanıtını verdi. Bütün sınıf doğru yanıtı verince öğretmen, tahtaya başlat/programlar/microsoft word yazarak, sorduğu sorunun doğru yanıtını vermiş oldu. Ayrıca, öğretmenin, yeni bir konuya geçmeden önce sorularla öğrencilerin ne bildiklerini anlamaya çalıştığı gözlenmiştir. Örneğin, öğrencilere, kelime işlemci ya da çizim programlarında daha önce neler yaptıklarına ya da klavyedeki kimi tuşların işlevlerinin neler olduğuna ilişkin sorular yöneltilmiştir. Bu sorular, “Boşluğu hangi tuşla veriyoruz?”, “Metinde virgül ve noktadan sonra ne yapıyoruz?” biçimindedir. Öğretmenin, bu gibi durumlarda sorduğu sorunun doğru yanıtını doğrudan söylemek yerine öğrencilerin bulmasını sağlamaya çalıştığı gözlenmiştir.

Öğrencilerin eğitim programıyla bağlantılı olarak öğrenmelerini sağlama: Öğretmenin, öğrencilerin yaptıkları uygulamaları eğitim programına bağlı olarak gerçekleştirmeye çalıştığı gözlenmiştir. Her dersin başında öğrencilere o derste neler yapacaklarını belirtmiş ve ders boyunca da öğrencilerin belirtilen konuya ilişkin çalışmalar yapmalarını sağlamıştır. Öğretmenin, programa bağlı kalmasının gerekçesine ilişkin görüşü şöyledir:

Diğer derslerde olduğu gibi, bilgisayar öğretimi yapılırken program doğrultusunda adım adım ilerleme sağlanır. Daha önce birtakım bilgisayar kullanma becerisine sahip öğrenciler derste bu bilgilerini rahatça kullanma imkanına sahiptir. Evinde bilgisayar olan öğrenciler bazı bilgileri önceden bilerek geliyorlar. Ancak, bilmek ayrı şey, bu bilgiyi hangi amaçla kullanabileceğini bilmek ayrı şeydir. Özellikle bazı özellikleri kullanmasını bilerek gelen öğrencileri hangi amaçla kullanacağını bilemediği için kendisi için çok yararlı olmamaktadır.

Öğrenilenleri, günlük sınıf çalışmaları bağlamında değerlendirme: Öğretmen öğrencilerin öğrenmelerini çoktan seçmeli sınavlarla belirlemektedir. Ancak, öğretmen, sınıfta öğrenciler tarafından yapılan tüm çalışmaları onlar adına açılan klasörlere kayıt etmektedir. Öğrencilerin bu uygulama çalışmaları sözlü sınav notu olarak öğretmen tarafından kullanılmaktadır. Ayrıca, öğretmen, sınıfta yapılan çalışmalar öğrenciler tarafından bitirilmeden başka

bir çalışmaya geçmemektedir. Öğretmen öğrencilerin öğrenmesini değerlendirmede benimsediği yaklaşımı şöyle açıklamaktadır:

Bilgisayar dersi uygulamalı bir derstir. Öğrenmeleri tek yazılı sınavla değerlendirmek doğru sonuç vermiyor. Sınav olarak öncelikle teorik bilgilerin kontrolü amacıyla her dönemde iki test sınavı yapıyorum. İki de uygulama sonuçlarına göre sözlü notu veriliyor. Sözlü notu verilirken her derste öğrencilerin yaptıkları uygulamaları kontrol ederek puan veriyorum. Dönem sonunda bu puanlar nota dönüştürülüp iki sözlü olarak yansıtılmakta. Bilgisayarı kullanabilen ancak ifade yeteneği zayıf olan öğrenciler yazılı sınavlarda bilgilerini gösteremeyebilmektedir. Bu yolla öğrencilerin öğrenmeleri bana göre daha iyi bir şekilde değerlendirilmektedir.

Etkileşimli fiziksel materyaller ile birlikte ham ve birincil kaynakları kullanma: Öğretmenin, derste birincil ve ham veriler kullandığı ve öğrencileri de bu konuda yüreklendirdiği gözlenmiştir. Öğretmenin, öğrencilerden çizim programında hazır resimleri kullanmalarını istemesi, öğrencilere klavye kullanımı dersinde hazır metinler vermesi, yine klavye kullanımı dersinde kendi masasındaki klavyeyi alarak havaya kaldırıp, öğrencilere klavyedeki tuşların işlevlerini sorması ve göstermesi öğretmenin derste ham ve birincil veriler kullanmasına örnek olarak verilebilir.

Öğrencilerin ne bildiklerini tartışarak birbirlerinin fikirlerini karşılaşturmalarına fırsat verme: Gözlem yapılan sınıfta öğrencilerin birbirleri ile yaptıkları işlere ilişkin konuştukları ve tartıştıkları görülmüştür. Hatta kimi zaman sınıfın farklı yerlerinde oturan öğrencilerin yaptıkları çalışmaları değerlendikleri ve fikirlerini paylaştığı gözlenmiştir. Örneğin, resim çalışması yapılan bir derste kardan adam resmi yapan öğrencilere yan masadaki arkadaşları “kışın yeşil ağaç olur mu” diye sorduğunda, öğretmen “evet çocuklar arkadaşınız soru soruyor” demiştir. Resmi yapan öğrenciler kışın da yeşil ağaç olabileceğini söylemişler ve soru soran öğrenciyi ikna etmişlerdir.

Öğrencileri grup etkinliklerinde yer almaya ve işbirliği içinde çalışmaya teşvik etme: Öğretmenin, öğrencilerin kendisi ve birbirleri ile iletişime girmesi için olanaklar yarattığı ve bu konuda öğrencilere açıklamalar yaptığı gözlenmiştir. Örneğin, öğretmen, Paint’te resim yapan öğrencilere, “Çocuklar şunu yapmayın. Bir arkadaşınız resim yapıyor, diğeri bakıyor. Burada bulunan herkes resme katkı getirecek” ve “Birbirinizle çalışırken iletişim kuracaksınız” biçiminde açıklamalar yapmıştır. Öğretmen, öğrencilerin sınıfta yaptıkları işbirliği etkinliklerini şöyle açıklamaktadır:

Derste öğrenciler kendi aralarında rahat iletişim kurabilmekte, birbirleri ile bilgi alışverişi yapabilmektedir. Zaman zaman bunun dozajı aratarak gürültüye sebep olmakta, laboratuvar içinde gezinmelere yol açmaktadır. (..) Bir bilgisayarı iki veya üç öğrenci paylaşmak zorunda olduğu için, aynı bilgisayarı paylaşan öğrenciler arasında ister istemez işbirliği olmaktadır. Bunun için ayrı bir etkinlik düzenlemeye gerek kalmamaktadır. Bununla birlikte, farklı bilgisayarlarda çalışan öğrenciler arasında da işbirliği ve etkileşim yoğun bir şekilde olmaktadır. Bu öğrenmeyi kolaylaştırma açısından olumlu etkiler yaratmaktadır. Bazı komutları ve özellikleri öğrenmek istemeyen öğrenciler, diğerlerinin kullandığını görünce kullanma ihtiyacı hissediyorlar. Öğrenemedikleri özellikleri bu şekilde keşfetmeleri ve öğrenmeleri sağlanıyor. Özellikle Paint programında resim çalışmaları yapılırken birbirlerinden esinlenmektedirler.

Sınıf içinde sınıflandır, çözümler, tahmin et, oluştur gibi eylem ifadeleri kullanma: Öğretmen, öğrencilere görev verirken, “sınıflandır” ve “çözümler” kavramlarından hiç söz etmezken, “tahmin et” ve “oluştur” kavramlarından dolaylı söz etmiştir. Gözlemler süresince işlenen konuların daha çok “tahmin et” ve “oluştur” kavramlarının kullanımına uygun olduğu gözlenmiştir. Bu iki kavramı öğretmen daha çok Paint uygulamalarında kullanmıştır. Örneğin, öğretmen tahtaya çizdiği üç boyutlu örnek şekillerden sonra öğrencilere, “Bu şekillerin aynısını çizmeyin. Siz kendiniz şekiller oluşturacaksınız”, “Çocuklar sayfanın yarısını kırmızıya, diğer yarısını da sarıya boyayıp GS yazıp, resmim bitti öğretmenim demeyin” biçiminde açıklamalar yapmıştır. Bu açıklamaların oluşturma kavramına ilişkin açıklamalar olduğu gözlenmiştir. Böylece, öğretmen öğrencilerin yaratıcılıklarını geliştirmeye çalışmıştır.

Öğrenci katılımını ve kabulünü teşvik etme: Öğretmenin, öğrencilerin serbest resim konusu seçmelerine izin vermesi ve Word’deki hazır resimleri kullanmaya yönlendirmesi ve düzenlemenin öğrenciler tarafından

yapılmasını istemesi yapılandırmacı öğrenmeye göre öğrenci katılımı ve kabulünü teşvik etme biçiminde yorumlanabilir.

Soru sorulduktan sonra öğrenenlere düşünceleri için zaman verme: Öğretmenin, öğrencilerin konuyla ilgili ya da ilgisiz soru sormalarına izin verdiği ve bu sorulara gerekli açıklamaları yaptığı gözlenmiştir. Ayrıca, öğretmenin, öğrencilere yönelttiği soruların yanıtlarını vermelerinde gerekli zamanı verdiği gözlenmiştir. Örneğin, klavye kullanımı dersi işlenirken öğretmen, öğrencilere, “Bir boşluk karakter bırakmamız gerekiyor. Boşluğu hangi tuşla veriyorduk?, “Harf tuşları dışında en çok kullandığımız tuş (Klavyeyi havaya kaldırıp döndürerek herkesin görmesini sağladı) neydi? Bunun adını hatırlayan var mı?” biçiminde sorular yöneltmiştir. Öğretmen, yönelttiği sorulardan sonra, “Anlaşıldı mı? Herkes duydu mu?” gibi ek sorularla herkesin soruyu anlamasını sağladığı ve söz isteyen öğrencilerden yanıtları aldığı gözlenmiştir. Öğretmenin, soru sorma konusundaki görüşleri şöyledir:

Öğrenciler, çok rahat bir şekilde bilgisayar kullanımı konusunda o andaki konu ile ilgili olsun olmasın soru sorabilmekte ve cevabını alabilmektedir.

Öğrencileri, tartışma ve karşılaştırma yapmaya teşvik eder: Gözlemler süresince öğretmenin kimi durumlarda öğrencileri tartışmaya yönelttiği görülmüştür. Ayrıca, öğrencilerin yaptıkları doğru çalışma örneklerini diğer çalışmalarla karşılaştırma yoluna gitmiştir. Örneğin, tırtıl resmi yapan öğrencilere, “tırtıl nerede yaşar çocuklar?” dedi. Sınıf yaprakta yaşar öğretmenim yanıtını verdi. Öğretmen, “Bakın çocuklar arkadaşlarınız çok güzel bir üç boyutlu resim yapmış. Siz de böyle resimlerinizi üç boyutlu yapacaksınız” dedi.

Öğretmenin Sınıf Ortamında Yaşadığı Sorunlar

Gözlem yapılan sınıftaki 15 bilgisayarın 4'üne üçer öğrenci otururken, geri kalan 12 bilgisayara 2'ser öğrenci oturmaktadır. Sınıfta benimsenen bireysel oturma düzeninin yapılandırmacı öğrenmeye uygun olduğu gözlenmiştir. Ancak, bu uygunluğu öğretmenin yapılandırmacı rollerini yerine getirmede sınırlandıran kimi etmenler bulunmaktadır. Bu etmenler, sınıfın yeterli büyüklükte olmaması, bilgisayar masalarının ve öğrencilerin oturduğu sandalyelerin sıkışık yerleştirilmiş olması, sandalyelerin dönerli olmaması, bir bilgisayarı iki ya da üç öğrencinin kullanmak zorunda olması biçiminde gözlenmiştir. Öğretmen, bu konuda yaşadığı sorunları şöyle belirtmektedir:

Laboratuvarda 15 bilgisayar vardır. Buna karşılık 34 öğrenci (5A sınıfında) bu bilgisayarlara yerleştirilmektedir. Bu da her bilgisayara 2 ve 3 öğrenci oturması demektir. (...)Öğrenme-öğretme sürecinde yaşanan en büyük sorun öğrencilerin kalabalık olması. Bir de ortamın dar olması öğrenmeyi ve ders anlatımını çok güç bir hale sokmakta.

Gözlemler süresince öğrencilerin, derste sık sık öğretmenden dersin son 10 dakikasında oyun oynamak için izin istediği görülmüştür. Öğretmen, gözlem yapılan beş dersin dördünün son 5 dakikasında öğrencilerin oyun oynamasına izin vermiştir. Öğretmen öğrencilerin derste oyun oynamalarını hem sorun olarak görmekte, hem de oyunların öğrencilerin bilgisayar kullanma becerilerine olumlu katkı getirdiğini düşünmektedir. Bu konuda öğretmenin görüşü şöyledir:

Özellikle öğrencilerin derse oyun oynama amacı ile gelmeleri öğrencileri derse motive etmede güçlükler yaşatmakta. (...) Genellikle önceden bilgisayar kullanan öğrencilerin sadece oyun amaçlı olarak derse geldikleri göz önüne alınırsa bu durumun daha iyi değerlendirileceği görüşündeyim. (...) Öğrencilerin en büyük istekleri bilgisayarda oyun oynamak. Bazı öğrenciler kaçamak yaparak ders esnasında oyuna girerek oyun oynamakta. Ödüllendirme ve dikkat toplamak amacıyla öğrencilere bazen oyun oynama fırsatı da tanınmaktadır. Oyun oynamak da yine öğrencilerin fare ve klavye becerilerini artırmada olumlu etkiye bulunmaktadır.

Gözlem yapılan sınıfta öğrencilerin zaman zaman bilgisayar kullanımı konusunda anlayamadıkları görülmüştür. Bu öğrencilerin daha çok 3'er kişi oturan öğrenciler olduğu ve özellikle bir öğrencinin bu konuda arkadaşları ile daha çok sorun yaşadığı gözlenmiştir. Öğretmen bu gibi durumlarda herkesin sırayla bilgisayar kullanacağını belirtmiştir. Öğretmen, zaman zaman da bu durumu görmezden gelerek öğrencilerin kendi aralarında bu sorunu çözmelerini sağlamıştır. Öğretmenin bu konudaki görüşleri şöyledir:

Bazı öğrenciler bencil davranarak bilgisayarı yanındaki arkadaşına kullandırmak istememektedir. Buna önlem olarak bu anlayıştaki öğrencileri beraber oturtmak bir çözüm olabiliyor.

SONUÇ ve TARTIŞMA

Bu bölümde, araştırma soruları temel alınarak ortaya çıkan bulgular alanyazına dayalı olarak tartışılmıştır.

Sınıf Ortamının Yerleşim Düzeni

Gözlem yapılan bilgisayar dersinde U yerleşim düzenini benimsenmiştir. Bu yerleşim düzeninde yapılandırmacı öğretmen rollerinin daha rahat yerine getirileceği söylenebilir. Bu bulgu, Rakes ve diğerlerinin (1999) yaptığı araştırmanın, U yerleşim düzenini benimsendiği sınıflarda yapılandırmacı öğretmen rolünün diğer sınıf yerleşim düzenlerine göre daha rahat yerine getirildiği bulgusu ile uyumludur. Ayrıca, Yurdakul'un (2004, s.221) yaptığı çalışmada, U yerleşim düzeninin bilgisayar kullanımında öğrenciler arasında etkileşimi artırdığını ve çeşitli etkinliklerin birlikte yapılmasını desteklediği ortaya koymuştur. Bu nedenle, gözlem yapılan bilgisayar dersinin yapılandırmacı öğrenmeye uygun olduğu söylenebilir.

Sınıf yerleşim düzeni yapılandırmacı öğretmen rollerinin gerçekleştirilmesine uygun olmasına karşın, kimi açılardan uygun değildir. Örneğin, bir bilgisayarı 3 öğrencinin kullanması, sınıfın fiziksel olarak yeterli büyüklükte olmaması ve öğrencilerin kullandığı sandalyelerin dönerli olmaması, bilgisayar masalarının yan yana gelecek biçimde boşluk bırakılmadan yerleştirilmiş olması sınıfın yerleşim düzenini yapılandırmacı öğretmen rollerinin yerine getirilmesi açısından kısmen olumsuz etkilemektedir. Araştırmanın bu bulgusu, Altun (2003) ve Kılıçer-Sulak'ın (1999) yaptıkları çalışmaların bilgisayar sınıflarında yaşanan sorunlardan, bir bilgisayarı birden fazla öğrencinin kullanması ve sınıfın fiziksel olarak yeterli büyüklükte olmaması bulguları ile benzerlik göstermektedir.

Yapılandırmacı öğrenme sürecinde, bilginin yapılandırılmasını bilgisayar dersi yerleşim düzenine indirgemek doğru bir yaklaşım olmayabilir, ancak önemli bir değişken olduğu göz ardı edilmemelidir. Yurdakul'un (2004) yaptığı çalışmada, yapılandırmacı öğrenme uygulamalarında öncelikli ele alınması gereken değişkenlerden birinin de fiziksel çevre olduğu sonucuna ulaşılmıştır. Ferguson (2001), teknoloji destekli yapılandırmacı sınıflarda fiziksel değişiklikler yapılması gerektiğini araştırma bulgularına dayalı olarak belirtmektedir.

Yapılandırmacı Öğretmen Roller

Gözlem yapılan bilgisayar dersinde; öğretmenin, öğrencilerin ön bilgilerini araştırma ve onların eğitim programıyla bağlantılı öğrenmelerini sağlama rollerini daha çok yerine getirdiği görülmüştür. Araştırmanın bu bulgusu, Rainer, Guyton ve Bowen (2000), tarafından yapılan nitel araştırmanın, yapılandırmacı yaklaşımı benimseyen öğretmenlerin, öğrencileri eğitim programına dayalı akademik etkinliklere yönlendirme ve öğrencilerin ne bildiklerine önem verme konularına yoğunlaştıkları bulgusu ile benzerlik göstermektedir.

Öğretmenin, öğrenilenleri değerlendirmede benimsemediği yaklaşımın yapılandırmacı öğrenmede benimsene değerlendirme açısından dikkat çekici olduğu gözlenmiştir. Çünkü, yapılandırmacı öğrenmede, yalnızca ürün değil aynı zamanda sürecin değerlendirilmesi gerekmektedir (Erdem ve Demirel, 2002, s.87; Yaşar, 1998, s.72). Öğretmenin zorunlu olarak yapması gereken sınavların yanında öğrencilerin derslerde bilgisayarda yaptıkları çalışmalarını kayıt etmesi ve sonra bunları sözlü notu olarak değerlendirme sürecine katması yapılandırmacı değerlendirmede öğretmen rolüne uygun bir yaklaşımdır.

Öğretmenin, öğrencileri fikirlerini paylaşmaya ve işbirliği yapmaya teşvik etmeyle ilgili çabaları yapılandırmacı öğretmen rollerine uygundur. Araştırmanın bu bulgusu, Rainer, Guyton ve Bowen'un (2000), yaptıkları araştırmanın, yapılandırmacı öğretmenlerin, öğrencileri sınıfla etkileşimde bulunmaya yönlendirme bulgusu ile benzerlik göstermektedir.

Gözlem yapılan sınıfta daha az görülen yapılandırmacı öğretmen davranışları ise şunlardır: Öğrenci katılımını ve kabulünü teşvik etme, soru sorduktan sonra öğrencilere düşünmeleri için zaman verme ve öğrencileri tartışma ve karşılaştırma yapmaya güdülemedir. Bu rollerin az gözlenmiş olmasının bir sınırlılık olarak değerlendirilemeyeceği söylenebilir. Çünkü, bir sınıf ortamında yapılandırmacı öğretmen rollerinin hepsi gözlenemeyebilir. Ayrıca, bu rollerin gerçekleştirilmesi, dersin özelliğine ve bağlama göre farklılık göstermektedir.

Öğretmenin Sınıf Ortamında Yaşadığı Sorunlar

Gözlem yapılan bilgisayar dersinde öğretmenin yaşadığı sorunlar arasında, sınıfın fiziksel olarak yeterli büyüklükte olmaması, öğrenci sayısının fazla olması, bir bilgisayarı birden fazla öğrencinin kullanması ve öğrencilerin derste oyun oynamak istemesi sayılabilir. Ancak, öğretmen öğrencilerin oyun oynamasını bir ödül ve güdülenme aracı olarak kullanmaktadır. Burdette ve McGraw'ın (2001) yaptığı araştırma, kimi öğretmenlerin öğrencilerin çalışmalarını tamamlaması ya da iyi bir davranış sergilemeleri koşuluyla bilgisayarda oyun oynamayı bir ödül olarak kullandıkları bulunmuştur (Akt. Phalen, 2004, s.29).

Sonuç olarak, gözlem yapılan bilgisayar dersinde benimsenen bireysel yerleşim düzeni temelde yapılandırmacı öğrenmeye uygundur. Ancak, bu uygunluğu sınırlandıran kimi etmenler vardır. Öğretmenin sınıfta gösterdiği davranışların çoğu yapılandırmacı öğretmen rollerine uygundur. Buna karşın, sınıfın yeterli büyüklükte olmaması, öğrenci sayısının fazla olması ve kimi öğrencilerin derse oyun oynamak amacıyla gelmesi öğretmenin sınıfta yaşadığı sorunların başında gelmektedir.

Araştırma sonuçlarına göre şu öneriler getirilebilir:

- Bilgisayar dersliği bu haliyle kullanılacaksa, öğrenci sayısı 30'u geçmemelidir ya da her bilgisayarı iki öğrenci kullanacak biçimde yeniden düzenlenmeli ve sınıftaki bilgisayar sayısı artırılmalıdır.
- Bilgisayar dersliğinin yerleşim düzeni yapılandırmacı öğrenme ortamına uygundur. Ancak, sandalyelerin dönerli olması ve bilgisayar masaları arasında en az 30 cm'lik boşluk bırakılarak yerleştirilmesi gerekmektedir. Böylece, bilgisayar dersliği yapılandırmacı öğrenme ilkelerine daha uygun olacak ve sınıftaki etkileşimi olumlu yönde etkileyecektir.
- Bilgisayar dersi öğrenme sürecinin değerlendirilmesine ilişkin nicel ve nitel araştırmalar başka okullarda da yapılabilir. Yapılacak araştırmalarda öğrenci görüşleri de alınabilir.
- Yapılandırmacı öğrenme ilkelerine uygun bilgisayar dersi öğrenme ortamlarının nasıl düzenleneceğine ilişkin deneysel araştırmalar desenlenebilir.

KAYNAKLAR

- Al-Bataineh, A., David, L., Hamann, S. ve Wiegel, L. (2000). Reflection on practice: Classroom observations. (2000). (ED 454229). ERIC veritabanından 05.05.2004 tarihinde alınmıştır.
- Altun, E. (2002). İlk ve ortaöğretim okullarında bilgisayar destekli öğretim ortamlarında karşılaşılan sorunlar. *BTIE 2002: Bilişim Teknolojileri Işığında Eğitim Konferansı ve Sergisi Bildiriler Kitabı*. Ankara: ODTÜ, 181-195.
- Asan, A. ve Güneş, G. (2000). Oluşturmacı öğrenme yaklaşımına göre hazırlanmış örnek bir ünite etkinliği. *Milli Eğitim*. 147, 50-53.
- Bal, H., Keleş, M. ve Erbil, O. (2002). *Eğitim teknolojisi kılavuzu*. Düzeltilmiş 2. Basım. Ankara: Milli Eğitim Bakanlığı Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı Yayınları.
- Brooks, J. G. ve Brooks, M. G. (1999). The courage to be constructivist. *Educational Leadership*. 57(3),18-24.
- Brooks, J. G. ve Brooks, M. G. (1993). *In search of understanding the case for constructivist classrooms*. Alexandria, Virginia: Association for Supervision and Curriculum Development Press.
- Deryakulu, D. (2000). Yapıcı öğrenme. *Sınıfta Demokrasi*. (A. Şimşek, Ed.). Ankara: Eğitim-Sen Yayınları, 53-77.
- Erdem, E. ve Demirel, Ö. (2002). Program geliştirmede yapılandırmacılık yaklaşımı. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. 23, 81-87.
- Ekiz, D. (2003). *Eğitimde araştırma yöntem ve metodlarına giriş: Nitel, nicel ve eleştirel kuram metodolojileri*. Ankara: Anı Yayıncılık.
- Erstad, O. (2002). Norwegian students using digital artifacts in project-based learning. *Journal of Computer Assisted Learning*, 18(4), 427-437.
- Feguson, D. (2001). Technology in a constructivist calssroom. *Information Technology in Childhood Education Annual*. <http://www.aace.org/dl/files/ITCE/ITCE200145.pdf> adresinden 27.05.2003 tarihinde alınmıştır.
- Kılıçer-Sulak, H. (1999). İlk ve ortaöğretim kurumlarında bulunan bilgisayar laboratuvarlarının mevcut durumun değerlendirilmesi. Yayımlanmamış Yüksek Lisans Tezi. Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- McKeinze, J. (1997). Internet (and information) readness. *From Now On: The Educational Technology Journal*. 6 (7). From Now On web sitesindeki; <http://emifyes.iserver.net/fromnow/apr97/indicator.html> adresinden; 10.01.2004 tarihinde alınmıştır.
- Miles, M. B. ve Huberman, A. M. (1994). *An expanded sourcebook qualitative data analysis*. Second Edition.

California: Sage Publications, Inc.

Olssen, M. (1996). Radical constructivism and its failing: Anti-realism and individualism. *British Journal of Educational Studies*. 44(3), 275-295.

Özer, B. (2001). Öğrenmeyi öğretme. *Öğretimde planlama ve değerlendirme*. 1. Baskı. (M. Gültekin. Ed.). Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları, 161-174.

Özden, Y. (2002). Sınıf içinde öğrenme öğretme ortamının düzenlenmesi. *Sınıf yönetimi*. 1. Baskı. Ed. E. Karip. Ankara: PegemA Yayıncılık, 38-73.

Peterson, B. L., J. L. Bottorff ve R. Hewat. (2003). Blending observational methods: possibilities, strategies, and challenges, *International Journal of Qualitative Methods*, 2(1), 1-19. University of Alberta web sitesindeki; <http://www.ualberta.ca/~ijqm/english/engframeset.html> adresinden, 10.10.2004 tarihinde alınmıştır.

Phalen, L. J. (2004). A teacher's approach: Integration technology appropriately into a first grade classroom. Cedarville Üniversitesi web sitesindeki; <http://library.caderville.edu/search/a?phalen>, adresinden 10.09.2004 tarihinde alınmıştır.

Rainer, J., Guyton, E. ve Bowen, C. (2000). Constructivist pedagogy in primary classroom. *Paper Presented at the Annual Conference of the American Educational Research Association*. New Orleans, LA, April 24-28, 2000. (ED:440760). Indiana Üniversitesi web sitesindeki;

http://www.indiana.edu/%7Eeric_rec/ieo/bibs/cons-ele.html adresinden, 15.05.2003 tarihinde alınmıştır.

Rakes, G., C., Flowers, B. F., Casey, H. B. ve Santana, R. (1999). An analysis of instructional use and constructivist behaviors in K-12 teachers. *International Journal of Educational Technology*. 1 (2), 1-17.

Saban, A. (2002). *Öğrenme öğretme süreci: Yeni teori ve yaklaşımlar*. Geliştirilmiş 2.Baskı. Ankara: Nobel Yayın Dağıtım.

Theroux, P. (2000). Developing intrinsic motivation.

<http://www.crcssdl.calgary.ab.ca/tech/otn/learn/motivation.html>. adresinden 04.03.2004 tarihinde alınmıştır.

Türnüklü, A. (2001). Eğitimbilim alanında farklı araştırma tekniklerinin birlikte kullanılması. *Eğitim ve Bilim*. 26(120), 8-13.

Yaşar, Ş. (1998). Yapısalcı kuram ve öğrenme-öğretme süreci. *Anadolu Üniversitesi Eğitim Fakültesi Dergisi*. 8(1-2), 68-75.

Yıldırım, A. ve Şimşek, H. (2000). *Sosyal bilimlerde araştırma yöntemleri*. Gözden Geçirilmiş İkinci Baskı. Ankara: Seçkin Yayıncılık.

Yurdakul, B. (2004). Yapılandırmacı öğrenme yaklaşımının öğrencilerin problem çözme becerilerine, bilişötesi farkındalık ve derse yönelik tutum düzeylerine etkisi ile öğrenme sürecine katkıları. Yayımlanmamış Doktora Tezi. Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

İLKÖĞRETİM BİRİNCİ KADEMEDE WEB ÜZERİNDEN DERS İŞLENEBİLİRLİĞİ

Ferhan ODABAŞI⁸
A. Naci ÇOKLAR^{**}
Mübin KIYICI^{***}
Eylem Pınar AKDOĞAN^{****}

ÖZET

Bu araştırmanın temel amacı özellikle yüksek öğretimde sıkça kullanılan web destekli eğitimin ilköğretim birinci kademe de uygulanıp uygulanamayacağını ortaya çıkarmaktır. Bu amaçla web destekli eğitim göz önüne alınarak bir öğretim süreci üç ana özelliği olan öğretmen, öğrenci ve ders içeriği açısından incelenmiştir. Öğretmenin değişen rolleri ve yeterlilikleri, ilköğretim okullarında öğrenim gören öğrencilerin yaş düzeylerine göre özellikleri ile ders içeriklerinin özellikleri web destekli eğitime uygunluk açısından irdelenmiştir. Sonuç olarak ilköğretim birinci kademe de web destekli eğitim uygulamalarının gerçekleştirilebilmesi için; web destekli eğitim faaliyetlerine başlamadan önce öğretmenlerin ve öğrencilerin internet yeterlilikleri ve web destekli eğitim ile değişen rolleri konusunda gerekli eğitimleri almaları gerektiği ortaya çıkmıştır.

Anahtar Kelimeler: Web destekli eğitim, Öğrenci, Öğretmen, Ders içeriği, İlköğretim

FEASIBILITY OF WEB ASSISTED EDUCATION IN PRIMARY EDUCATION

ABSTRACT

The aim of this research is to find out whether web assisted education which is frequently used in higher education, can be applied to primary education or not. For this purpose, web assisted education process was examined by taking into account the three features as student, teacher and content. The result indicates that if web assisted education is realized in primary education, teachers and students must be trained in internet literacy, internet and the changing roles with web assisted education.

Key words: Web assisted education, Student, Teacher, Content, Primary education

1. GİRİŞ

İnternet ve bilgisayar teknolojilerindeki hızlı gelişmelerden etkilenen alanlardan bir tanesi de eğitimidir. Özellikle 1990 yılından sonra hızlı bir gelişim gösteren, yazılı, sesli ve görüntülü iletişim-etkileşim imkanı sunan İnternet'in tüm dünyada hızlı bir gelişme süreci içerisine girmesi, web üzerinden eğitim kavramını ortaya çıkarmıştır. Son yıllarda internet üzerinden eğitim veren ve eğitimlerini internet ile destekleyen öğretim kurumlarının sayısında bir artış gözlenmektedir (Lockwood 2001; Oliver ve McLoughlin 2001; Bork 2001; Damoense 2003). Geleneksel ortamda sunulan derslerin İnternet olanaklarının kullanılması ile zenginleştirilmesi şeklinde tanımlanan eğitime, internet yoluyla eğitim veya web üzerinden eğitim adı verilmektedir (Kaya, 2002). Öğretim kurumları eğitim süreçleri içerisinde internet teknolojilerinden yararlanmalar bile öğrenciler diğer bölgelerdeki ve ülkelerdeki öğrenciler ile internet üzerinden farklı yollar ile iletişime geçerek bilgi paylaşımını gerçekleştirmekte ve çeşitli sosyal topluluklar oluşturmaktadırlar (Dixon ve Pelliccione, 2004). Öğrencilerin oluşturdukları bu topluluklar, eğitim ortamlarına yarar sağlamanın yanı sıra teknoloji ile birlikte gelen asosyalleşmeyi de ortadan kaldırmaktadır (Oliver ve McLoughlin 2001; Dixon ve Pelliccione, 2004).

Günümüzde ortaöğretim ve özellikle de yükseköğretimde çok sayıda web üzerinden eğitim uygulamaları gerçekleştirilmektedir. Ancak web üzerinden eğitim hizmetinin 7-11 yaş grubuna karşılık gelen ilköğretim birinci kademe öğrencilerine uygulanabilirliği tartışma konusudur. Çünkü İnternet ile İnternet'in öğrencilere sunulmasında temel araç olan bilgisayarların öğrencilerin kullanımına ne zaman sunulması gerektiği tartışılan bir

⁸ Prof.Dr., Anadolu Üniversitesi Eğitim Fak. Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü, Eskişehir. fodabasi@anadolu.edu.tr

^{**} Arş.Gör, Anadolu Üniversitesi Eğitim Fak. Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü, Eskişehir. ncoklar@anadolu.edu.tr

^{***} Arş.Gör, Anadolu Üniversitesi Eğitim Fak. Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü, Eskişehir. mkiyici@anadolu.edu.tr

^{****} Doktora Öğrencisi, Anadolu Üniversitesi Eğitim Fak. Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü, Eskişehir. eylempa@anadolu.edu.tr

konudur (Labinowics, 1980; Healy, 1999). Bu konuda çocukları düşünme seviyelerinin gelişim aşamalarına göre üç farklı döneme ayıran Piaget'in gelişim aşamaları esas alınmakta ve bilgisayar kullanımında da üç farklı dönem olduğu ileri sürülmektedir. Piaget'e göre 0-7 yaş grubu öğrenciler mantıksal gelişim dönemi öncesindedirler. Kendi tecrübelerinden anlam çıkarmakta ve konuşarak kendilerini başkalarına anlatabilmektedirler. Ancak mantıklarını kullanabilecek seviyede değildirler. 7-11 yaş grubu olan dönemdeki öğrenciler sınırlı mantıksal düşünme yeteneğine sahiptir. Mantıksal gelişim sonrası dönem ise 11-15 yaş grubu olup, bu grup bireyler tam olarak mantıklarını kullanabilmekte, neyin doğru neyin yanlış olduğuna karar verebilmekte, yani bilgisayar kullanabilme yeteneğine sahip olabilmektedir (Ünal, 1992; Erden ve Akman, 1996; Senemoğlu, 2003). Ancak 7-11 yaş grubu öğrencilerin tam olarak karar verme yetisine sahip olmaları nedeniyle web üzerinden gerçekleştirilecek eğitimden aynı düzeyde yararlanmaları mümkün olmamaktadır.

Günümüzde Türk Millî Eğitim sistemi içerisinde ilköğretim birinci kademe öğrencilerine ilköğretim öğretmenleri(sınıf öğretmenleri) hizmet vermektedir. İlköğretim öğretmeni, görevlendirildiği sınıfa özgü öğretim programının öngördüğü çalışmaları planlayan, bu çalışmaları yönetip değerlendiren ve her öğrencinin sorunuyla yakından ilgilenen kişi şeklinde tanımlanmaktadır (Oğuzkan, 1974). İlköğretim öğretmenleri aile ortamından yeni ayrılmış bulunan çocuklara yalnızca okuma yazma öğretmekle kalmayıp, onların bedensel, zihinsel, duygusal ve sosyal gelişimlerine de yardımcı olmaktadır (Gültekin, 2000). Öğrenciler üzerinde çok yönlü etkiye sahip olan ilköğretim öğretmenlerinin mesleki alan bilgisinin yanı sıra hem bilgisayar okuryazarı olmaları, hem de derslerini internet ile desteklemek için gerekli yeti ve yetenekleri geliştirmeleri gerekmektedir (Smith ve Hardaker, 2000). Özellikle sınırlı mantıksal düşünme yeteneğine sahip olan öğrenci grubunu eğiten ilköğretim öğretmenlerinin bu konuda önemli yeterlilikleri gerçekleştirebiliyor olmaları gerekir.

Diğer yandan ilköğretim birinci kademe derslerinin web üzerinden işlenebilirliği konusunun eğitim teknolojisi açısından da ele alınması gerekir. Bu anlamda bir eğitim teknolojisinin uygulanabilmesi için göz önünde bulundurulması gereken ilkeler arasında yer alan, eğitimin gerçekleştirileceği öğretim alanlarının, teknolojinin uygulandığı öğretim kademeleri açısından uygunluğunun da incelenmesi gerekir (Alkan ve Kurt, 2000). Diğer bir ifade ile öğretilecek içeriğin web üzerinden eğitimi gerçekleştirmeye uygun olması gerekir.

Öğrenciler, öğretmenler ve içerik bir eğitim hizmeti olan öğretme sürecinde mutlaka dikkate alınması gereken üç temel özellik olarak vurgulanmaktadır (Alkan ve Kurt, 2000; Daunt, 1997; Demirel, 2003). Bu nedenle ilköğretim birinci kademedeki bir dersin web üzerinden işlenebilirliğinin bu üç özellik açısından incelenmesi gerekir.

2. ÖĞRETMEN ÖZELLİKLERİ

Değişen yaşam koşulları ve buna bağlı değişen ihtiyaçlarla birlikte, eğitimde de değişim kendini göstermektedir. Geçmişte, bilgi aktarıcı rolü üstlenen öğretmenin rolü değişmiştir. Öğretmenin dersi öğretmesi, onlara aktarması değil, öğrencilerin kendi çabaları ile öğrenmeleri, öğretmeninse bu çabada onlara yol gösterici, rehberlik edici ve çabalarını yönlendirici olması beklenmektedir. Öğretmen rollerinin daha az merkezi bir konuma gelmesi, öğretmenin üstlendiği rolün önemsizleştiği anlamına gelmemektedir (Brabazon 2001).

Öğretmen, etkili öğretim yapabilmek için öğrencilerin nasıl öğrendiklerini ve geliştiklerini bilmelidir. Onların entelektüel, sosyal ve kişisel gelişimlerini destekleyecek etkinlikleri düzenlemeli, olanakları sağlamalıdır. Eleştirel düşünme, problem çözme ve performans becerilerine ait gelişmelerini özendirmek için çeşitli öğretim stratejileri uygulamalıdır (MEB,2002).

Aynı zamanda ilköğretim okullarında görev yapan öğretmenlerin başarılı olabilmeleri için, etkili öğretim stratejilerini kullanabilme yeterliğine sahip olmaları gerekmektedir. Etkili öğretimin ana öğelerinden birisi de, öğretim stratejilerinin iyi kullanılması ve öğrencilere öğrenmenin öğretilmesidir. Özellikle ilköğretim öğrencilerinin bireysel farklılıklardan kaynaklanan olgunlaşma, güdülenme, duyu organları, zeka düzeyi, yaş düzeyi, dikkat, hazır bulunuşluk, uygun uyarıcıların bulunması gibi farklı öğrenme strateji taleplerini karşılayabilmek için, öğretmenlerin öğretim stratejilerini daha doyurucu bir şekilde kullanmaları gerekmektedir (Özbek, 2005). Bu yolla, öğretmen öğrenmeyi daha kolay ve kalıcı hale getirebilir. Öğretim stratejilerinin, ilköğretim okullarının hangi sınıflarında olursa olsun, derslere ve öğrencilerin bireysel farklılıklarına dikkat edilerek uygulanması gerekir. Çünkü iyi bir öğretim, öğrencilere nasıl öğreneceklerini, güdülenmelerini nasıl sağlayacaklarını öğretmeyi içerir (Şahin,2004).

İlköğretim okullarında görev yapan öğretmenlerin hedefe, konuya ve duruma uygun öğretim yöntem ve tekniklerinin seçimi öğrencinin ilgisini, katılımını ve sınıf içi başarıyı artırır. Bunları gerçekleştirmek için de öğretmenlerin farklı öğretim stratejilerinden yararlanmaları gerekir. Zaten öğretimin, öğrenmenin gerçekleştirilmesini amaçlayan ve öğrenciye yardımcı olunan bir süreç olduğu bilinmektedir. Bu yüzden de öğrenci özellikleri birbirinden oldukça farklı olduğu için onlara yardım etme biçimleri de farklı olacaktır.(Şahin,2004)

Öğrencilerin özelliklerini tanımadan yalnızca ders anlatmaya dayanan öğretimin eğitim açısından değeri yoktur. Burada öğretmen dersinin öğretmeni olmakta fakat öğrencilerinin öğretmeni olamamaktadır. Oysa eğitim-öğretim etkinliğinden etkilenen ve davranışlarının değiştirilmesi gereken kişilerin, öğrenci olduğu unutulmamalıdır (Başaran,1995).

Sınıf içi eğitimde, etkin bir öğretim için, öğretmenin sınıf atmosferinde tüm iletişime açık olması gerekmektedir(Küçükahmet,2003). Öğrencilerin derse katılmasını sağlamak, düşüncelerine önem vermek, derse katılımlarını değerli saymak(teşekkür etmek), bunları sınıf ortamında paylaşmak ve onlarla anlaşmaya çalışmak öğrencilerle kurulan etkileşimi olumlu yönde etkileyecektir(Çakmak,2000). Öğretmen-öğrenci etkileşiminin yanında, öğrencinin uyarıcıyı algılamasını sağlamak ve öğrenciyi aktif tutmak için, öğrenci-öğrenci etkileşimine de imkan hazırlanmalıdır(Küçükahmet,2003).

Yaptığı işler için beğeni toplamak, arkadaşları ve yetişkinler tarafından takdir edilmek ilköğretim dönemindeki çocuğun önemli gereksinimleri arasındadır. İlköğretimde görev yapan öğretmenler, çocukların bu özelliklerini bilerek, ders anında, takdirlerini sözle yada dokunuşla hissettirmelidirler (Erden ve Akman, 1995).

Ancak zamanın gereklerine ve gelişen teknolojiye bağlı olarak sınıf içerisinde olayları kontrol eden, konuşmaların çoğunu yapan, bilgiyi aktaran, soru soran, sorulara verilecek cevapları değerlendiren, cezalandıran, ödüllendiren, doğru cevabı gösteren, kaynaklık eden kısacası, sınıfta en aktif, en baskın olan ve sürecin tüm sorumluluğunu kendisi taşıyan kişi olarak akla gelen öğretmenlerin üstlendiği rollerde bazı değişiklikler olmuştur (Açıkgöz, 2003). Ancak web destekli uygulama konusunda öğretmenlerin rollerinin değişmiş olması tamamen bu görevlerini yapmaması veya çok büyük radikal değişikliklerin olması anlamına gelmemektedir. Sadece öğretmenlerin bazı rolleri güçlendirilirken, bazı rolleri de zayıflatılmaktadır. Aynı zamanda web destekli eğitimin gerektirdiği bazı yeni roller de öğretmenlere yüklenmektedir. Aslında öğretmen rolleri, değişken bir yapı sergilenmekte, yani duruma bakış açısına göre değişiklikler göstermektedir. Öğretmenin eğitimci, meslektaş, araştırmacı, geliştirici gibi geleneksel rollerinin tartışılmasının yanı sıra öğretmenin öğrenme teorisyeni ve içeriğin editörü gibi yeni rolleri de tartışılmalıdır (Kynäslahti ve Wager, 1999).

Ivar Bjørgen web destekli eğitimde görev alacak öğretmenin değişen rollerini aşağıdaki gibi açıklamaktadır (Ljoså, 1998):

1. Heykeltıraş (The Sculpture)
Heykeltıraş öğretmenler ilgili bütün materyallerin sunumunu üstlenirler. Öğretmen takvimi, öğretim programını ve öğrenci çalışmalarını kontrol eder.
2. Sunucu (The entertainer)
Sunucu öğretmenler kendilerini bir aktöre benzetirler. Bu öğretmenler, öğrenci meraklarını uyandıran ve uyanık merakları ana konunun etrafında tutmanın kendi sorumluluklarında olduğunu düşünürler.
3. Antrenör (The coach)
Antrenör öğretmenler, sonucun her öğrencinin yaptığı çalışmaya bağlı olduğunu düşünür ve sonucu oluşturma çalışmalarında kendilerini bir katalizör gibi görürler. Her öğrencinin hazır bulunuşluk düzeyini, şartlarını ve kapasitelerini bilmek ve bu şartlara göre ulaşabileceğinin en iyisine ulaşabileceği bir çevre kurmak isterler.
4. Yönetici (The manager)
Yönetici öğretmenler, sınıfı bir çalışma alanı olarak görürler ve en iyi sonucu elde etmek için bütün öğrencilerin etkili bir şekilde katılımını sağlamaya çalışırlar. Sınıfta bulunan herkesin nasıl öğreneceğini bilmeleri gerekir. Bu tür öğretmenler görev ve sorumlulukları öğrencilere aktarır.

Web destekli eğitimde öğretmen yeterlilikleri değişiklikler göstermektedir. Değişen öğretmen yeterliliklerini Berge, Collins, Dougherty (2000) ve Brabazon (2001) şu şekilde özetlemektedirler; birinci olarak öğretmenin değişen ders ortamına uygun olarak değerlendirme kriterlerini değiştirmesi ve web destekli eğitim süreçlerine

uygun hale getirmesi gerektiğini belirtmektedirler. Ayrıca öğretmenin internet ortamını etkili bir şekilde kullanarak öğrenci çalışmalarını denetlemesi ve öğrencilerin çalışmalarını yönlendirmesi gerektiğini vurgulamaktadırlar. Diğer taraftan öğretmenin ders içeriğini aktaracağı web sayfalarını etkili bir şekilde düzenlemesi gerektiği, ders sayfalarında öğretimi desteklemek amacıyla konan dış bağlantıların güncelliğinin kontrol edilmesi gerektiği, klasik eğitim sürecinde belirlenen ders amaç ve hedeflerin web destekli eğitime değişime uğraması gerektiğini bu değişimin öğretmen tarafından yapılması gerektiğini belirtmektedirler. Web destekli eğitimden istenen yararın sağlanabilmesi için öğrencilerin sıkça karşılaştıkları sorunları ve bu sorunların nasıl çözülebileceğini anlatan ve sürekli olarak güncellenen bir yardım sayfası kurulması gerektiği, ayrıca öğretmenin internet üzerinden iletişim araçlarını etkili bir şekilde kullanarak öğrenci çalışmalarına hızlı bir şekilde dönüt vermesi gerektiğini vurgulamaktadırlar.

Web destekli derslerde öğretmen, öğrenci ve ders arasında arayüz rolünü oynamaktadır. Öğretmenin temel rolünü, öğrencilerin ihtiyaçlarını ve yeteneklerini izleme ve doğru tercihler yapmaları için onlara rehberlik etme oluşturmaktadır (Xenos,2004). Bilgisayar tabanlı derslerde, öğrenciye web sitesi yoluyla çok çeşitli eğitim materyalleri sunulmaktadır. Burada, öğretmenin, geleneksel “öğretim” rolü önemini yitirmekte, önerilen çeşitli eğitim materyalleri içinden öğrencinin kendisi için en uygununu seçmede rehberlik, sorunları çözebileceğine dair cesaretlendirme ve eğer mümkünse, karşılaşılabilecek güçlükleri tahmin ederek uygun önlemleri alma rolleri önem kazanmaktadır (Xenos,2004).

Öğrencinin merkeze alınması ve öğretmenin rehber rolünü üstlenmesi, bilgisayar tabanlı öğrenmelerin önemli bir gerekliliğidir. Özellikle öğrencinin anlamadaki bireysel gereksinimlerine daha çok yanıt veren uyarlanabilir(adaptif) yazılımlar, öğretmene rolünü değiştirmede yardımcı olabilir. Öte yandan, öğretmen, bireysel gereksinimlere yanıt verebilecek yazılımların tasarlanması ve hazırlanması aşamalarında daha aktif görevler alabilir. Okul içinde, bölgesel ve ulusal yazılım geliştirme birimlerinin oluşturulması da kaçınılmaz hale gelebilir (Akpınar,1999). Web destekli eğitimi gerçekleştirecek olan öğretmenler, uygulayacakları web ortamlarının tasarımında önemli bir rol üstlenmektedir. Bu rol, web ortamını öğretmenin gerçekleştireceği anlamına gelmeyip, öğretmenin bir ekip çalışması olan tasarım aşamasında bir danışman gibi tecrübesinden yararlanılabilen birey olmasını sağlamaktadır.

Öğretmen, öğrencilerin sorularına yanıt verebilmek ve sorunlara çözüm bulabilmek için, onları daha iyi tanıyabilmek adına, iyi organize edilmiş ve düzenli güncellenen öğrenci dosyalarına ihtiyaç duymaktadır (Xenos,2004). Böylece web destekli eğitim uygulayan öğretmenler, öğrencilerini iyi tanıyan ve gerekli görmesi halinde ortak özelliklerine göre öğrencilerini grup çalışmasına yönlendiren geleneksel öğretmene benzer şekilde, yazılım geliştirme aşamasında öğrencilerinin özelliklerini göz önüne alarak grup oluşturacak ve her bir gruba farklı bir web destekli eğitim uygulaması gerçekleştirebilecek şekilde tasarım ekibini yönlendirebilirler.

3. ÖĞRENCİ ÖZELLİKLERİ

Ülkemizde yasal düzenlemeler çerçevesinde ilköğretim okullarında, 6-14 yaş arasında öğrencilerin eğitim görmesi kararlaştırılmıştır. Gerek geleneksel gerekse web destekli eğitim ve öğretim sürecinin planlanmasında bu yaş grubundaki öğrencilerin gösterdikleri gelişim özelliklerinin bilinmesi, verilmek istenen eğitimin başarısı için oldukça önem taşımaktadır. Bu yaş grubu öğrencilerin kendilerine sunulacak eğitim hizmetlerinin uygunluğu açısından üç farklı gelişim özelliğinin incelenmesi uygun olacaktır. Bunlar; duygusal gelişim özellikleri, sosyal gelişim özellikleri ve zihinsel gelişim özellikleridir (Erden ve Akman, 1996; Senemoğlu, 2003).

Zihinsel gelişim alanı açısından bakıldığında ilköğretimin ilk yılları çocuğun somut düşünme, son birkaç yılı ise soyut düşünme evresinde bulunduğu yıllardır. Bu evrede çocuk, sayısal simgeler, soyut deyişler, genel kurallar ve temel mantık gibi daha soyut kavramları anlamaya başlar (Yavuzer, 2001). Piaget'nin bilişsel gelişim kuramında verdiği bilişsel gelişim dönemlerine göre sınırlı mantıksal dönem olarak adlandırılan bu dönemde, ilköğretim birinci kademe öğrencileri somut işlemler döneminde bulunmaktadır. Bu dönemde çocuklar, bazı işlemleri zihinsel olarak yapabilecek durumdadır, en üst düzeyde gruplama yapabilirler, bir grup nesnenin bir başka grubun alt sınıfı olabileceğini anlamaktadır, nesnelere belirli özelliklerine göre sıralayabilirler ve bu beceriyi kazandıktan sonra geçişleri ve dönüştürmeleri daha kolay yaparlar (Senemoğlu, 2003). Çocuk ilkokula başladığında mantıklı bir düşünceden yoksundur. Ancak ilköğretim yıllarındaki eğitim ve öğretim etkinlikleri, çocuğun “somut düşünce”ye geçişini kolaylaştırmaktadır. Somut düşünce, çocuğun gözüyle görebildiği, duyu organlarıyla temas edebildiği eşya ve olaylar üzerindeki çok boyutlu bir mantıksal düşünce şeklidir. Somut düşünme evresinde çocuk, somut bilgileri düzenli ve mantıklı olarak işleyebilir. Gördüğü nesne ve olaylara

ilişkin akıl yürütebilir. Bu evrede mantıksal düşünmenin yanı sıra sayı, zaman, mekan, boyut, hacim, uzaklık kavramları yerleşmeye başlar (Yavuzer, 2001). Somut işlemler dönemindeki çocuklar, benmerkezcilikten uzaklaşmışlardır. Olayları ve dünyayı başkalarının açısından zaman ve dönemde, düşünme süreçleri, çocuk tarafından gözlenebilen gerçek olaylara yöneliktir. Çocuklar somut olduğu sürece karmaşık problemleri çözebilirler, soyut problemleri ise çözemazler. Soyut kavramları çevresindekileri model alma yoluyla yerinde kullanmalarına rağmen, anlamlarını açıklayamazlar. Soyut kavram ve deyimleri somut kavramlarla açıklamak gerekir (Senemoğlu,2003). Bu nedenle özellikle grafiksel açıdan zengin bir ortam sunan web destekli eğitim öğrencilerin soyut bilgilerini somutlaştırabilmede büyük bir rol üstlenebilir. Ancak sınırlı mantıksal dönemde öğrencilerin tam olarak web üzerinden eğitimi gerçekleştirebilecek bir bilgisayar kullanabilme yeterliliğine sahip olmaları gerekmektedir.

Duygusal gelişim özellikleri açısından bu yaşlardaki çocuklar kim olduklarını keşfetmekte ve bireysel kimliklerini oluşturmaktadırlar. Çocuklar diğer insanlarla ve fiziksel çevreleriyle etkileşime girerek ve çeşitli deneyimler yoluyla benlik imgelerini zenginleştirirler (Yavuzer,2001). Okul öncesinde, aile ve birkaç arkadaşla sınırlı olan çevre, okula başladığı an itibarıyla genişlemekte, buna bağlı edinilen deneyimler artmaktadır. Okuma, kendini geliştirme, iş sevgisi, sorumluluk, karşılıklı dayanışma gibi toplumsal yaşam ve mesleki gelişim için temel tutumlar bu dönemde kazanılır (Kuzgun, 1992). Bir şeyler üretmek, yaptığı işler için beğeni toplamak, arkadaşları ve yetişkinler tarafından takdir edilmek ilköğretim dönemindeki çocuğun önemli gereksinimleri arasındadır. Yapılan işlerde gösterilen başarı özgüveni artırır. Çocuğun kendine olan güveni arttıkça başarılı olma ve çalışma isteği artar. (Erden ve Akman,1995). Bu dönemde, öğrenciye güven sağlayan öğretmen beğenisinin yanı sıra, arkadaş beğenisi de önem kazanmaya başlar ve beğeni güçlü bir ihtiyaca dönüşür (Olgun 1998). 6-8 yaş çocuğu için öğretmen beğenisi önemli bir ihtiyaçtır ve bu beğeni ona güven sağlar. İlkokulun ilk yıllarından sonra arkadaş beğenisi de önem kazanmaya başlar ve 9-10 yaşlarından itibaren bu beğeni güçlü bir ihtiyaca dönüşür (Olgun,1998). Bilgisayarların eğitimde doğru kullanılması halinde, gerek öğrencinin dikkatini çekmede, gerekse soyut kavramları somutlaştırmada önemli bir yere sahip olduğu açıktır. İlginin çekilebildiği ve bilginin kalıcılaştırılabildiği ortamlarda, başarı ve beraberinde gelen öğretmen – arkadaş etkileşimi artmaktadır. Diğer bir gelişim alanı olan sosyal gelişim alanında ise çocuğun okula başlamasıyla birlikte, okul öncesine oranla daha çok sayıda arkadaşla ilişki kurduğu, bunun yanında aile ilişkilerinin zayıfladığı, bireysel oyunun yerini grup oyununun aldığı görülür. Başka bir deyişle, çocuğun okul çağıyla birlikte grup çağına girdiği ve sosyal bilincinin arttığı dikkati çeker. İlkokul çağı döneminde, çocuğun ana-baba özdeşiminin yanı sıra, öğretmen ve arkadaş gibi başka kişilerle özdeşimlerinin de değer kazandığı, bu nedenle bu dönemde, çocuğun ilişki kuracağı kişiler olarak, öğretmen ve arkadaşlarının özel bir önem taşıdığı ifade edilmektedir. Bu dönemde, çocuklar aşırı duyarlılığın yanı sıra, kendi arzularının diğer çocukların istekleri doğrultusunda oluştuğu inancına sahiptirler. Bu durum onların arkadaş grubuna kabulünü kolaylaştırır. Yine bu dönemde çocuklar, yaşlılarının görüş ve düşüncelerini paylaşıp kabul ederken, daha büyük yaşta çocukların ve yetişkinlerin görüşlerine karşı koyarlar (Yavuzer, 2002). Web destekli eğitim, doğru tasarlanmaması ve uygulanmaması halinde, öğretmen-öğrenci arasındaki kişisel bağın yoksunluğu nedeniyle, öğrencinin yalnızlık hissetmesine neden olabilmektedir. Buna engel olmak için, öğrencilerin eşli çalışmaları desteklenmelidir. Her öğrenci bireysel çalışabilir ancak, arkadaşlarıyla e-mail kullanarak yada farklı yollarla iletişime geçmelidir. Böylece, öğrencinin kendini yalnız hissetmesi engellenmiş ve bir ihtiyaç olan sosyalleşmesi sağlanmış olacaktır (Frank, Reich ve Humphreys 2003).

Web destekli eğitim, öğrenciye daha fazla sorumluluk yüklemektedir. Collis ve Meeuwsen (1999) ile Berge, Collins, Dougherty (2000) değişen öğrenci rollerini şöyle sıralamaktadırlar;

- Sahip olduğu düşüncelerin düşünme stiline farkında olması gerekir.
- İyi bir planlamacı ve planlarının iyi bir düzenleyicisi olması gerekir.
- İyi ders çalışma alışkanlıkları geliştirmesi gerekir.
- Elindeki problemle ilişkili örnekler ve modeller bulmada yetenekli olması gerekir.
- Öz değerlendirme becerilerini geliştirmesi gerekir.
- Kendi öğrenmelerinin sorumluluğunu almalıdır.
- Zaman yönetimi becerilerini kazanması gerekir.
- İnternet ve internet kaynaklarını kullanarak yeni öğrenme becerileri kazanması gerekir.
- Yeni öğrenme ortamında öğrenmeye istekli olmalıdır.
- Ders içerisinde anlamakta zorlandığı konuları öğretmene ve diğer arkadaşlarına sorabilmelidir.
- Öğrenciler temel bilgisayar ve internet bilgisine sahip olmalıdır.

Web destekli eğitimde, öğrenci her ne kadar kendi sorumluluğunu kendi almış olsa da çalışma anında bazı sorunlarla karşılaşabilmektedir. Özellikle teknik sorunlarla karşılaştığında, sorunların çözülmesi için bir

yetişkinine ihtiyaç duyduğu gözlenmiştir (Frank, Reich ve Humphreys 2003). Dersin amacına ulaşabilmesi için, böyle durumlarda çevrelerinde, sorunu çözümlenebilecek bir yetişkin bulunması gerekmektedir.

4. DERS ÖZELLİKLERİ

Web destekli eğitim, klasik eğitimden ve web tabanlı eğitimden farklı olarak, bahsedilen bu iki eğitim türünün birleştirilmiş halidir. Web destekli eğitim gerçekleştirmek isteyen öğretmenlerin bu iki eğitim türünün özelliklerini iyi bilmesi ve iki eğitim türünü dengeli bir şekilde birleştirmesi gerekmektedir. Web destekli eğitimde öğrencilerin kontrollü bir şekilde web sayfalarını ziyaret etmeleri, web sayfalarından bilgi toplamaları ve toplanan bilgilerin sınıf ortamında tartışılması web destekli eğitimin verimliliğini arttıracaktır. Örneğin öğrencilerin kavramakta zorlandığı konular klasik eğitim yoluyla anlatıldıktan sonra öğrencilerin konu ile ilişkili çeşitli web sayfalarını ziyaret etmeleri sağlanabilir. Öğrenciler ziyaret edemeyecekleri bölgeleri ziyaret edip o bölge hakkında bilgi toplayabilirler; ülke içindeki, dışındaki bir müzeyi ziyaret edebilirler veya öğrenciler tarafından izlenilmesinin tehlikeli olduğu düşünülen olayları internet üzerinden izleyebilirler. Diğer taraftan sınıfta tartışılan konular hakkında web sayfalarından topladıkları bilgileri sınıfa getirip tartışabilirler.

Web destekli eğitim içeriğinin etkileşimli ve elektronik ortamların avantajlarından yararlanılabilecek şekilde yapılandırılması gerekmektedir (Berge, Collins, Dougherty 2000). Ders notlarını bir bilgisayar programı yardımıyla web sayfası haline çevirip daha sonra bir web sayfası şeklinde yayınlamak web destekli eğitimin kalitesini düşürecek ve öğrencilerin ilgisini, başarısını düşürecektir. Web destekli eğitim uygulamalarında öğrencilerin konu alanı uzmanlarına, öğretmenlerine ve arkadaşlarına erişim olanağı verilmelidir. Öğrenciler anlamadıkları konuları ilgili kişilere direkt olarak yönlendirebilmelidir.

Web destekli eğitim uygulamalar yazının, resmin, seslerin, videoların iletiminde kolaylık sağlamakta ancak web ortamının getirdiği sınırlılıkların da göz önüne alınması gerekmektedir. Örneğin öğrencilerin el beceri geliştirmesi beklenen uygulamaların öğretiminde web destekli eğitim resimler, sesler ve videolar ile öğretimi kolaylaştırırken öğrencinin el becerilerinin kontrolünü yapamayacaktır. Dolayısıyla da bu kontrolün öğretmen tarafından yapılması gerekmektedir (Harris, 1999).

Klasik eğitime destek vermek amacıyla hayata geçirilecek olan web destekli eğitim uygulamaları öğrencilerin ders süresi bittikten sonrada ders içeriğine erişebilmelerini olanak tanıyacaktır (Harris 1999). Ancak öğrencilerin ders içeriği dışında web sayfalarında gezinmeleri de gözetim altında tutulmalıdır.

Bork (2001) web destekli eğitim uygulamalarında amacın sadece ders içeriğinin aktarılması olmadığı için öğrenciler arasında etkileşimi arttırmayı sağlayacak bir takım uygulamaların web destekli eğitim sistemi içerisine bütünleştirilmesi gerektiğini vurgulamaktadır. Bu uygulamalar öğrencilerin belli konular üzerinde tartışmalarını sağlayacak forumlar olabilir. Bu forumlarda öğrenciler öğretmen tarafından belirlenen konular üzerinde tartışabilecekleri gibi, kendileri de belli tartışma konuları açabilirler.

Berge, Collins, Dougherty (2000) web destekli eğitim uygulamalarında program, ders içeriği, etkileşim, ek öğrenme kaynakları, öğrenme süreci içerisinde öğrencilerin değerlendirilmesini sağlayacak uygulamalar ve son değerlendirme modüllerinin bulunması gerektiğini belirtmektedir. Bu modüllerin yanı sıra Bork (2001) öğrencilere bilişsel yönden rehberlik edilebilmesi için öğrencilerin süreç içerisinde takibini sağlayacak, hangi sayfaları ziyaret ettikleri veya ders sayfalarını ne kadar ziyaret ettiklerini kayıt altına alabilecek bir izleme sistemi kurulması gerektiğini belirtmektedir.

Klasik sınıflarda gerçekleştirilen eğitim süreçlerinde ortaya çıkan problemler ve web destekli eğitimin bu problemlere getirdiği çözüm yolları aşağıdaki şekilde özetlenmektedir (Ligtfoot, 2000).

- Sınıf ortamında anlatılan derslerin tekrarı olmadıkça öğrenciler bilgi eksikliklerini gideremezler. Web destekli eğitimin gerçekleştirildiği sınıflarda ise ders notları ve ders süresince yapılan etkinlikler dersin web sayfasından yayınlanacağı için derse gelemeyen öğrenciler ders sayfasından ders notlarını okuyabilirler ve etkinlikleri yapabilirler.
- Ayrıca öğrencilere dağıtılan ders notlarında güncelleme yapılması gerektiğinde klasik sınıf ortamında bunu gerçekleştirmek hem çok zordur, hem de maliyetlidir. Web destekli eğitimde ise dersin web sayfasında bulunan ders notları güncelleştirildiği zaman öğrenciler ders notlarının en güncel haline ulaşabileceklerdir.
- Sınıfta gerçekleştirilecek grup projelerinde derse katılmayan öğrenciler projeler hakkında detaylı bilgiye sahip olamazken, web sayfasından ilgili detaylar yayınlanırsa derse giremeyen öğrenciler

detayları buradan öğrenebileceklerdir. Ayrıca öğrenciler derse katıldığı halde proje hakkında akıllarına takılan noktaları web sayfasından öğrenebileceklerdir.

- Sınıf ortamında gerçekleştirilen derslerde utangaç öğrencilerin konuşması bazen zor olabilir. Oysaki web destekli eğitim sayfalarında öğrencilerin birbirleriyle ve öğretmenleriyle etkileşime girebilmeleri için çeşitli olanaklar tanınırsa utangaç öğrenciler de konuşma ve iletişime girme imkanı bulacaklardır.
- Sınıf ortamında değerlendirme işleminin öğretmen tarafından yapılması gerekmektedir. Web destekli eğitim sayfalarında kurulacak uygun ölçme değerlendirme sistemleri ile öğrenciler kendilerini değerlendirme imkanı bulabileceklerdir. Ölçme ve değerlendirme dönütünün hemen alınması ise öğrencilerin derse karşı olan motivasyonlarını arttıracaktır.

5. SONUÇ

İnternet teknolojisi günümüzde resmi kurumlardan, ticari kurumlara kadar geniş bir yelpazede kullanılmaktadır. Öğretim kurumları da internet teknolojisini farklı amaçlar için kullanmaktadır. Öğretim kurumlarının internet teknolojisinden faydalandığı amaçlar yönetsel ve öğretimsel amaçlar olarak sınıflandırılabilir.

İnternet teknolojisinin öğretimsel amaçlı kullanımı ise amaca göre farklılık göstermektedir. Öğretim kurumlarının eğitim süreçleri ve faaliyetleri bütünüyle internet ortamına aktarırsa bu eğitim faaliyetine web temelli eğitim (e-learning, web based education) adı verilmektedir. Öğretim kurumlarının klasik eğitim süreçlerini internet teknolojisi yardımıyla desteklemeleri şeklindeki eğitim ise web destekli eğitim (web assisted education) adını almaktadır. Bu uygulamaların yanı sıra öğretmenler, internet teknolojisini anlatacakları dersleri daha güncel hale getirmek için internet üzerinden arama motorları ve kaynak siteleri yardımıyla ders kitaplarının ve materyallerinin yanına ekstradan materyal bulma amacı ile de kullanabilirler.

İnternet teknolojisinin öğretim amaçlı uygulamaları arasında bulunan web temelli eğitim öğrencilerin yaşları ve özellikleri düşünüldüğünde daha çok yüksek öğretim seviyesinde öğrenim gören öğrenciler ile yetişkin eğitiminde kullanılabilecek bir uygulamadır. Web destekli eğitim uygulaması ise tüm öğretim kademelerinde uygulanabilmektedir. Ancak 7–11 yaş grubuna hitap eden ilköğretim birinci kademe düzeyinde web destekli eğitimin uygulanabilirliğine öğretmen, öğrenci ve içerik olmak üzere üç özellik açısından dikkat edilmelidir.

Web destekli eğitimde görev alacak öğretmenlerin rollerinde değişiklikler gözlenmektedir. Öğretmen, öğretim süreci içerisinde daha az merkezi bir konuma gelirken, bu değişim öğretmenin üstlendiği rolün önemsizleştiği anlamına gelmemektedir. Öğretmen, bilgiyi aktaran tek kaynak olmaktan çıkıp öğrencilere daha çok rehberlik eden bir görüntü almaktadır. Web destekli eğitimde öğretmenler öğrencilerin çeşitli öğretim stratejileri geliştirmelerine olanak tanımalı, klasik sınıf ortamındaki kadar rahat bir şekilde iletişime girmelerini sağlamalı ve konuları yanlış anlamaları engellemelidirler (McSporran, 2004).

İlköğretim birinci kademe web destekli eğitim, öğrenim görecekt öğrencilere düzenli ders çalışma alışkanlığı kazandırmalı ve öğrencilerin öğrenme sorumluluklarını almalarını sağlamalıdır. Özellikle uyarıcı açısından zengin bir ortam olan web destekli eğitim, soyut bilgileri somutlaştırarak öğrenmede kalıcılığını arttırmaktadır. Ayrıca web destekli eğitim farklı iletişim kanallarının kullanılmasıyla (e-posta, forum, chat vb.) öğrencilerin sosyalleşmelerinde de katkıda bulunacaktır.

Web destekli eğitim materyallerini ilk olarak hazırlamak zaman alıcı olarak görünse de uzun zamanlı düşünüldüğünde web destekli eğitim zaman kazancı sağlamaktadır (McSporran, 2004). Web destekli eğitim materyallerinin güncellenmesi klasik eğitim materyallerinin güncellenmesine göre daha kolaydır. Ayrıca kurulacak web destekli eğitim sistemi ile öğrencilerin ders süresince hangi sayfaları ne kadar ziyaret ettikleri takip edilerek, öğrenciler değerlendirilebilir ve öğrenciye anında dönüt verilebilir. Derse herhangi bir mazeretten dolayı katılmayan öğrenciler ders notlarını web sayfasından takip edebilirler. Böylelikle de öğrenciler derse katılmadıkları için gruptan geri kalmazlar.

7 – 11 yaş grubuna hitap eden ilköğretim birinci kademe düzeyinde web destekli eğitimin uygulanabilmesi için, bu eğitimi gerçekleştirecek öğretmenlere yeterli düzeyde internet bilgisinin yanı sıra hitap edeceği öğrenci kitlesinin zihinsel, bilişsel ve sosyal özellikleri ve bu özellikleri web destekli eğitim sürecinde nasıl destekleyeceği bilgisi hizmet içi eğitimlerle verilmelidir. Aynı zamanda bu hizmet içi eğitimlerin; öğretmenlerin ders içeriklerini web ortamına aktarırken kullanacakları teknik ve eğitsel yordamları web destekli eğitimin avantajlarından en üst düzeyde yararlanacak şekilde bilgilendirmeyi de kapsayacak şekilde geniş tutulması gerekir.

Web destekli eğitim faaliyetine başlamadan önce bu hizmetten faydalanacak ilköğretim birinci kademe öğrencilerinin özellikle içinde buldukları zihinsel gelişim dönemi olan, sınırlı mantıksal düşünme döneminin özelliklerine uygun olarak, gerek bilgisayar ve internet teknolojisini kullanmaları, gerekse alacakları ders açısından konu uzmanları tarafından eğitilmeleri gerekir.

KAYNAKÇA

- Açıkgöz, Kamile Ün. Aktif Öğrenme. İzmir: Eğitim Dünyası Yayınları, 2003.
- Akman, Yasemin. “İlköğretimde Rehberliğin Yeri ve Önemi,” Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. Sayı no:8, 1992.
- Akpınar, Yavuz. Bilgisayar Destekli Öğretim ve Uygulamalar. Ankara: Anı Yayın, 1999.
- Alkan, Cevat ve Mehmet Kurt. Özel Öğretim Yöntemleri. Ankara: Anı Yayıncılık, 2000
- Başaran, İbrahim Ethem. Eğitim Yönetimi. Ankara: Hatiboğlu Yayınları, 1994.
- Berge, L.Zane, Mauri Collins, Karen Dougherty. Design Guidelines for Web – Based Courses. Editor: Beverly Abbey. Instructional and Cognitive Impacts of Web – Based Education. Idea Grup Publishing. USA. 2000
- Bork, Alfred. What is needed for effective learning on the Internet?. *Educational Technology & Society* 4 (3) 2001
- Brabazon,Tara. Internet Teaching and the Administration of Knowledge. First Monday, Vol. 6, No.6, 2001. http://firstmonday.org/issues/issue6_6/brabazon/index.html 08.01.2005 tarihinde erişildi
- Collis, Betty, Enrico Meeuwssen. Learning to Learn in a WWW-based Environment. Editor: Deanie French, Charles Hale, Charles Johnson, Gerakd Farr. Internet Based Learning : An Introduction and Framework for Higher Education and Business. Stylus Publishing. USA 1999
- Çakmak, Melek. Sınıf Yönetiminde Yeni Yaklaşımlar. Ankara: Nobel Yayıncılık, 2000.
- Damoense, Maylene Y. Online learning: Implications for effective learning for higher education in South Africa. *Australian Journal of Educational Technology*, 19(1), 25-45. 2003. <http://www.ascilite.org.au/ajet/ajet19/damoense.html> 12.07.2004 tarihinde erişildi
- Daunt, Briand. Öğreticinin El Kitabı. Çeviren: Hayrettin Kalkandelen. Ankara: Pegem Özel Eğitim Hizmetleri, 1997.
- Demirel, Özcan. Planlamadan Değerlendirmeye Öğretme Sanatı. Ankara: Pegem Yayıncılık, 2003.
- Dixon, K. & Pelliccione, L. (2004). Reactions to online learning from novice students in two distinct programs. In R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (Eds), Beyond the comfort zone: Proceedings of the 21st ASCILITE Conference (pp. 255-262). Perth, 5-8 December. <http://www.ascilite.org.au/conferences/perth04/procs/dixon.html> 12.07.2004 tarihinde erişildi
- Erden, Münire ve Yasemin Akman. Eğitim Psikolojisi. Ankara: Arkadaş Yayınevi, 1996.
- Frank, Moti, Nurit Reich ve Keith Humphreys. “Respecting the human needs of students in the development of e-learning”, *Computers & Education* . Volume 4, Issue 1, 2003.
- Gültekin, Mehmet. “İlköğretim Birinci Basamakta Kimi Derslerin Öğretiminde Dal Öğretmenlerinden Yararlanma”, *Anadolu Üniversitesi Eğitim Fakültesi Dergisi*. 10, 2 : 105-125, 2000.
- Harris, Dave. Creating a Complete Learning Environment. Editor: Deanie French, Charles Hale, Charles Johnson, Gerakd Farr. Internet Based Learning : An Introduction and Framework for Higher Education and Business. Stylus Publishing. USA 1999
- Healy, Jane M. Bağlantı Doğru Mu? İstanbul:Boyer Holding Yayınları, 1999.
- Kaya, Zeki. Uzaktan Eğitim. Ankara: Pegem Yayıncılık, 2002.
- Kuzgun, Yıldız. “İlköğretimde Rehberlik,” Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. Sayı no:8,(1992).
- Küçükahmet, Leyla. Öğretimde Planlama ve Değerlendirme. Ankara: Nobel Yayıncılık, 2000.
- Kynäslähti, Heikki ve Petra Wager. Changing Roles of the Teacher in Inter-Institutional Networks of Schools. *European Journal of Open and Distance Learning*. 1999. <http://www.eurodl.org/materials/contrib/1999/kynaslahti.html> Erişim Tarihi: 27/08/2003
- Labinowics, E. The Piaget Primer: Thinking, Learning. Menlöpark, CA: Addison Wesley, 1980.
- Lightfoot, JAY M. Designing and Implementing a “Full- Service” ClassPage on the Internet. *Journal of Educational Multimedia and Hypermedia*. Vol.9, No.1, pp.19-33, 2000.
- Ljoså, Erling. The role of university teachers in a digital era. EDEN Conference, Bologna, 26 June 1998. <http://www.eurodl.org/materials/contrib/1998/eden98/Ljosa.html> (erişim tarihi:13/04/2002)
- Lockwood, Fred. Innovation in distributed learning : creating the environment. Editor: Fred Lockwood, Anne Gooley. Innovation in Open & Distance Learning: Successful Development of Online and Web – Based Learning. Kogna Page Limited. London. United Kingdom. 2001

- MEB. Öğretmen Yeterlikleri. Ankara: MEB Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, Milli Eğitim Basımevi, 2002.
- Oğuzkan, Ferhan. Eğitim Terimleri Sözlüğü. Ankara: Türk Dil Kurumu Yayınları No:393, 1974.
- Olgun, Mustafa Mahmut. “Anadolu Lisesi Sınavına Hazırlanan Öğrencilerin Duygusal ve Sosyal Sorunları.” (Yayınlanmamış Yüksek Lisans Tezi, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü, 1998.
- Oliver, Ron, McLoughlin, Catherine. Using networking tools to support online learning. Editor: Fred Lockwood, Anne Gooley. Innovation in Open & Distance Learning: Successful Development of Online and Web – Based Learning. Kogna Page Limited. London. United Kingdom. 2001
- Özbek, Ramazan. Eğitim Programlarının Bireyselleştirilmesinin Sebepleri. Elektronik Sosyal Bilimler Dergisi. Cilt: 3 Sayı :11 ss. 66 – 83, 2005. <http://www.e-sosder.com/dergi/1107ROzbek.doc> Erişim Tarihi: 18/04/2005
- Senemoğlu, Nuray. Gelişim Öğrenme ve Öğretim. 8. Basım. Ankara: Gazi Kitabevi, 2003.
- Smith, David, Glenn Hardaker ,e-Learning Innovation through the Implementation of an Internet Supported Learning Environment, *Educational Technology & Society* 3(3) 2000
- Şahin, Çavuş. “İlköğretim Okullarında Görev Yapan Öğretmenlerin Kullandıkları Öğretim Stratejileri,” İnönü Üniversitesi Eğitim Fakültesi Dergisi. Cilt no 5, Sayı no 8, 2004.
- Ünal, Çiğdem. “Bilgisayar Destekli Eğitim Yaklaşımlarının İlköğretimde Uygulanabilirliği ve İlköğretim İçin Geliştirilmiş Bir Ders Yazılımının Değerlendirilmesi”. Yayınlanmamış Yüksek Lisans Tezi. Eskişehir: Anadolu Üniversitesi SBE, 1992.
- Xenos, Michalis. “Prediction and assessment of student behaviour in open and distance education in computers using Bayesian networks”, *Computers & Education* . Volume 43, Issue 4, 2004.
- Yavuzer, Haluk. Eğitim ve Gelişim Özellikleriyle Okul Çağı Çocuğu. 7. Basım. İstanbul: Remzi Kitabevi, 2001.
- Yavuzer, Haluk. Doğum Öncesinden Ergenlik Sonuna Çocuk Psikolojisi. 22. Basım. İstanbul: Remzi Kitabevi, 2002.
- McSporran, M. (2004). Online learning: Which strategies do New Zealand students perceive as most valuable? In R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (Eds), *Beyond the comfort zone: Proceedings of the 21st ASCILITE Conference* (pp. 647-653). Perth, 5-8 December. <http://www.ascilite.org.au/conferences/perth04/mcsporran.html>

İLKÖĞRETİM OKULLARINDA GÖREV YAPAN SINIF VE ALAN ÖĞRETMENLERİNİN BİLGİSAYAR TUTUMLARI

Yard.Doç.Dr. Levent Deniz
ld Deniz@marmara.edu.tr

ÖZET

Bu araştırmanın amacı ilköğretim okullarında görev yapan sınıf ve alan öğretmenlerinin bilgisayar tutumlarını belirlemektir. Araştırmanın örneklemini İstanbul'un 14 farklı ilçesinden seçilen 20 okuldaki 564 öğretmen (339 sınıf öğretmeni ve 225 alan öğretmeni) oluşturmuştur. Bağımsız değişken olarak kullanılan cinsiyet, yaş, bilgisayar sahibi olma gibi kişisel bilgilerin toplanmasında araştırmacı tarafından oluşturulan bir anket ve bilgisayar tutumlarının belirlenmesinde de Bilgisayar Tutum Ölçeği-Marmara (BTÖ-M) kullanılmıştır. BTÖ-M 42 önermeden oluşan 5'li likert türü bir tutum ölçeğidir. Bütünde genel bilgisayar tutumlarını ölçen bu ölçeğin, bilgisayara ilgi duyma, bilgisayar kaygısı ve bilgisayarların eğitim öğretimde kullanılması boyutların içerdiği üç alt ölçeği de bulunmaktadır. Verilerin analizinde bağımsız grup t testi ve tek yönlü varyans analizi istatistiksel teknikleri kullanılmıştır. Araştırmadan elde edilen belli başlı sonuçlar şunlardır: (a) Cinsiyetle bilgisayar tutumları arasındaki tek anlamlı farklılık ($p<0,01$) bilgisayara ilgi duyma alt ölçeğinde bulunmuştur. Buna göre, erkek öğretmenlerin bilgisayara ilgi duymaya yönelik tutumları kadın öğretmenlerin tutumlarından daha olumludur; (b) Sınıf öğretmenleri ile alan öğretmenlerinin bilgisayar tutumları arasında anlamlı bir farklılık bulunmamıştır; (c) Bilgisayar tutumları ile (genel bilgisayar tutumları, bilgisayara ilgi duyma ve bilgisayar kaygısı) öğretmenlerin yaşları arasında anlamlı farklılıklar bulunmuştur. Genel olarak genç öğretmenler daha yaşlı öğretmenlere oranla daha olumlu bilgisayar tutumlarına ve daha düşük bilgisayar kaygısına sahiptirler. Diğer yandan öğretmenlerin bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının yaşlarına göre farklılaşmadığı belirlenmiştir; (d) Öğretmenlerin hizmet süreleri ile bilgisayar tutumları arasında anlamlı farklılıklar bulunmuştur. Genel olarak 1-5 yıl arasında hizmet süresine sahip olanlar 21 yıl ve üzerinde hizmet süresine sahip olan öğretmenlerden daha olumlu bilgisayar tutumlarına sahiptirler; (e) Bilgisayar sahibi olma ile bilgisayar tutumları arasında anlamlı bir fark bulunmamıştır; ve (f) Öğretmenlerin bilgisayar kullanımında kendini yeterli görme seviyeleri ile bilgisayar tutumları arasında anlamlı farklılıklar ($p<0,01$) bulunmuştur. Bilgisayar kullanabildiğini ifade eden öğretmenlerin bilgisayar tutumlarının tüm tutum boyutlarında daha olumlu olduğu belirlenmiştir. Elde edilen sonuçlar ilköğretim ve öğretmenlere yönelik hizmet içi eğitim çalışmalarını ile ilişkilendirilerek tartışılmıştır.

Anahtar sözcükler: Bilgisayar tutumları, bilgisayar kaygısı, bilgisayar tutum ölçeği, bilgisayar tecrübesi, ilköğretim.

COMPUTER ATTITUDES OF PRIMARY SCHOOL CLASSROOM AND SUBJECT TEACHERS

SUMMARY

The purpose of this study is to find out the computer attitudes of primary school classroom teachers and subject teachers. The sample is consisted of 564 primary school teachers (339 classroom teachers and 225 subject teachers) of 20 different primary schools from 14 different counties of İstanbul The data were collected by using a questionnaire for some demographic data as independent variables such as sex, age, computer ownership etc. and Computer Attitude Scale- Marmara (CAS-M) for the computer attitudes of teachers. CAS-M consists of three sub-scales (computer liking, computer anxiety and use of computer in education/instruction) and the total score of 42 item scale also gives the general attitudes towards computers. The data were analyzed by using independent sample T test and one way ANOVA statistical techniques. Some of the major findings are as follows: (a) The only difference ($p<0,01$) was found between sex and computer liking subscale that male teacher have more favorable attitudes than female teachers; (b) No differences were found between the attitudes of classroom teachers and subject teachers (c) Significant differences were found computer attitudes (general computer attitudes, computer liking and computer anxiety) of teachers in relation to their ages. In general younger teachers have more positive computer attitudes and less computer anxiety than older teachers. But on the other hand no differences were found between the attitudes of teachers towards the "use of computers in education and instruction" and their ages; (d) Significant differences were found between the computer attitudes of teachers and their service years. In general teachers who have been serving between 1-5 years have more favorable computer attitudes than the ones who serving 21 and above years; (e) No significant differences were found between computer attitudes of teachers and their computer ownership; and (f) Significant differences ($p<0,01$) were found between computer attitudes and efficacy of using a computer that teachers who reported themselves to be able to use a computer have more positive computer attitudes in all of the sub scales. The

results were also discussed in terms of their consequences in relation to primary education and in-service training programs for teachers.

Key words: Computer attitudes, computer anxiety, computer attitude scale, computer experience, primary school.

GİRİŞ

Bilgisayarların çeşitli kademelerdeki okullarda kullanımına ve eğitim öğretim süreçlerinin özellikle bilgisayar ve bu teknolojiye dayalı ortamlarla zenginleştirilmesine yönelik çabalar artarak devam etmektedir. Bu çabalar kapsamında üzerinde durulması gereken önemli boyutlardan biri eğer donanımın, yazılımın ya da öğretim ortamının fiziksel yapısının niteliği ve niceliği ise, diğer önemli boyutu da bu ortamı kullanacak olan insan gücüdür. Dolayısıyla öğretme öğrenme süreçlerindeki rolü bu süreçleri planlamak, yürütmek ve değerlendirmek olan ve özde de öğrencinin öğrenme süreçlerine rehberlik yapmak olan öğretmenlerin teknolojik yeterliliklerinin beklenen seviyelerde olması gereklidir. Gerek donanım/yazılım ve ihtiyaç duyulan teknoloji alt yapısını oluşturmak ve gerekse de öğretmenlerin bilgisayar okuryazarlığına yönelik yeterliliklerini arttırmak için Milli Eğitim Bakanlığı tarafından çeşitli girişimler yapılmaktadır. Bu kapsamda 2004 yılında İstanbul’da ihalesi yapılan bir projeye 500 ilköğretim okulunda bilgi teknolojisi sınıfları kurulacağı, Türkiye genelinde 43.000 okula internet bağlantısının yapılacağı ve şu ana kadar 17.800 okulun internete bağlandığı ve ayrıca okullara 84.000 bilgisayar gönderildiği anlaşılmaktadır (MEB, 2005). Ankara Üniversitesi Eğitim Bilimleri Fakültesi tarafından düzenlenen “Öğretmen Yetiştirmede Kalite Sorunları Sempozyumu”nun açılış konuşmasında Milli Eğitim Bakanı Çelik (2005) öğretmen kalitesini yukarı çekme çabası içinde olduklarını öğretmen olmadan laboratuvarların, kütüphanelerin en lüks eğitim araç-gerecinin hiçbir işe yaramayacağını vurgulamıştır.

Milli Eğitim Bakanı Çelik, Milli Eğitim Bakanlığı ve Microsoft Türkiye tarafından yürütülen “Eğitimde İşbirliği” projesi çerçevesinde öğretmenlerin eğitimde bilgisayar teknolojilerini etkin kullanabilmeleri için “Microsoft Öğretmen Eğitim Akademisi” adıyla başlatılan program ile de birkaç yıl içerisinde bilgisayar okur yazarı olmayan öğretmen kalmayacağını vurgulamaktadır (MEB, 2005).

Türkiye 2. Bilişim Şurası sonuç raporunda (TBŞ, 2004) sayısal verilerden hareketle okullarımızın bilişim sahipliğinin en azından donanım düzeyinde henüz tümüyle yeterli olmasa da öngörülebilir bir zamanda istenen düzeye çekilebilecek gibi olduğu, sayısal durumu gerçek boyutuyla görebilmek için, okullarda öğretimin niteliğini arttırmak için kullanılan bilişim araçlarının sayısının ve bu araçları etkin olarak kullanacak iş gören sayısının da bilinmesi gerekliliği vurgulanmaktadır. Gerçekten de raporda belirtildiği gibi bu yaklaşımla sadece *sayısal durum gerçek boyutuyla* görülebilir. Diğer yandan aynı raporda Milli Eğitim Bakanlığı’nın farklı düzey ve türdeki birçok okula teknolojik donanım için araç gereç gönderdiği ancak bunların etkin olarak kullanılmasını yeterli seviyede denetleyemediği de belirtilmektedir.

İlköğretim müdürleri ile yapılan bir araştırmada (Mirici, Arslan ve Özçelik, 2003), müdürler yönetimlerinde bulunan okullarda fiziki yönden, ders araç gereçleri yönünden ve maddi yönden yetersizlikler ve dolayısıyla da sorunlar olduğunu belirtmişlerdir. Varolan bu yetersizlikleri gidermek ve okulların teknolojik alt yapısını geliştirerek okullara çeşitli araç gereçler ve özde de bilgisayarlar sağlamak önemlidir. Ancak, okullarda yeterli bilgisayar olmasına rağmen öğretmenlerin bunlardan yararlanmadığı ve öğretmenlerin bu ortamların kullanımına karşı direnç gösterdikleri de çeşitli araştırma sonuçlarına dayanılarak gözlenebilmektedir (Marcinkiewicz, 1993; Dusick, 1998). Diğer yandan öğretmenleri bilgisayar okur yazarı yapmak da önemlidir. Ancak öğretmenleri bilgisayar kullanmaya yönelten/engelleyen sebepleri bilmeden ya da öğretmenlerin bilgisayara yönelik tutumlarını ve bunlarla ilişkili olabilecek özelliklerini bilmeden ve dikkate almadan yapılacak düzenlemelerle, öğretmenler bilgisayarı kullanmayı öğrense bile, bu teknolojinin öğretme öğrenme süreçlerine uyarlanabileceğini düşünmek hayalcilik olacaktır.

“Yeniliğin yayılması” kuramı (Rogers, 1995) açısından bakıldığında sürecin (a) yenilik hakkında bilgi sahibi olma, (b) ikna olma (yenilikle ilgili tutum oluşturma), (c) yeniliği benimseme ya da reddetme, (d) yeniliğin uygulanması ve (e) yeniliğe yönelik kararın onaylanması aşamalarından geçtiği anlaşılmaktadır. Dolayısıyla herhangi bir yeniliğin uygulanması aşamasına gelebilmek için bile yenilikle ilgili tutum oluşturma ve şüphesiz ki yeniliğe yönelik bu tutumları bilmek sürecin daha sonraki aşamalarına istenilen yönde gelmek için önem taşımaktadır.

Bilgisayarların okullarda hak ettiği yeri alması ve etkin bir şekilde kullanılması için öncelikle bilgisayara yönelik tutumların bilinmesi gereklidir. Çünkü herhangi bir yeniliğin okullarda kullanılmasına yönelik en önemli

engeller arasında, öğretmen öğrenci gibi kullanıcıların ya da karar verme işlevi gören yöneticilerin olumsuz tutumları yer almaktadır (Hızal, 1988; Deniz, 1994; Altun, 2002). Bu sebeplere dayanarak araştırmanın problemini ilköğretim kademesinde yer alan sınıf ve alan öğretmenlerinin bilgisayar tutumlarının ve bunlarla ilgili olabilecek (cinsiyet, yaş, kıdem vb.) değişkenlerin bilinmemesi oluşturmaktadır.

YÖNTEM

Bu çalışmada ilköğretim öğretmenlerinin bilgisayar tutumlarının ve bu tutumlarla ilişkili olabilecek değişkenlerin varolan haliyle belirlenebilmesi amacıyla genel tarama modeli kullanılarak yapılmıştır.

Örneklem

Araştırmanın örneklemini 2004 yılında İstanbul ilindeki 14 ilçeden seçilen 20 farklı ilköğretim okulundaki sınıf ve alan öğretmenleri oluşturmuştur. Örneklemin seçiminde ulaşılabilenden örnekleme yapılmıştır. Öğretmenlerin cinsiyetlerine ve sınıf ya da alan öğretmenleri olmalarına göre dağılımları Tablo 1’de verilmiştir.

Tablo 1: Öğretmenlerin cinsiyetlerine ve sınıf/alan öğretmenleri olmalarına yönelik dağılımı gösteren frekans ve yüzdelik tablosu

	Erkek f(%)	Kadın f(%)	TOPLAM f(%)
Sınıf Öğretmeni	161 (47,5)	178 (52,5)	339 (60,1)
Alan Öğretmeni	81 (36,0)	144 (64,0)	225 (39,9)
TOPLAM	242 (42,9)	322 (57,1)	564 (100)

Örnekleme oluşturan öğretmenlerin %60’1’i sınıf öğretmeni, %39,9’u ise alan öğretmenidir. Yine toplam değerler üzerinden incelendiğinde öğretmenlerin %42,9’unun erkek, %57,1’inin ise kadın öğretmen olduğu anlaşılmaktadır.

Veri Toplama Araçları

Bu çalışmada öğretmenlerin bilgisayar tutumlarını ölçmek amacıyla Bilgisayar Tutum Ölçeği-Marmara (BTÖ-M) kullanılmıştır. Bilgisayar Tutum Ölçeği-Marmara, Deniz (1994) tarafından bilgisayar tutumlarını ölçmek amacıyla geliştirilmiştir. Ölçek, üç ayrı alt ölçekten oluşmaktadır. Bu alt ölçekler Bilgisayara İlgili Duyuma (BİD: 12 önerme), Bilgisayar Kaygısı (BK: 15 önerme) ve Bilgisayarların Eğitim Öğretimde Kullanılması (EÖ: 13 önerme)’dir. Ayrıca ölçeğin tümü de (42 önerme) genel bilgisayar tutumlarını belirlemek amacıyla kullanılabilir. Geçerlik ve güvenilirlik çalışmaları kapsamında ölçeğin tümü ve alt ölçekleri için ayrı ayrı madde analizleri, ölçüt geçerlikleri, iç tutarlılık analizleri ve test tekrar test analizleri yapılmıştır. BTÖ-M, 5’li derecelmeli Likert tipi bir tutum ölçeği olarak düzenlenmiştir. Önermelere “tamamen katılıyorum”, “çok katılıyorum”, “katılıyorum”, “az katılıyorum” ve “hiç katılmıyorum” arasında yapılan dereceleme ile tutum yoğunluğunun saptanması amaçlanmıştır.

Ayrıca ölçeğin başında öğretmenlerin bazı kişisel bilgilerine yönelik olarak da çeşitli sorular sorulmuştur.

Verilerin Çözümlemesi

Araştırmada kullanılan veri toplama araçları örnekleme belirtilen öğretmenlere okul ortamında uygulanmıştır. Her bir uygulama yaklaşık 10 dakika sürmüştür.

Elde edilen veriler SPSS 10.0 programında analiz edilmiştir. Verilerin çözümlemesinde f, %, bağımsız grup t testi, tek yönlü varyans analizi ve LSD testi kullanılmıştır. Anlamlılık düzeyi olarak 0,05 ve 0,01 düzeyleri kullanılmıştır.

BULGULAR

Öğretmenlerin bilgisayar tutumlarının seviyesini belirlemek amacıyla, BTÖ-M’den ve alt ölçeklerinden elde edilen puanlar analiz edilerek analiz sonucu elde edilen veriler Tablo 2’de verilmiştir.

Tablo 2: Öğretmenlerin BTÖ-M ve alt ölçeklerinden aldıkları puanların aritmetik ortalamaya ve standart sapmaları

	n	x	ss
BTÖ-M	564	160,61	32,54
BİD	564	44,50	9,39

BK	564	57,71	16,27
EÖ	564	50,86	10,03

Tablo 2’den anlaşıldığı gibi, öğretmenlerin BTÖ-M’den aldıkları puanların ortalaması 160,61’dir. Öğretmenler BTÖ-M’yi oluşturan alt ölçeklerden BİD’den 44,50; BK’dan 55,71 ve BEÖ’den ise 50,86 puan ortalaması almışlardır. Elde edilen bu puanlara dayanılarak öğretmenlerin bilgisayar tutumlarının, tüm alt ölçekleri de kapsayarak, orta seviyede olduğu söylenebilir.

Öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duymaya, bilgisayar kaygısına ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının cinsiyetlerine göre farklılaşıp farklılaşmadığını belirlemek amacıyla bağımsız grup t testi uygulanmış ve analiz sonucu elde edilen veriler Tablo 3’de verilmiştir.

Tablo 3: Öğretmenlerin cinsiyetlerine göre BTÖ-M ve alt ölçekleri puanlarına uygulanan bağımsız grup t testi

	Cinsiyet	N	x	Ss	Sd	t	p
BTÖ-M	Erkek	242	161,72	33,35	562	0,70	-
	Kadın	322	159,79	31,95			
BİD	Erkek	242	46,83	8,93	562	5,24	0,000
	Kadın	322	42,75	9,35			
BK	Erkek	242	56,45	17,22	562	1,59	-
	Kadın	322	58,65	15,48			
EÖ	Erkek	242	51,19	10,18	562	0,68	-
	Kadın	322	50,61	9,92			

Tablo 3’den anlaşıldığı gibi, öğretmenlerin BTÖ-M’nin tümünden ve bilgisayar kaygısı ve bilgisayarların eğitim öğretimde kullanılmasına yönelik alt ölçeklerden aldıkları puanların cinsiyetlerine göre farklılaşmadığı saptanmıştır. Bununla birlikte öğretmenlerin BİD alt ölçeğinden aldıkları puanların cinsiyetlerine göre istatistiksel açıdan anlamlı ($p<0,01$) olarak farklılaştığı belirlenmiştir. Buna göre erkek öğretmenlerin kadın öğretmenlere göre bilgisayara ilgi duymaya yönelik tutumlarının daha olumlu olduğu söylenebilir.

Öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duymaya, bilgisayar kaygısına ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının, ilköğretimde sınıf ya da alan öğretmeni olma durumlarına göre farklılaşıp farklılaşmadığını belirlemek amacıyla bağımsız grup t testi uygulanmış ve analiz sonucu elde edilen veriler Tablo 4’de verilmiştir.

Tablo 4: Öğretmenlerin ilköğretimde sınıf ya da alan öğretmeni olma durumlarına göre BTÖ-M ve alt ölçekleri puanlarına uygulanan bağımsız grup t testi

	Öğretmenlik durumu	n	x	ss	sd	t	p
BTÖ-M	Sınıf Öğretmeni	339	159,07	33,49	562	1,39	-
	Alan Öğretmeni	225	162,95	30,99			
BİD	Sınıf Öğretmeni	339	44,45	9,49	562	0,16	-
	Alan Öğretmeni	225	44,57	9,25			
BK	Sınıf Öğretmeni	339	56,70	16,73	562	1,81	-
	Alan Öğretmeni	225	59,23	15,47			
EÖ	Sınıf Öğretmeni	339	50,52	10,39	562	0,99	-
	Alan Öğretmeni	225	51,37	9,46			

Tablo 4’den anlaşıldığı gibi, öğretmenlerin BTÖ-M ve alt ölçeklerinden aldıkları puan ortalamalarına uygulanan bağımsız grup t testi bulgusu istatistiksel açıdan anlamlı bir farklılık ortaya koymamıştır. Elde edilen bulgular dayanılarak öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duyma, bilgisayar kaygısı ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının sınıf ya da alan öğretmeni olma durumuna göre farklılaşmadığı söylenebilir.

Öğretmenlerin genel bilgisayar tutumlarının yaşlarına göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 5’de verilmiştir.

Tablo 5: Öğretmenlerin yaşlarına göre BTÖ-M'dan aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Yaş grupları	n	x	ss
20-25	81	166,95	31,27
26-30	172	163,41	32,78
31-35	91	164,16	30,09
36-40	54	154,92	32,29
41 ve üstü	166	154,53	33,37
TOPLAM	564	160,61	32,54

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p
Gruplar içi	13626,27	4	3406,567		
Gruplar arası	582631,0	559	1042,274	3,27	0,012
Toplam	596257,3	563			

Tablo 5'den anlaşıldığı gibi, öğretmenlerin BTÖ-M'dan aldıkları puanların yaşlarına göre istatistiksel olarak anlamlı ($p < 0,05$) seviyede farklılaştığı anlaşılmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi yaş gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla öğretmenlerin yaşlarına göre BTÖ-M'dan aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 6'da verilmiştir.

Tablo 6: Öğretmenlerin yaşlarına göre BTÖ-M'dan aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	20-25	26-30	31-35	36-40	41 ve üstü
20-25	X= 166,95	-	-	P<0,05	P<0,01
26-30		X=163,41	-	-	P<0,05
31-35			X=164,16	-	P<0,05
36-40				X=154,92	-
41 ve üstü					X=154,53

Tablo 6'dan anlaşıldığı gibi, 20-25, 26-30 ve 31-35 yaş grubundaki öğretmenlerin genel bilgisayar tutumlarının 41 yaş ve üstündeki öğretmenlerin tutumlarına göre istatistiksel açıdan anlamlı biçimde farklılaştığı ve genç olanların genel bilgisayar tutumlarının daha olumlu olduğu anlaşılmaktadır. Benzer bir farklılık 20-25 yaş grubu öğretmenlerle 36-40 yaş grubundaki öğretmenler arasında da bulunmaktadır. Buna göre 20-25 yaş grubu öğretmenlerin genel bilgisayar tutumları 36-40 yaş grubu öğretmenlere göre daha olumludur.

Öğretmenlerin bilgisayara ilgi duymaya yönelik tutumlarının yaşlarına göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 7'de verilmiştir.

Tablo 7: Öğretmenlerin yaşlarına göre BİD'den aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Yaş grupları	n	x	ss
20-25	81	46,39	8,04
26-30	172	45,79	8,80
31-35	91	44,69	9,00
36-40	54	41,44	10,13
41 ve üstü	166	43,12	10,16
TOPLAM	564	44,50	9,38

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	P
Gruplar içi	1400,701	4	350,175		
Gruplar arası	48206,30	559	86,237	4,06	0,003
Toplam	49607,00	563			

Tablo 7'den anlaşıldığı gibi, öğretmenlerin BİD'den aldıkları puanların yaşlarına göre istatistiksel olarak anlamlı ($p<0,01$) biçimde farklılaştığı anlaşılmaktadır. Buna göre öğretmenlerin bilgisayara ilgi duymaya yönelik tutumları yaşlarına göre farklılaşmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi yaş gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla öğretmenlerin yaşlarına göre BİD'den aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 8'de verilmiştir.

Tablo 8: Öğretmenlerin yaşlarına göre BİD'den aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	20-25	26-30	31-35	36-40	41 ve üstü
20-25	X= 46,36	-	-	P<0,01	P<0,01
26-30		X=45,79	-	P<0,01	P<0,01
31-35			X=44,69	P<0,05	
36-40				X=41,44	-
41 ve üstü					X=43,12

Tablo 8'den anlaşıldığı gibi 20-25, 26-30 ve 31-35 yaş gruplarındaki öğretmenlerin bilgisayara ilgi duymaya yönelik tutumları 36-40 yaş grubundaki öğretmenlerin tutumlarına göre istatistiksel olarak anlamlı seviyede (sırasıyla $p<0,01$, $p<0,01$ ve $p<0,05$) daha olumludur. Aynı şekilde 20-25 ve 26-30 yaş grubundaki öğretmenlerin bilgisayara ilgi duymaya yönelik tutumları da 41 ve üstü yaş grubundaki öğretmenlerin tutumlarına göre istatistiksel açıdan anlamlı seviyede ($p<0,01$) olumludur.

Öğretmenlerin bilgisayar kaygısına yönelik tutumlarının yaşlarına göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 9'da verilmiştir.

Tablo 9: Öğretmenlerin yaşlarına göre BK'dan aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Yaş grupları	n	x	ss
20-25	81	60,58	16,23
26-30	172	58,43	16,49
31-35	91	59,75	14,96
36-40	54	56,59	16,39
41 ve üstü	166	54,78	16,40
TOPLAM	564	57,70	16,26

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	P
Gruplar içi	2629,206	4	657,301		
Gruplar arası	146399,9	559	261,896	2,51	0,041
Toplam	149029,1	563			

Tablo 9'dan anlaşıldığı gibi, öğretmenlerin BK'dan aldıkları puanların yaşlarına göre istatistiksel olarak anlamlı ($p<0,05$) biçimde farklılaştığı anlaşılmaktadır. Buna göre öğretmenlerin bilgisayar kaygısına yönelik tutumları yaşlarına göre farklılaşmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi yaş gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla öğretmenlerin yaşlarına göre BK'dan aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 10'da verilmiştir.

Tablo 10: Öğretmenlerin yaşlarına göre BK'dan aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	20-25	26-30	31-35	36-40	41 ve üstü
20-25	X= 60,58	-	-	-	P<0,01
26-30		X=58,43	-	-	P<0,05
31-35			X=59,75	-	P<0,05
36-40				X=56,59	-
41 ve üstü					X=54,78

Tablo 10'dan anlaşıldığı gibi, 20-25, 26-30 ve 31-35 yaş gruplarındaki öğretmenlerin bilgisayar kaygısına yönelik tutumları 41 yaş ve üstü grupta yer alan öğretmenlerin tutumlarına göre istatistiksel açıdan anlamlı seviyede (sırasıyla $p<0,01$, $p<0,05$ ve $p<0,05$) daha olumludur.

Tablo 11: Öğretmenlerin yaşlarına göre EÖ'den aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Yaş grupları	n	x	ss
20-25	81	52,02	10,14
26-30	172	51,64	10,05
31-35	91	51,87	9,44
36-40	54	49,37	9,40
41 ve üstü	166	49,40	10,33
TOPLAM	564	50,86	10,02

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p
Gruplar içi	779,488	4	194,872		
Gruplar arası	555847,72	559	99,906	1,95	0,101
Toplam	56627,21	563			

Tablo 11'den anlaşıldığı gibi, öğretmenlerin EÖ'den aldıkları puanların yaşlarına göre istatistiksel olarak anlamlı biçimde farklılaşmadığı anlaşılmaktadır.

Öğretmenlerin genel bilgisayar tutumlarının kıdemlerine göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 13'de verilmiştir.

Tablo 13: Öğretmenlerin kıdemlerine göre BTÖ-M'dan aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Kıdem grupları	n	x	ss
1-5 yıl	220	162,98	33,13
6-10 yıl	129	166,09	29,83
11-15 yıl	46	153,52	33,27
16-20 yıl	36	160,88	30,65
21 yıl ve fazlası	133	153,77	33,20
TOPLAM	564	160,61	32,54

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p
Gruplar içi	13644,20	4	3411,050		
Gruplar arası	582613,1	559	1042,242	3,27	0,011
Toplam	596257,3	563			

Tablo 13’den anlaşıldığı gibi, öğretmenlerin BTÖ-M’den aldıkları puanların kıdemlerine göre istatistiksel olarak anlamlı ($p<0,05$) seviyede farklılaştığı anlaşılmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi kıdem gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla öğretmenlerin kıdemlerine göre BTÖ-M’den aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 14’de verilmiştir.

Tablo 14: Öğretmenlerin kıdemlerine göre BTÖ-M’den aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	1-5 yıl	6-10 yıl	11-15 yıl	16-20 yıl	21 yıl ve fazlası
1-5 yıl	X= 162,98	-	-	-	P<0,05
6-10 yıl		X=166,09	P<0,05	-	P<0,01
11-15 yıl			X=153,52	-	-
16-20 yıl				X=160,88	-
21 yıl ve fazlası					X=153,77

Tablo 14’den anlaşıldığı gibi, 1-5 ve 6-10 yıl kıdem gruplarında olan öğretmenlerin genel bilgisayar tutumlarının 21 yıl ve fazlası kıdem grubunda olan öğretmenlerin tutumlarına göre istatistiksel olarak anlamlı seviyede (sırasıyla $p<0,05$ ve $p<0,01$) daha olumlu olduğu anlaşılmaktadır. Ayrıca 6-10 yıl kıdem grubunda bulunan öğretmenlerin genel bilgisayar tutumlarının 11-15 yıl kıdem grubundaki öğretmenlere göre de daha olumlu ($p<0,05$) olduğu görülmektedir.

Öğretmenlerin bilgisayar ilgi duymaya yönelik tutumlarının kıdemlerine göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 15’de verilmiştir.

Tablo 15: Öğretmenlerin kıdemlerine göre BİD’den aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Kıdem grupları	n	x	ss
1-5 yıl	220	45,41	8,92
6-10 yıl	129	45,38	9,05
11-15 yıl	46	44,00	10,28
16-20 yıl	36	42,47	10,24
21 yıl ve fazlası	133	42,85	9,71
TOPLAM	564	44,50	9,38

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	P
Gruplar içi	803,761	4	200,940		
Gruplar arası	48803,24	559	87,305	2,30	0,048
Toplam	49607,00	563			

Tablo 15’den anlaşıldığı gibi, öğretmenlerin BİD’den aldıkları puanların kıdemlerine göre istatistiksel olarak anlamlı ($p<0,05$) seviyede farklılaştığı anlaşılmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi kıdem gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla, öğretmenlerin kıdemlerine göre BİD’den aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 16’da verilmiştir.

Tablo 16: Öğretmenlerin kıdemlerine göre BİD'den aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	1-5 yıl	6-10 yıl	11-15 yıl	16-20 yıl	21 yıl ve üstü
1-5 yıl	X= 45,41	-	-	-	P<0,05
6-10 yıl		X=45,38	-	-	P<0,05
11-15 yıl			X=44,00	-	-
16-20 yıl				X=42,47	-
21 yıl ve fazlası					X=42,85

Tablo 16'dan anlaşıldığı gibi, 1-5 ve 6-10 yıl kıdem gruplarında olan öğretmenlerin bilgisayara ilgi duymaya yönelik tutumlarının 21 yıl ve fazlası kıdem grubunda olan öğretmenlerin tutumlarına göre istatistiksel olarak anlamlı seviyede ($p<0,05$) daha olumlu olduğu anlaşılmaktadır. Diğer kıdem gruplarına giren öğretmenlerin bilgisayara ilgi duymaya yönelik tutumları arasında anlamlı bir farklılık bulunmamıştır.

Öğretmenlerin bilgisayar kaygısına yönelik tutumlarının kıdemlerine göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 17'de verilmiştir.

Tablo 17: Öğretmenlerin kıdemlerine göre BK'dan aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Kıdem grupları	N	x	ss
1-5 yıl	220	58,63	16,63
6-10 yıl	129	60,36	15,01
11-15 yıl	46	53,50	17,09
16-20 yıl	36	59,55	13,67
21 yıl ve fazlası	133	54,54	16,63
TOPLAM	564	57,70	16,26

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	P
Gruplar içi	3362,76	4	840,692		
Gruplar arası	145666,4	559	260,584	3,22	0,012
Toplam	149029,1	563			

Tablo 17'den anlaşıldığı gibi, öğretmenlerin BK'dan aldıkları puanların kıdemlerine göre istatistiksel olarak anlamlı ($p<0,05$) seviyede farklılaştığı anlaşılmaktadır.

Yapılan varyans analizi sonuçlarına göre hangi kıdem gruplarının bu anlamlı farkı oluşturduğunu belirlemek amacıyla, öğretmenlerin kıdemlerine göre BK'dan aldıkları puanlara LSD analizi uygulanmış ve elde edilen veriler Tablo 18'de verilmiştir.

Tablo 18: Öğretmenlerin kıdemlerine göre BK'dan aldıkları puanlara uygulanan LSD analizi özet tablosu

Yaş grupları	1-5 yıl	6-10 yıl	11-15 yıl	16-20 yıl	21 yıl ve üstü
1-5 yıl	X= 58,63	-	-	-	P<0,05
6-10 yıl		X=60,36	P<0,05	-	P<0,01
11-15 yıl			X=53,50	-	-
16-20 yıl				X=59,55	-
21 yıl ve fazlası					X=54,54

Tablo 18'den anlaşıldığı gibi, 1-5 ve 6-10 yıl kıdem gruplarında olan öğretmenlerin bilgisayar kaygısına yönelik tutumlarının 21 yıl ve fazlası kıdem grubunda olan öğretmenlerin tutumlarına göre istatistiksel olarak anlamlı seviyede (sırasıyla $p<0,05$ ve $p<0,01$) daha olumlu olduğu anlaşılmaktadır. Ayrıca 6-10 yıl kıdem grubunda

bulunan öğretmenlerin bilgisayar kaygısına yönelik tutumlarının da 11-15 yıl kıdem grubundaki öğretmenlere göre de daha olumlu ($p < 0,05$) olduğu görülmektedir.

Öğretmenlerin bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının kıdemlerine göre farklılaşıp farklılaşmadığını belirlemek amacıyla tek yönlü varyans analizi yapılmış ve analiz sonucu elde edilen veriler Tablo 19’da verilmiştir.

Tablo 19: Öğretmenlerin kıdemlerine göre EÖ’den aldıkları puanlara ilişkin veriler ve bu puanlara uygulanan tek yönlü varyans analizi

Kıdem grupları	n	x	ss
1-5 yıl	220	51,28	10,23
6-10 yıl	129	52,39	9,20
11-15 yıl	46	49,30	9,71
16-20 yıl	36	50,86	10,24
21 yıl ve fazlası	133	49,21	10,34
TOPLAM	564	50,86	10,02

Varyans kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	P
Gruplar içi	813,127	4	203,282		
Gruplar arası	55814,09	559	99,846	2,03	0,08
Toplam	56627,21	563			

Tablo 19’den anlaşıldığı gibi, öğretmenlerin EÖ’den aldıkları puanların kıdemlerine göre istatistiksel olarak anlamlı seviyede farklılaşmadığı anlaşılmaktadır. Buna göre öğretmenlerin bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumları kıdemlerine göre farklılaşmamaktadır.

Öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duymaya, bilgisayar kaygısına ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının, bilgisayar sahibi olmalarına göre farklılaşıp farklılaşmadığını belirlemek amacıyla bağımsız grup t testi uygulanmış ve analiz sonucu elde edilen veriler Tablo 20’de verilmiştir.

Tablo 20: Öğretmenlerin bilgisayar sahibi olmalarına göre BTÖ-M ve alt ölçekleri puanlarına uygulanan bağımsız grup t testi

	Bilgisayar sahibi olma durumu	n	x	ss	sd	t	p
BTÖ-M	Var	306	162,85	31,50	561	1,70	0,08
	Yok	257	158,17	33,49			
BİD	Var	306	45,06	9,26	561	1,45	0,14
	Yok	257	43,91	9,42			
BK	Var	306	58,54	15,83	561	1,28	0,19
	Yok	257	56,77	16,75			
EÖ	Var	306	51,57	9,77	561	1,77	0,07
	Yok	257	50,07	10,25			

Tablo 20’den anlaşıldığı gibi, öğretmenlerin bilgisayar sahibi olma durumlarına göre BTÖ-M ve alt ölçeklerinden aldıkları puan ortalamalarına uygulanan bağımsız grup t testi bulgusu istatistiksel açıdan anlamlı bir farklılık ortaya koymamıştır. Elde edilen bulgulara dayanılarak öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duyma, bilgisayar kaygısı ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının bilgisayar sahibi olma durumuna göre farklılaşmadığı söylenebilir.

Öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duymaya, bilgisayar kaygısına ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının, bilgisayar kullanmayı bilme durumuna göre farklılaşıp

farklılaşmadığını belirlemek amacıyla bağımsız grup t testi uygulanmış ve analiz sonucu elde edilen veriler Tablo 21’de verilmiştir.

Tablo 21: Öğretmenlerin bilgisayar kullanmayı bilmelerine göre BTÖ-M ve alt ölçekleri puanlarına uygulanan bağımsız grup t testi

Bilgisayar kullanmayı bilme durumu		n	X	ss	sd	t	p
BTÖ-M	Ev	358	165,85	30,71	562	5,15	0,000
	Hayır	206	151,51	33,68			
BİD	Ev	358	46,46	8,68	562	6,82	0,000
	Hayır	206	41,08	9,60			
BK	Ev	358	59,35	15,91	562	3,19	0,001
	Hayır	206	54,84	16,51			
EÖ	Ev	358	52,28	9,40	562	4,51	0,000
	Hayır	206	48,38	10,61			

Tablo 21’den anlaşıldığı gibi, öğretmenlerin bilgisayar kullanmayı bilme durumlarına göre BTÖ-M ve alt ölçeklerinden aldıkları puan ortalamalarına uygulanan bağımsız grup t testi bulgusu istatistiksel açıdan anlamlı ($p < 0,01$) bir farklılık ortaya koymuştur. Elde edilen bulgular dayanılarak bilgisayar kullanmayı bilen öğretmenlerin genel bilgisayar tutumlarının, bilgisayara ilgi duyma, bilgisayar kaygısı ve bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarının bilgisayar kullanmayı bilmeyen öğretmenlere göre daha olumlu olduğu söylenebilir.

TARTIŞMA

İlköğretim öğretmenlerinin bilgisayar tutumları ile cinsiyet, yaş, kıdem, bilgisayar sahibi olma, bilgisayar kullanmayı bilme gibi çeşitli bağımsız değişkenler arasındaki ilişkileri incelemek amacıyla yürütülen çalışmada varılan sonuçlar aşağıda verilmiş ve tartışılmıştır.

Öğretmenlerin cinsiyetlerine göre bilgisayar tutumlarının farklılaşıp farklılaşmadığı alt ölçekler dikkate alarak incelendiğinde bilgisayar kaygısı ve bilgisayarın eğitim öğretimde kullanılması alt ölçeklerinde bir fark olmadığı anlaşılmaktadır. Bilgisayara ilgi duyma alt ölçeğinde ise cinsiyete dayalı bir farklılık belirlenmiştir. Bu boyuttaki bulgular erkek öğretmenlerin kadın öğretmenlere göre bilgisayara ilgi duymaya yönelik tutumlarının anlamlı seviyede ($p < 0,01$) daha yüksek olduğunu ortaya koymaktadır. Bununla birlikte bilgisayar tutum ölçeğinin tümünden alınan ve bilgisayara yönelik genel tutumları yansıtan puanlar açısından değerlendirme yapıldığında ise cinsiyete dayalı istatistiksel açıdan anlamlı bir farklılık belirlenmemiştir. Ancak böyle bir farkın bütünde yakalanamamış olması yine de bilgisayar ilgi duyma boyutunda çıkan farklılığı dikkate almayı engellememelidir. Sınıf öğretmenleriyle BTÖ-M kullanılarak yapılan benzer bir çalışmada Erçelik (2004) cinsiyete dayalı farklılıkların bulunduğunu belirlemiştir. Sözü edilen çalışmada hem ölçeğin bütününde hem de bilgisayar ilgi duyma boyutunda erkeklerin daha olumlu tutumlara sahip oldukları; bilgisayara kaygısı ve bilgisayarın eğitim öğretimde kullanılması boyutlarında ise anlamlı farklılıklar olmadığı anlaşılmıştır. Öğretmenlerle yapılan çalışmalarda bu tür farklılıklar söz konusu olmakla birlikte öğretmen adayları ile yapılan çalışmalarda (Deniz, 1994, 1995) bilgisayar tutumlarının cinsiyete dayalı olarak farklılaşmadığı görülmektedir. Bu farklılığın sebeplerinin anlaşılmasına yönelik olarak yürütülecek yeni çalışmalar cinsiyet ve bilgisayar tutumu ilişkilerinin daha iyi anlaşılmasını sağlayacaktır.

İlköğretim kademesinde görev yapan öğretmenlerin sınıf öğretmeni ya da alan öğretmeni olmasına göre hiçbir boyutta bilgisayar tutumlarının farklılaşmadığı belirlenmiştir. Bu kapsamda araştırma sonuçlarına rastlanmadığından dolayı karşılaştırma yapmak mümkün olamamıştır. Orta öğretim, yüksek öğretim gibi çeşitli kademelerdeki öğretmenlerin/öğretim elemanlarının bilgisayar tutumlarının belirlenmesi kadar, öğretmenlerin alanlarına göre (fen, sosyal, matematik, müzik vb.) de bilgisayar tutumlarının belirlenmesine yönelik yeni araştırmaların yapılması yararlı olacaktır. Bununla birlikte bu araştırmada elde edilen sonuçtan hareketle en azından, düzenlenecek hizmet içi eğitim çalışmalarında, içerik haricinde gruplara yönelik olarak tutumlarından kaynaklanacak bir düzenlemeye ihtiyaç duyulmayacağını söylemek çok iddialı olmayacaktır.

Öğretmenlerin yaşlarına göre bilgisayara yönelik genel tutumları ($P < 0,05$), bilgisayara ilgi duymaya yönelik tutumları ($p < 0,01$) ve bilgisayar kaygısına yönelik tutumları ($p < 0,05$) istatistiksel olarak anlamlı seviyelerde

farklılaşmaktadır. Sadece bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarla yaş grupları arasında anlamlı farklılaşmalara rastlanmamıştır. Varyans analizlerini takiben yapılan LSD analizlerinde tutumlarda yaşlara göre oluşan farkların hangi gruplardan kaynaklandığı ayrıntılı olarak belirlenmiştir. Ancak ayrıntılarına girmeden gruplar arası farklılıklar genel olarak değerlendirilirse genç öğretmenlerin bilgisayar tutumlarının daha olumlu olduğu yaş arttıkça bilgisayara yönelik tutumların da olumsuzlaştığı anlaşılmaktadır. Araştırmadan elde edilen bulgulara dayanılarak, öğretmenlerin bilgisayar tutumlarının yaşlara göre farklılaşmasında, olumsuz tutumlar açısından kırılma noktasını 36 yaş ve üstü olarak almak yanlış olmayacaktır. Özellikle 41 yaş ve üstünde olan öğretmenlerin genç meslektaşlarına (ağırlıklı olarak 35 yaş altındakilere) göre belirgin olarak olumsuz tutumlara sahip oldukları anlaşılmaktadır. Yaş grupları farklı olarak alınmış olmakla birlikte bu araştırmada elde edilen sonuçlarla Erçelik (2004)'in araştırmasında elde edilen sonuçlar oldukça paralellik göstermektedir. Erçelik (2004)'ün araştırması ile bu araştırma arasındaki en önemli farklılık bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarda oluşmuştur. Adı geçen araştırmada 20-40 yaş arasındaki gruplarda (20-30 yaş ve 31-40 yaş) yer alan sınıf öğretmenlerinin bilgisayarın eğitim öğretimde kullanılmasına yönelik tutumları 41-60 yaş arasındaki (41-50 yaş ve 51-60 yaş) öğretmenlerin tutumlarına göre anlamlı seviyelerde daha olumlu bulunmuştur. Her iki araştırma arasında bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlara ilişkin bu tutarsız sonuç yeni araştırmaları gerektirmekle birlikte, elde edilen diğer sonuçlardan hareketle sistem içerisinde yer alan öğretmenler arasında üst yaş gruplarında yer alan öğretmenlere, bilgisayarlara yönelik tutumlarının geliştirilmesi kapsamında, ayrıca ve özel bir ilgi/destek verilmesinin yararlı olacağı düşünülmektedir.

Öğretmenlerin yaşları ile bilgisayar tutumları arasındaki farklılaşmalara benzer farklılıklar, kıdemleri ile bilgisayar tutumları arasında da belirlenmiştir. Öğretmenlerin kıdemlerine göre bilgisayara yönelik genel tutumları, bilgisayara ilgi duymaya yönelik tutumları ve bilgisayar kaygısına yönelik tutumları istatistiksel olarak anlamlı seviyelerde ($p < 0,05$) farklılaşmaktadır. Yine yaş değişkeninde olduğu gibi sadece bilgisayarların eğitim öğretimde kullanılmasına yönelik tutumlarla kıdem grupları arasında anlamlı farklılaşmalara rastlanmamıştır. Bulgular genel olarak değerlendirildiğinde 21 yıl ve üstünde kıdeme sahip öğretmenlerle, 10 yıl ve altında olan öğretmenler arasında anlamlı farklılıklar bulunmaktadır. Dolayısıyla bu kapsamda 21 yıl ve üstündeki öğretmenlerin bilgisayar tutumlarının 10 yıl ve altında kıdeme sahip öğretmenlere göre daha olumsuz bilgisayar tutumlarına sahip oldukları ifade edilebilir.

Öğretmenlerin bilgisayar tutumlarının bilgisayar sahibi olma durumlarına göre hiçbir boyutta anlamlı olarak farklılaşmadığı anlaşılmaktadır. Aslında bilgisayar sahibi olan öğretmenlerin bilgisayara yönelik tutumlarının bilgisayara sahibi olmayanlara oranla olumlu olması umulurken, sonuç bu şekilde çıkmamıştır. Öğretmen adaylarıyla yapılan çalışmalarda (Deniz, 1994, 2000; Deniz ve Köse, 2003; Namlu ve Ceyhan, 2003) bilgisayar sahibi olanların bilgisayar tutumlarının bilgisayar sahibi olmayanlara oranla daha olumlu olduğu anlaşılmaktadır. Dolayısıyla bu araştırmadan elde edilen böyle bir sonuç öğretmenlerin (evlerinde) sahip oldukları bilgisayarların kendileri tarafından kullanılmadığı (muhtemelen çocukları tarafından kullanıldığı) ya da yeterince kullanılmasının bilinmediği şeklinde açıklanabilir.

Öğretmenlerin bilgisayar tutumları algıladıkları bilgisayar kullanmayı bilme durumları açısından değerlendirildiğinde, bilgisayar kullanmayı bildiğini belirten öğretmenlerin bilgisayar tutumlarının bilgisayar kullanmayı bilmediğini belirten öğretmenlere oranla anlamlı seviyede olumlu olduğu anlaşılmaktadır. Bilgisayar kullanmayı bilen öğretmenlerin genel bilgisayar tutumları, bilgisayara ilgi duymaya yönelik tutumları, bilgisayar kaygısına yönelik tutumları ve bilgisayarın eğitim öğretimde kullanılmasına yönelik tutumları daha olumludur. Bu sonuçlar öğretmenlerin algıladıkları bilgisayar kullanmayı bilme yeterlilikleri ile tutumları arasındaki farklılıkları sorgulayan araştırma sonuçlarıyla (Deniz, 2000; Deniz ve Köse, 2003) da tam bir uyum göstermektedir.

KAYNAKLAR

- Altun, S.A. (2002). Okul yöneticilerinin teknolojiye karşı tutumlarının incelenmesi. *Çağdaş Eğitim*, 27 (286), 8-14.
- Çelik, H. (2005). Öğretmen Yetiştirmede Kalite Sorunları Çalıştay Açılış Konuşması. Ankara Üniversitesi Eğitim Bilimleri Fakültesi 01-03 Mart. Ankara.
- Deniz, L ve Köse H. (2003). Öğretmen adaylarının bilgisayar yaşantıları ve bilgisayar tutumları arasındaki ilişkiler. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 18, 39-64.
- Deniz, L. (1994). Bilgisayar tutum ölçeği (BTÖ-M)'nin geçerlik, güvenirlik, norm çalışması ve örnek bir uygulama. Yayınlanmamış Doktora Tezi. Marmara Üniversitesi Sosyal Bilimleri Enstitüsü, İstanbul.

- Deniz, L. (1995). Öğretmen adaylarının bilgisayar tutumları. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 7, 51-60.
- Deniz, L. (2000). Öğretmen adaylarının bilgisayar yaşantıları ve bilgisayar tutumları. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 12, 135-166.
- Dusick, D.M. (Winter, 1998-99) What social cognitive factors influence a faculty member's choice to use computers for teaching? *Journal of Research on Computing in Education*, 31(2), 123-137.
- Erçelik, S. (2004). Sınıf öğretmenlerinin bilgisayar kullanımı ile ilgili tutumlarının incelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi Sosyal Bilimleri Enstitüsü, İstanbul.
- Hızal, A. (1988). Eğitimde teknolojik kaynaklara karşı tutum. *Çağdaş Eğitim*, 12 (68), 23-31.
- Marcinkiewicz, H.R. (Winter 1993-94). Computer and teachers: factors influencing computer use in the classroom. *Journal of Research on Computing in Education*, 26 (2), 220-237.
- MEB (2005). Öğretmenlere ücretsiz bilgisayar eğitimi (05.01.2005 tarihli haber) <http://www.meb.gov.tr/index1024.htm>, adresinden 19 Mart 2005 tarihinde ulaşılmıştır
- Mirici, İ.H.; Arslan, M.M ve Özçelik, N. (2003). İlköğretim okulu müdürlerinin okul yönetiminde karşılaştıkları sorunlar: Kırıkkale örneği. *Çağdaş Eğitim*, 28 (298), 29-40.
- Namlu, A.G. ve Ceyhan, E. (2003). Bilgisayar kaygısı: Öğretmen adayları üzerinde çok yönlü bir inceleme. *Kuram ve Uygulamada Eğitim Bilimleri*, 3 (2), 401-432.
- Rogers, E.M. (1995). Diffusion of innovations. (4th ed.). The Free Press. New York, NY.
- TBŞ. (2004). *Türkiye 2. Bilişim Şurası Eğitim Çalışma Grubu Raporu* . 24 Mart 2005 tarihinde <http://www.bilisimsurasi.org.tr/SonucRaporu/> adresinden ulaşılmıştır.

ÜSTÜN YETENEKLİLERİN FEN ÖĞRETMENLERİNE YÖNELİK HAZIRLANAN BİR HİZMET İÇİ EĞİTİMİN ÇALIŞMASININ ÖĞRENME ORTAMINA YANSIMALARI

Dr. Murat GÖKDERE*, Prof. Dr. Salih ÇEPNİ**
mgokdere@yahoo.com

* Ondokuz Mayıs Üniversitesi Amasya Eğitim Fakültesi ilköğretim Bölümü, Amasya

**Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi ilköğretim Bölümü, Trabzon

ÖZET

Bu çalışma üstün yeteneklilerin fen bilimleri öğretmenlerine yönelik hazırlanan ve uygulanan hizmet içi eğitim seminerinin öğrenme ortamına olan yansımalarını belirlemek amacıyla yürütülmüştür. İlgili seminer Bayburt Bilim Sanat merkezinde görev yapan altı fen bilimleri öğretmenin katılımı ile 28 saat süre ile uygulanmıştır. İzleme değerlendirmesi ise gözlem ve mülakat yöntemleri kullanılarak yapılmıştır. Verilerin toplanmasında yapılandırılmış gözlem formu ve mülakatlar kullanılmıştır. İzleme değerlendirme gözlem sonuçları katılımcı öğretmenlerin en fazla ihtiyaç belirttikleri konuları öğrenme ortamına yansıttıklarını ortaya koymaktadır. Üstün yeteneklilerin fen bilimleri öğretmenlerine yönelik yürütülen bu türden hizmet içi eğitim seminerlerinin üst düzeyde öğrenme ortamına yansıtılabilesi için, bu türden seminerlerin planlanmasında öğretmen ihtiyaçları, akademik destek ve uygulamalı etkinliklere gereken önemin vermesi gerekmektedir.

Anahtar Kelimeler; Üstün yeteneklilerin eğitimi, fen bilimleri öğretmenleri, hizmet içi eğitim, takip çalışmaları

ABSTRACT

The purpose of this study is determined reflection on learning environment of gifted science teacher's in-service education seminar. Sample includes six gifted science teachers work at Bayburt Science Art Centres (SAC). The in-service education seminar has been applied to six science teacher for 28 hours in Bayburt SAC and follow-up evaluation has been done by using observation method. Data gathered with the help of observation form and interview. In the study, it has been found that participant teachers reflected the topics that are highly applicable for learning environments in their teaching processes more than other topics. Data shown that, participant teachers was reflected topics that they are most needed topics in learning environment. For the more success of the other in-service seminars of science teachers of gifted children, it is recommended that needs of participant teacher, academic support and application process should be paid more attention

Keywords; Gifted education, science teachers, in-service education, follow-up study

Giriş

Ekonomik ve sosyal yönden ileri düzeyde bulunan sanayileşmiş bir çok ülke yetenek seviyelerine dayalı eğitim programları hazırlayıp etkin bir şekilde uygulamaktadır. Normal yetenek seviyesine sahip olan bireyler normal eğitim kurumlarında eğitilirken, yetenek yönünden normal seviyenin altında olan bireyler ise özel eğitim programlarının uygulandığı kurumlarda eğitim almaktadır (Betts, 1986; Gallagher ve Gallagher, 1994). Bu ülkelerde, zeka seviyesi düşük olan ve normal işlevlerini yerine getiremeyen bireylerin eğitimleri için her yıl büyük miktarlarda maddi kaynaklar ayrılmaktadır. Bu eğitim sürecinin temel amacı, diğer insanların sahip oldukları niteliklerin kendilerine kazandırılması ve bu bireylerin yaşantılarının daha fazla kolaylaştırılmasıdır (Gallagher, 1983). Benzer şekilde, normal insan grubunun dışında kabul edilen üstün yetenekli bireylerin, yetenek yönünden normal seviyenin altındaki bireyler gibi özel eğitime ihtiyaç duydukları açıktır (Marland, 1972; Renzulli, 1999).

Ford ve Gardner (1991), çoklu zeka kuramını inceledikleri bir çalışmada, zekanın yedi türü olduğunu ve bireylerin bir alanda normal düzeyde iken diğer bir alanda üst zeka seviyesine sahip olabileceklerini açıklamaktadırlar. Bu alanlardan birisi fen alanıdır. Zihinsel alanda üstün yetenekli pek çok çocuk, fen bilimlerine ilgi duymaktadır. Fen alanında yapılan araştırmalar ve yeni buluşlar, üstün yetenekli çocuklar için merak konusudur. Üstün yetenekli çocuklar, ilgi duydukları alanlardaki bilgilere çoğunlukla araştırarak ulaşırlar. Bu yolla, bilimsel alandaki bilgilere doğrudan ulaşmak isterler. Fen bilimlerinin gerçekleri bulmaya olan katkısı düşünüldüğünde, üstün yetenekli çocuklar için fennin önemi daha iyi anlaşılabilir. Fen alanında yetenekli çocuklar fenne olan ilgilerinden kaynaklanan potansiyellerini kullanarak, yeni ürünler oluşturabilir ve bu yeteneklerini okul dışına da taşıyabilirler. Örneğin, evlerinde kişisel bir laboratuvar kurarak deneyler yapabilirler

veya fenle ilgili dergi ve yayınları takip edebilirler (Feldhusen, 1986; VanTassel-Baska, 1998a; VanTassel-Baska, 1998b; Geake, 2000).

Üstün yetenekli çocuklara etkili bir fen eğitimi sağlanabilmesi için, eğitim ve öğretim faaliyetlerinin vazgeçilmez bir parçası olan öğretmenlerin eğitimine daha fazla önem verilmelidir (Feldhusen, 1990; Dettmer ve Landrum, 1998; Croft, 2003). Üstün yetenekli çocukların öğretmenlerinin, branş farklılıkları dikkate alınarak eğitilmelerine ihtiyaç vardır. Bu eğitim, kısıtlı bir zaman sürecine sıkıştırılmadan, hizmet öncesi ve hizmet içi eğitim süreçlerine dağıtılarak yapılırsa, öğretmenlerin mesleki gelişimlerini sağlıklı bir şekilde sürdürmeleri sağlanabilir (Dettmer ve Landrum, 1998).

Mili Eğitim Bakanlığı 1993 yılında, üstün yetenekli çocukların eğitimiyle ilgili bir proje çalışmasına başlamıştır. Bu çalışmaların bir sonucu olarak, gruplama yöntemine dayalı eğitim programına uygun olacak şekilde, üstün yetenekli çocukların haftanın bir kaç günü eğitim alacakları ve bu yolla, mevcut yeteneklerini geliştirebilecekleri eğitim merkezleri açılmıştır. Bu eğitim merkezlerinde, hem bilim alanında hem de sanat alanında üstün yetenekli çocuklar eğitim almaktadırlar. Bu nedenle, bu kurumların isimleri Bilim Sanat Merkezleri olarak kabul edilmiştir (Tebliğler Dergisi, 2001). Ülkemizde üstün yetenekli çocukların eğitimi ile ilgili bu türden çalışmalar başlatılmasına rağmen, üstün yetenekli çocukların öğretmenlerinin eğitimine çok fazla önem verilememektedir. Bu alanda çalışan öğretmenler, hizmet öncesi eğitimleri boyunca, üstün yeteneklilerin eğitimi ve özellikleri ilgili hiç bir ders almadan mezun olmaktadır. Bunun yanında, hem bu alanda öğretmen seçimine hem de seçilen öğretmenlerin mesleki gelişimlerinin sağlanmasına yönelik sistemli ve programlı faaliyetin mevcut olmaması dikkat çekmektedir (Gökdere ve Küçük, 2003). MEB tebliğler dergisinde yayınlanan Bilim Sanat Merkezleri yönergesinde; bu merkezlerde görev yapan öğretmenlere her yıl periyodik olarak hizmet içi eğitim verileceği belirtilmektedir (Tebliğler Dergisi, 2001). MEB hizmet içi eğitim planları yıllara göre incelendiği zaman bunun yeterince yerine getirilemediği açık bir şekilde görülmektedir (MEB, 2001; MEB, 2002). Sınırlı sayıda verilen hizmet içi eğitim seminerlerinin ise, öğretmenlerin branş farklılıkları ve hizmet içi eğitim ihtiyaçları dikkate alınmadığı için etkili olmamaktadır (Gökdere ve Küçük, 2003).

Ülkemizde üstün yetenekli çocukların eğitimi alanında MEB kapsamında bazı faaliyetler sürdürülüyor olsa da, bu alanda görev yapacak fen bilimleri öğretmenlerinin hizmet içi eğitim sürecine gereken önemin verilmediği ve bir programsızlık ve sistemsizliğin var olduğu görülmektedir (Akarsu, 2001; Gökdere, Küçük ve Çepni, 2003). Bu problem fark edilmesi ile birlikte bu çalışmanın araştırmacıları tarafından üstün yeteneklilerin fen alan öğretmenlerinin hizmet içi ihtiyaçlarını belirlenmiş, bir hizmet içi eğitim semineri tasarlanmış (Gökdere ve Çepni, 2004) ve uygulanmıştır (Gökdere, 2004). İlgili hizmet içi eğitim programı ile ilgili yapılan biçimlendirici değerlendirme çalışmaları ile seminerin kısa süreli etkiliği belirlenmiştir. Fakat bu hizmet içi eğitim programında öğretmenlerin kazandıkları davranışları öğrenme ortamında uygulama düzeyleri biçimlendirici değerlendirme ile belirlenememiştir. Bu alanda yürütülen ilk hizmet içi çalışmalarından birisi olan bu hizmet içi eğitim seminerinin öğrenme ortamına olan yansımalarının belirlenmesi ancak bir süreç değerlendirmesi ile mümkün olacaktır. Bu çalışma neticesinde elde edilecek olan bulgular bu alanda tasarlanacak diğer seminere katkı sağlayacaktır.

2. AMAÇ

Bu çalışmanın amacı, üstün yetenekli çocukların fen bilimleri öğretmenlerine yönelik hazırlanan ve uygulanan hizmet içi eğitim programının öğrenme ortamındaki yansımalarını belirlemektir.

3. YÖNTEM

Örnek olay metodolojisinin aydınlatıcı değerlendirme türü (Parlett ve Hamilton, 1997) kullanılarak yürütülen çalışma Bayburt BSM’de yürütülmüştür. Çalışma kapsamında uygulanan seminerin izleme değerlendirmesi, uygulamanın tamamlanmasından yaklaşık 45 gün sonra yapıldı. Bu süreçte, katılımcılarla uzun süreli mülakatlar ve ders içi gözlemler yürütüldü. İlgili mülakat ver gözlemlerle ilgili detaylı bilgiler aşağıda sunulmuştur.

Mülakatlar; Bu süreçte, uygulanan seminerin uzun süreli yansımalarını belirlemek için, literatürden (Dettmer ve Landrum, 1998) faydalanılarak, on iki soruyu içeren bir mülakat formu hazırlandı. Bu soruların fen bilimleri eğitimi alan uzmanlarına inceltirilmesi sonucu, iki soru listeden çıkartılarak on maddelik bir sorular listesi oluşturuldu. Bu sorular, örneklemedeki altı fen bilimleri öğretmenine yarı yapılandırılmış mülakat yöntemi kullanılarak uygulandı. Veriler, ses kayıt cihazı kullanılarak kayıt edildi ve daha sonra araştırmacı tarafından bir çok defa dinlenerek yazıya döküldü.

Gözlemler; HİE seminerine katılan fen bilimleri öğretmenlerinin derslerinin gözlenmesi için üç aşamadan oluşan bir gözlem çizelgesi hazırlandı. İlk bölümün hazırlanması süresince; izleme çalışmalarının amacına uygun seminerin amaçlar listesinde bulunan ve öğrenme ortamındaki yansımalarını açık bir şekilde ortaya koyabilecek 17 davranış gözlem çizelgesinin birinci bölümüne yerleştirildi. İzleme Değerlendirmesi Gözlem Formunun (İDGF) ikinci bölümüne ise; öğretmenin ders sürecinde sorduğu soruların bilişsel basamaklarını işaretleyebilecek bir çizelge oluşturuldu. Üçüncü bölüme de aynı şekilde öğretmenin ders boyunca kullandıkları öğretim yönteminin işaretlemesine yardımcı olabilecek bir çizelge eklendi. Hazırlanan bu gözlem formu, alan eğitimi uzmanlarına inceletirilerek üzerinde bazı değişiklikler yapıldı ve son şekli verildi (Ek 1). HİE seminerine katılan öğretmenlerin seminer boyunca kazandıkları davranışları öğrenme ortamına yansıtılma derecelerini belirlemek amacıyla, her bir öğretmen, öğrenme ortamında araştırmacı tarafından sekiz saat süreyle gözlemlendi. İzlemelerin ilk 2 saatleri objektif veriler alınmayacağı endişesi ile değerlendirme dışı tutuldu. Bu yolla katılımcıların uygulanan seminere yönelik uzun süreli yansımalarının alınması hedeflendi.

İDGF' nin ikinci ve üçüncü bölümlerinde ise öğretmenlerin öğrencilere ders sürecinde sordukları soruların bilişsel basamakları ve derslerinde kullandıkları öğretim yöntemleri her bir ders saati ve her bir öğretmen için ayrı ayrı hesaplanarak tablolandırıldı. Bu gözlem çizelgesinden alınan verilerin analizi için; *gruplama, kategoriye ayırma ve frekanslama* teknikleri kullanıldı.

BULGULAR

İlgili hizmet içi eğitim seminerinin uzun süreli yansımalarının tespiti amacıyla yürütülen çalışmalardan elde edilen bulgular mülakat ve gözlem bulguları olmak üzere iki kademede sunulmuştur. İlk olarak katılımcı öğretmenler ile yürütülen mülakatların analiz sonuçları sunulacaktır.

1. Öğretmen Mülakat Bulguları

Bu verilerin analizinde, fen bilimleri öğretmenlerinin her bir soru için verdikleri benzer cevaplar birleştirilerek, farklı cevaplar ise ayrıca belirtilerek değerlendirilmiştir.

1. HİE seminerindeki konulardan hangilerini hatırlatabiliyorsunuz?

Fen bilimleri öğretmenlerinin büyük bir çoğunluğunun (5/6), programdaki konulardan bazılarının isimlerini hatırladıkları belirlenmiştir. Bunlar arasında; üstün yetenekli çocukların eğitiminde dünyada kullanılan modeller, bütünleştirici öğrenme yaklaşımı ve Bloom taksonomisi en fazla vurgulananlardır. Bununla birlikte öğretmenlerden biri ise seminerin içerik konularından birinin ismini hatırlayan bir öğretmen ise;

“...Seminerde gördüğümüz konuları genel olarak hatırlıyorum. Fakat konu başlıklarını söylememi isterseniz ancak bir veya bir kaçını saya birim. Hatırladığım kadarı ile aklımda kalan en önemli konu başlığı proje tabanlı öğrenme yaklaşımıdır. Bu konunun aklımda kamasında bu konuya olan ilgim etkili olmuştur. Diğer konuların konu başlıklarını belki hemen hatırlayamam ama alt konu başlıklarından bahsedebilirim...” şeklinde cevap vermiştir.

2. Üstün yetenekli çocukların eğitimiyle ilgili katıldığınız bu HİE seminerinin, uygulamalarınız üzerindeki uzun süreli katkısı hakkında ne düşünüyorsunuz?

Fen bilimleri öğretmenlerinin bazıları (2/6), HİE seminerinden, öğrenme ortamında ve ders işleme sürecinde daha planlı ve sistemli hareket etme konusunda çok fazla faydalandıklarını belirtmişlerdir. Bir grup öğretmen (4/6) ise, *uygulanan seminerde açıklanan konuları daha önceden kısmen bildiklerini, fakat, bu seminer boyunca eksikliklerini fark edip bunları telafi etmeye çalıştıklarını, bu konuda özgüven kazandıklarını ve sunulan bilgiler yardımıyla orijinal etkinlik geliştirmeye başladıklarını* vurgulamışlardır. Bu öğretmenlerden bazıları, uygulanan seminerden sonra kazandıkları bilgilere dayalı olarak hazırladıkları etkinliklerin bir kısmını araştırmacıya sunmuşlardır. Bu etkinlik örneklerinden bazıları Ek 16'da sunulmuştur. Seminerdeki kazanımları yardımı ile etkinlik hazırlayan bir öğretmen ise seminerin uzun süreli etkisi ile ilgili olarak aşağıdaki ifadeyi kullanmıştır.

“.. seminerin bize faydalı olduğunu ve ileride faydalı olacağını zaten seminer sürecinde anlamıştım. Seminer bittikten sonra BSM'deki derslerde karşıma çıkan problemlerin çözümünde seminerde kazandığımı düşündüğüm yöntem ve teknikleri kullanmaya başladım. Örneğin üç aşamalı Purdue modelini derslerimde uygulamaya çalıştım. Toprak su geçirgenliğinin bitki gelişimindeki rolü ve mikroskop konularında etkinlikler geliştirdim. Bu etkinlikleri öğrencilerim üzerine uygulamalarını yaptım. Uygulama neticesinde hem ben ders sürecinden zevk aldım hem de öğrenciler. Uygulamalar neticesinde elde ettiğim bu olumlu veriler kendime olan güvenim artırdı...”

3. HİE seminerinden bu güne kadar geçen zamanda seminerle ilgili görüşlerinizde her hangi bir değişiklik oldu mu? Nasıl?

Bir kısmı öğretmen (3/6) HİE semineriyle ilgili sahip oldukları düşüncelerin seminerden hemen sonrakilerle paralel olduğunu ve bunda her hangi bir değişiklik olmadığını ifade etmişlerdir. İki öğretmen; seminerden bu güne kadar geçen süre içinde, bu türden seminerlere olan ihtiyaçlarının ve inançlarının arttığını belirtmiştir. Bundan dolayı, öğretmenlerin bir çoğu, seminerle ilgili olarak sona erdiği tarihe oranla daha olumlu fikirlerle sahip olduklarını açıklamışlardır. Bir öğretmen ise bu konudaki fikrini şu şekilde ifade etmiştir:

“.....şu andaki durumum ve seminerle ilgili fikirlerimin, seminer sonundakilerden daha olumlu olduğunu söyleyebilirim. Fakat, eğitim bir süreç işidir. Bu sürecin şu ana kadar ki kısmında oldukça önemli ve olumlu fikirlere sahibim. Ben, kişilik özellikleri yönünden yeniliklere açık, araştırmayı ve kendimi geliştirmeyi seven bir insanım. Klasik öğretmen anlayışı bana uymadığı için, kendimi geliştirme yönündeki gayretim etkili olmuştur. Eğitime, insana ve üstün yetenekli çocuğa bakış açımda şu ana kadar kendi gayretim yanı sıra uyguladığınız seminerin de etkili olduğunu düşünüyorum. Bizim elimizdeki çocuklar farklı çocuklar, onları anlamaya ve yetiştirmeye çalışma aşamasında kendimin de geliştiğini fark ediyorum. Bu öğrendiğim şeylerin, öğrenme ortamına yansımalarını gördüğüm için, fikirlerimde olumlu yönde değişiklikler oldu”

4. HİE seminerine karşı fikirlerinizin pozitif yönde gelişmesinde etkili olan faktörler nelerdir?

Bir önceki soruda, öğretmenlere görüşlerinde bir değişiklik olup olmadığı sorulmuş ve seminerin tamamlamasından bugüne kadar geçen süre içerisinde, öğretmenlerin tamamının görüşlerinin olumlu yönde değiştiği ortaya çıkmıştır. Bunun sebepleriyle ilgili olarak aşağıdaki faktörlerin ilk planda dile getirildiği belirlenmiştir.

- (i) *Seminer boyunca öğrendiğimiz konuların öğrenme ortamında uygulanabilir olması.*
- (ii) *Uygulamaların neticesinde çocuklarda olumlu yönde bazı değişiklikler fark etmiş olmam.*
- (iii) *Seminer boyunca kazandığım bilgileri kullanırken, sınıfta kendimi daha rahat hissetmem.*
- (iv) *Bundan önce çocuklara faydalı olayım derken, zarar vermektan korkuyordum, fakat, seminerden sonra, öğrendiğim konuları uygulayarak bu problemi ortadan kaldırıyorum.*
- (v) *Verilen konuların ihtiyaca yönelik olması ve ihtiyaçlara cevap verdiğini uygulayarak görmüş olmam.*
- (vi) *Önceden bildiğim, fakat, belirli bir düzende kullanamadığım bazı bilgi ve davranışları, sistemli hale getirmemde yararlı olduğunu fark etmem.*
- (vii) *Seminerin akademik destekle düzenlenmiş olmasından dolayı, kendime karşı özgüvenimin artması.*
- (viii) *Uygulamaların neticesinde aldığım dönütlerin, bana doğru yolda olduğum hissini vermiş olması.*

HİE seminerine katılan fen bilimleri öğretmenleri, kısaca, uygulanan seminer boyunca verilen bilgilerin bir çoğunun işe yaradığını ve bu konuların öğrenme ortamında uygulanabilirliklerinin yüksek olduğunu fark ettiklerini, kendilerine karşı özgüvenlerinin arttığını ve bu nedenle uygulanan HİE seminerlerine karşı düşüncelerinin olumlu ölçüde değiştiğini veya geliştiğini ifade etmişlerdir.

5. Bundan önce katıldığınız seminerler ile bu HİE seminerini, uygulamalarınıza sağladığı fayda yönünden karşılaştırınız?

Bu soruyla ilgili alınan cevaplardan, öğretmenlerin hiç birinin, daha önce katıldıkları seminerler hakkında olumlu bir fikre sahip olmadıkları ortaya çıkmıştır. Tamamına yakınının; (5/6), daha önce aldıkları eğitim seminerlerin de , öğrenme ortamına yansıtılabilecekleri uzun süreli bir kazanım sağlamadıkları konusunda hem fikri oldukları belirlenmiştir. Bununla birlikte, ilgili çalışma kapsamında uygulanan HİE semineri hakkındaki görüşlerinin, bundan önceki sorulara verdikleri cevaplarla tutarlı olduğu tespit edilmiştir.

İki öğretmen; uygulanan bu hizmet içi eğitim seminerinin akademisyenler tarafından verilmesinin, sunulan bilgilerin doğruluğuna ve uygulanabilirliğine karşı olan inançlarını arttırdığını, dolayısıyla bu bilgileri rahatlıkla kullandıklarını belirtmişlerdir.

Bir diğer öğretmen ise düşüncesini şu şekilde ifade etmiştir: “..... bu seminerden önce yaptığım iş bu çocuklara mümkün olduğunca zarar vermeden yardımcı olmaktı. Bu yüzden, davranışlarımda ve çocuklar için hazırladığım

etkinliklerde çok kararlı davranmıyordum. Seminer sonrasında ise seminer sürecinde kazandığım bilgileri derslerimde kullanmaya başladım. Buna örnek olarak bize vermiş olduğunuz notlarda yer alan etkinlikleri uygulamaya çalıştığımı söyleyebilirim. Bu etkinliklerin uygulamaya sürecinde öğrencilerden gelen olumlu tepkiler nedeni ile ben kendim bazı etkinlikler hazırlamaya çalıştım. Bu uygulamalar neticesinde öğrencilerden gelen olumlu tepkiler kendime ve sizden aldığımız bilgilere olan güvenimi artırdı.”

Fen bilimleri öğretmenlerinin tamamına yakını, bu HİE seminerinin uygulanabilirlik yönünden daha öncelilere oranla ileri seviyede olduğunu açıklamışlardır.

Bir başka öğretmen ise düşüncesini; *“daha önce aldığımız seminerler nedeniyle bu seminerden çok fazla bir beklentim yoktu. Yani, çok fazla bir kazancımın olacağını zannetmiyordum. Kazansam bile, eğitim ortamına taşıyabileceğime inanmıyordum. Fakat, seminer sonunda fikrim tamamen değişti. Örneğin en basit olarak ben seminere katılmadan önce ders içerisinde öğrencilere yönelttiğim sorularda bilgi düzeyinde sorular sorduğumu fark ettim. Seminerden sonra sorduğum sorularda bilişsel basamakları dikkate alarak daha analiz sentez ve değerlendirme basamaklarında da sorular sormaya çalışıyorum. Seminer ile ilgili görüşlerimde olumlu yöndeki değişimde, verdiğim örnek gibi kazandığım bilgilerin öğrenme ortamında rahatlıkla uygulanabilir olmasının rolü büyüktür.”* şeklinde ifade etmiştir.

Kısaca bu soruyla ilgili örneklemedeki öğretmenlerinden alınan cevaplardan, uygulanan HİE seminerinin; ihtiyaç değerlendirme, kullanılan öğretim yaklaşımları, öğretim elemanlarının özellikleri ve akademik destek açılarından, diğerlerinden çok farklı olduğu, dolayısıyla, öğrenme ortamında uzun süreli faydalar sağladığı ortaya çıkmıştır.

6. HİE semineri boyunca işlenen konuların ve elde ettiğiniz kazanımların kalıcılığı ve uygulanabilirliği hakkında araştırmacılardan ve seminerin özelliklerinden kaynaklanan bir problem var mı? Eğer varsa nedir?

Öğretmenlerin tamamına yakını (5/6), bu konuda araştırmacılardan kaynaklanan bir problem olmadığını, bir öğretmen ise; semineri veren öğretim elemanlarının bazılarının sunum kabiliyetleriyle ilgili bir problemin olduğunu belirtmiştir. Bununla birlikte, soruya verilen cevaplar arasında, seminerin yapısı ve uygulamasının eleştirildiği bazı cümlelere rastlanmış olup, *“seminerin planlama aşamasında, öğretmenlerin bilgisayar ve İnternet kullanma becerilerinin ölçülmemiş olması”* ile *“uygulamanın dönem içinde yapılmış olması”* bunlardan ikisidir.

7. HİE semineri boyunca kazandığınızı düşündüğünüz fakat, öğrenme ortamına yansıtamadığınız bir şey hatırlıyor musunuz?

Bir çok konuyu öğrenme ortamında uygulamaya çalıştıklarını belirten dört öğretmen, üstün yetenekli çocukların eğitiminde İnternet kullanımı konusunda bir takım sorunlar yaşadıklarını ifade etmiştir. Bir öğretmen problemini şu şekilde açıklamıştır:

“Öğrendiğimi düşündüğüm konularda çok fazla problemle karşılaşmadım, tam tersine üzerlerine bir şeyler ekleyerek kendimi geliştirmeye çalıştım. Fakat, bazı konular var ki, bunlarda çok fazla mesafe alamadım. Örneğin, Bilgisayar ve İnternetten yeterince faydalanamıyorum. Normalde, yazmam gereken bir metni el yazısıyla yazmayı tercih ediyorum. Bilgisayar kullanma hususunda yetersizim, bu sebepten dolayı İnternet ve Bilgisayarı etkin bir biçimde kullanamıyorum. İnternet kullanımı için bir kaç defa girişimde buldum, fakat yabancı dil probleminden dolayı başarılı olamadım. Yine de, az da olsa fen eğitimiyle ilgili Türkçe sitelerden faydalanıyorum.”

Bir başka öğretmen, araştırmacı öğretmen yaklaşımını öğrenme ortamında kullanmadığını belirtmiştir. Buna neden olarak, bu modelin uygulanmasının bir süreç olduğunu ve uzun bir zamana gereksinim duyulmasını göstermiştir. Başka bir öğretmen; özel problemleri nedeniyle bu eğitim-öğretim döneminde daha basit bir yol olarak çocuklara konuları dağıtıp onlardan bilgisayarda sunu hazırlamalarını istediğini belirtmiştir. Bundan dolayı, öğretilen konuları uygulama ihtiyacı duymadığını açıklamıştır.

Bu soruya verilen cevaplardan, seminerdeki konuların öğrenme ortamına yansıtamamasının önündeki problemlerin çoğunlukla öğretmenlerin kendi kişisel sorunlarından veya tercihlerinden kaynaklandığı ortaya çıkmıştır.

8. HİE semineri boyunca öğrendiğinizi düşündüğünüz ve öğrenme ortamına yansıttığınız özel bir örnek verebilir misiniz?

Bu konuda öğretmenlerin dördü somut bazı örnekler vermiştir. Uygulamalarında kullandıkları özel konulara örnek olarak, çoğunlukla, proje temelli eğitim, bütünleştirici öğrenme yaklaşımı ve üstün yetenekli çocukların eğitiminde dünyada kullanılan modellerden biri olan Purdue Modeli gibi etkinlik ağırlıklı konuların verildiği belirlenmiştir. Bu öğretmenlerden bazılarının mülakat bulguları aşağıda aynen yer almaktadır.

Bir öğretmen; *“Özellikle temel bilimsel süreç becerilerini geliştiren bazı etkinlikler tasarladım ve uyguladım. Bu uygulama sonucunda, çocukların tahmin yapabilme becerilerini kazanmış olması beni memnun etti ve doğru yolda olduğumu anladım. Çocukların uyarılarına karşılık vermeleri beni cesaretlendirdi. Bu etkinlikte, topraktaki su geçirgenliği ile bitkinin büyüme ilişkisinin incelemesini yaptık. Toprak çeşitlerini sınıfladık, gözlem ve sonra bir tartışma yaptık. Bir deney düzeneği kurduk ve deney yaptık. Bazı çocukların el becerilerinin gelişmemiş olması dikkatimi çeken önemli bir şey oldu. Etkinlikteki aşamaları takip ettiğimiz zaman, çocuklarda tahmin edebilme becerisinin arttığını gözlemledim. Bu gözlemin beklentim doğrultusunda olması, beni cesaretlendirdi. Bu durum, işime daha iyi konsantre olmamı sağladı”* demiştir

Bir başka öğretmen ise; *“Proje tabanlı öğrenme konusu benim işime oldukça fazla yaradı. Ben bu merkeze geleli fazla olmadı. Dolayısı ile proje çalışmaları ile ilgili öğrendiklerim diğer öğretmenlerinden aldığım bilgilerdi. Bu bilgileri kullanarak yaptırduğum çalışmalarda işin büyük bir bölümünü ben yapıyordum. Sizin seminerinizden sonra öğretmenin proje çalışmalarındaki rolünü oynamaya çalıştım. Öğrencilerin proje konusu belirlemelerinde mümkün olduğunca serbest kalmalarını sağladım ve onlara rehberlik yaptım. Sorumluluğu onlara verdiğim onları daha istekli olarak çalıştıklarını hissetti. Bu çalışmalar neticesinde öğrencilerim küçük grup çalışması yaparak erozyon ile mücadele konusunda bir sunum çalışması hazırladılar ve sundular. Bu çalışma orijinal bir proje çalışması gibi görünse de benim ciddi anlamda öğrencilere yaptırdığım ilk çalışmadır”* demiştir.

Bunların yanında iki öğretmen; Bloom taksonomisine dayalı bazı bilgileri ders içi ve ders sonu değerlendirme sürecinde, kullandıklarını ifade etmişlerdir.

Bu cevaplardan; öğretmenlerin öğrenme ortamında uygulanabilirliği daha fazla olan öğretim model ve yaklaşımlarını kullanmayı tercih ettikleri ortaya çıkmıştır.

9. HİE seminerinin içeriğinde yer alan konuların hangilerini daha fazla kullanıyorsunuz? Neden?

Bu soru hakkında üç öğretmen; üstün yetenekli çocukların eğitiminde dünyada kullanılan modellerle ilgili konuları, iki öğretmen; Bloom taksonomisi ve formal dönem özelliklerini, iki öğretmen; bütünleştirici yaklaşım başlığı altında anlatılan öğrenme halkası ve 5E modellerini diğerlerine oranla daha çok kullandıkları belirtmişlerdir. Bu konuları daha çok kullanmalarına neden olarak, öğrenme ortamında bu konulara karşı olan yoğun ihtiyaçlarını ve daha önce hiç bir kaynakta veya bir seminerde bu konularla karşılaşmamış olmalarını açıklamışlardır.

Proje tabanlı öğrenme konusu ile ilgili olarak bir öğretmen *“BSM’de göre başladığım zaman bende bu merkezlerde çok üstün ve çok özel bilimsel çalışmalar yapmamız gerektiği yönünde bir fikir hakimdi. Bu tür çalışmaları yürütmek için çaba harcadım. Fakat yapılan çalışmalar hem nitelik hem de orijinallik yönlerinden çok üst düzeyde değildi. Bu seminerde ben bu merkezde geçen sürede proje çalışması adı altında yürüttüğümüz faaliyetlerin amacına hizmet etmediğini öğrendim. Proje çalışmalarında amacın öğrencinin bağımsız çalışma becerisini geliştirmek olduğunu fark ettim. Seminer içeriğinde yer alan bir çok konudan faydalanmama rağmen, belirttiğim nedenden dolayı en üst düzeyde faydalandığım konuların başında proje tabanlı eğitim konusu gelmektedir”* ifadesini kullanmıştır

10. HİE seminerinin sizin üzerinizde uzun süreli etkiliği veya etkisizliğinde hangi faktörler rol oynamıştır?

Bu soruyla ilgili olarak öğretmenlerin verdikleri cevaplar, seminerin verimine pozitif ve negatif yönde etki eden faktörler olmak üzere iki aşamada gruplandırılarak sunulmuştur. Buna göre, *seminerin etkililik düzeyinin artmasında;*

- (i) öğretim elemanlarının sıcak ve içten davranmaları
- (ii) öğretmenlere faydalı olmayı canı gönülden istemeleri
- (iii) derslerde kullanılan öğretim yaklaşımlarının farklı olması
- (iv) önceden ihtiyaç değerlendirme işleminin yapılması

- (v) uygulamada birden fazla öğretim elemanının çalışması
- (vi) teorik bilginin yanında uygulamalı etkinliklerin de yapılması, şeklinde sıralanan faktörler ön planda yer alırken;

Seminerin etkililik düzeyinin bir miktar azalmasında;

- (i) öğretilerin hastalık ve ailevi nedenlerinden kaynaklanan bireysel problemler
- (ii) seminere karşı adaptasyon problemleri
- (iii) Fiziksel ortamından kaynaklanan bazı problemlerin önemli rol oynadığı ortaya çıkmıştır.

Kısaca, HİE seminerinin izleme değerlendirmesini yapmak amacıyla kursa katılan fen bilimleri öğretmenleriyle yürütülen mülakatlardan; büyük bir çoğunluğunun seminer konuları unutmadıkları ve bu seminerden; öğrenme ortamında ve ders yürütme sürecinde daha planlı ve sistemli hareket etme, konu alanındaki eksik bilgileri tamamlama, işlerine karşı öz güven kazanma, verilen bilgileri kullanarak orijinal etkinlik geliştirme açılarından oldukça faydalandıkları ve öğrenme ortamına yansıtıkları ortaya çıkmıştır. Uygulama sonrasında öğretmenlerin HİE semineri hakkındaki olumlu düşüncelerinde azalma değil aksine önemli ölçüde bir artış olduğu belirlenmiştir. Bu değişimde, akademik desteğin verdiği güven, seminer boyunca kazanılan bilgilerin işe yaradığının fark edilmesi, işlenen konuların öğrenme ortamında uygulanabilirliğinin yüksek olması şeklindeki bazı faktörlerin rol oynadığı vurgulanmıştır. Uygulanan seminerin; ihtiyaç değerlendirme, kullanılan öğretim yaklaşımları, öğretim elemanlarının nitelikleri ve sağlanan akademik desteğin seviyesi boyutlarından öğrenme ortamı üzerinde uzun süreli yansımalarının olacağını düşündüklerini dile getirmişlerdir. Fen bilimleri öğretmenlerinin uygulanan seminerin daha fazla etkili olabilmesi için; uygulama süresinin uzatılması ve ders saatlerinin iş günü içindeki yerinin uygun şekilde ayarlanması, seminer kapsamında işlenen konuların uygulamadaki yansımalarının sürekli olarak denetlenmesi ve seminerin düzenlendiği ortamının teknolojik araç ve gereçler yönlerinden zenginleştirilmesi, şeklinde sıralan bir takım noktaları dile getirdikleri ortaya çıkmıştır.

2. Gözlem Çalışmalarından Elde Edilen Bulgular

HİE seminerine katılan altı öğretmenin BSM'deki dersleri yapılandırılmış gözlem çizelgeleri kullanılarak sekiz saat süreyle izlenmiştir. Üç aşamalı olan gözlem çizelgesinin her bir bölümünden elde edilen bulgular sırası ile aşağıda sunulmuştur.

2.1. Gözlem Çizelgesinin Birinci Bölümünden Elde Edilen Bulgular

Fen bilimleri öğretmenlerinin her birinin gözlenmesi sunucunda elde edilen, çizelgenin ilk bölümündeki öğrenme-öğretme etkinliklerini derslerinde kullanma durumlarıyla ilgili veriler, Tablo 2'de sunulmuştur.

Tablo 2. Öğretmenlerin öğrenme-öğretme etkinliklerini derslerinde kullanma durumları

No	Öğrenme – Öğretme Etkinlikleri	Öğretmen Kodları						TOPLAM (Dakika)	%
		B1	B2	B3	B4	B5	B6		
1	Dikkat çekme	18	14	22	12	18	18	102	6.7
2	Çocukları derse motive etme	16	18	12	14	26	28	114	7.5
3	Çocukları düşünmeye sevk etme	32	28	24	26	30	24	164	10.8
4	Teorik bilgi açıklaması	20	32	38	38	36	52	216	14.2
5	Deneylelerin yapılmasına rehberlik etme	26	20	20	28	22	26	142	9.4
6	Ders içinde ortaya çıkan önemli noktaları not alma	10	4	6	2	4	2	28	1.8
7	Proje konularıyla ilgili çocukları yönlendirme	8	10	6	4	4	0	32	2.1
8	Çocukları İnternet ve diğer kaynaklara yönlendirme	10	6	18	12	6	6	58	3.8
9	İnternet kaynaklı bilgileri öğrenme ortamında kullanma	10	4	8	18	10	16	66	4.3
10	Değerlendirme için farklı bir yöntem izleme	8	10	14	6	8	6	52	3.4
11	Değerlendirme için klasik yöntemi izleme	10	20	12	14	4	2	62	4.1
12	Çocukların proje konularıyla ilgili önerilerini alma ve dönüt verme	0	4	0	0	8	12	24	1.6
13	Çocuklar seviyesine inmek için benzetmelerden faydalanma	10	16	12	10	14	10	72	4.7
14	Proje konularıyla ilgili bireysel fikirlerini çocuklara kabul ettirmeye çalışma	4	4	0	0	4	6	18	1.2
15	Derste somut materyalleri kullanma	22	26	22	18	26	26	140	9.2
16	Ders içi değerlendirmede bulmaca ve oyunlardan	18	16	16	10	18	8	86	5.7

	faidalanma											
17	Çocukların deneyleri tasarlamasında ve uygulamasında kısmen yardımcı olma	12	4	6	14	18	14	68		4.5		
18	Boş zaman	8	14	18	18	6	12	76		5.0		
	Toplam							1520				

Bu tablodan; fen bilimleri öğretmenlerin derslerinde yürüttükleri öğrenme ve öğretme etkinlikleri içinde; teorik bilgi açıklaması, çocukları düşünmeye sevk etme, deneylerin yapılmasına rehberlik etme, somut materyalleri ders içinde kullanma ve çocukları derse motive etme gibi davranışların daha yoğun bir şekilde tekrarlandığı belirlenmiştir. Bununla birlikte, ders içinde ortaya çıkan önemli noktaları not alma, proje konularıyla ilgili öğlencileri yönlendirme, proje konularıyla ilgili çocukların fikirlerini alma ve dönüt verme şeklindeki davranışların ise daha az sergilendiği ortaya çıkmıştır.

Bu gözlem sonuçlarına bağlı olarak, öğretmenlerin derslerinde kullandıkları öğrenme ve öğretme etkinliklerinin, sergilenme süresiyle olan ilişkisi Şekil 1’de daha açık bir şekilde görülmektedir.

Şekil 1. Öğretmenlerin derslerinde kullandıkları öğrenme ve öğretme etkinliklerinin, sergilenme süresiyle olan ilişkisi

2.2. Gözlem Çizelgesinin İki ve Üçüncü Bölümlerinden Elde Edilen Bulgular

Fen bilimleri öğretmenlerinin her birinin derslerinde kullandıkları öğretim yöntemleri, gözlem çizelgesinin ilgili bölümlerine kaydedilmiş ve elde edilen araştırma verileri, Tablo 3’de sunulmuştur.

Tablo 3. Öğretmenlerin ders içerisinde kullanmaya çalıştıkları öğretim yöntemleri

No	Kullanılan Öğretim Teknik ve Modelleri	B1	B2	B3	B4	B5	B6	Toplam
1	5E Modeli	0	0	2	1	1	2	6
2	7E Modeli	0	0	0	0	1	0	1
3	Öğrenme Halkası Yaklaşımı	1	3	1	2	1	1	8
4	Anlatım	2	2	2	1	2	0	9
5	Üç Aşamalı Purdue Modeli	2	1	0	0	1	1	5
6	Denetsel Çalışma	1	0	0	1	0	0	2
7	Soru Cevap	0	0	1	0	0	1	2

Bu tabloda; öğretmenlerin derslerinde çoğunlukla anlatım yöntemini, öğrenme halkası yaklaşımını, 5E Modelini ve Üç Aşamalı Purdue Modelini kullandıkları ortaya çıkmıştır.

Bununla birlikte, öğretmenlerin derslerinin son değerlendirmesini yapmak amacıyla çocuklara sordukları her bir soru gözlem çizelgesindeki ilgili yere işaretlenerek, bilişsel düzeyleri belirlenmiştir. Her bir öğretmenin izlenen altı saatlik ders süresi boyunca sordukları soruların bilişsel seviyelere göre dağılımı, Tablo 4’de verilmiştir.

Tablo 4. Değerlendirme sorularının bilişsel seviyelere göre dağılımı

No	Bilişsel Basamaklar	B1	B2	B3	B4	B5	B6	Toplam	%
1	Bilgi	8	6	4	3	6	5	32	33
2	Kavrama	1	6	2	3	2	3	17	17
3	Uygulama	3	5	3	2	2	4	19	19
4	Analiz	1	1	1	1	1	2	7	7
5	Sentez	0	1	0	3	1	0	5	5
6	Değerlendirme	3	2	3	3	4	3	18	19
	Toplam	16	21	13	15	16	17	98	100

Tablodan; öğretmenlerin sordukları soruların % 33'ünün bilgi basamağında, % 19'unun uygulama ve değerlendirme basamaklarında, % 7'sinin analiz ve % 5'inin ise sentez seviyesinde olduğu ortaya çıkmıştır. Bu değerlerin grafiksel gösterimi ise Şekil 2'de verilmiştir.

Şekil 2. Değerlendirme sorularının bilişsel basamaklara göre dağılımı

İzleme değerlendirmesinin gözlem çalışmaları bölümünden özetle; Örneklemdeki fen bilimleri öğretmenlerinin derslerinde dikkat çekme, çocukları derse motive etme ve düşünmeye sevk etme etkinliklerini daha sık kullandıkları belirlenmiştir. Bunun yanında, öğretmenlerin deneylerin yapılması süresince oldukça aktif bir şekilde çocuklara yardım ettikleri tespit edilmiştir. HİE seminerinin içeriğindeki formal operasyon dönem özellikleri konusunun hedef davranışları arasında bulunan; benzetmeler kullanma, somut nesnelere kullanma ve ders sürecine bulmaca ve oyunlardan faydalanma şeklindeki kazanımları, öğretmenlerin uygulamalarına önemli ölçüde yansıtıldıkları belirlenmiştir. Uygulamalarında en çok öğrenme halkası, Üç Aşamalı Purdue Modeli ve 5E Modelini kullanan öğretmenlerin, anlatım tekniğinden de yüksek oranda faydalandıkları ortaya çıkmıştır. Fen bilimleri öğretmenlerinin tümünün derslerinde İnternet kaynaklı bilgilerden farklı oranlarda yararlandıkları belirlenmiştir. Bununla birlikte, öğretmenlerin derslerini değerlendirme sürecinde sordukları soruların önemli bir kısmı, bilgi basamağında olmasına rağmen, uygulama ve değerlendirme basamaklarındaki soruların oranlarının yüksek olması dikkat çekmiştir.

TARTIŞMA

HİE Seminerinin uygulamasından yaklaşık kırk beş gün sonra, örneklemdeki fen bilimleri öğretmenlerinin, uygulanan HİE seminerinin pratikteki yansımaları hakkındaki fikirlerini almak için kendileriyle uzun süreli mülakatlar yürütülmüştür. Bu süreçte toplanan verilerden; üç öğretmenin uygulanan seminerin kendilerine öğrenme ortamında ve ders yürütme sürecinde daha planlı ve sistemli hareket etme konusunda fayda sağladığını belirttiği ortaya çıkmıştır. İki öğretmen; HİE seminerinden kişisel sorunları nedeniyle yeterince faydalanamadıklarını belirtmiştir. Literatürde, üstün yetenekli çocukların öğretmenlerine yönelik düzenlenen HİE çalışmalarının etkililik düzeylerine ilişkin araştırmalardan elde edilen veriler incelendiğinde; seminerlere katılan öğretmenlerin, faydalanma durumları arasındaki bu farklılığın normal olduğu söylenebilir. Bilindiği üzere, öğretmenler, mesleki deneyimleri ve yaşları ilerledikçe, yeni bilgi ve davranışları öğrenmeye ve uygulamaya karşı direnç gösterebilmektedirler (Abram, 1982; Renzulli, 1985; Rogers, 1989; Dettmer ve Landrum, 1998). Uygulanan seminer boyunca kazanılan bilgilerin, öğrenme ortamına yansıtılma düzeyi hakkında farklı mesleki deneyim ve profillerine sahip olan öğretmenlerden yine de çok olumsuz verilerin alınmamış olması, uygulanan HİE seminerinin olumlu bir yönü olarak kabul edilebilir. Bu konuyla ilgili hemen

hemen öğretmenlerin tamamına yakınının, olumlu görüş belirtmesi üzerinde durulmalıdır. Uygulanan seminerin yansımalarına yönelik olumlu verilerin alınması, şüphesiz istendik bir durumdur. Fakat, bu olumlu verilerin alınmasında etkili olan tek faktörün uygulamanın niteliği olup olmadığı tartışılmalıdır. Uygulanan bu seminer, üstün yetenekli çocukların fen bilimleri öğretmenlerine yönelik olarak ülkemizde tasarlanan ve uygulanan ilk HİE semineri olma özelliğine sahiptir. Buradan hareketle, öğretmenlerin ihtiyaçları ve seminerin kendine özel nitelikleri, seminerin yansımalarına ilişkin daha çok olumlu verilerin alınmasında etkili olmuş olabilir. Nijerya gibi üstün yetenekli çocukların eğitiminde yeni olan ülkelerde de, benzer durumlarla karşılaşmış olması, bu sonucun, ülkemizdeki üstün yetenekli çocukların eğitimi için anormal bir durum olmadığını ortaya koymaktadır (Kolo, 1995).

Katılımcıların sahip oldukları bu olumlu fikirlerde, bir çok faktörün etkili olduğuna inanılmaktadır. Bunlar; öğretmenlerin HİE ihtiyaçlarının önceden belirlenmesi ile seminer boyunca kazanılan davranışların ve bilgilerin öğrenme ortamına yansıtılması sonrasında çocuklardan olumlu dönütler alınmasıdır. Renzulli (1985), Kaplan (1986) ve Dettmer-Laundrum (1998) tarafından yapılan çalışmalarda, bu hususlara dikkat çekilmiş ve kazanımların uygulanabilirlik düzeyinin fazla olmasının, öğretmenlerin bu seminere karşı tutumlarını ve performanslarını etkileyebileceğini belirtilmiştir. Bu açıdan bakıldığında, toplanan bulguların, uygulanan HİE seminerinin etkililik düzeyi açısından olumlu olduğu düşünülmektedir. Bunların yanında, öğretilenlerden bazıları, HİE seminerinin akademik destekle düzenlendiğini ve bu nedenle, seminere karşı güvenlerinin arttığını ve kazandırdıkları bilgileri daha çok benimseyerek kullandıklarını belirtmişlerdir. Bu bağlamda, akademik desteğin, öğretmenlere seminer boyunca kazandıkları davranışları öğrenme ortamında kullanmaları için öz güven verdiği söylenebilir. Literatürdeki çalışmalarda da, üstün yetenekli çocukların öğretmenlerine yönelik düzenlenen HİE seminerlerin etkililiğinde, akademik desteğin önemine vurgu yapılmıştır (Wood ve Feldhusen, 1996; Dettmer ve Laundrum, 1998).

HİE seminerinin uzun süreli etkisi açısından, katılımcılardan, öğrenme ortamına yansıttıkları bir olayı açıklamaları istenmiştir. Bu noktada öğretmenlerin, daha çok proje temelli eğitim ve bütünlendirici öğrenme yaklaşımı ile ilgili örnekler vermeleri, öğretmen ihtiyaçlarının daha çok bu konularda yoğunlaştığını göstermektedir. Elde edilen bulgular HİE çalışmalarının uzun süreli başarısında öğretmen ihtiyaçlarının önemini ortaya koymaktadır.

Uygulanan HİE seminerinin izleme değerlendirmesinin ikinci aşamasını, öğretmenlerin öğrenme ortamında gözlenmesi oluşturmaktadır. Bu çalışmaların amacı; seminere katılan öğretmenlerin, seminerin hedef davranışlarını öğrenme ortamına yansıtılma derecelerini belirlemektir. Gözlem çizelgesinin ilk bölümünde bulunan ifadelerin, ders içerisinde gözlenme sıklıklarını içeren bulgular, Tablo 2’de sunulmuştur. Bu tablo incelendiğinde; hedeflenen davranışlar ve öğrenme ortamına yansıtılma dereceleriyle ilgili önemli bulgulara ulaşılmıştır. Tablo 2’deki bulgular, seminerin kazanımlarının öğrenme ortamına yansıtılması açısından olumlu ve olumsuz olmak üzere ikiye ayrılabilir. İlk olarak olumlu verilerden bazıları sunulmaktadır.

Fen bilimleri öğretmenleri, dikkat çekme, motivasyon ve özellikle çocukları düşünmeye sevk etme aşamaları üzerinde toplam (114+102+164) 380 dakika durmuşlardır. Bütünlendirici öğrenme yaklaşımının temelleriyle üstün yetenekli çocukların eğitiminin amaçları karşılaştırıldığında, oldukça fazla miktarda bir uyumun olduğu ortaya çıkmaktadır. Üstün yetenekli çocuklara özel eğitim modellerinin bir çoğunun temelinde, bütünlendirici yaklaşımın ilkeleri vardır (Brooks ve Brooks, 1993; Winner, 2000). Bu açıdan, üstün yetenekli çocukların öğretmenlerinin üstte açıklanan davranışları, öğrenme ortamında sergilemelerine ihtiyaç vardır. Çalışmanın ön inceleme aşamasında, öğretmenlerin bu teknik ve öğretim modellerine ilişkin bilgi seviyelerinin oldukça düşük olduğu, hatta bazılarının bu model ve tekniklerin farkında olmadıkları yönünde bazı bulgulara ulaşılmıştır. Buradan hareketle, öğretmenlerin bütünlendirici yaklaşımın temel unsurlarından olan bu teknikleri, seminerden önce sistemli ve belirgin bir biçimde kullanmadıkları, fakat, seminerden sonra, oldukça belirgin bir biçimde kullanmaya başladıkları söylenebilir.

Bir diğer olumlu bulgu; Bilgisayar ve İnternet hizmetlerini derslerine yansıtma dereceleriyle ilgili olandır. Bu konu üzerinde izlenen derslerde, toplam 124 dakikalık uygulama kaydedilmiştir. Uygulamadan önce bilgisayarları, daha çok hazır program CD’lerini çalıştırmak için kullanan öğretmenlerin (Gökdere, Küçük ve Çepni, 2003), izlenen 124 dakikalık sürede, İnternet ortamından elde ettikleri verileri ve bilgileri öğrenme ortamına taşıdıkları belirlenmiştir. Tablo 2’de bulunan bir başka önemli bulgu; formal operasyon dönem özellikleriyle ilgili olan “benzetmeler kullanma, bulmaca ve oyunlar kullanma, somut materyal kullanma” davranışlarını, öğretmenlerin derslerinde toplam (72+140+86) 298 dakika süre içinde sergilemeleridir. Katılımcı

öğretmenlerle yürütülen diğer bir çalışmanın (Gökdere, Küçük ve Çepni, 2003) verilerine bakıldığında, büyük çoğunluğunun bu yöntem ve tekniklerin farkında olmadıkları görülmektedir. Dolayısıyla, bu yöntemleri kullanma ihtimalleri oldukça düşüktür. Bu noktalar dikkate alındığında, gözlem çalışmalarında elde edilen bulgular oldukça anlamlı kazanmaktadır. Bu açıdan, ön inceleme ve ders içi gözlem çalışmaları birlikte değerlendirildiğinde, uygulanan seminerin ders içi etkinliklere olan katkısının oldukça fazla olduğu söylenebilir.

Bağımsız proje çalışması, üstün yetenekli çocukların eğitim modellerinin vazgeçilmez bir parçasıdır. Proje çalışmalarında amaç, çocukların kendi birikim ve çabalarını kullanarak orijinal çalışmalar üretmesi ve sunmasıdır. Bu süreçte öğretmen rehber olmalı ve bu sürece mümkün olduğunca az müdahale etmelidir (Diffly, 2002; Kaptan ve Korkmaz, 2002). Proje çalışması oldukça uzun bir zaman gerektirdiğinden, gözlem sürecinde proje çalışmalarının tamamını kapsayacak bir gözlem yapma fırsatı olmamıştır. Fakat, bu konuyla ilgili olarak, öğretmenin görev ve sorumluluklarını gözleme şansına sahip olduğu düşüncesinden hareketle, bu noktaya gözlem formunda yer verilmiştir. İlgili maddede amaç, öğretmenlerin, çocuklara proje konusu belirlemeye ne kadar etki ettiğinin belirlenmesidir. Katılımcı öğretmenlerin sahip olduğu niteliklerin belirlenmeye çalışıldığı diğer bir çalışmada (Çepni, Gökdere ve Bacanak, 2004), proje konularının genelde öğretmenlere ait olduğu ve uygulama aşamasında öğretmenin aktif rol oynadığı belirlenmiştir. Tablo 2’de, uygulama sonunda öğretmenlerin, çocukların araştırma projesi önerilerini dinleme ve not almaya 24, olası proje problemleriyle ilgili fikir vermeye 2 dakika süre harcadıkları görülmektedir. Bunların yanında, öğretmenlerinin çoğunluğunun, çocuklara proje konusunda kendi fikirlerini kabullendirme çabası içerisinde olmadıkları da ortaya çıkmıştır (Tablo 2). Diffly (2002), üstün yetenekli çocukların eğitim sürecinde hazırlanan proje çalışmalarında, öğretmenlerin görev ve sorumluluklarını tanımlarken; öğretmenlerin bu süreçte hem deney tasarlama hem de deneyin yapılması aşamasında minimum yardım yapması gerektiğini belirtmiştir. Bu noktalar ışığında, uygulanan seminerin, katılımcıların proje çalışmaları sürecindeki rollerinin farkına varmalarında etkili olduğu söylenebilir.

Tablo 2 ve Tablo 3’de; öğretmenlerin ders sürecinde ağırlıklı olarak anlatım yöntemini kullandıkları ve ders sürecinde oldukça önemli sayılabilecek bir süreyi (216 dk) teorik bilgi sunumuna ayırdıkları görülmektedir. Üstün yeteneklilere özel hazırlanan eğitim programlarının öğrenci merkezli programlardır. Dahası bu eğitim sürecinde öğretmenler bilgiyi öğrenciye veren değil, onların bilgiye ulaşmasına rehberlik eden bireylerdir (Renzulli, 1999; Diffly, 2002). Elde edilen bulgu ve literatür bilgisi birlikte incelendiğinde ortaya çıkan sonuç, kazanılan bilgilerin öğrenme ortamına yansıtılması açısından olumsuz bir veri gibi görünmektedir. Fakat, bu noktanın açıklığa kavuşturulabilmesi için Tablo 3’deki diğer bulguların ve durum tespit çalışmalarından elde edilen bulguların bir arada irdelenmesine ihtiyaç vardır. İlgili öğretmenlerle yürütülen bir çalışmada (Çepni, Gökdere ve Bacanak, 2004) öğretmenlerin üstün yetenekli çocuklara özel hiçbir yöntem ve modelle açıklayamadıkları belirlenmiştir. Fakat, uygulama sonrasında, öğretmenlerin anlatım yönteminin yanında yeni öğrendikleri diğer bazı yöntem ve modelleri kullandıkları Tablo 4’te belirtilmiştir. Bu bağlamda, uygulanan seminerin, üstün yetenekli çocuklara yönelik öğretim yöntem ve modellerinin, öğrenme ortamına yansıtılması yönlerinden etkili olduğuna inanılmaktadır. Bunda, uygulanan seminerin niteliklerinin yanında, öğretmenlerin bu konulara olan ihtiyaç derecelerinin fazla olmasının da rol oynadığı düşünülmektedir.

Ön inceleme çalışmasında öğretmenlerle yapılan mülakatlarda, hem ders içi hem de ders sonundaki değerlendirme aşamasında, Bloom taksonomisinin bilişsel basamağını çok dikkate almadıkları ve değerlendirmede kendilerine özgü bazı teknikleri kullandıkları belirlenmiştir. Fakat, izleme değerlendirmesinde, öğretmenlerin ders sürecinde farklı yöntemleri tercih ettikleri (Tablo 3) ve ders sürecinde çocuklara Bloom taksonomisinin her basamağından az da olsa soru yönelttikleri (Tablo 4) ortaya çıkmıştır. Bununla birlikte, özellikle de gözlenen derslerde sorulan soruların % 20’sinin değerlendirme basamağında olması oldukça olumlu bir sonuçtur. Çünkü, değerlendirme sürecinde farklı soru tekniklerini kullanmak, üstün yetenekli çocukların öğretmenlerinin özelliklerinden biri olarak kabul edilmektedir (Painter, 1996). Bu özelliğin, öğretmenlerde izlenmesi, HİE seminerinin uzun süreli etkiliğinin bir işareti olarak kabul edilebilir.

SONUÇLAR

BSM’lerinin temel amaçlarından birisi de üstün yetenekli öğrencilerin günlük hayattaki problemlere çözüm olabilecek bağımsız proje çalışmaları yapmaları için fırsatlar sunmaktır. Bu süreçte fen bilimleri öğretmenlerine önemli görevler düşmesine rağmen seminer programı öncesinde (Gökdere, Küçük ve Çepni 2003) ilgili öğretmenlerin proje tabanlı öğrenme konusunda yeterli bilgi seviyesine sahip olmadıkları ve bu süreçteki rollerinin tam olarak farkına varamadıkları görülmektedir. Seminer sonunda yapılan mülakatlarda ise ilgili programın, katılımcıların mesleki gelişim, öz güven, motivasyon, öğretim yöntemlerini ve özellikle de araştırma

projesi hazırlama ile ilgili bilgi alt yapılarının zenginleşmesinde önemli katkılar sağlamış olması yürütülen HİE seminerinin belli ölçüde amacına ulaştığının bir göstergesidir.

Katılımcıların büyük çoğunluğu, özellikle seminerin içeriğindeki öğretim modelleri, proje tabanlı öğrenme yaklaşımı, dünyada uygulanan üstün yetenekli çocukların eğitim modelleri, Bloom taksonomisi ve Formal dönem özellikleri isimli konulardan oldukça fazla düzeyde faydalanmışlardır. İlgili konuların niteliklerine bakılarak öğretmenlerin öğrenme ortamındaki acil ihtiyaçlarına ilk aşamada en üstü düzeyde fayda sağlayacak konulara ilgi duydukları söylenilebilir.

Katılımcı öğretmenlerinin seminer içeriğindeki konulara olan ihtiyaç seviyeleri ile kullanım dereceleri arasında bir ilişki kurulamamasının kullanım dereceleri yüksek olan konuların çoğunlukla uygulamaya dönük ve BSM projesinin kuruluş amaçlarına hizmet eden konular olmasından kaynaklandığı düşünülmektedir. Üstün yetenekli çocukların fen bilimleri öğretmenlerine yönelik tasarlanan kısa süreli bir HİE seminerinin verimlilik derecesinde, içerikte bulunan konuların öğrenme ortamına yansıtılabilme düzeylerinin etkili olduğu sonucuna varılabilir.

Uygulanan seminer boyunca kazanılan bilgilerin, öğrenme ortamına yansıtılma düzeyi hakkında farklı mesleki tecrübe ve profillere sahip olan öğretmenlerden olumlu verilerin alınmış olması, uygulanan HİE seminerinin uzun süreli başarısının bir göstergesi olarak kabul edilebilir. Fakat, seminerin uzun süreli etkisinde, seminer özelliklerinin yanında bu konulara karşı öğretmenlerin ihtiyaç derecelerinin fazla olması ve bu türden bir programın ülkemizde ilk defa düzenlenmiş olmasının etkisinin olduğu düşünülmektedir.

Katılımcı öğretmenler daha önce katıldıkları seminerde ihtiyaç değerlendirmesinin yapılmadığını ve bu seminerlerde akademik desteğin çok zayıf kaldığını ifade etmişlerdir. Bu çalışması kapsamında yürütülen seminerin etkinliğinde ise ihtiyaç değerlendirme ve akademik destek faktörlerinin etkili olduğunu dile getirmişlerdir. Buradan hareketle seminerin planlama aşamasında yürütülen etkili ön inceleme çalışmalarının seminerin verimlilik düzeyinde önemli derecede etkili olduğu söylenilebilir.

Ön inceleme çalışmalarından(Gökdere ve Küçük, 2003) örneklemdeki öğretmenlerin bütünleştirici öğrenme yaklaşımının temel unsurlarından olan tekniklerinden, üstün yetenekli çocuklara özel öğretim ve değerlendirme yöntemlerinin haberdar olmadıkları ve sistemli bir biçimde kullanmadıkları, izleme değerlendirme verilerinden ise seminerin uygulanmasından sonra katılımcıların belirtilen bu konuları derslerinde belirgin bir biçimde kullanmaya başladıkları ortaya çıkmıştır. Bu verilerden hareketle öğretmenlerin bu ve bunun gibi konulara eğitim sürecinde oldukça fazla ihtiyaç duymalarına rağmen, bilgi eksikleri nedeni ile bu konuları ve uygulamalarını derslerine yansıtamamaktadırlar.

Uygulanan HİE semineri hakkında katılımcıların verdikleri olumsuz cevapların çoğunlukla, seminerin süresi, zamanlama, tartışmalara ayrılan zaman, uygulama ortamının şartları, seminer içeriğindeki bazı konulardaki teorik bilgi fazlalığı boyutlarına odaklanmaktadır. Problemlerin çoğunluğunun zaman faktörü üzerine odaklanmış olmasının öğretmenlerin hizmet içi ihtiyaçlarının fazlalığının doğal bir sonucu olduğu düşünülmekle birlikte seminerin planlama aşamasında ihtiyaç değerlendirme sürecinde yapılan bazı hataların bir göstergesi olarak kabul edilebilir.

HİE seminerinin uygulama süreci ile ilgili yürütülen mülakatlarda, katılımcı öğretmenler öğretim elemanlarının kendilerine faydalı olmak için çaba harcadıklarını fark etmişlerdir. Seminer uygulamasındaki bu olumlu faktörün katılımcıların seminer ile ilgili olumlu tutumlar geliştirmelerine ve öğretim sürecine daha iyi konsantre olmalarına katkı sağladığına inanılmaktadır.

HİE seminerinin uygulama sürecinde bazı öğretim elemanlarının ders yürütme şekilleri ve sahip oldukları niteliklerin ilgili konulardan katılımcı öğretmenlerin faydalanma düzeyleri üzerinde negatif bir etki yaptığı yürütülen mülakatlarda ortaya çıkartılmıştır. Bu bulgular ışığında seminer sürecinde kullanılacak öğretim stratejilerinin yanı sıra uygulayıcı olan öğretim elemanlarının sahip oldukları niteliklerinin de uygulanan seminerlerin başarı düzeyine etki edebileceği sonucuna ulaşılmıştır.

ÖNERİLER

Hazırlanan HİE seminerlerinin etkili bir şekilde uygulanabilmesi için, BSM müdürlerinin bu süreçteki rolleri ve sorumlulukları kendilerine net bir şekilde açıklanmalıdır.

Semineri uygulayan öğretim elemanlarında, ilgili konuda akademik çalışma yapmış olma şartı temel olarak aranmalıdır.

HİE seminerinin uygulanma sürecinde ise aşağıdaki noktalara dikkat edilmelidir;

- Öğretmenlerin mevcut bilgi birikimleri üzerine yeni bilgileri yapılandırmalarına olanak sağlamak için içerikte yer alan konuların işlenmesinde yapılandırıcı öğrenme yaklaşımı esas alınmalı
- Seminer, katılımcıların hem fikir olduğu en uygun zamanda uygulanmalı
- Uygulama esnasında modüler bir yapı tercih edilmeli
- Bir sonraki dersin içeriğinden ve öneminden bahsedilmeli
- İçerikteki konuların teorik yönlerinden çok, uygulamada öğretmenlere ne katkı sağlayacağı üzerinde durularak öğrenme ihtiyacı haline getirilmeli.

7. KAYNAKLAR

- Abram, G.C., 1982. Gifted Education: The Recruitment/Selection Process of Teachers for Gifted Elementary Programs and The Perceptions of Teachers and Principals, Yayınlanmamış Doktora Tezi, University of Southern California, USA.
- Akarsu, F., 2001. Üstün Yetenekli Çocuklar, Eduser Yayınları, Ankara.
- Betts, G., 1986. The Autonomous Learner for The Gifted and Talented, System and Models for Developing Programs for The Gifted And Talented, Mansfield Center, CT: Creative Learning Press, 27-56.
- Brooks, J.G. ve Brooks, M.G., 1993. In Search of Understanding: The Case for Constructivist Classrooms, The Association for Supervision and Curriculum Development, Alexandria,
- Croft, J.L., 2003. Teachers of Gifted; Gifted Teachers, Handbook of Gifted Education, Third edition, Boston: Allyn and Bacon, 558-571.
- Çepni, S., **Gökdere, M.** & Bacanak, A., (2004) “Üstün Yetenekli Öğrencilerin Eğitiminde Fen Öğretmenlerinin Karşılaştıkları Temel Sorunlar” Milli Eğitim Dergisi, 162, 245-254
- Dettmer, P. ve Landrum, M., 1998. Staff Development: The Key to Effective Gifted Education Programs, A Publication of The National Association for Gifted Children, Waco, TX: Prufrock Press, Washington, DC.
- Diffly, D., 2002. Project-Based Learning, Gifted Child Today, 25, 3, 40-43.
- Feldhusen, J.F., 1986. A Conception of Giftedness: Conception of Giftedness, Conception of Giftedness, New York: Cambridge University Press, 112-128.
- Feldhusen, J.F., 1991. Saturday and Summer Programs, Handbook of Gifted Education, First Edition, Boston: Allyn ve Bacon, 200-202.
- Ford, R.V. ve Gardner, H., 1991. Giftedness From a Multiple Intelligence Perspective, Handbook of Gifted Education, First Edition, Massachusetts: Allyn ve Bacon, 55-64.
- Gallagher, J., 1983. Teaching the Gifted Child, Boston MA; Ally and Bacon, Inc.
- Gallagher, J.J. ve Gallagher, S., 1994. Teaching the Gifted Children, Fourth Edition, Prentical Hall.
- Geake, J., 2000. Primary Science for Gifted Students; Learning From The Lorax, Australia PrimaryveJunior Science Journal, 16, 2, 9-14.
- Gökdere, M., Çepni S., (2004) Üstün Yetenekli Öğrencilerin Fen Öğretmenlerinin Hizmet İçi İhtiyaçlarının Değerlendirilmesine Yönelik Bir Çalışma; Bilim Sanat Merkezi Örneklemleri Gazi Üniv. Eğitim Fak. Dergisi Cilt 24, Sayı 2, 1-14
- Gökdere, 2004. Üstün Yeteneklilerin Fen Bilimleri Öğretmenlerinin Eğitimine Yönelik Bir Model Geliştirme Çalışması. Yayınlanmamış Doktora Tezi, KTÜ. Fen bilimleri Enstitüsü. Trabzon
- Gökdere, M. ve Küçük, M., 2003. Üstün Yetenekli Çocukların Fen Eğitimindeki Durum: Türkiye Örneklemleri, Kuram ve Uygulamada Eğitim Bilimleri Dergisi, 3, 1, 101-124.
- Gökdere, M., Küçük, M., ve Çepni, S., 2003. Gifted Science Education in Turkey: Gifted Teachers' Selection, Perspectives and Needs, Asia-Pacific Forum on Science Learning and Teaching, 4, 2, 5.
- Kaplan, S.N., 1986. Alternatives for the Design of Gifted Inservice and Staff Development, Gifted Child Quarterly, 30, 3, 138-139.
- Kaptan, F. ve Korkmaz, H., 2002. Fen Eğitiminde Proje Tabanlı Öğrenme ve Bilim Şenliği, Çağdaş Eğitim Dergisi, 287, 18-28.
- Kolo, I.A., 1995. Placement Options for a More Egalitarian Gifted Education in Nigeria, Perspectives for Educational Reforms in Nigeria, Kano: Bayero University.
- Maryland, S.P., 1972. Education of Gifted and Talented, Washington D.C: US Office of Education.
- MEB, 2001;
- MEB, 2002

- MEB., 2001. Hizmet İçi Eğitim Program Kitapçığı. MEB Yayınları, Ankara.
- MEB., 2002. Hizmet İçi Eğitim Program Kitapçığı. MEB Yayınları, Ankara
- Painter, J., 1996. Questioning Techniques for Gifted Students, The Australian Association For The Education Of The Gifted And Talented, Proceedings From The National Conference In Adelaide, South Australia, 254-258.
- Renzulli, J., 1985. Are Teacher of Gifted Specialist? A Land Mark Decision on Employment Practices in Special Education for Gifted, Gifted Child Quarterly, 29, 24-29.
- Renzulli, J.S., 1999. What Is Thing Called Giftedness and How Do We Develop it? A Twenty- Five Year Perspective, Journal for the Education of Gifted, 23, 1, 3-54.
- Rogers, K.B., 1989. Training Teachers of Gifted: What do They Need to Know? Roeper Review, 11, 3, 145-150.
- Tebliğler Dergisi, 2001. Bilim Sanat Merkezleri Yönergesi, Sayı: 2530, Cilt: 64.
- VanTassel-Baska, J., 1998a. The Development of Academic Talent, Phi Delta Kappan, 79, 10, 78-82.
- VanTassel-Baska, J., 1998b. Planning Science Programs for High Ability Learners, ERIC Digest, E546.
- Winner, E., 2000. The Origins and Ends of Giftedness, American Psychologist, 55, 1, 159-169.
- Wood, B. ve Feldhusen, J.F., 1996. Creating Special Interest Programs for Gifted Youth: Purdue's Super Saturday Serves as Successful Model, Gifted Child Today Magazine, 19, 22-27.

Ek. İzleme Değerlendirmesi Gözlem Formu (İDGF)

A. Yapılandırılmış bölüm

	Öğrenme-öğretme etkinlikleri	Zaman (dk)														
		3	6	9	12	15	18	21	24	27	30	33	36	39	42	45
1	Dikkat çekme															
2	Çocukları derse motive etme															
3	Çocukları düşünmeye sevk etme															
4	Teorik bilgi aktarımı															
5	Deneylerin yapılmasına rehberlik etme															
6	Ders içinde ortaya çıkan önemli noktaları not alma															
7	Proje konularıyla ilgili çocukları yönlendirme															
8	Çocukları İnternet ve diğer kaynaklara yönlendirme															
9	İnternet kaynaklı bilgileri öğrenme ortamında kullanma															
10	Değerlendirme için farklı bir yöntem izleme															
11	Değerlendirme için klasik yöntemi izleme															
12	Çocukların proje konularıyla ilgili önerilerini alma ve dönüt verme															
13	Çocuklar seviyesine inmek için benzetmelerden faydalanma															
14	Proje konularıyla ilgili bireysel fikirlerini çocuklara kabul ettirmeye çalışma															
15	Derste somut materyalleri kullanma															
16	Ders içi değerlendirmede bulmaca v oyunlardan faydalanma															
17	Çocukların deneyleri tasarlamasında ve uygulamasında kısmen yardımcı olma															
18	Boş zaman															

B. Değerlendirmede sorulan soruların seviyeleri;

Bilişsel basamaklar	İşaretleme Bölümü	Toplam
Bilgi		
Kavrama		
Uygulama		
Analiz		
Sentez		
Değerlendirme		

C. Ders sürecinde kullanılan öğretim teknikleri nedir?

No	Kullanılan Öğretim Teknik ve Modelleri	İşaretleme Bölümü	Toplam
1	5E Modeli		
2	7E Modeli		
3	Öğrenme Halkası Yaklaşımı		
4	Anlatım		
5	Üç Aşamalı Purdue Modeli		
6	Denetsel Çalışma		
7	Soru Cevap		